

Länsstyrelsen i Jönköpings län

REGIONALT PROGRAM FÖR EFTERBEHANDLING AV FÖRORENADE OMRÅDEN I JÖNKÖPINGS LÄN 2009-2013

■ Regionalt program för
efterbehandling av förorenade
områden i Jönköpings län 2009-2013

Meddelande	Nr. 2008:24
Referens	Anna Paulsson, Miljö- och samhällsbyggnadsavdelningen, oktober 2008
Kontaktperson	Anna Paulsson, Länsstyrelsen i Jönköpings län, Direkttelefon 036/39 50 86, e-post anna.paulsson@f.lst.se
Webbplats	www.f.lst.se
Fotografier	Martin Fransson, Länsstyrelsen
ISSN	1101-9425
ISRN	LSTY-F-M—08/24--SE
Upplaga	55 ex.
Tryckt på	Tryckt på Länsstyrelsen, Jönköping 2008
Miljö och återvinning	Rapporten är tryckt på miljömärkt papper och omslaget består av PET-plast, kartong, bomullsväv och miljömärkt lim. Vid återvinning tas omslaget bort och sorteras som brännbart avfall, rapportsidorna sorteras som papper

© Länsstyrelsen i Jönköpings län 2008

Förord

Det regionala programmet för efterbehandling av förorenade områden har tagits fram i samarbete mellan Länsstyrelsen i Jönköpings län och länets kommuner. Med efterbehandling avses inte bara faktiska saneringsåtgärder utan även inventering, undersökningar, ansvarsutredningar etc. Dokumentet innehåller länets ansökan om statligt bidrag för efterbehandlingsarbetet under år 2009 samt ett program för utredningar och åtgärder de närmaste fem åren. Det regionala programmet beskriver även länet i ett efterbehandlingsperspektiv och redogör för mål, arbetsmetoder och organisation. Om man är intresserad av att fördjupa sig ytterligare inom ämnet hänvisas i första hand till Naturvårdsverkets och Länsstyrelsens webbplatser.

www.naturvardsverket.se (Verksamheter med miljöpåverkan/Efterbehandling av förorenade områden)

www.f.lst.se (Miljö & Natur/Förorenade områden)

Jönköping
Oktober 2008

Innehållsförteckning

Förord.....	3
Innehållsförteckning	4
1 Ansökan om bidrag till arbetet med förorenade områden 2009	6
1.1 Sammanställning av sökta statsbidrag	6
1.2 Rambidrag för Länsstyrelsens inventeringsarbete.....	6
1.3 Rambidrag för utredningar.....	7
1.4 Bidrag för tillsyn över förorenade områden.....	8
2 Mål och vision.....	9
2.1 Vision.....	9
2.2 Nationella miljömål	9
2.3 Regionala miljömål och måluppfyllelse.....	10
2.3.1 Giffri miljö.....	10
2.3.2 Andra nationella miljömål	12
3 Förorenade områden ur ett länsperspektiv	13
3.1 Näringslivsstruktur	13
3.2 Hydrologiska och geologiska förhållanden	13
3.3 Förekomsten av förorenade områden	13
3.4 Riskvärdering ur ett länsperspektiv.....	15
4 Miljörisker förknippade med förorenade områden.....	16
5 Strategi och metoder	18
5.1 Prioritering av områden för utredningar och åtgärder.....	18
5.2 Arbetsmetoder.....	20
5.2.1 Inventering av avslutade verksamheter.....	20
5.2.2 Inventering av pågående verksamheter	21
5.2.3 Revidering av riskklassning	23
5.2.4 Undersökningar, utredningar och åtgärder.....	23
5.2.5 Ansvarsutredningar och annat juridiskt arbete	24
5.3 Informationsstrategi	25
5.3.1 Allmänt.....	25
5.3.2 MIFO-databasen och kommunicering	25
5.3.3 Registrering med GIS	26
5.3.4 Länsstyrelsens Webbplats.....	26
5.3.5 Informationsbrevet ”Miljönytt”	26
6 Arbetsfördelning och organisation inom länet	27
6.1 Länsstyrelsens organisation och bemanning.....	27
6.2 Länsstyrelsens och kommunernas arbetsuppgifter	29
6.3 Tillsyn och tillsynsvägledning	29
6.4 Förorenade områden i prövning.....	30

