

Vatten & Miljö i Väst AB/VIVAB

Morup 23:1

VA-utredning


Uppdragsnr: 105 18 61 **Version:** 5
2019-11-14

Uppdragsgivare:	Vatten & Miljö i Väst AB/VIVAB
Uppdragsgivarens kontaktperson:	Roland Bengtsson
Konsult:	Norconsult AB, Theres Svenssons gata 11, 417 55 Göteborg
Uppdragsledare:	Herman Andersson
Handläggare:	Johanna Rönneke

6	2019-11-19	Slutlig version	JR	HA	HA
5	2019-11-14	Slutlig version	JR		
4	2019-11-08	Granskningshandling	JR	HA	HA
3.0	2018-03-01	Slutlig version	HA	HA	HA
2.0	2018-02-23	Granskningshandling	HA	BH	
1.0	2018-01-10	Koncept	HA		
Version	Datum	Beskrivning	Upprättat	Granskat	Godkänt

Detta dokument är framtaget av Norconsult AB som del av det uppdrag dokumentet gäller. Upphovsrätten tillhör Norconsult. Beställaren har, om inte annat avtalats, endast rätt att använda och kopiera redovisat uppdragsresultat för uppdragets avsedda ändamål.

Innehåll

1	Orientering	4
2	Befintliga VA- och dagvattensystem	5
3	Föreslagna VA- och dagvattensystem	7
3.1	Föreslagen vattenförsörjning och avledning av spillvatten	7
3.1.1	Föreslagen släckvattenförsörjning	7
3.2	Föreslagen dagvattenhantering	7
3.2.1	Föreslagen dagvattenlösning inom kvartersmark för bostadsändamål, förskola och centrumverksamheter	8
3.2.2	Föreslagen dagvattenlösning inom verksamhetsmark	8
3.2.3	Föreslagen dagvattenlösning inom allmän platsmark	13
3.3	Höjdsättning samt avrinning vid extrem nederbörd	13
3.3.1	Konsekvenser av 100-årsregn	14
3.4	Föroreningsbelastning	14
3.4.1	Förslagets påverkan på Ramsjökanalen	17
3.4.2	Riktlinjer för dagvattenhantering inom planområdet	17

Bilagor

Bilaga 1.	Befintliga VA-system
Bilaga 2.	Föreslagna VA-system

1 Orientering

På uppdrag av VIVAB, Vatten och Miljö i Väst AB, har Norconsult AB upprättat föreliggande VA-utredning till detaljplan för Morup 23:1. Utredningen syftar till att beskriva befintliga VA-system samt redogöra för föreslagna system avseende vatten, spillvatten, dagvatten samt översiktliga principer för höjdsättning av marken i området.

Detaljplanen för Morup 23:1 medger exploatering i form av bostäder och verksamheter i Morup, Falkenbergs kommun. Planområdet är beläget utmed Ramsjökanalen, i anslutning till Kvarnvägen och Nybyggarevägen samt utökning av befintliga verksamhetslokaler i söder, se figur 1. Planerad bebyggelse ansluter till befintlig bebyggelse i området.


Figur 1. Av rödmarkeringen framgår planområdets läge ungefärligen

I samband med utbyggnad av Nybyggarevägen år 2010 gjordes en projektering av VA (WSP, 2010) för delar av det nu aktuella planområdet och en dagvattendamm anlades. Den då genomförda projekteringen ligger till grund för föreliggande VA-utredning.

2 Befintliga VA- och dagvattensystem

Inom angränsande områden finns kommunala ledningsnät för vatten, spillvatten och dagvatten. I bilaga 1 presenteras en översikt över befintliga VA-förhållanden.

Befintligt ledningsnät för vattenförsörjning i området utgörs huvudsakligen av plastledningar (PE) av dimensioner om 63-160 mm. En befintlig brandpost finns vid T-korsningen mellan fastigheterna Morup 20:44 och Morup 20:45.

Befintligt spillvattenledningsnät utgörs av självfallsledningar av betong av dimension 225 mm. Ledningarna har anlagts med ett minsta fall om 5 ‰.

