

Remiss från Miljödepartementet – Naturvårdsverkets redovisning av regeringsuppdrag om återföring av fosfor

Naturvårdsverket har redovisat sitt uppdrag om Hållbar återföring av fosfor till regeringen. Redovisningen innehåller bland annat förslag till etappmål och ny författning gällande slam (slamförordning).

Miljödepartementet har skickat Naturvårdsverkets förslag på remiss.

Stockholm Vattens (SV) synpunkter

Stockholm Vatten tillstyrker det föreslagna delmålet 2018 om att minst 40 % av fosfor i avlopp återförs till åkermark.

Stockholm Vatten avstyrker det föreslagna delmålet 2018 om att minst 10 % av kvävet i avlopp återförs till åkermark.

Stockholm Vatten avstyrker förslaget om långtgående hygienisering. Långtidslagring enligt REVAQ bedöms vara tillräckligt.

Stockholm Vatten tillstyrker de gränsvärden för metaller som föreslås för 2015. De gränsvärden som föreslås för 2023 och 2030 är idag svåra att bedöma och kan vara för strikt satta. Ytterligare förbättrad rening i verken kan medföra att mer föroreningar avskiljs till slammet. Det måste finnas marginal till gränsvärdena om slamspridning ska kunna fungera i praktiken. För hårda gränsvärden motverkar syftet med kretslopp för näringsämnen.

Stockholm Vatten förordar att de gränsvärden som föreslås för organiska ämnen i stället får utgöra riktvärden. Organiska ämnen är mycket kostsamma att analysera vilket gör att bara ett fåtal prover kan analyseras. Analyslaboratorierna levererar inte alltid säkra resultat och variationer kan vara stora från prov till prov. Sammantaget gör detta att det blir svårt att med säkerhet visa att gränsvärden uppfylls.

Stockholm Vatten tillstyrker förslaget om förebyggande arbete (uppströmsarbete) och får särskilt påtala att det samtidigt krävs beslut/åtgärder av flera nationella myndigheter för att klara de föreslagna kraven 2023 och 2030.

Helhetssyn och kretslopp

Slamspridning på åkermark innebär alltid en avvägning mellan nytta och risk. Fördelar som att återföra växtnäring och mullämnen till kretsloppet ska vägas mot nackdelar som risk för smittspridning och effekter av oönskade ämnen.

I underlagsrapporterna till Naturvårdsverkets redovisning har framför allt riskerna med slamspridning blivit väl belysta. Det finns inget i utredningen eller i underlagsmaterialet pekar mot att det med dagens slamkvalitet finns några problem med slamgödning på kort sikt. Även i ett 100-årsperspektiv är riskerna låga men för att minska upplagring i mark behöver den långsiktiga tillförseln av ämnen som PFOS, koppar, kvicksilver, silver och kadmium minska.

Naturvårdsverket påpekar också att uppdraget gällt återföring av fosfor och inte andra näringsämnen som kväve, kalium och svavel vilket kan leda till suboptimering i ett långsiktigt kretsloppsperspektiv.

Naturvårdsverket drar slutsatsen att det slam som inte kan återföras till åkermark kommer att förbrännas. Om allt slam i Sverige skulle förbrännas uppskattas CO²-utsläppet till 40 CO²-ekvivalenter per kg fosfor, miljöskadestånden har uppskattats till 160-690 miljoner kronor. Förbränning innebär även att mullämnena och kväve i slam går till spillo.

Naturvårdsverket konstaterar att om allt slam skulle återföras till åkermark i Sverige skulle det innebära att 40 % av den mineralgödsel fosfor som används idag skulle kunna ersättas. Det skulle i sin tur betyda att nettoinförseln av kadmium i Sverige skulle minska. I utredningen nämns dessutom att en stor del av det kadmium vi får i oss kommer från importerad mat.

Stockholm Vatten (SV) delar Naturvårdsverkets uppfattning när det gäller slamspridning om att fördelarna överväger nackdelarna och att de risker som finns kan hanteras.

Etappmål för fosfor och kväve

Naturvårdsverkets förslag till etappmål för hållbar återföring av fosfor och andra växtnäringsämnen:

Kretsloppen av växtnäringsämnen ska vara resurseffektiva och så långt som möjligt fria från oönskade ämnen. Tillförsel och bortförsel av växtnäringsämnen bör balansera i skog och jordbruk. Avloppssystemen bör utvecklas så att en hållbar återföring av växtnäringsämnen underlättas.

