

SVEA HOVRÄTT
Mark- och miljööverdomstolen
Rotel 060107

DOM
2014-09-25
Stockholm

Mål nr
M 412-14

ÖVERKLAGAT AVGÖRANDE

Nacka tingsrätts, mark- och miljödomstolen, dom 2013-12-19 i mål nr M 5391-12, se bilaga A

KLAGANDE

Nacka kommun genom miljö- och stadsbyggnadsnämnden

MOTPART

Kvarnholmen Utveckling AB

Ombud: L V

SAKEN

Tillstånd till avveckling och försegling av bergrum innefattande upphörande av bortledande av grundvatten samt lagligförklaring av anläggning för bortledning av grundvatten vid Kvarnholmen i Nacka kommun

MARK- OCH MILJÖÖVERDOMSTOLENS DOMSLUT

Mark- och miljööverdomstolen ändrar mark- och miljödomstolens dom endast på så sätt att tiden för framställande av anspråk till följd av oförutsedd skada bestäms till femton år efter arbetstidens utgång.

Dok.Id 1164157

Postadress	Besöksadress	Telefon	Telefax	Expeditionstid
Box 2290 103 17 Stockholm	Birger Jarls Torg 16	08-561 670 00 08-561 675 50 E-post: svea.avd6@dom.se www.svea.se	08-561 675 59	måndag – fredag 09:00-15:00

YRKANDEN I MARK- OCH MILJÖÖVERDOMSTOLEN

Nacka kommun (kommunen) har yrkat att Mark- och miljööverdomstolen ska ändra mark- och miljödomstolens dom så att tillståndet kompletteras med följande villkor:

1. Kontrollprogram ska även godkännas av Miljö- och stadsbyggnadsnämnden i Nacka kommun.
2. Gränsvärde för bensen fastställs till 0,0017 mg/m³ i inomhusluft i befintliga bostäder vid Havre-, Vete-, och Rågvägen samt Tre Kronors väg och i nya bostäder inom pågående detaljplan 5 i området ovanför bensinbergrummen. Gränsvärdet gäller i luft i bostad, som härrör från bensen från bensinbergrummen, men metod för hur uppföljande mätningar ska ske anges i kontrollprogrammet.
3. Vid överskridande av gränsvärdet ska bolaget vidta skyddsåtgärder så att detta inte överskrids.
4. Tid för framställande av anspråk till följd av oförutsedd skada bestäms till 15 år efter arbetstidens utgång.

Kvarnholmen Utveckling AB (bolaget) har medgett kommunens yrkanden.

UTVECKLING AV TALAN I MARK- OCH MILJÖÖVERDOMSTOLEN M.M.

Kommunen har anfört bl.a. följande: Detta är ett unikt och komplext ärende med en mängd olika åtgärder som vidtas inom en begränsad yta ungefär samtidigt i tid. Åtgärderna kan påverka varandra på ett sätt som inte alltid kan förutses i förväg. Kvarnholmenprojektet är unikt till sin karaktär på grund av dess olika komponenter. Här pågår detaljplanering, byggnation av bostäder, sanering av kraftigt förorenad mark, sprängningar och marknivåändringar för byggande av bostäder och infrastruktur, avveckling av bensinbergrum och bergoljecisterner samt upphörande med bortledning av grundvatten på samma gång. Ovanpå bensinbergrummen finns befintliga bostäder som byggdes innan bergrummen och de har inte gastäta grunder. Det är sannolikt den enda platsen i Sverige där det finns bostäder direkt ovanpå bensinbergrum. De planerade åtgärderna kan påverka bostäderna genom att nya jämviktsförhållanden i mark och grundvatten kommer att uppstå när den framtida grundvattennivån uppkommer. Sannolikt kommer inte de grundvattennivåer som förelåg innan

bensinbergrummen återuppstå utan det blir troligen en ny nivå p.g.a de olika ingrepp som gjorts i berget. Det är därför av stor vikt att underlag och riskbedömningar är väl utredda och hänsyn även tas till forskning som tillkommit efter att ansökan har lämnats in.

Kommunen har gett konsultföretaget Geosigma uppdrag att ta del av ansökningshandlingarna och lämna ett utlåtande. Geosigas yttrande *PM:*

Kvarnholmen – utvärdering av bakgrundsmaterial daterat den 27 februari 2014

åberopas av kommunen för att visa bristerna i delar av bolagets handlingar och att ny forskning finns på området och att yrkade villkor är nödvändiga.

Risken för spridning av föroreningar och olägenheter för människor och miljö kan ha underskattats. Bolaget har bortsett från transport av föroreningar som beror på lufttrycksvariationer och via sprickor. De modeller som bolaget använt för att uppskatta inträngning av ångor till bostäder är inte anpassade för att bedöma spridning av ånga i berg. Naturvårdsverkets modell gäller för ångtransport genom diffusion i porösa medier, dvs. jordlager. För gastransport i omättade sprickor i berg är diffusion inte nödvändigtvis dominerande transportprocess, den är kanske till och med underordnad. Det finns studier som pekar på att konvektiva processer har långt större betydelse för ångtransport i sprickor, än diffusion. Konvektiv transport kan uppstå genom förändringar i lufttrycket, vilket kan få stor effekt i enskilda sprickor eller rör, borrhål, etc. För flera av de platsspecifika riktvärden som tagits fram är det dock inte inträngning av ånga som styr riktvärdet utan spridningen till ytvattnet. Halterna som tagits fram som riktvärde kan därmed ändå anses ge ett skydd för inträngning av ånga i byggnaden. Ett gränsvärde för bensen i luft inomhus ska sättas till $0,0017 \text{ mg/m}^3$, vilket är WHO:s gränsvärde. Nämnden bedömer att det är av stor vikt att hänsyn tas till faktiska uppmätta resultat i riskbedömningen. Den faktiskt uppmätta halten bensen i kulvert under befintliga bostäder på Havrevägen var vid mättillfället fyra ggr under WHO:s gränsvärde för inandning av ånga.