För att erhålla en så bra bild som möjligt av befintliga dagvattenförhållanden har tillhandahållet ritningsmaterial studerats och en inventering i fält genomförts. Inventeringen genomfördes 2017-12-28. Vid platsbesöket föll ett lätt regn, som föregåtts av en längre tid av blöt väderlek. Trots detta var marken i området förhållandevis torr, vilket tyder på god infiltrationsförmåga.

Dagvatten från bebyggelsen kring Marknadsvägen, Kvarnvägen, Noréus väg samt Nybyggarevägen avleds via självfallsledningar av betong, dimension 300-400 mm, till Ramsjökanalen. 2010 anlades en dagvattendamm för flödesutjämning av dagvatten från delar av den nu planerade bebyggelsen, se figur 2. Dagvattendammen har en effektiv reglervolym om ca 270 m³ och utflödet är strypt till ca 2 l/s. Den befintliga dammen är dimensionerad för den tillkommande bebyggelsen.


Figur 2. Befintlig dagvattendamm

Enligt uppgift från Bengt-Göran Larsson (telefonsamtal 2018-02-15), boende i närområdet och som under en längre tid arrenderat marken i närheten av verksamheterna och idrottsanläggningarna i söder, och Thomas Pettersson (telefonsamtal 2018-02-15), Byggnadsfirma Harry Larsson, avleds dagvatten från verksamheterna och idrottsanläggningarna via en dagvattenledning direkt till Ramsjökanalen. Ledningen uppges vara av dimension ca 500 mm (BTG) och löpa parallellt med fotbollsplanerna, se bilaga 1. För några år sedan renoverades ledningen och nya brunnar anlades vid idrottsplatsen.

Marken i hela området är flack, med marknivåer omkring +12–15 m ö h, och de delar som inte är bebyggda utgörs av åkermark. Marken sluttar svagt åt nordost, mot Ramsjökanalen. Utmed kanalen finns en vall, omkring 2 m hög.

Ramsjökanalen, som enligt ovan utgör recipient för dagvatten från hela det aktuella området, har enligt Vatteninformationssystem Sverige (VISS) klassats med avseende på ekologisk respektive kemisk status. Den ekologiska statusen anges vara "måttlig" medan den kemiska statusen klassats som "uppnår ej god". Vattendraget är påverkat av näringsämnen, sannolikt till följd av jordbruk inom avrinningsområdet, samt industriella föroreningar och tungmetaller. Vattenmyndigheterna har tagit fram ett åtgärdsprogram för att gällande miljökvalitetsnormer ska följas och för att förbättra vattnets ekologiska och kemiska status. Föreslagna åtgärder rör i första hand minskat läckage av fosfor, exempelvis genom odling utan bekämpningsmedel, minskad spridning av stallgödsel samt anläggande av tvåstegsdiken och våtmark. Kvalitetskraven är att uppnå god ekologisk status 2027 och god kemisk ytvattenstatus 2021.

3 Föreslagna VA- och dagvattensystem

Föreslagna VA- och dagvattensystem redovisas i följande kapitel samt i bilaga 2. Redovisade ledningsdragningar och dimensioner baseras på tidigare genomförd projektering (Förfrågningsunderlag, WSP, 2010) och bör verifieras i samband med detaljprojektering. Kontroll av dimensioner har gjorts utifrån beräknade flöden, enligt Svenskt Vattens publikation P83 (vatten) respektive P110 (dag- och spillvatten).

3.1 Föreslagen vattenförsörjning och avledning av spillvatten

Befintliga ledningsnät för vattenförsörjning samt avledning av spillvatten bedöms ha tillräcklig kapacitet för anslutning av planerad bebyggelse. Tillkommande stamledningar föreslås utgöras av dimension $\varnothing 63$ mm (PE) avseende vatten respektive $\varnothing 200$ mm (PE) för spillvatten. Självfallsledningar föreslås anläggas med en minimilutning om 5 ‰. Servisledningar föreslås utgöras av dimension $\varnothing 32$ mm (PE) för vatten respektive $\varnothing 110$ mm (PP) för spillvatten.