Senast år 2018 kommer:

- Minst 40 procent av fosfor i avlopp tas tillvara och återföras som växtnäring till åkermark utan att detta medför en exponering för föroreningar som riskerar att vara skadlig för människor eller miljö.
- Minst 10 procent av kvävet i avlopp tas tillvara och återföras som växtnäring till åkermark utan att detta medför en exponering för föroreningar som riskerar att vara skadlig för människor eller miljö.
- Stallgödsel tas tillvara på jordbruksmark så att tillförsel av växtnäringsämnen balanserar bortförsel.
- Minst 50 procent av matavfallet från hushåll, storkök, butiker och restauranger sorteras ut och behandlas biologiskt så att växtnäring tas tillvara, där minst 40 procent behandlas, så att även energi tas tillvara. (Redan beslutat av regeringen.)

I Stockholm Vattens reningsverk avskiljs ca 95 % av fosfor till slammet. För att återföra 40 % av fosfor i avlopp behöver således ca 40 % av slammet användas på åkermark.

I Stockholmsområdet produceras stora mängder slam. I nära anslutning till Stockholm är det stor brist på åkermark som lämpar sig för slamspridning. Slammet behöver transporteras dit åkermarken finns, dvs. till slätterna runt Uppsala, Enköping, Västerås och Nyköping. Lämplig åkermark lär ändå inte finnas för allt slam som produceras i Stockholmsområdet. Ca 40 % bedöms vara en realistisk andel som skulle kunna avsättas inom rimligt avstånd och målet om 40 % återföring av fosfor tillstyrks.

När det gäller kväve avskiljs en mindre del till slammet. Ska 10 % av kvävet återföras genom slamspridning innebär det att ca 65 % av slammet användas. Detta bedömer Stockholm Vatten vara mycket svårt att uppnå. I praktiken skulle det krävas utvinning av kväve ur rejecktvattnet (från avvattningen av slammet) för att uppnå målet på kväveåterföring.

För att uppnå återföring av 10 % kväve krävs stora och kostsamma omställningar för Stockholm Vatten. Det skulle förutom en separat rejektivattenrening med kväveutvinning innebära att valet av processlösning i den ordinarie avloppsvattenreningen påverkas på ett sätt som innebär att energiförbrukningen ökas och investeringsbehovet blir större för att uppnå samma utsläppskrav. Skulle Stockholm Vattens anläggningar ändå behöva anpassas för denna återföring skulle det innebära en omställningstid på minst 5 år. Sammantaget krävs stora investeringar och högre driftkostnader för att uppnå en återföring på 10 % kväve. I relation till den procentandel av kvävet som skulle återföras är detta svårt att motivera. Stockholm Vatten avstyrker därför det föreslagna delmålet för återföring av kväve.

Det är dock marknaden som styr vilket innebär att Stockholm Vatten är hänvisat till de avsättningsalternativ som entreprenörer och mottagare av slam kan erbjuda. SV rör inte över någon egen avsättning för slammet.

Bristen på lagringsytor inom acceptabla avstånd från storstäderna är akut. Möjligheterna att lagra slam och kunna avvakta analysresultat och olika alternativa avsättningar kan vara större för reningsverk i glesbygd.

Både Henriksdal och Bromma reningsverk klarar i stort de föreslagna gränsvärdena 2015 mätt som årsmedelvärden. För enskilda slampartier kan det vara annorlunda. Osäkerheten att i förväg inte veta om enskilda slampartier kommer att klara gränsvärdena eller inte gör att det kan bli för komplicerat och kostsamt med slamspridning på åkermark. För strikt satta gränsvärden kommer att motverka syftet återföring av växtnäring.

Ny författning (slamförordning)

Hygienisering

Naturvårdsverket föreslår krav på långtgående hygienisering av slam som ska användas på åkermark, skogsmark och annan mark. Föreslagna godkända metoder för hygienisering redovisas i NV:s rapport 6580, tabell 18.