Ny information om nedbrytningsprodukter i bergrumssediment har också kommit in från Geosigma. Spridningen av nedbrytningsprodukter från föroreningar i sediment och bergmatris kan ha underskattats. En transportväg som inte beaktats i

riskbedömningen är spridning av bensen med hjälp av metangas. Det finns studier som tyder på att denna transportväg kan ha betydelse för spridning av framför allt bensen. Metangas har enligt uppgift från bolaget inte mätts i bergrummen. Det finns risk för att föroreningshalterna i grundvattnet ökar när pumpningen av vatten från bergrummen avbryts och grundvattennivån stiger. En ökad halt i grundvattnet kan innebära att WHO:s gränsvärde för bensen i inomhusluft överskrids på bl.a. Havrevägen. Mätningen är dock gjord i en kulvert och det sker sannolikt ytterligare utspädning mellan kulverten och inomhusluften. Kommunens slutsats är att det är osäkert vilken koncentrationsökning av bensen en grundvattenhöjning kommer att ge i grundvattnet. Det är därför ytterst viktigt att det görs uppföljande mätningar i inomhusluften på bl.a. Havrevägen för att säkerställa att inomhusmiljön inte försämras. Sådana mätningar ska ske vintertid. Gränsvärden för föroreningar i luft behöver fastställas av Mark- och miljööverdomstolen.

Bensen i luften kan komma från olika källor. Mätningar av bensen i bostäder kan påverkas av detta och av aktiviteter som t.ex. vädring. Kontroll ska visa om bensen från bergrummen och den bensin som lagrats där transporteras upp genom berget till bostäderna. När bensinbergrummen avvecklas ska utvecklingen följas så att gränsvärdena inte överskrids. Metoder för detta och mätpunkter läggs fast i kontrollprogrammet. Om resultatet av mätningar visar att gränsvärdet överskrids ska bolaget ta på sig att utreda vilka åtgärder som är nödvändiga att vidta och sedan bekosta och genomföra korrigerande åtgärder. Det ska inte råda några tvivel om vem som är ansvarig att vidta skyddsåtgärder avseende olägenheter som härstammar från bensinbergrummen. Bolaget anger 5-10 år som tidshorisont innan hydraulisk "jämvikt" inställer sig efter avslutad pumpning. Detta intervall anges utan motivering. Genom Geosigmas oberoende bedömning utifrån bolagets redovisade uppgifter i ansökan görs bedömningen att det kan ta mer än 10 år innan återhämtningen är klar. Det är komplicerade förutsättningar som råder i området. Erfarenheter över tid saknas från andra direkt jämförbara bostadsområden eller projekt. Därför bör tiden för framställande av anspråk till följd av oförutsedd skada förlängas och bestämmas till minst 15 år efter arbetstidens utgång.

Bolaget har anfört att bolaget godtar kommunens yrkanden såsom de har förtydligats.

REMISSYTTRANDEN

Länsstyrelsen i Stockholms län har anfört följande. I och med att projektet sker i ett område med befintliga och planerade bostäder är det viktigt att en uppföljning sker. Länsstyrelsen anser att försiktighetsprincipen bör vara rådande och uppföljningen bör ske inom ramen för kontrollprogrammet.

Nacka Miljövårdsråd har anfört bl.a. följande. Avvecklingen måste ske så att man försäkras om att inga bensinångor eller liknande tränger upp till markytan eller in i fastigheterna på berget. Inte heller får sådana åtgärder vidtas som kan komma att medföra framtida kostnader för Nackas skattebetalare.

MARK- OCH MILJÖÖVERDOMSTOLENS DOMSKÄL

Inledningsvis kan konstateras att bolaget, som enligt ansökan fått tillstånd av mark- och miljödomstolen till avveckling och försegling av bergrum innefattande upphörande av bortledning av grundvatten, har godtagit kommunens yrkanden. Det innebär dock inte att Mark- och miljööverdomstolen i processen kan bifalla samtliga yrkanden i anledning av detta eftersom det endast är vissa delar, mot bakgrund av rådande officialprövningsprincip, som bolaget disponerar över. Mark- och miljööverdomstolen har därför att pröva varje yrkande för sig.

Miljökonsekvensbeskrivningen

Kommunen har i överklagandet anfört att risken för spridning av föroreningar och olägenheter för människor och miljö kan ha underskattats och framfört kritik mot de modeller som bolaget har använt. Kommunen har angett att de handlingar som bedöms vara bristfälliga är miljökonsekvensbeskrivningen och delar av den tekniska beskrivningen i bolagets ansökan. Kommunen har anlitat konsulten Geosigma för att göra en oberoende bedömning av bolagets ansökan och har även gett in och åberopat konsultens yttrande, *PM: Kvarnholmen – utvärdering av bakgrundsmaterial* daterat den 27 februari 2014, för att visa bristerna i delar av bolagets handlingar och att ny forskning finns på området och att yrkade villkor är nödvändiga.

Mark- och miljööverdomstolen har i anledning av detta förelagt kommunen att ange om detta ska uppfattas så att mark- och miljödomstolens godkännande av miljökonsekvensbeskrivningen överklagas och om kommunen yrkar att miljökonsekvensbeskrivningen inte ska godkännas. Kommunen har då anfört att den har i överklagandet påtalat brister i miljökonsekvensbeskrivningen, men har inte yrkat att tillståndet upphävs eller att bristen i miljökonsekvensbeskrivningen ska åtgärdas. Kommunen, genom miljö- och stadsbyggnadsnämnden, menar emellertid att tillståndet måste kompletteras med de ytterligare villkor som nämnden har angett.

Eftersom beslutet att godkänna miljökonsekvensbeskrivningen inte har överklagats har Mark- och miljööverdomstolen inget yrkande att ta ställning till i den delen.