3.1.1 Föreslagen släckvattenförsörjning

Inom tätbebyggt område anger Räddningstjänsten att avståndet mellan brandposter maximalt bör uppgå till 150 m. Idag finns en brandpost placerad i Nybyggarevägen, i nordöstra delen av området.

För att tillgodose släckvattenhanteringen för den södra delen av området föreslås ytterligare en brandpost anläggas på den befintliga vattenledningen vid infarten till Spännavägen, se bilaga 2.

3.2 Föreslagen dagvattenhantering

Vid exploatering ökar vanligen andelen hårdgjorda ytor, vilket får till följd att avrinningen ökar p.g.a. minskade infiltrationsmöjligheter och snabbare avrinningsförlopp. Avrinningskoefficienten uttrycker hur stor del av nederbörden som bidrar till avrinning efter infiltration och ytvattenlagring etc. Avrinningskoefficienter har valts med hänsyn till rekommendation i Svenskt Vattens publikation P110 där 0,4 används för villabebyggelse och 0,8 för asfalterad gata. Avrinningskoefficienten för verksamhetsmarken i söder har ansatts till 0,9.

Maxflödet från området fås då hela det aktuella området bidrar med avrinning. Rinntiden, tillika den dimensionerande regnvaraktigheten, bedöms uppgå till 10 minuter.

Dimensionerande regnintensitet samt flöde, vid ett regn med 10 års återkomsttid, före samt efter exploatering presenteras i tabell 1. Flödet efter exploatering har beräknats med hänsyn till Svenskt Vattens publikation P104, där en klimatfaktor om 1,2 har medräknats för att ta hänsyn till prognosticerade klimatförändringar.

Tabell 1. Dimensionerande regnintensiteter samt flöden före och efter exploatering

Område	Dim. regnintensitet före expl. [l/(s,ha)]	Flöde före expl. [l/s]	Dim. regnintensitet efter expl. [l/(s,ha)]	Flöde efter expl. [l/s]
Norra delen	228	28	274	175
Södra delen (verksamhetsmark)	151	161	274	449

I tabellen kan utläsas att flödet från både bostadsbebyggelsen och den utökade verksamhetsmarken ökar efter exploatering.

För att kompensera den flödesökning som uppstår, och därmed minska risken för översvämningar samt reducera belastningen på Ramsjökanalen, föreslås utjämning av dagvattenflöden.

Utgående flöde från de ytor som avleds till Ramsjökanalen föreslås begränsas till befintligt maxflöde vid regn med 10 års återkomsttid. De ytor som avleds till befintligt ledningsnät föreslås fördröjas med hänsyn till vad befintligt ledningsnät har kapacitet för.

3.2.1 Föreslagen dagvattenlösning inom kvartersmark för bostadsändamål, förskola och centrumverksamheter

Dagvatten från tillkommande bebyggelse i norr föreslås anslutas till befintligt ledningsnät för dagvatten och till den befintliga dagvattendammen.

Vidare föreslås att 50 % av dagvattenavrinningen inom kvartersmark omhändertas av respektive fastighetsägare, förslagsvis med hjälp av begränsning av mängden hårdgjorda ytor, flödesutjämning i fördröjningsmagasin eller en kombination av dessa.

Genom att aktivt arbeta med att reducera andelen hårdgjorda ytor minskar mängden dagvatten som behöver omhändertas. Enligt ovan föreslås att 50 % av dagvattenflödet fördröjs inom kvartersmark.

Volymen som behöver fördröjas inom kvartersmark för bostadsändamål uppskattas till ca 0,35 m³ per 100 m² kvartersyta. Om endast 50 % av marken hårdgörs kan resterande kvartersyta användas för fördröjning av dagvatten.

3.2.2 Föreslagen dagvattenlösning inom verksamhetsmark

Den kvartersmark inom området som utgörs av verksamhetsmark kan komma att hårdgöras till stor andel. Då upp till 90 % kan antas hårdgöras behöver dagvatten från verksamhetsområdet hanteras innan det släpps till Ramsjökanalen.