De detaljkrav som Naturvårdsverket ställer på de olika hygieniseringsmetoderna kommer att få en kraftigt styrande effekt mot värmebehandling. Detta är en energiintensiv process, vilket innebär en ökad resursanvändning. Det naturliga valet skulle vara att använda biogas för uppvärmningen, vilket minskar tillgången av biogas för användning som fordonsbränsle. På Stockholm Vatten skulle så mycket som 25 % av den producerade biogasen behöva användas för hygienisering – gas som skulle kunnat bidra till en fossilfri fordonsflotta i lokaltrafiken.

Stockholm Vatten känner inte till något fall där slamspridning kunnat kopplas till att någon blivit smittad eller sjuk. Att då införa långtgående krav på hygienisering, vilket för reningsverken innebär stora investeringar och högre energiåtgång är inte samhällsekonomiskt försvarbart. Idag tillämpar Stockholm Vatten långtidslagring (6 månader) innan spridning på jordbruksmark, enligt kraven inom REVAQ, vilket bedöms vara tillräckligt även i framtiden. Stockholm Vatten avstyrker därför kravet på långtgående hygienisering, utan menar att krav på långtidslagring motsvarande REVAQ-kraven är tillräckligt.

Om krav på långtgående hygienisering träder i kraft behöver reningsverken ges rimlig tid för projektering, upphandling och byggande. Rimlig tid för Stockholm Vatten är 5 år.

Naturvårdsverket anger att kravet på hygienisering ska gälla för slam som används på åkermark, skogsmark eller annan mark. Vad annan mark avser bör förtydligas. Stockholm Vatten anser att

områden där allmänheten inte har tillträde inte ska omfattas av kraven på hygienisering. Exempel på sådana områden är deponier eller gruvområden.

Behandlingstiden för hygienisering genom termofil rötning har i Naturvårdsverkets förslag satts till 8 h. I det tidigare förslaget från Naturvårdsverket var tiden satt till 6 h. Även detta var väl tilltaget med tanke på att utkastet till EU-direktiv angav 4 h. I Norge har man sedan lång tid haft krav på hygienisering och här är kravet 2 h och inga olägenheter har noterats. Ju längre behandlingstid som krävs desto större blir svårigheterna att anpassa befintliga anläggningar till termofil rötning med hygienisering.

Metaller

Naturvårdsverket föreslår skärpta gränsvärden för de sju metaller som idag är reglerade i slam samt för silver. Gränsvärdena föreslås dels som högsta tillåtna halt i slam och dels som maximalt tillförd mängd vid slamspridning. De nya gränsvärdena föreslås gälla från 2015 med ytterligare skärpning av kraven år 2023 och 2030.

Begränsningsvärdena för metaller i slammet anges både som halt (mg/kg TS) och metall/fosforkvot (mg metall/kg fosfor). Minst ett av värdena ska vara uppfyllt. Stockholm Vatten bedömer metall/fosforkvoten som ett mer rättvisande mått. För SV som har förhållandevis hög fosforhalt i slammet (ca 3,3 %) blir det lättare att uppfylla kravet på metall/fosforkvot.

Halterna av både fosfor och metaller varierar över året. Även om reningsverket klarar gränsvärdena på årsbasis kommer enskilda partier/månader att vara av både bättre och sämre kvalitet. För våra satsa på återföring till åkermark behöver man vara övertygad om att kunna klara kraven. Reningsverken måste ha marginal till gränsvärdena för att återföring till åkermark ska kunna fungera i praktiken. För strikta gränsvärdena omöjliggör återföring till åkermark och motverkar tanken om kretslopp av näringsämnen.

Tabell 1: Metallhalter i mg/kg TS i Naturvårdsverkets förslag och årsmedelvärden 2012 i slam från Henriksdal och Bromma reningsverk.

	Dagens krav	Naturvårdsverkets förslag			Henriksdal	Bromma
		2015	2023	2030	2012	2012
Bly	100	35	30	25	23	33
Kadmium	2	1	0,9	0,8	0,85	0,95
Koppar	600	600	550	475	420	410
Krom	100	60	45	35	23	29
Kvicksilver	2,5	1	0,8	0,6	0,75	0,53
Nickel	50	40	35	30	24	24
Silver	-	5	4	3	4,1	2,4
Zink	800	800	750	700	620	700

Stockholm Vatten bedöms ha goda möjligheter att klara kraven 2015, 2023 och även 2030 mätt som årsmedelvärde. Halterna i slammet varierar under året och enskilda slampartier är av bättre eller sämre kvalitet, se tabell 3. Halterna av flera metaller i Bromma 2012 var högre än normalt.