Kontrollprogrammets godkännande

I den överklagade domen har som villkor 2 angetts att ett program för egenkontroll ska tas fram och ges in för godkännande till tillsynsmyndigheten senast två månader innan tillståndet tas i bruk.

Kommunen har yrkat att tillståndet ska kompletteras med ett villkor att kontrollprogrammet ska godkännas även av Miljö- och stadsbyggnadsnämnden i Nacka kommun. Till stöd för detta har kommunen anfört att ansökan främst berör kapitel 11 i miljöbalken och då är länsstyrelsen tillsynsmyndighet men, med anledning av de utsläpp till mark, luft och vatten som kan förväntas, berörs även kapitel 9 i miljöbalken. I dessa ärenden är det Miljö- och stadsbyggnadsnämnden i Nacka kommun som är tillsynsmyndighet. Det bör förtydligas att det i detta fall finns flera tillsynsmyndigheter och som därför också ska godkänna det kontrollprogram som avser utsläpp enligt kapitel 9 i miljöbalken.

I den överklagade domen har inte angetts vilken eller vilka myndigheter som är tillsynsmyndighet för den sökta och tillståndsgivna verksamheten. Redan av detta skäl finns det anledning att inte bifalla kommunens yrkande.

I 26 kap. 19 § tredje stycket miljöbalken föreskrivs att den som bedriver verksamhet eller vidtar åtgärder som kan befaras medföra olägenheter för människors hälsa eller påverka miljön ska lämna förslag till kontrollprogram eller förbättrande åtgärder till tillsynsmyndigheten, om tillsynsmyndigheten begär det. Enligt fjärde stycket får regeringen meddela närmare föreskrifter om kontrollen, vilket den har gjort i förordningen (1998:901) om verksamhetsutövares egenkontroll.

Bolaget har gett in en frivillig ansökan framför allt om tillstånd till upphörande av bortledande av grundvatten, vilket är en vattenverksamhet, för att stänga och försegla bergrum. Vilka olägenheter som uppkommer genom verksamheten har verksamhetsutövaren skyldighet att känna till och därmed även vilken eller vilka myndigheter som är verksamhetens tillsynsmyndigheter. Bolagets medgivande av yrkandet får närmast uppfattas så att bolaget avser att underställa kontrollprogrammet Miljö- och stadsbyggnadsnämnden i Nacka kommun för godkännande.

Tillsynsmyndigheten kan dessutom som framgått när som helst begära in uppgifter om egenkontroll och ställa krav på kontroll. Ett villkor att ett kontrollprogram ska ges in och att tillsynsmyndigheten ska godkänna det är alltså inte heller nödvändigt.

Med hänvisning till det anförda finns det inte skäl att bifalla kommunens yrkande.

Bestämmande av gränsvärde

Kommunen har yrkat att tillståndet ska kompletteras med ett villkor att gränsvärde för bensen ska fastställas till 0,0017 mg/m³ i inomhusluft i befintliga bostäder vid Havre-, Vete-, och Rågvägen samt Tre Kronors väg och i nya bostäder inom pågående detaljplan 5 i området ovanför bensinbergrummen. Gränsvärdet ska gälla i luft i bostad, som härrör från bensen från bensinbergrummen, men metod för hur uppföljande mätningar ska ske ska anges i kontrollprogrammet. Vid överskridande av gränsvärdet ska bolaget vidta skyddsåtgärder så att detta inte överskrids.

Mark- och miljööverdomstolen har i ett flertal avgöranden, bl.a. MÖD 2009:2, 2009:9, 2012:10 och 2012:21, angett att begreppen gränsvärde och riktvärde bör utmönstras i

villkor som innehåller begränsningsvärden. Redan av det skälet kan yrkandet att ett gränsvärde för bensen ska fastställas inte bifallas.

Frågan är då om ett begränsningsvärde för bensen bör fastställas. Om ett begränsningsvärde skulle fastställas till yrkad nivå 0,0017 mg/m³ i inomhusluft skulle detta innebära en skärpning i förhållande till yrkandet, eftersom ett begränsningsvärde inte får överskridas och ett överskridande innebär en straffbar gärning. Några skäl till varför kommunen har yrkat just denna nivå, annat än att det är ett av WHO bestämt gränsvärde, har inte heller angetts. Dessutom kan konstateras att den utformning av villkoret som yrkas, att värdet ska gälla i luft i bostad som härrör från bensen från bensinbergrummen, skulle vara mycket svårkontrollerat eftersom bensen i luften kan härröra från andra utsläppskällor. Vidare kan det föreslagna villkoret påverkas av vilken ventilation eller luftomsättning som finns i bostäderna. Detta är faktorer som bolaget inte förfogar över. Sammantaget finns det därför inte heller förutsättningar att fastställa ett begränsningsvärde. Frågan är i stället möjlig att hantera genom tillsyn och kravet på kontroll enligt 26 kap. 19 § miljöbalken.

Tid för framställande av anspråk till följd av oförutsedd skada

Kommunen har slutligen yrkat att tiden för framställande av anspråk till följd av oförutsedd skada ska bestämmas till femton år efter arbetstidens utgång i stället för i domen bestämda tio år.

Eftersom detta är en fråga som bolaget disponerar över och bolaget har medgett yrkandet ska det bifallas.

Sammantaget innebär det anförda att den överklagade domen endast ska ändras på det sätt som framgår av domslutet.

HUR MAN ÖVERKLAGAR, se bilaga B

Överklagande senast 2014-10-23

I avgörandet har deltagit hovrättsråden Henrik Löv, Roger Wikström, referent, och Margaretha Gistorp samt tekniska rådet Yvonne Eklund.