Dagvatten från den tillkommande verksamhetsytan i söder föreslås avledas till ett fördröjningsmagasin för utjämning och rening längs verksamhetsområdets östra gräns, och vidare genom parkmark till recipient, via en ledning av dimension ca 500 mm (BTG). En magasinvolym som uppgår till ca 680 m³ fordras, för att uppnå erforderlig fördröjning. Förslaget baseras på ett utgående flöde till Ramsjökanalen motsvarande befintligt maxflöde på 161 l/s, samt beräknad fördröjningsvolym vid ett regn med 20 års återkomsttid. Förslaget redovisas i bilaga 2.

Området kan förväntas att bli transporttätt, vilket kräver att fastighetsägare installerar oljeavskiljare uppströms anslutningspunkt för dagvatten, för att erforderlig rening ska uppnås.

Även inom verksamhetsområdets kvartersmark föreslås 50 % av dagvattenavrinningen omhändertas av respektive fastighetsägare, förslagsvis med hjälp av någon eller kombinationer av de lösningar för fördröjning av dagvatten på kvartersmark, som ovan angivits exempel på.

Volymen som behöver fördröjas inom verksamhetsområdets kvartersmark uppskattas till ca 0,9 m³ per 100 m² kvartersyta.

Det finns ett flertal olika lösningar som är tillämpbara för fördröjning av dagvatten på kvartersmark, nedan ges ett antal exempel.

Utkastare

I områden där möjligheterna till infiltration bedöms som goda kan stuprör förses med s.k. utkastare med en efterföljande rännadal, se figur 3. Rännadalen leder ut dagvattnet över en yta där det har möjlighet att infiltrera, vilket ger både en god fördröjande och renande effekt. Efter att dagvattnet givits möjlighet att infiltrera kan ett uppsamlade avskärande dike anläggas i fastighetsgräns för hantering av resterande dagvatten, se figur 4.


Figur 3. Sektion över stuprörutkastare samt rännadal och avskärande dike (Svenskt Vatten publikation P105)


Figur 4. Sektion över avskärande dräneringsstråk som placeras i fastighetsgräns

För att säkerställa att dagvattnet avleds på ett betryggande sätt förses det avskärande diket med en dräneringsledning i botten, enligt figur 4. Denna ledning ansluts till en dagvattenledning i gatan enligt figur 5.


Figur 5. Principritning för utkastare på kvartersmark med avskärande dränstråk

Gröna tak

Gröna tak kan minska den totala avrunna mängden på årsbasis med ca 50 % jämfört med konventionella hårdgjorda tak. Dessutom kan gröna tak, t.ex. sedumtak, magasinera upp till 10 mm vid enskilda regntillfällen. Förutom detta kan sedum klara längre torrperioder utan att torka ut. I figur 6 visas ett exempel på ett bostadshus med grönt tak.


Figur 6. Bostadshus med grönt tak (Källa: Veg Tech)

Genomsläppliga beläggningar

Genom att aktivt arbeta med att öka andelen genomsläppliga ytor reduceras mängden dagvatten som bör omhändertas. Exempel på genomsläppliga material är hålsten av betong, permeabel asfalt och gräsarmering, se figur 7. I figur 7 visas även en mindre gångstig utformad med gräs och ett fåtal gångplattor.

Även om det inte går att infiltrera dagvattnet genom underliggande material kan genomsläppliga beläggningar öka koncentrationstiden, jämfört med asfalterade ytor, eftersom dagvattnet rinner av långsammare från genomsläppliga beläggningar.


Figur 7. Ytor med hålsten av betong samt gångstig med gräs och gångplattor

Regnbäddar

Regnbäddar, eller raingardens som de även benämns, byggs upp med en väl-dränerad bädd med växter som klarar perioder av både torra och höga vattennivåer, anpassade till klimatet i den region där de anläggs. Filterbädden etableras lämpligen av ett jordmaterial anpassat för växterna och klimatet samt med god hydraulisk konduktivitet, där flödesutjämningen till stor del äger rum. I botten av varje regnbädd anläggs en dräneringsledning i ett dränerande lager, för avtappning av dagvattenflöde till ledningsnät avsett för dagvatten.