Kraven på maximal tillförsel av metaller i gram per hektar och år beräknas på en fosforgiva på 110 kg P/ha vart 5:e år. Tillförs större mängd metaller blir tiden längre än 5 år till nästa gödseltillfälle.

Tabell 2: Tillförsel i g/ha/år. Nu gällande krav, Naturvårdsverkets förslag och årsmedelvärde 2012 i slam från Henriksdal och Bromma.

	Dagens krav	Naturvårdsverkets förslag			Henriksdal 2012
		2015	2023	2030	
Bly	25	25	25	20	15
Kadmium	0,75	0,55	0,45	0,35	0,56
Koppar	300	300	300	250	280
Krom	40	40	40	35	15
Kvicksilver	1,5	0,8	0,6	0,3	0,49
Nickel	25	25	25	25	16
Silver	-	3,5	3	2,5	2,6
Zink	600	600	550	550	410

Kraven för kadmium och koppar bedöms bli svårast att klara för Stockholm Vatten. Möjligheten finns att sprida slam med längre intervall än 5 år för att klara kraven på tillförsel av metaller.

Tabell 3: Variation av halt, kvot och tillförd mängd fosfor (P), kadmium (Cd), koppar (Cu) och kvicksilver (Hg) i slam från Henriksdal 2012.

		Min	Medel	Max
P-tot	g/kg TS	29	33	39
Cd	mg/kg TS	0,76	0,85	0,92
Cd/P	mg/kg	22	26	34
Cd	g/ha/år	0,46	0,56	0,75
Cu	mg/kg TS	380	420	490
Cu/P	mg/kg	11000	13000	14000
Cu	g/ha/år	250	280	310
Hg	mg/kg TS	0,54	0,75	1,3
Hg/P	mg/kg	15	23	39
Hg	g/ha/år	0,35	0,50	0,87

Halter, kvoter och mängder varierar betydligt under året även i ett stort reningsverk med stabil slamkvalité som Henriksdal. Det gör att osäkerheten ökar huruvida ett enskilt slamparti klarar de föreslagna kraven.

Analysresultat erhålls tidigast en vecka efter det att slammet producerats och körts iväg från reningsverken. Inlagring för spridning på åkermark blir omöjlig om man ständigt riskerar att överskrida gränsvärdena. Det är mycket omständligt och kostsamt om man måste flytta på slam som redan lagrats in. Reningsverk och slamentreprenörer måste hela tiden ha beredskap för att slammet inte kan nyttjas på jordbruksmark och det måste ständigt finnas andra avsättningsalternativ i beredskap. Detta kommer att göra slamspridning så osäkert, komplicerat och kostsamt att det inte är något realistiskt alternativ. Det gäller åtminstone för större reningsverk i städerna.

Kadmium


Diagram 1: Kadmiumhalt i slam från Henriksdal och Bromma 2000-2012.

Halten och mängden kadmium i slam har minskat under lång tid. I Henriksdal har mängden kadmium i slammet minskat från 20 kg under år 2000 till 13 kg år 2012. Bromma låg år 2000 på en lägre halt och här går minskningen långsammare. Mätningar på hushållsspillvatten i Skarpnäck under perioden 1995-2012 visar att mer än 80 % av allt kadmium kommer från hushållen. I hushållsspillvattnet går det inte att se någon minskande trend för kadmium motsvarande den i reningsverken. Minskningen i Henriksdal lär kunna inte fortsätta i samma takt som hittills utan det är mer sannolikt att utvecklingen kommer att likna den i Bromma. De föreslagna gränsvärdena för kadmium 1 mg/kg TS år 2015, 0,9 år 2023 och 0,8 år 2030 bör ändå vara möjliga att klara. Kraven på maximal tillförsel blir betydligt svårare att klara.

Innehållet av kadmium i stallgödsel uppskattas till 5-35 mg kadmium/kg fosfor enligt Naturvårdsverkets rapport 6580, vilket ligger i nivå med dagens kvoter i slam från Stockholm Vatten, ca 25 mg Cd/kg P.

Utvecklingen för kvicksilver, bly och silver liknar utvecklingen för kadmium med minskande halter goda möjligheter att klara haltkraven 2015, 2023 och 2030. Kraven på maximal tillförsel blir precis som för kadmium betydligt svårare att klara.

