

Kommunstyrelserna i Danderyd,
Järfälla och Sollentuna kommuner
samt Stockholms stad, Solna stad
och Sundbybergs stad

Beskrivning av samverkan och översiktliga direktiv 2011-2013

Bakgrund

Friska vatten och vattendrag med ett rikt växt- och djurliv utgör stora kvaliteter i det tätortsnära landskapet. Möjligheten att kunna njuta av bad, sportfiske och naturupplevelser i sin närmiljö är en del av den livskvalitet som många söker och som gör vår del av regionen attraktiv både för de som har sin hembygd här och för de som i framtiden väljer att bosätta sig här. Edsviken är en närsaltsbelastad havsvik med utbredd syrgasbrist på bottarna och stort utläckage av näring från sedimenten. Tillförseln av näringsämnen sker till stor del via dagvatten från urbana ytor. Avrinningsområdet, ca 62 km², består till största delen av bebyggda områden och stora trafikleder. Viken ligger inom Sollentuna och Danderyds kommuner samt Solna stad men avrinningsområdet omfattar även Sundbyberg stad, Järfälla kommun och Stockholms stad (se karta sid. 5).

Kommunerna och städerna i Edsvikens avrinningsområde (Sollentuna, Danderyd, Järfälla, Solna, Sundbyberg och Stockholm) har tillsammans med Länsstyrelsen och Naturhistoriska riksmuseet sedan 2005 bedrivit ett samarbete för att förbättra miljösituationen i Edsviken. Arbetet sker i enlighet med EG's ramdirektiv för vatten. Enligt ramdirektivet skall vattenvårdsarbetet ske avrinningsområdesvis och i samverkan mellan kommuner, länsstyrelsen och andra aktörer. Genom att förankra det fortsatta arbetet i respektive medverkande kommun med ett politiskt beslut som godkänner samarbetet och de mål som föreslås för samarbetet skapar Edsviken Vattensamverkan en plattform för vattenvården i avrinningsområdet.

Gemensamma mål – gemensamt ansvar

Vi som bor och på olika sätt är verksamma inom Edsvikens avrinningsområde har alla ett ansvar för naturresursen vatten. Det känns angeläget och nödvändigt att fortsätta vattenvårdsarbetet med samordning av resurserna för att genom olika åtgärder restaurera och förbättra kvaliteten i Edsviken och tillrinnande vattendrag. Med hjälp av gemensamma mål och ett gemensamt synsätt kan vi i Edsviken Vattensamverkan gå vidare i arbetet med ett strategiskt riktigt handlingsätt och långsiktiga åtgärdsprogram. Genom att fortsätta samverka kan kommunerna prioritera bland åtgärderna och säkra att resursanvändningen sker utifrån optimal kostnads- och miljöeffektivitet. I ett kommungemensamt vattenvårdsarbete kan även

samverkan med andra viktiga aktörer i samhället som näringsliv, föreningsliv, utbildningsväsende, myndigheter och andra statliga instanser optimeras.

Mål och syften

Det övergripande målet är att Edsviken ska ha nått ett tillstånd som kan bedömas som god ekologisk och kemisk status senast år 2021. Målet ansluter till EG's ramdirektiv för vatten.

- Fortlöpande övervaka miljö kvalitets utveckling genom det kontrollprogram som tagits fram gemensamt av intressenterna.
- Upprätta verksamhets- och åtgärdsplaner med inriktningsmål, effektmål och prioriterade åtgärdsförslag.
- Samla och sprida kunskap om vattenmiljön till boende och verka i avrinningsområdet.
- Inspirera och stödja vattenvårdsinitiativ i samhället.