Genom att välja lämplig dimension på utloppsledningen kan avtappningen från respektive regnträdgård regleras. I figur 8 redovisas två principiella utföranden av regnbäddar, för mottagande av dels takvatten och dels avrinning från gator.


Figur 8. Exempel på principiell utformning av regnbäddar (Norconsult)

Dagvattenkassetter

Dagvattenkassetter placeras under mark och har en våtvolymer på ca 95 %. Detta innebär att de är väldigt utrymmeseffektiva i förhållande till mängden dagvatten som kan magasineras. Även möjligheterna till inspektion, rensning och spolning är goda. I figur 9 visas exempel på dagvattenkassetter för fördröjning av takdagvatten.


Figur 9. Dagvattenkassetter för fördröjning av takdagvatten

Generellt gäller att öppna hålrumsmagasin endast är aktuella om de med säkerhet kan placeras ovan befintlig grundvattennivå. Alla typer av underjordiska magasin ska föregås av en väl fungerande slamavskiljning.

Stenkista

En stenkista är ett annat namn för makadammagasin, d.v.s. en hålighet i marken som fylls med makadam. Den fria volymen, d.v.s. magasinerings- eller utjämningsvolymen, i stenkistor utgörs av porvolymen i fyllningsmassorna, vanligtvis ca 30 %. Detta innebär att de inte är lika utrymmeseffektiva som dagvattenkassetter. Fördelen med en stenkista gentemot en dagvattenkasset är dock att den har förhållandevis god reningskapacitet. En nackdel är att möjligheten till inspektion och rensning är begränsad. Generellt krävs en omgrävning av stenkistan efter 10-15 år eftersom den kan sätta igen sig.

Utflyde sker antingen genom att vattnet från magasinet perkolerar ut i omgivande marklager eller genom en kontrollerad avtappning via ett dräneringssystem.

På samma sätt som för kassetmagasin, se ovan, gäller att stenkistor endast är aktuella om de med säkerhet kan placeras ovan befintlig grundvattennivå. Alla typer av underjordiska magasin ska föregås av en väl fungerande slamavskiljning.

3.2.3 Föreslagen dagvattenlösning inom allmän platsmark

Dagvatten från tillkommande bostadsbebyggelse i den norra delen av området föreslås avledas till den befintliga dagvattendammen, som enligt ovan anlades 2010. Dammens reglervolym uppgår enligt genomförd projektering (Förfrågningsunderlag, WSP, 2010) till 270 m³ och utflödet är begränsat till 2 l/s. Den befintliga dammen är dimensionerad för den tillkommande bebyggelsen.

Dagvatten från den tillkommande verksamhetsytan i söder föreslås avledas till ett fördröjningsmagasin längs verksamhetsområdets östra gräns, med en magasinsvolym om ca 680 m³, och vidare till recipient, via en ledning av dimension ca 500 (BTG). Det bör utredas vidare om befintligt utlopp, söder om det föreslagna dagvattenmagasinet, kan användas för avledning av flödesutjämnat dagvatten till Ramsjökanalen. Förutsatt att utloppsledningen bedöms vara i gott skick, föreslås en ny ledning anläggas från magasinet och anslutas till befintligt utlopp, se bilaga 2.

3.3 Höjdsättning samt avrinning vid extrem nederbörd

Enligt Svenskt Vattens publikation P110 ska höjdsättning av ny bebyggelse ske på ett sådant sätt att marköversvämning vid 100-årsregn inte skadar byggnader.

Höjdsättningen av planområdet är mycket viktig och bör ägnas stor omsorg. Gator och fastigheter ska harmonisera med varandra. Kvartersmark ska höjdsättas så att dagvatten kan avledas yttledes på ett säkert sätt, utan att åsamka skada på bebyggelse. Byggnader ska anläggas på högre nivåer än anslutande gatumark för att en tillfredsställande avledning av yt- och dränvatten samt spillvatten skall kunna erhållas.