Koppar


Diagram 2: Kopparhalt i slam från Henriksdal och Bromma 2000-2012.

När det gäller koppar och zink syns ingen minskande trend i slammet. Koppar ser till och med ut att öka något. Koppar kan vara den metall där kraven på maximal tillförsel blir svårast att klara, 250 g/ha/år år 2030.

Enligt Stockholm Vattens beräkningar kommer ca 60 % från korrosion av kopparledningar och andra installationer. Utbyte av kopparledningar vid stambyte och att undvika koppar vid nyinstallation kan ge effekt på lång sikt. VA-bolagen har inte rådighet över installationer i fastigheter utan här krävs reglering av nationella myndigheter.

Organiska ämnen

I dag finns inga gränsvärden för organiska ämnen i slam. Gränsvärdena för organiska ämnen är i Naturvårdsverkets förslag enbart föreslagna som halt i mg/kg torrsbstans eller i mg/kg fosfor. Organiska ämnen är dyra att analysera och av de aktuella ämnena har Stockholm Vatten bara en fullgod mätserie för PCB som analyserats en gång i månaden från början på 90-talet fram till 2006. Därefter mäts de en gång per kvartal. För PFOS och BDE 209 är underlaget mindre, de har analyserats en gång per år sedan 2007 med mycket varierande resultat framför allt för BDE 209. För dioxiner och klorparaffiner är underlaget ännu sämre, men mätdata för slammet från Henriksdals reningsverk finns med i Naturvårdsverkets årliga screening av slam och går att hitta i IVL:s screeningdatabas. I tabell 4 redovisas data för slam från Stockholm Vattens båda reningsverk. Halterna har beräknats som medelvärdena för de senaste tre åren. För dioxiner har halterna räknats om till s.k. TCDD-ekvivalenter enligt WHO-TEQ.

Om man bara ser på medelvärdena för de tre senaste åren så ser Stockholm Vatten ut att klara de föreslagna gränsvärdena för 2015 och 2023 utom för PCB. Men våra mätvärden varierar en hel del och det verkar inte som man helt kan lita på analysresultaten. Särskilt svårt att analysera är bromerade difenyletrar (BDE 209) och klorparaffiner vilket syns på lägsta och högsta värdena i tabellen. Eftersom

det handlar om många små diffusa källor är det inte troligt att halterna varierar så mycket mellan åren som mätresultaten ofta indikerar.

	Naturvårdsverkets förslag			Henriksdal	Bromma	Lägsta och högsta värde
	2015	2023	2030	2010-12*	2010-12*	
Dioxin¹	20	15	10	6,4	-	4,5-19,3
PFOS²	0,07	0,05	0,02	0,017	0,014	<0,01-0,24
Klorparaffiner³	4	3	2	2,4	-	0,29-2,7
PCB-7⁴	0,06	0,05	0,04	0,052	0,059	0,044-0,097
BDE 209⁵	0,7	0,5	0,5	0,32	0,30	0,066-3,9

Tabell 4: Halter i mg/kg TS (dioxiner, ng/kg TS), Naturvårdsverkets förslag och årsmedelvärden för 2010-2012 i slam från Henriksdal och Bromma. Lägsta och högsta värde gäller mätningar de åtta eller nio senaste åren. *För dioxiner och klorparaffiner är medelvärdet beräknat för 2009-2011. ¹PCDD/PCDF (i ng TEQ/g TS), ²Perfluoroktansulfonat, ³Kort-kedjiga, SCCP, C10-C13, ⁴nr 28, 52, 101, 118, 138, 153 och 180, ⁵Dekabromdifenyleter.

De flesta av dessa ämnen är också svåra att göra något åt med hjälp av uppströmsarbete. De är redan reglerade på olika sätt via lagstiftning och finns inte i användning i någon större utsträckning, med undantag av BDE 209. Dioxiner bildas oavsiktligt vid förbränning och det mesta av de dioxiner som kommer in till reningsverken torde komma via dagvatten från atmosfäriskt nedfall. Precis som PCB-halten har minskat i slam sedan mätningarna startade år 1990, så kan vi förvänta oss att halterna av de senare reglerade ämnena också kommer att minska, men det är svårt att sia om hur snabbt det kommer att gå och om vi kan uppnå de föreslagna värdena år 2023.