Föredragande har varit Gunilla Barkevall

NACKA TINGSRÄTT
Mark- och miljödomstolen

DOM
2013-12-19
meddelad i
Nacka Strand

Mål nr M 5391-12

SÖKANDE

Kvarnholmen Utveckling AB

Ombud: L V

SAKEN

Tillstånd till avveckling och försegling av bergrum innefattande upphörande av bortledning av grundvatten samt lagligförklaring av anläggning för bortledning av grundvatten vid Kvarnholmen, Nacka kommun

AnlägningsID: 36829

Koordinater (SWEREF99): N 6579463, E 678563

DOMSLUT

Lagligförklaring

Den befintliga anläggningen för grundvattenbortledning lagligförklaras i det utförande som redovisas i domstolens aktbilaga 7, Bilaga A till aktbilaga 11 och ritningarna i aktbilaga 12.

Tillstånd

Sökanden lämnas tillstånd för avveckling och försegling av bergrum vid Kvarnholmen, innebärande att bortledning av grundvatten upphör, allt i huvudsaklig överensstämmelse med vad som redovisas i ansökan med bilagor.

Dok.Id 333031

Postadress	Besöksadress	Telefon	Telefax	Expeditionstid
Box 1104 131 26 Nacka Strand	Augustendalsvägen 20	08-561 656 00 E-post: mmd.nacka@dom.se www.nackatingsratt.domstol.se	08-561 657 99	måndag – fredag 08:30-16:00 -

Villkor

1. Om inte annat framgår av tillståndsbeslutet, ska verksamheten bedrivas i huvudsaklig överensstämmelse med vad sökanden angett i ansökningshandlingarna och i övrigt uppgett i målet.
2. Ett program för egenkontroll ska tas fram och ges in för godkännande till tillsynsmyndigheten senast två månader innan detta tillstånd tas i anspråk.

Arbets tid

Arbetstiden för verksamheten är sju år från dagen för denna dom.

Oförutsedd skada

Tid för framställande av anspråk till följd av oförutsedd skada bestäms till tio år efter arbetstidens utgång.

Miljökonsekvensbeskrivning

Mark- och miljödomstolen godkänner den i målet ingivna miljökonsekvensbeskrivningen.

Verkställighet

I denna dom meddelat tillstånd får på villkor som anges i 22 kap. 28 § första stycket miljöbalken tas i anspråk även om domen inte vunnit laga kraft.

Prövningsavgift

Mark- och miljödomstolen fastställer prövningsavgiften slutligt till 10 000 kr.

Rättegångskostnader

Kvarnholmen Utveckling AB ska ersätta Länsstyrelsen i Stockholms län för dess rättegångskostnader i målet med 9 600 kr jämte ränta enligt 6 § räntelagen från dagen för denna dom till dess betalning sker.

Övrigt

Alla höjdnivåer är angivna i rikets höjdsystem RH00.

Underrättelse

Sökanden ska underrätta tillsynsmyndigheten så snart tillståndet tagits i anspråk.

ANSÖKAN**Bakgrund**

På den södra delen av Kvarnholmen, på fastigheten X finns de bergum som fastighetsägaren Kvarnholmen Utveckling AB (sökanden/bolaget) nu har för avsikt att avveckla och försegla. Visionen är att utveckla Kvarnholmen till en attraktiv och levande stadsdel. Bolaget är ett av JM AB och KF Fastigheter gemensamt ägt bolag.

Bergrumsanläggningen byggdes 1968 och har använts för lagring av bensin. Lagringskapaciteten är totalt ca 60 000 m³. Bergrumsanläggningen utgörs av två parallella oinklädda bergum, balansvattenmagasin och tillhörande ortsystem. Bergrummen har en horisontell botten på nivån -22,5 m.ö.h. och en varierande taknivå eftersom taket sluttar svagt åt norr. Längden är ca 185 m, bredden ca 15 m och höjden varierar mellan 10 och 13 m.

Lagring av bensin skedde på s.k. rörlig vattenbädd vilket innebär att en konstant övre nivå hålls på produkten genom att pumpa in eller ut vatten i takt med att produktvolymen förändras. Trycknivån i bergrummen har därmed varierat med endast några meter. Efter det att produkt började lagras har bergrummen inte stått tomma. Efter att lagringen upphörde har i princip en konstant vattennivå hållits på ca -2 m.ö.h..

Den sista utlastningen från bergrummen skedde år 2001 i samband med att depån avslutades och så kallad kommersiell sluttömning utfördes. Sluttömning och sanering har pågått sedan år 2004 genom upprepad nedsänkning/återfyllnad med grundvatten åtta gånger. Bergrummen har tömts på all pumpbar produkt. Det finns ingen påvisbar produkt kvar i fri fas på vattenytan i bergrummen.

Närmaste bostadsbebyggelse återfinns ovanför bergrummen ca 100 m från ingången till bergrummen.

Tidigare beslut

Anläggningen har under den tid den varit i drift inte varit föremål för prövning av domstol.

Denna ansökan

Denna ansökan omfattar avslutning av bergrumsverksamheten och försegling av anläggningen. Avslutningen innebär att bortledning av grundvatten från anläggningen upphör. Bolaget ansöker om lagligförklaring av befintlig anläggning för bortledning av grundvatten. Nedan redogörs för ansökan såsom den slutligen utformats i mark- och miljödomstolen.

Höjdsystem

I ansökan förekommande höjduppgifter hänför sig till rikets höjdsystem RH00.

Planerade åtgärder

Avslutningen innebär att bortledning av grundvatten upphör samt att all utrustning som tillhör bergrumsanläggningen tas bort. Vattenpumpar och delar av rör m.m. som är fastgjutna kommer att lämnas kvar.

Bäddvattenpumpar kommer att stängas så snart det är möjligt efter erhållet tillstånd. Detta innebär att bortledning av grundvatten upphör och orterna vattenfylls.