Höjdsättningen ska utformas så att allt dagvatten kan avledas via gatorna eller utmed desamma om dagvattensystemets maxkapacitet skulle överskridas vid extrem nederbörd. Således ska instängda områden undvikas och sekundära ytliga vattenvägar säkerställas. Den föreslagna skyfallsvägen redovisas i bilaga 2.

Genom att göra en öppning i vallen längs Ramsjökanalen kan en skyfallsväg skapas, så att ytvatten från gator och översvämningsbar parkmark avledas till kanalen vid extrema regn, utan att dämna inom planområdet.

Enligt VIVAB och Falkenbergs kommun ska lägsta golvnivå inte understiga 0,3 m över marknivån vid förbindelsepunkt för dagvatten. Det skall även tillses att marken ges ordentlig lutning ut från byggnader i området. Närmast en byggnad, ca 3 m, bör marken ges en lutning om ca 1:20, där så är möjligt.

Ovanstående föreslås gälla generellt inom området. Enligt genomförd projektering (Förfrågningsunderlag, WSP, 2010) finns en lokal lågpunkt längs Nybyggarevägen. För att undvika att yttledes avrinnande dagvatten åsamkar olägenhet för bebyggelsen härvid, föreslås nivåställning av färdigt golv enligt bilaga 2. Föreslagna nivåer baseras på att lägsta golvnivå inte ska understiga 0,3 m över den högsta punkten i dagvattnets avrinningsriktning längs gatan, d.v.s. norrut.


Figur 10. Princip för höjdsättning (Illustration: Norconsult)

3.3.1 Konsekvenser av 100-årsregn

Om höjdsättningen utformas enligt ovan, så att topografiskt instängda områden inte skapas samt gator och parkmark är belägna på lägre nivåer än byggnader, kan dagvatten avledas via dessa ytor när dagvattensystemets maxkapacitet överskrids vid extrem nederbörd, t.ex. ett 100-årsregn.

3.4 Föroreningsbelastning

Föroreningar förekommer främst i dagvatten som avrinner från trafikerade ytor såsom gator och parkeringar. Inom planområdet förväntas det största föroreningstillskottet komma från gatumark. Detta dagvatten är normalt förorenat med olja, PAH-er och tungmetaller.

För att uppskatta hur mycket föroreningar ett område genererar, kan databasen Stormtac användas. Stormtac (www.stormtac.com) tillhandahåller schablonhalter av dagvattnets sammansättning för olika typer av markanvändning. Schablonhalterna är framtagna med hjälp av långa serier med flödesproportionell provtagning och uppdateras kontinuerligt.

I tabell 2 redovisas schablonhalter i dagvatten från villaområden respektive lokalgator. Dessa siffror jämförs med riktvärden från Falkenbergs kommuns dagvattenanvisningar. Schablonhalterna för lokalgata anges i Stormtac som "osäker data".

Tabell 2. Riktvärden Göteborgs stad och schablonhalt villaområde respektive lokalgata (från Stormtac)

Ämne/parameter	Enhet	Riktvärden		Schablonhalt	Schablonhalt
		Göteborgs Stad	villaområde	lokalgata*	
Arsenik, As	µg/l	15	3	3	
Krom, Cr	µg/l	15	4	1	
Kadmium, Cd	µg/l	0,4	0,5	0,2	
Bly, Pb	µg/l	14	10	12	
Koppar, Cu	µg/l	22	20	30	
Zink, Zn	µg/l	60	80	70	
Nickel, Ni	µg/l	40	6	1,2	
Kvicksilver, Hg	µg/l	0,05	0,02	0,06	
PCB	µg/l	0,014	**	**	
TBT	µg/l	0,001	0,002	0,002	
Olja	µg/l	1000	400	170	
Bens(a)pyren	µg/l	0,05	0,05	0,007	
MTBE	µg/l	500	**	**	
Bensen	µg/l	10	0,09	0,09	
pH	-	6-9	**	**	
Totalfosfor, Tot-P	µg/l	150	200	150	
Totalkväve, Tot-N	µg/l	2500	1400	1300	
TOC	mg/l	20	10	21	
SS (partiklar)	mg/l	60	45	60	
*Osäker data					
**Uppgift saknas					

Grön markering innebär att halten är lägre än riktvärdet från Falkenbergs kommuns dagvattenanvisningar. Röd markering innebär att halten är högre än riktvärdet. Grå markering innebär att det är oklart om halten blir högre eller lägre än riktvärdet.