Organisation, administrativa rutiner och översiktliga direktiv

Det fortsatta samarbetet föreslås organiseras enligt följande:

- Det fortsatta arbetet i Edsvikens Vattensamverkan föreslås omfatta tre år (2011 – 2013) som efterföljs av en utvärdering, analys och förslag till eventuellt nya direktiv för samarbetets fortsättning. Utvärderingen underställs politisk instans för beslut.
- Samverkan mellan kommunerna formaliseras genom ett politiskt beslut som godkänner samarbetsformen enligt föreliggande samarbetsavtal, beskrivning av samverkan och samverkansdirektiv.
- I samverkan bör, enligt EG's vattendirektiv, även andra intressenter på lämpligt sätt ingå. Det kan t.ex. gälla ideella organisationer, näringsliv, Vägverket, Naturhistoriska riksmuseet och andra verksamma i avrinningsområdet.
- Den politiska styrgruppen leder arbetet i Edsviken Vattensamverkan. En ledamot med ersättare från respektive kommun utses för perioden.
- Det löpande arbetet organiseras med en arbetsgrupp med en tjänsteman från respektive kommun samt adjungerade experter. Arbetsgruppens uppdrag är att bedriva miljökontroll enligt ett gemensamt antaget program och att ta fram måldokument och åtgärdsprogram med prioriterade åtgärdsförslag för vattenvården inom

avrinningsområdet. Arbetet ska utgå från EG's vattendirektiv och kunna utgöra ett stöd för den övergripande vattenförvaltningen i vattendistriktet norra Östersjön.

- Sollentuna kommun har samordningsansvar med uppgift att samordna insatser som att samla och sprida information och kunskaper, ta fram beslutsunderlag samt bereda ärenden inför politiska beslut, administrera projektmöten och verkställa beslut som rör de gemensamma åtagandena. I samordnarens uppgifter ingår även att administrera samarbetets ekonomi och redovisning samt verkställa återrapportering enligt nedan.
- Återrapportering om samarbetets fortskridande, måluppfyllelse och ekonomi ska ske årsvis till den politiska styrgruppen vilken ansvarar för att återrapportera till respektive kommun.
- Länsstyrelsen ingår i samarbetet som adjungerad med sitt ansvar för regional samordning och som länk till vattenförvaltningen i distriktet norra Östersjön.
- Det pågående "Igelbäckssamarbetet" ska ingå i Edsvikens vattenvårdssamarbete med motivet att samordning sparar resurser och bidrar till en nödvändig helhetssyn på vattenvården i avrinningsområdet.

Gemensamma åtaganden

Parterna i samarbetet tar gemensamt fram måldokument, åtgärdsplaner med prioriterade åtgärdsförslag samt översiktligt underlag för aktuella anläggningar med avseende på effekter och systemval. Parterna i samarbetet ska bedriva miljökontroll enligt ett antaget program för Edsviken. Arbetet ska beskrivas mer ingående och utgå ifrån en årlig verksamhetsplan. Kostnaderna för arbetet ska fördelas på parterna enligt överenskomna fördelningsprinciper. För prioriterade åtgärder enligt de åtgärdsplaner som tas fram och kommer att tas fram i vattenvårdssamarbetet svarar respektive kommun för såväl genomförandet som finansiering.

Kostnadsfördelningsprinciper

En ny kostnadsfördelningsmodell föreslås börja gälla från 2011.

Kostnaden per år, 450 000 kronor, för åren 2011-2013, fördelas enligt följande principer: Kostnadsfördelningen baseras på närhet till Edsviken, om avledning av dagvatten sker indirekt eller direkt till Edsviken, markanvändning såsom andel hårdgjorda ytor, verksamhetsområden och vägar. Fördelningen ska spegla bedömd påverkan på Edsviken.

Kostnad per kommun/år uttryckt i kronor:

Sollentuna	188 953
Danderyd	98 208
Stockholm	99 268
Solna	19 277
Sundbyberg	14 294
Järfälla	30 000

För prioriterade åtgärder enligt av respektive kommun antaget åtgärdsprogram svarar respektive kommun för såväl genomförandet som finansiering.

Beräkning av kostnadsfördelning

Kostnadsfördelningen har tagit hänsyn till närhet till Edsviken samt till att tillrinningen av

dagvatten till Edsviken skiljer sig åt kommunerna emellan. Järfälla har därför avlastats delar av sin kostnad. Denna kostnad har fördelats lika mellan de kommuner som har direktutsläpp till Edsviken; Sollentuna, Danderyd och Stockholm.