Balansvattenmagasin kommer att kopplas bort och en betongkassun med ventil för balansvattnet rivs, en ledning för tillfällig bortledning av grundvattnet installeras om det skulle behövas till följd av annan byggverksamhet på södra sidan Kvarnholmen.

Försegling av anläggningen sker genom gjutning av vattentäta betongpluggar i orterna. Senast i samband med att byggnader uppförs i direkt anslutning still bergrumsingången avser sökanden att försegla och avsluta den östra orten. Den västra orten förseglas i samband med att området färdigställs, dock senast fem år efter dag för laga kraftvunnen dom.

Ett kontrollprogram, fastställt i samråd med tillsynsmyndigheten, kommer att tillämpas för att kontrollera att villkor innehålls samt för att övervaka att höjningen av grundvattennivån inte medför några negativa konsekvenser.

Miljökonsekvensbeskrivning och samråd

Enligt miljökonsekvensbeskrivningen förväntas miljökonsekvenserna bli små eller obetydliga. Samråd har skett med Länsstyrelsen i Stockholms län och Nacka kommun. Skriftligt samråd har genomförts med särskilt berörda myndigheter, organisationer och allmänheten.

Villkor och kontrollprogram

Bolaget föreslår följande villkor: ”Ett program för egenkontroll ska tas fram och ges in till tillsynsmyndigheten senast två månader innan detta tillstånd tas i anspråk.”

Omfattning och varaktighet av kontrollprogrammet bör fastställas i samråd med tillsynsmyndigheten. Det bör delegeras till tillsynsmyndigheten att besluta om när kontrollprogrammet kan avslutas.

För att kontrollera och registrera eventuell omgivningspåverkan av en ökad grundvattennivå föreslås att nivåer mäts och vattenprovtagning utförs i grundvattenbrunnar runt anläggningen.

Under det första året föreslås att provtagning sker fyra gånger per år, därefter två gånger per år.

Hänsynsregler

Planerade åtgärder strider inte mot fastställda planer eller allmänna planeringssynpunkter. Tvärtom ligger de i linje med strävan att säkerställa en trygg och säker samhällsmiljö.

Någon skada eller olägenhet av betydelse för allmänna eller enskilda intressen kan inte förutses uppkomma. Erforderliga försiktighetsmått iakttas.

Kostnaden för åtgärderna har beräknats till väl under 1 miljon kronor. Det är uppenbart att projektet är ekonomiskt fördelaktigt.

Något hinder mot tillåtligheten kan inte anses föreligga.

Planfrågor m.m.

Planarbete för området pågår. Flera detaljplaner utarbetas och syftet är att bygga bostäder för ca 4 500 boende samt lokaler för ca 1 000 arbetsplatser. Detaljplan 4 har varit utställd för samråd under våren 2012 och arbete pågår för att färdigställa detaljplan 5. Området för bergrumsanläggningen berörs av detaljplanerna 4 och 5.

Miljö kvalitetsnormer

Den sökta verksamheten står inte i strid med några miljö kvalitetsnormer.

Rådighet

De planerade åtgärderna kommer att utföras inom mark- och vattenområden som tillhör sökanden, på fastigheten X i Nacka kommun.

Arbets tid. Igångsättningstid

Arbets tid för vattenverksamheten enligt denna ansökan utgör sju år.

Oförutsedd skada

Tid för väckande av talan om oförutsedd skada kan fastställas till fem år.

Komplettering

Sedan mark- och miljödomstolen förelagt sökanden att göra vissa kompletteringar av ansökan, preciserade sökanden sin ansökan på följande sätt. Av en PM av Sweco, domstolens aktbilaga 7, framgår utformningen av anläggningen för bortledning av grundvatten. Ansökan enligt miljöbalken är frivillig. Upphörande av grundvattenhantering är en fråga som hänför sig till regler för vattenverksamhet. Upphörande av verksamheten i stort och försegling av bergrummen kan antas väcka frågor beträffande diffust utläckage av produktrester från bergrummen med naturligt utströmmande grundvatten. Dyliga frågor berör 9 kap. miljöbalken. Sökanden yrkar intet tillstånd till en ledning för tillfällig bortledning av grundvatten till följd av annan byggverksamhet. Avledning av grundvatten mellan betongpluggarna och tunnelmynningarna behövs inte.

Muntlig förberedelse

En muntlig förberedelse hölls i målet 2013-04-11, varvid sökanden bl.a. uppgav följande. Balansvattenledningen i mark tas bort i den del som ligger utanför berg. De delar av ledningarna som består av glasfiber och som finns i berget kommer således att lämnas kvar. Tillfartstunnlarna utanför betongpluggarna kommer att fyllas med bergkross/sprängsten. Den del av tunnlar som kommer att vara synlig från utsidan gjuts igen med sprutbetong. Denna ska inte vara helt tät utan det ska finnas möjlighet för vatten att tränga fram. Det rör sig om mycket små mängder vatten, uppskattningsvis 0,5 l/min. Provtagning kommer att ske runt om. En teoretisk risk för inverkan av kvarglömda bensinrester går inte att helt bortse från men bolaget bedömer denna risk som mycket liten. På Kvarnholmen finns två större fastighetsägare, bolaget och JM Fastigheter. Det finns även mindre avstyckade tomter på Kvarnholmens norra del. Bolagets uppfattning är att fastighetsägare på Kvarnholmens norra del i vart fall måste höras.

Ytterligare komplettering

Sökanden har kompletterat ansökan i aktbilaga 11. I SWECO:s PM 2013-05-13 redovisas i Bilaga 1 bergrumsanläggningen i plan, i Bilaga 2 i profil. Detaljer som lämnas kvar vid slutförsegling är: två stycken ingjutna ventiler för balansvatten och

del av ledning, två stycken pumpar för balansvatten, ingjutna rörgenomföringar, spiraltrappa ned till bäddvattenmagasin.