Riktvärdena överskrids främst i dagvatten från lokalgator. Dock anges detta underlag som osäkert. Det kan dock ändå anses relevant med viss rening av dagvatten från gator, för att på så vis öka möjligheterna att Ramsjökanal förbättrar sin kemiska och ekologiska status. Det bör dock påpekas att användandet av schablonhalter inte ger exakta svar utan är väldigt grova uppskattningar om vilka föroreningar som kan förväntas i utgående dagvatten. Generellt genererar inte ett område av denna karaktär några större föroreningsmängder eftersom trafikflödet är relativt litet.

Den rening som erhålls i den befintliga dagvattendammen bedöms vara tillräcklig för området. Dagvattendammar har generellt god reningseffekt. Reningseffekten hos en damm beror av sedimentering av partikelbundna föroreningar. Enligt en doktorsavhandling vid Chalmers tekniska högskola, "Stormwater Ponds for Pollution Reduction" av Pettersson (1999), som sammanfattats i VAV-NYTT 1/2000, är det viktigt att dammens volym är tillräcklig för att avskilja huvuddelen av de partikelbundna föroreningarna. Mer än 90 % av den årliga föroreningsavskiljningen sker mellan regntillfällena och dammens volym måste därför vara tillräcklig för att ta hand om dagvattenvolymer. Därmed är dammens utformning avgörande för en god reningsförmåga.

Pettersson menar att avskiljningskapaciteten i en damm i stor grad styrs av dammens *specifika yta*. Dammens specifika yta uttrycks i dammare (m²) per avrinningsområdets reducerade area (ha). Optimal avskiljningskapacitet, omkring 80 % för metaller och närsalter, uppnås då dammens specifika yta uppgår till omkring 250 m²/ha, se figur 10. En ökning av dammens specifika yta bidrar endast till en marginell ökning av avskiljningskapaciteten.


Figur 10. Förhållandet mellan dammens avskiljningskapacitet och dess specifika yta för modellerade och uppmätta halter av TSS och bly. Optimal avskiljning sker vid en specifik yta om 250 m²/ha. (Pettersson, 1999)

Vidare är även dammens längd-breddförhållande en avgörande faktor. Långsträckta dammar med ett längd-breddförhållande över 6:1 har visat sig vara fördelaktigt vid avskiljning av föroreningar, då det ger en jämnare hastighetsfördelning. Den befintliga dagvattendammen har en avlång utformning, och dess reningseffekt bedöms därmed vara god.

I databasen Stormtac finns schablonsiffror på reningseffekten i en våt damm för några olika ämnen. I tabell 3 redovisas ett urval av dessa.

Tabell 3. Reningseffekt i våt damm

Parameter/ämne	Avskiljningsgrad i våt damm [%]
Fosfor (P)	55
Kväve (N)	35
Bly (Pb)	75
Koppar (Cu)	65
Zink (Zn)	50
Krom (Cr)	60
Kadmium (Cd)	80
Nickel (Ni)	85
Kvicksilver (Hg)	30
SS	80
Olja	80
PAH16	70
Bensapyren	75

Den goda reningseffekten i samband med att man effektivt kan ta hand om stora mängder dagvatten är två stora fördelar med en våt damm. För att garantera dammens funktion måste skötsel i form av gräsklippning etc. genomföras regelbundet.