6.5 Kommunalt huvudmannaskap.....	31
6.6 Förorenade områden i den fysiska planeringen.....	32
6.7 Samordning och samverkan inom länet.....	32
6.8 Miljöövervakning som kontroll av läckage från förorenade områden	33
6.9 Samordning och samverkan mellan länen.....	34
6.10 Nätverk	34
7 Program för utredningar och åtgärder för perioden 2009-2013	35
7.1 Inventeringar, undersökningar och utredningar	35
7.1.1 Orienterande studier (MIFO fas 1)	35
7.1.2 Undersökningar och utredningar	37
7.1.3 Ansvarsutredningar och frivilliga överenskommelser.....	39
7.2 Åtgärder	40
7.2.1 Övergripande åtgärdsplan	41
7.2.2 Prioritering av åtgärdsobjekt.....	42
7.3 Samordnande, sektorsövergripande och kunskapshöjande arbete	44
7.3.1 Samordnande uppgifter	44
7.3.2 Sektorsövergripande uppgifter	44
7.3.3 Kunskapshöjande uppgifter.....	44
7.4 Arbete som drivs av SPIMFAB och Försvaret samt avslutade deponier .	45
7.5 Uppföljning och utvärdering.....	45
7.6 Länsstyrelsens arbete med miljöriskområden	46
7.6.1 Allmänt.....	46
7.6.2 Avsättning och registrering.....	46
7.7 Mottagnings- och behandlingskapacitet för förorenade massor	46
7.7.1 Befintliga resurser	46
7.7.2 Planerade resurser.....	47
8 Lägesrapport av genomförda utredningar och åtgärder	48
8.1 Lägesrapport av objekt som beviljats statliga bidrag under 2008	48
8.2 Länsstyrelsens arbete med bidrag och tillsyn under 2008	48
Bilaga 1 – Nyckeltal	
Bilaga 2 – Prioriteringslista	
Bilaga 3 – Akuta objekt	
Bilaga 4 – Lägesredovisning och kommunernas ansökningar för bidragsprojekt.	
Bilaga 5 – Avslutade åtgärdsobjekt finansierade helt eller delvis med bidrag	
Bilaga 6 – Pågående åtgärdsobjekt finansierade helt eller delvis med bidrag	
Bilaga 7 – Beskrivning av tillsynsprojekt	
Bilaga 8 – Redovisning av tillsynsärenden	
Bilaga 9 – Ekonomisk redovisning av utredningsram, åtgärdsram och tillsynsmedel	

1 Ansökan om bidrag till arbetet med förorenade områden 2009

1.1 Sammanställning av sökta statsbidrag

Tabell 1: Sammanställning av sökta statsbidrag.

Ansökan	Summa (kr)
Bidrag för kvalitetssäkring och migrering till nytt ebh-stöd 2009:	700 000
Bidrag för inventering 2009:	350 000 ¹⁾
Bidrag för inventering 2010:	700 000 ²⁾
Bidrag för inventering 2011:	700 000
Bidrag för utredning av förorenade områden 2009:	0
Bidrag för tillsyn över förorenade områden 2009:	2 100 000
Bidrag för tillsynsprojekt 2009:	1 880 000
Bidrag för tillsyn över förorenade områden 2010:	2 100 000
Bidrag för tillsynsprojekt 2010:	305 000
Bidrag för tillsyn över förorenade områden 2011:	2 100 000
Summa	10 935 000

1) Utöver de 1 050 000 kr som Länsstyrelsen i Jönköping erhållit bemyndigande för 2009

2) Utöver de 700 000 kr som Länsstyrelsen i Jönköping erhållit bemyndigande för 2010

1.2 Rambidrag för Länsstyrelsens inventeringsarbete

För att uppnå antagna nationella och regionala miljömål gällande inventeringen av förorenade områden behöver Länsstyrelsen trygga anställningen för befintlig personal. Länsstyrelsen har två projektanställda inventerare som har anställning t.o.m. den 31 december 2009. Arbetet med inventeringen kommer att behöva pågå till och med utgången av år 2010. Från och med år 2011 kommer det att finnas behov av en inventerare som sköter uppdateringar av databasen och andra MIFO-relaterade frågor.

Länsstyrelsen i Jönköpings län har arbetat med inventering av förorenade områden sedan 1994. Till följd av nya handledningar (MIFO-modellen), ny databas (andra blanketter som ska fyllas i), hög personalomsättning under perioden 1994-1999 och 2006-2007 samt låg bemanningsgrad fram till år 2003 har arbetet med att inventera förorenade områden ännu inte kunnat slutföras. Arbetet har under senare år kunnat genomföras mer effektivt, miljömålsinriktat och på ett mera enhetligt sätt.