Yrkanden

Sökanden hemställer om tillstånd enligt miljöbalken för avveckling och försegling av bergtrum vid Kvarnholmen, inklusive avslutande av bortledning av grundvatten tillika lagligförklaring av befintlig anläggning för grundvattenbortledning, allt i huvudsaklig överensstämmelse med vad som redovisas i ansökan med bilagor.

Bolaget hemställer slutligen om verkställighetsförordnande.

INKOMNA YTTRANDEN

Myndigheten för samhällsskydd och beredskap, Havs- och Vattenmyndigheten och Naturvårdsverket har avstått från att yttra sig.

Sveriges geologiska undersökning (SGU) har yttrat sig och bl.a. anfört följande. SGU kan konstatera att de planerade åtgärderna, enligt den tekniska beskrivningen, innebär att anläggningen ska förseglas genom att vattentäta betongpluggar gjuts i orterna. Åtgärderna syftar således inte till en kontrollerad bortledning av vatten från anläggningen. Istället kommer åtgärderna att medföra att bergumsvatten med föroreningar kommer att tillåtas stiga till dess ursprungliga naturliga grundvattennivåer har ställt in sig. Detta anser SGU vara en svaghet eftersom det minskar möjligheten att kontrollera spridningen av föroreningar från bergummen. - De mätningar av föroreningar som gjorts i bergummen har skett på tre nivåer: 3 m, 8 m och 18 m under vattenytan. SGU:s erfarenhet från motsvarande mätningar i andra anläggningar visar på att föroreningshalterna generellt är högre närmre ytan. Det finns således risk att föroreningshalten i bergumsvattnet underskattas om inte ytterligare provtagning och mätning av föroreningar görs. - Dessutom finns en risk, som SGU påpekat tidigare, att produktrester i bergmatrisen ovanför bergummen kan följa det stigande grundvattnet och medföra en påverkan på luftkvalitén i byggnader på Kvarnholmen. – Vid de luftmätningar i byggnader som redovisas i

bilaga 7 till den tekniska beskrivningen påvisas låga halter av bensen, toluen och summa xylener i kulvertar i befintliga radhuslängor och i bagerikällare. Om en förorenad grundvattenyta tillåts stiga finns en risk att halterna av föroreningar i kulvertarna kommer att öka. – SGU vill återigen betona vikten av att följa förloppet med en stigande grundvattenyta och de konsekvenser detta kan medföra. – I den till ansökan bifogade miljökonsekvensbeskrivningen finns ett förslag till kontrollprogram. Enligt förslaget ska provtagning av grundvatten utföras i grundvattenbrunnar. SGU föreslår att även mätningar av luftkvalitet i valda provpunkter innefattas i kontrollprogrammet. – SGU instämmer även i påpekandet av vikten av informationsöverföring avseende föroreningar i bergrumsanläggningen till framtida markägare och verksamhetsutövare inom området, enligt den sammanfattande riskbedömningen i bilaga 1 till miljökonsekvensbeskrivningen.

Länsstyrelsen i Stockholms län beslöt 2013-06-24 att de planerade arbetena inte kunde antas medföra betydande miljöpåverkan. Samma dag yttrade sig länsstyrelsen i målet och anförde bl.a. följande. I MKB:n diskuterar sökanden sedimenten i bergrummen. Sökanden har inte för avsikt att göra någonting med dessa. I samrådsskedet åtog sig sökanden att se över möjligheterna och kostnadsaspekter för en eventuell sanering av sedimenten och att ta upp detta i MKB:n. I MKB:n säger sökanden endast att det inte är möjligt att åtgärda sedimenten av arbetsmiljöskäl och att det skulle bli mycket kostsamt. Länsstyrelsen anser att detta bör redovisas mer ingående samt med en kostnadsuppskattning. – Det är viktigt att kontrollprogrammet inte avslutas för tidigt. Länsstyrelsen anser att det är lämpligt att man har en längre tidsperiod mellan provtagningarna om provtagningarna initialt visar på låga halter istället för att direkt avsluta kontrollprogrammet. – Om kontrollprogrammet visar att det sker ett oacceptabelt läckage av föroreningar från bergrummen, hur ska sökanden gå vidare i frågan när bergrummen är förslutna? – De platsspecifika riktvärden som är framtagna för området skulle innebära att man godtar att en stor mängd föroreningar riskerar att spridas till Svindersviken.

Miljö- och stadsbyggnadsnämnden i Nacka kommun har yttrat sig och anför bl.a. följande. När det gäller ersättning för oförutsedd skada, bedöms tiden för väckande

av talan vara alldeles för kort. Bolaget föreslår fem år efter avslutade arbeten (som beräknas ta sju år), samt att den västra tillfartsorten plomberas senast fem år efter avkunnad dom. Samtidigt bedömer man att hydrologin inte kommer i balans förrän efter 5-10 år. Det kan alltså dröja ytterligare tre år efter det att ansvarstiden löpt ut innan den slutliga vattennivån nåtts. Eftersom det tar tid för föroreningar att färdas i marksprickor yrkar kommunen på en ansvarstid om 15 år efter avslutade arbeten. Detta är viktigt i synnerhet som alifathalterna i vattnet verkar stiga på grund av nedbrytningen i sedimenten och inget i dagsläget talar för att eventuella skadeverkningar kommer att upptäckas tidigt eller vara kortvariga. – Kommunen yrkar att provtagning enligt kontrollprogrammet utsträcks till att omfatta även luft i befintlig bebyggelse på Havre-, Vete- och Rågvägen (som kan sakna radonspärr och därmed vara mer känsligt för gastransport från underliggande jordlager).-

Kommunen yrkar att tidsperioden för kontrollprogrammet ska vara, förutom 7 år av genomförandetid, minst 10 ytterligare år av provtagningar, alltså totalt minst 17 år från avkunnad dom. Detta på grund av samma skäl som anförs rörande tiden för oförutsedd skada, samt att de åtgärder som sammantaget vidtas på Kvarnholmen (sanering, sprängning, återfyllande av förorenade bensinbergrum med medföljande höjning av grundvattennivån samt byggande av bostäder) inte är av ordinärt slag utan snarare unika till sin karaktär, varför kunskapen om eventuella efterverkningar är högst begränsad. Avslutande av kontrollprogram ska ske i samråd med tillsynsmyndigheten. - Behöver plomberingarna kontrolleras med avseende på hållfasthet efter sprängning som förbereder marken för byggnation?