Eftersom analyserna inte är tillförlitliga, i kombination med att mätosäkerheten är större än för metaller blir det svårt att garantera att slammet verkligen når ner till de satta gränsvärdena. Analyserna är också dyra vilket gör att färre analyser kan göras vilket i sin tur bidrar till ökad osäkerhet.

Analys

Analyslaboratoriernas mätosäkerhet är 15 % för fosfor i slam och 15-30 % för metaller. För organiska ämnen är osäkerheten ännu större. Denna osäkerhet får avgörande betydelse när halterna i slammet ligger nära gränsvärdena. Med så stor osäkerhet bara i analyserna blir det väldigt slumpartat om gränsvärden klaras eller inte.

I certifieringssystemet REVAQ godtas överskridande av begränsningsvärden motsvarande laboratoriernas mätosäkerhet för enskilda slampartier. På så sätt underkänns inte enskilda partier på enbart mätosäkerhet. När det gäller långsiktiga trender och årsmedelvärden är de absoluta analysresultaten som gäller.

Förebyggande åtgärder och spårbarhet

Stockholm Vatten bedriver sedan länge ett omfattande uppströmsarbete där källor till oönskade ämnen spåras och krav på åtgärder ställs i de fall vi har rådighet att göra det. SV har också bedrivit flera olika informationskampanjer där vi informerat om bättre alternativ med avseende på kemikalier. De har omfattat allt från kadmium i konstnärsfärg till miljöanpassade tvättmedel och informationsbroschyr på lätt svenska angående hushållskemikalier. Kostsamma projekt som till exempel byte av

avloppsstammar i fastigheter med tandläkarpraktiker har bedrivits med hjälp av statsbidrag. Diffus spridning av kemikalier påverkar både slammet och den urbana miljön. Som Naturvårdsverket skriver kan inte Sveriges avfalls- och avloppsaktörer lösa alla problem, det krävs även åtgärder på andra nivåer i samhället. Exempel på berörda myndigheter är Naturvårdsverket, Kemikalieinspektionen och Boverket.

I utredningen konstateras att vi människor tar upp de kemikalier som finns omkring oss och dessa kan sedan återfinnas inte bara i avloppsvatten utan även i urinen. Det betyder i sin tur att inte heller urinseparerande system är fria från oönskade ämnen.

Förslagen om förebyggande arbete och spårbarhet för slam motsvarar i stort de krav som idag ställs i certifieringssystemet REVAQ. Reningsverken ska ta fram en plan för arbetet. Det är viktigt att planen inte detaljregleras i förordningen utan att respektive verk kan utforma den efter lokala förutsättningar.

Även kraven på spårbarhet för slam finns redan i REVAQ. Stockholm Vatten tillstyrker förslagen om förebyggande arbete och spårbarhet.

Stockholms Framtida Avloppsrening (SFAR)

För närvarande utreds Stockholms Framtida Avloppsrening (SFAR). SFAR innebär bland annat att reningen i Henriksdal kompletteras med biomembran (MBR). Membranen förväntas ytterligare minska mängden partiklar och föroreningar i det renade utgående vattnet. Ökad avskiljningsgrad kan innebära att mer föroreningar avskiljs till slammet. Det gäller både för ”nyttigheter” som fosfor, kväve och mullämnen men även för metaller och oönskade organiska ämnen.

Halterna i slammet kan alltså komma att öka med förbättrad rening i verket. Om och i så fall hur kvoten metall/fosforkvoten påverkas, och därmed tillförseln till åkermark vid slamspridning, är inte känt. Bättre rening kan medföra att det blir svårare att klara föreslagna gränsvärden för slam och motverka möjligheterna att återföra näringsämnen till kretsloppet.

Vid rötning bryts slammet ner och det produceras biogas. Ju mer långtgående nedbrytning desto mer biogas produceras, men samtidigt minskar mängden TS i slammet och därmed ökar metallhalterna. Kvoten metall/fosfor bör inte påverkas av ytterligare nedbrytning och kan därför vara ett mer rättvisande mått än metallhalter.

Delaktiga i Stockholm Vattens remissvar har varit Ragnar Lagerkvist, Monika Hallberg, Andreas Carlsson, Christer Laurell, Agneta Bergström och Cajsa Wahlberg.