Under 2009 förväntas Länsstyrelserna att börja använda en ny databas (sk ebh-stöd) för arbetet med förorenade områden. Alla objekt i MIFO-databasen ska migreras över till det nya ebh-stödet. Migrering samt kvalitetssäkring bedöms vara ett omfattande

arbete och Länsstyrelsen söker därför om medel för en extra tjänst (**700 000 kr**) under 2009 för att utföra detta arbete.

Länsstyrelsen **ansöker** även om en förstärkning om **350 000 kr** för inventering **2009** och **700 000 kr** för inventering **2010** (förstärkning av redan bemyndigade medel) samt **700 000 kr** för inventering **2011**.

1.3 Rambidrag för utredningar

Från och med år 2004 fokuseras arbetet med undersökningar, utredningar och åtgärder på de mest prioriterade objekten i länet (se kapitel 5.1) oberoende av om ansvarig verksamhetsutövare/fastighetsägare finns eller inte. Totalt har 19 st. utredningsprojekt finansierats med statliga bidrag under perioden 2000-2008.

Av tabell 2 framgår vilka objekt som kommunerna söker bidrag för under 2009 för att utföra förstudier och huvudstudier.

Tabell 2: Sammanställning av kommunernas ansökningar inför det regionala programmet år 2009. Bidrag söks för de objekt som är markerade med fet stil i tabellen.

Objekt	Kommun	Summa (kr)	Status	Plats priorlista	Bilaga
Turessons Marketing AB i Åsenhöga	Gnosjö	380 000	Förstudie	-	4:3
Insjöns Metall	Gnosjö	380 000	Förstudie	-	4:6
F.d. Vätterbygdens Slip & Krom samt Bankeryds Galvanoindustri	Jönköping	300 000	Förstudie	-	4:13
Kleva och Fredriksbergs gruvområde	Vetlanda	150 000	Förstudie	-	4:21
Stocken 4	Vetlanda	250 000	Förstudie	-	4:22
Fiberslamtippar	Vetlanda	250 000	Förstudie	11-31	4:19
Summa		1 710 000			
Sökt bidrag		0			

För 2009 söker Länsstyrelsen inga bidrag för nya utredningar. Objekten i tabell 2 anses som angelägna, men mot bakgrund av att ansvar för undersökningar finns, att objekten inte är tillräckligt högt prioriterade enligt det regionala miljömålet (se kapitel 2.3) och prioriteringskriterierna i kapitel 5.1 samt otillräckliga resurser inom Länsstyrelsens funktion förorenade områden är det Länsstyrelsens bedömning att bidragsmedel inte kan sökas för dessa objekt i årets regionala program.

Länsstyrelsen kommer dock att under 2009 ansöka om ytterligare utredningsmedel (för projektering) för flera objekt där huvudstudier i det närmaste är färdigställda. Detta gäller Ormaryds f.d. impregneringsanläggning i Nässjö kommun, Hallabo Metallgjuteri i Gnosjö kommun, Bankeryds Nickel och Krom i Jönköpings

kommun samt eventuellt f.d. Sulfitfabriken i Mariannelund i Eksjö kommun, se tabell 8a.

1.4 Bidrag för tillsyn över förorenade områden

För att uppnå antagna nationella och regionala miljömål gällande förorenade områden, som hänförs till ansvarig verksamhetsutövare eller fastighetsägare, och för att öka inslaget av privatfinansierade efterbehandlingsåtgärder behöver anställningen för befintlig tillsynspersonal tryggas. Under våren 2007 rekryterade Länsstyrelsen en heltidsanställd ”efterbehandlingsjurist” i syfte att utarbeta och bedöma ansvarsutredningar samt driva tillsynsärenden i domstol eller genom frivilliga överenskommelser. Under 2008 har tillsynspengarna finansierat 3 tjänster (se även kapitel 6.1 samt bilaga 9).

Arbetet med förorenade områden utmärks i sin helhet av långsiktighet. Detta bör även prägla tillsynsarbetet genom långsiktig planering och en strategi att bibehålla uppbyggd kompetens. Med samma bemanning som i dagsläget bedöms det vara möjligt att uppnå föreslagna regionala miljömål för undersökning, utredning samt åtgärder vad avser pågående verksamheter (se kapitel 2.3). Länsstyrelsen ansöker om att behålla nuvarande tillsynsresurser (tre årsanställda) även under 2009, 2010 och 2011. Ansvarsutredningarna och skälighetsbedömningarna är en betydande flaskhals. Arbetet med två särskilt komplicerade och tids- och resurskrävande ärenden pågår, Munksjön i Jönköping och Banverkets f.d. impregneringsanläggning i Nässjö som ligger på plats 1 och 2 i prioriteringslistan.