Plomberingarnas placering i förhållande till den vattenförande sprickzon som löper tvärs över tillfartsorterna är inte tillräckligt utredd. Om plomberingarna placeras så att sprickzonen hamnar utanför det plomberade området torde man minska risken för att föroreningar förs upp till markytan.

Nacka Miljövårdsråd har yttrat sig och anfört bl.a. följande. Avvecklingen måste ske så att inga bensinångor eller liknande tränger upp till markytan eller i sämsta fall in i fastigheterna på berget ovanför.

Bolaget har yttrat sig över inkomna yttranden och anfört bl.a. följande. Angivna platsspecifika riktvärden för bergrum på Kvarnholmen är framtagna enligt en modell som utarbetats av Naturvårdsverket. Hänsyn tas därvid till de specifika förhållanden som råder vid det aktuella området. Omfattande mätningar som utförts visar att kvaliteten på bäddvatten och grundvatten uppfyller föreslagna platsspecifika riktvärden. – För att kontrollera föroreningshalten i bergrumsvattnet kommer det från och med nästa provtagning även att tas prover på bäddvattnets ytvatten, inom ramen för kontrollprogrammet. För att kontrollera eventuell spridning av föroreningar från bergrummen har borrats fem grundvattenbrunnar i vilka provtagning utförs en gång per halvår. Bolaget kommer även efter förslag utföra luftmätningar i kulvertar och i källare i närområdet, d.v.s. Havrevägen, Vetevägen och Rågvägen en gång per år i de fastigheter som ägs av bolaget. Kontrollprogrammets utsträckning över tid bör styras efter resultaten. Det saknas anledning att i blivande dom reglera tid för kontrollprogrammets upphörande. Sökanden finner det rimligt att avslutning av kontrollprogrammet få ske i samråd med tillsynsmyndigheten. Skulle det mot förmodan visa sig förekomma oacceptabelt läckage av föroreningar från bergrum, bör det kunna hanteras inom ramen för oförutsedd skada. – Sprängning av hus och grunder kommer att utföras före plomberingen. – Balansvattenledningen kommer att ligga kvar till dess bergrummen plomberats, varefter den tas bort i enlighet med de ritningar som redovisats. Den eventuella tillfälliga ledningen från balansvattenmagasinet är inte längre aktuell. – Eventuellt borttagande av sediment skulle innebära omotiverat stora arbetsmiljörisker samt kostnader på grund av att allt arbete behöver utföras i vatten och under markytan i gamla orter och bergrum. Enligt de kostnadsuppskattningar som bolaget gjort skulle en sanering av sediment i bergrummen minst kosta mellan 47 och 55 mkr. – Föreslagen arbetstid om sju år samt tid för väckande av talan om oförutsedd skada inom fem år ger tillsammans 12 år efter dom, vilket borde vara tillfyllest.

DOMSKÄL

Mark- och miljödomstolen har avgjort målet utan huvudförhandling enligt 22 kap. 16 §, andra stycket, första meningen miljöbalken.

Lagligförklaring av befintlig anläggning för grundvattenbortledning

Domstolen tar först ställning till sökandens yrkande om lagligförklaring av befintlig anläggning för grundvattenbortledning.

Enligt 17 § lagen (1998:811) om införande av miljöbalken får den som äger en vattenanläggning som tillkommit utan tillstånd enligt vattenlagen (1983:291) eller motsvarande äldre lagstiftning begära prövning av anläggningens laglighet hos mark- och miljödomstolen.

Eftersom bergrumsanläggningen byggdes 1968, ska dess laglighet nu prövas enligt 1918 års vattenlag.

Enligt tillåtlighetsreglerna i 2 kap. 1918 års vattenlag ”Om byggande i vatten och grundvattentäkt” – särskilt 2 och 3 §§ - föreligger inte hinder för att förklara den befintliga anläggningen för grundvattenbortledning för laglig i enlighet med domslutet.

Tillstånd enligt miljöbalken för avveckling och försegling av bergrum, inklusive avslutande av bortledning av grundvatten*Samråd*

I ansökan redovisade sökanden samrådet med länsstyrelsen, Nacka kommun, berörda myndigheter, organisationer och allmänheten. Länsstyrelsen beslöt 2013-06-24 enligt 6 kap. 4 § miljöbalken att de planerade arbetena inte kan antas medföra betydande miljöpåverkan. Domstolen finner samrådet tillfyllest.

Miljökonsekvensbeskrivning

Domstolen finner att den ingivna miljökonsekvensbeskrivningen kan godkännas.

Miljö kvalitetsnormer

Enligt sökanden står den sökta verksamheten inte i strid med några miljö kvalitetsnormer. Domstolen delar denna bedömning.

Rådighet

De planerade åtgärderna kommer att utföras inom mark- och vattenområde som tillhör sökanden, på fastigheten X i Nacka kommun. Enligt 2 kap. 1 och 2 §§ lagen (1998:812) med särskilda bestämmelser om vattenverksamhet ska verksamhetsutövaren ha rådighet över vattnet inom det område där verksamheten ska bedrivas. Var och en råder över det vatten som finns inom hans fastighet. Sökanden har således erforderlig rådighet.