3.4.1 Förslagets påverkan på Ramsjökanalen

De föreslagna dagvattenlösningarna i rapporten är framtagna med hänsyn till Ramsjökanalens ekologiska och kemiska status, och bedöms bidra till att vattenkvaliteten i recipienten inte försämras. Föreslagna åtgärder följer Vattenmyndigheternas MKN för vattendraget. Belastningen av näringsämnen förväntas minska när dagvatten som tidigare inte hanterats nu renas och fördröjs, till följd av exploateringen.

Med ingångshalter enligt tabell 2 och reningseffekter enligt tabell 3 i ovanstående stycke, beräknas halterna av samtliga i tabellerna inkluderade ämnen underskrida riktvärdena i Falkenbergs kommuns dagvattenanvisningar före avledning till recipient. Således bedöms recipienten, Ramsjökanalen, inte påverkas negativt av planerad exploatering avseende föroreningsbelastning.

De föreslagna lösningarna för dagvattenhantering innebär att inte heller flödet till Ramsjökanalen påverkas.

3.4.2 Riktlinjer för dagvattenhantering inom planområdet

Fastighetsägare ska enligt kommunens riktlinjer fördröja 50 % av dagvattnet på tomtmark, innan det släpps till det allmänna nätet. För den del av planområdet som utgörs av verksamhetsmark behöver dagvatten fördröjas med en volym av 0,9 m³ per 100 m² kvartersyta. För övrig kvartersmark är fördröjningsvolymen 0,35 m³ per 100 m² kvartersyta. Fastighetsägaren ombesörjer anläggning och skötsel av dagvattenanläggningar på kvartersmark.


- Beteckningar**
- - - Planområdesgräns
 - Befintligt**
 - Vattenledning
 - Spillvattenledning
 - - - Dagvattenledning

Höjdsystem: RH2000
 Koordinatsystem: SWEREF 991200

BET	ANT	ÄNDRINGEN AVSER	DATUM	SIGN
VA-UTREDNING				

Norconsult 

 Norconsult AB
 THERES SVENSSONS GATA 11 Trn 010-141 80 00
 402 76 GÖTEBORG www.norconsult.se

UPPRAG NR 1051861	RTAD / KONSTRUERAD AV JR	HANDLÄGGARE JR
DATUM 2019-11-19	ANSVARIG HERMAN ANDERSSON	

MORUP 23:1
 BEFINTLIGA VA-SYSTEM

SKALA A1: 1:1000 A3: 1:2000	NUMMER BILAGA 1	BET
-----------------------------------	--------------------	-----


- Beteckningar**
- Planområdesgräns
 - Befintligt**
 - Vattenledning
 - Spillvattenledning
 - Dagvattenledning - Föreslaget**
 - Vattenledning
 - Spillvattenledning
 - Dagvattenledning
 - Skyfallsväg
 - Spillvattenledning bef. utgår
 - Områdesgräns för dagvattenmagasin
 - Dagvattenmagasin

Höjdsystem: RH2000
 Koordinatsystem: SWEREF 991200

DAGVATTENMAGASIN
 EFFEKTIV VOLYM 60 M³ (70 LÖSSIGN)
 ANTAGET DJUP CA 1,3 M
 HÖGSTA VATTENTÄTA HÖJDI CA 13,2 M

DAGVATTENLÖSNING SÅR BTE
 UTFLÖDE M/LVS


BET	ANT	ÄNDRINGEN AVSER	DATUM	SIGN
VA-UTREDNING				
 Norconsult AB THERES SVENSSONS GATA 11 Trn 010-141 80 00 402 76 GÖTEBORG www.norconsult.se				
UPPDRAG NR	RTAD / KONSTRUERAD AV	HANDLÄGGARE		
1051861	JR	JOHANNA RÖNNEKE		
DATUM	ANSVARIG			
2019-11-19	HERMAN ANDERSSON			
MORUP 23:1				
FÖRESLAGNA VA-SYSTEM				
SKALA	NUMMER	1 BET		
A1: 1:1000 A3: 1:2000	BILAGA 2			

Skapad i AutoCAD 2019, 11/19/2019 15:07:11
 Plottad i AutoCAD 2019, 11/19/2019 15:07:11
 Plottad av: Herman Andersson