För att beräkning av föroreningsbelastningen/kommun (%) har följande beräkning gjorts:
Markslag (andel i % av total yta) * index /markslag

Markslag inom Edsvikens avrinningsområde


Bedömd markanvändning inom Edsvikens avrinningsområde, vilken utgjort underlag för föreslagen kostnadsfördelning.

Den totala ytan avser alla hårdgjorda ytor och gröna ytor inom Edsvikens avrinningsområde. Sjöarnas vattenytor är alltså inte medräknade. De hårdgjorda är indelade i vägar, industri och centrum, flerfamiljsbostäder och övrig bebyggelse (till exempel radhus, fristående hus och idrottsanläggningar). Grönytor är indelade i skog, åker och annan öppen mark (till exempel äng). Områdena har hämtats och beräknats utifrån de digitala kartorna Terrängkartan och Tätortskarta för Stockholms län. Data i dessa kartor är generaliserade för att öka läsbarheten och därför är gränserna inte exakta. Ytor överdrivs, framförallt vägarna, och får därför en större areal än de har i verkligheten.

Åsatta index, utgår från en generaliserad belastningsprofil per markslag för näringsämnen kväve (N) och fosfor (P) samt för metallerna koppar (Cu), zink (Zn), bly (Pb) och krom (Cr).

Markslag	Total Index (P+N samt Cu+ Zn+Pb+Crom)
Vägar	6
Industri och centrum	4.5
Flerfamiljsbostäder	2.5
Åker	1.5

Övrig bebyggelse	1.5
Skog	1
Annan öppen mark	1

Index utgående från generaliserad belastningsprofil per markslag vilken baseras på schablonvärden hämtade från dagvattenmodellen StormTac.

Kommun	Markslag	Area % (Andel)	Andel x Total Index	motsvarar i %
Danderyd	Annan öppen mark	3.38	3.38	
Danderyd	Flerfamiljsbostäder	0.54	1.35	
Danderyd	Industri och centrum	0.44	1.98	
Danderyd	Skog	6.16	6.16	
Danderyd	Vägar	3.55	21.3	
Danderyd	Åker	0.72	1.08	
Danderyd	Övrig bebyggelse	4.34	6.51	
Danderyd Totalt			41.76	20.3%
Järfälla	Annan öppen mark	3.65	3.65	
Järfälla	Flerfamiljsbostäder	0.11	0.275	
Järfälla	Industri och centrum	0.31	1.395	
Järfälla	Skog	7.13	7.13	
Järfälla	Vägar	1.35	8.1	
Järfälla	Åker	1.08	1.62	
Järfälla	Övrig bebyggelse	0.72	1.08	
Järfälla Totalt			23.25	11.3%
Sollentuna	Annan öppen mark	3.29	3.29	
Sollentuna	Flerfamiljsbostäder	1.18	2.95	
Sollentuna	Industri och centrum	1.76	7.92	
Sollentuna	Skog	9.39	9.39	
Sollentuna	Vägar	7.11	42.66	
Sollentuna	Åker	0.11	0.165	
Sollentuna	Övrig bebyggelse	11.27	16.905	
Sollentuna Totalt			83.28	40.4%
Solna	Annan öppen mark	1.86	1.86	
Solna	Skog	3	3	
Solna	Vägar	0.66	3.96	
Solna	Åker	0	0	
Solna	Övrig bebyggelse	0	0	
Solna Totalt			8.82	4.3%
Stockholm	Annan öppen mark	5.91	5.91	
Stockholm	Flerfamiljsbostäder	1.42	3.55	
Stockholm	Industri och centrum	2.33	10.485	
Stockholm	Skog	5.2	5.2	
Stockholm	Vägar	2.19	13.14	
Stockholm	Åker	1.65	2.475	
Stockholm	Övrig bebyggelse	0.99	1.485	
Stockholm Totalt			42.245	20.5%
Sundbyberg	Annan öppen mark	1.44	1.44	
Sundbyberg	Industri och centrum	0.24	1.08	

Sundbyberg	Skog	2.7	2.7	
Sundbyberg	Vägar	0.19	1.14	
Sundbyberg	Övrig bebyggelse	0.12	0.18	
Sundbyberg Totalt			6.54	3.2%