Tillåtlighet

Om det kan uppkomma fara för allmänna eller enskilda intressen genom att en anläggning för bortledande av grundvatten helt eller delvis tas ur bruk, ska anläggningens ägare enligt 11 kap. 22 § miljöbalken inhämta mark- och miljödomstolens tillstånd.

Att inte pumpa bort grundvatten är en fördel från såväl allmän som enskild synpunkt med hänsyn till energi- och naturresurshushållning och med hänsyn till pumpkostnader som undviks.

Eventuella skador och olägenheter av den förväntade grundvattenhöjningen är svårbedömda. SGU konstaterar att betongpluggarna minskar möjligheten att kontrollera spridningen av föroreningar från bergrummen när grundvattenytan stiger. I MKB:n, på sid. 18 redogör sökanden för en alternativ metod, nämligen hydraulisk avledning. Om trycknivån i bergrummen skulle sättas i förbindelse med Svindersviken, skulle förorenat grundvatten kanske kunna rinna ut till Svindersviken. Den hydrauliska avledningen bedöms dock få en osäker funktion

rent tekniskt och dessutom bedöms föroreningshalterna i grundvattnet i bergrummen och i grundvattenbrunnarna runt anläggningen inte motivera en installation av hydraulisk avledning. Enligt MKB:n bedöms grundvattennivån i ett påverkansområde på 100-120 m runt bergrumsanläggningen höjas 1-5 meter. Grundvattennivån kommer dock fortsatt att ligga under markytan och i normalfallet flera meter under markytan. Enligt den hydrogeologiska utredningen, Bilaga 2 till den Tekniska Beskrivningen, kommer grundvattnet att läcka in i anläggningen och en trycknivå att ställas in sig efter 5-10 år som styrs av den hydrauliska kontakten i berget i tillfartsorter.

Med hänsyn till möjligheterna att från skadeförebyggande synpunkt följa utvecklingen av grundvattnets kvalitet med hjälp av kontrollprogrammet – och ytterst möjligheterna att avbryta grundvattenhöjningen genom att öppna upp betongpluggarna – finner mark- och miljödomstolen att ansökan ska bifallas.

Villkor

Bolaget föreslår följande villkor:

”Ett program för egenkontroll ska tas fram och ges in till tillsynsmyndigheten senast två månader innan detta tillstånd tas i anspråk.”

Tillsynsmyndigheten har befogenhet att besluta om när kontrollprogrammet kan avslutas. Därför behövs ingen delegation härom från domstolen till tillsynsmyndigheten.

Bolaget har utvecklat sin syn på kontrollprogrammet. Det rör hur ofta provtagning ska ske i grundvattenbrunnar runt anläggningen, att provtagning ska ske på bäddvattnets ytvatten, att utföra luftmätningar i kulvertar och i källare i närområdet i vissa fastigheter etc., vilket förutsätter att sökanden bereds tillträde till fastigheten ifråga, om den tillhör annan än sökanden. Domstolen utgår från att sökanden avser att följa dessa åtaganden.

Genom att lägga till en skrivning till bolagets föreslagna villkor, om att det ingivna kontrollprogrammet ska godkännas av tillsynsmyndigheten, lämnar domstolen åt tillsynsmyndigheten att avgöra dessa frågor.

Arbets tid

Bolaget yrkar att arbetstiden ska bestämmas till sju år. Sju år förefaller vara en ovanligt lång arbetstid men eftersom det knappast finns andra verksamheter som hindras av denna godtas arbetstiden sju år, att räknas från dagen för denna dom.

Oförutsedd skada/Ersättning för skada

Mark- och miljödomstolen konstaterar inledningsvis att miljöbalkens bestämmelser om oförutsedd skada inte är tillämpliga när det gäller skador till följd av att en anläggning för bortledning av grundvatten tas ur bruk (se prop. 1997/98:45 s 143 f.).

Om en sådan åtgärd medför skada på någon annans egendom genom bestående ändring i vattenförhållandena ska emellertid skälig ersättning betalas.

Sökanden har uppgett att någon skada av betydelse för allmänna eller enskilda intressen inte förutses uppkomma.

Domstolen erinrar om att sådan talan får föras senare enligt 7 kap. 2 § 3 lagen (1998:812) med särskilda bestämmelser om vattenverksamhet, om sådana skador skulle uppstå vid senare tidpunkt.

Bolaget har yrkat att tid för väckande av talan om oförutsedd skada ska fastställas till fem år, medan kommunen yrkar en ansvarstid om 15 år efter avslutade arbeten med hänvisning till den långsamma nedbrytningen av sedimenten.

Mark- och miljödomstolen finner att tid för oförutsedd skada bör bestämmas i målet, med anledning av att lagligförklaring begärs, och beviljas, av anläggningen för bortledning av grundvatten. Tiden för framställande av anspråk med anledning

av oförutsedd skada bör lämpligen bestämmas till tio år från dagen för utgången av arbetstiden enligt denna dom.

Verkställighetsförordnande

Sökanden har yrkat verkställighetsförordnande utan att närmare utveckla grunderna härför. Ansökan är relativt okontroversiell och behovet av bostäder i regionen stort. Domstolen anser därmed att det begärda verkställighetstillståndet kan medges.

Prövningsavgift

Domstolen beslöt 2012-11-05 att prövningsavgiften skulle vara 10 000 kr. Bolaget har som det får förstås inte haft någon invändning häremot. Prövningsavgiften fastställs slutligt till 10 000 kr.

Rättegångskostnader

Länsstyrelsen har yrkat ersättning för 12 timmar à 800 kr/timme, totalt 9 600 kr. Bolaget har inte framställt några invändningar häremot. Ersättningen är skälig och ska utgå.

HUR MAN ÖVERKLAGAR, se bilaga (DV 425)

Överklagande senast den 9 januari 2014.

Karin Frick

Lars Hydén

I domstolens avgörande har deltagit rådmannen Karin Frick, ordförande, och tekniska rådet Lars Hydén.