Länsstyrelsen **ansöker** härmed om **2 100 000 kronor** för finansiering av 3 tjänster för tillsynshandläggning under **2009**, **2 100 000 kronor** för år **2010** samt **2 100 000 kr** för **2011**. För redovisning av tillsynsarbetet under 2008 hänvisas till kapitel 8 samt bilaga 8 och 9.

Länsstyrelsen söker även om extra medel på 1 880 000 kr 2009 och **305 000 kr 2010** för att genomföra sex tillsynsprojekt, se tabell 3. Projekten beskrivs i bilaga 7.

Tabell 3: Sammanställning av kostnader för Länsstyrelsens tillsynsprojekt under 2009 och 2010.

Projekt	Summa	Summa	Bilaga
	2009 (kr)	2010 (kr)	
A. Utredning av tillsynsmyndighet för prioriterade objekt	240 000		7:1
B1. MIFO Fas 1-inventering av pågående verksamheter	350 000		7:2
B2. MIFO Fas 1-inventering av pågående verksamheter	700 000	175 000	7:2
C. Kniphammaren – bildande av miljöriskområde	225 000	128 000	7:3
D. Banverkets f.d. impregneringsanläggning i Nässjö	134 000		7:4
E. Munksjön i Jönköping	231 000		7:5
Sökt bidrag	1 880 000	305 000	

2 Mål och vision

2.1 Vision

Funktionen Förorenade områden har en vision att människors hälsa och miljön inte ska påverkas negativt av förorenade områden i Jönköpings län vare sig idag eller i framtiden.

Visionen är en utveckling av Miljö- och samhällsbyggnadens vision som lyder; år 2025 är miljö- och samhällsbyggnadsutvecklingen i Jönköping miljömässigt, socialt och ekonomiskt hållbar samt ger nuvarande och kommande generationer förutsättning till en god hälsa på lika villkor.

2.2 Nationella miljömål

Det övergripande målet för miljöarbetet är att vi till nästa generation ska lämna över ett samhälle där de stora miljöproblemen är lösta ("generationsmålet"). Detta innebär att påverkan på miljön inom en generation (20-25 år) ska ha reducerats till nivåer som är långsiktigt hållbara.

Med det riktmärket har riksdagen antagit mål för miljökvaliteten inom 16 områden. I november 2005 lades miljökvalitetsmålet "Ett rikt växt- och djurliv" till de 15 som man antagit redan i april 1999. Förorenade områden behandlas inom miljökvalitetsmålet "Giftfri miljö" och det finns två gällande delmål som berör förorenade områden. Dessa är:

Delmål 6: Samtliga förorenade områden som innebär akuta risker vid direktexponering och sådana förorenade områden som i dag, eller inom en nära framtid, hotar betydelsefulla vattentäkter eller värdefulla naturområden ska vara utredda och vid behov åtgärdade vid utgången av år 2010.

Delmål 7: Åtgärder ska under åren 2005–2010 ha genomförts vid så stor andel av de prioriterade förorenade områdena att miljöproblemet i sin helhet i huvudsak kan vara löst allra senast år 2050.

I Miljömålsrådets andra fördjupade utvärdering, publicerad 2008, av miljömålsarbetet föreslås nya delmål för miljökvalitetsmålen som ska gälla efter 2010. Vad gäller delmål för efterbehandling av förorenade områden föreslås ett mål istället för dagens två. Den föreslagna lydelsen är:

År 2015 ska åtgärder vid prioriterade förorenade områden ha utförts, i så stor utsträckning att problemet är löst senast 2050. Samlad, tydlig och kvalitetssäkrad information om förorenade områden ska finnas allmänt tillgänglig senast år 2015.

2.3 Regionala miljömål och måluppfyllelse

1996 antogs en Strategi för MiljöArbetet i Jönköpings Län (SMAJL), där miljömål för Jönköpings län redovisas. År 1998 gav regeringen länsstyrelserna i uppdrag att regionalt bryta ned, precisera och konkretisera de nationella miljö kvalitetsmålen till regionala mål. Detta skulle ske i bred samverkan med samtliga berörda regionala parter.

Länsstyrelsens styrelse beslutade 2002 om Miljömål för Jönköpings län och därmed hade SMAJL spelat ut sin roll. Beslut om reviderade regionala miljömål togs den 21 november 2006. I beslutet ingår både generationsmål och delmål.

2.3.1 Gifrfri miljö

Miljö kvalitetsmålen i generationsperspektiv inom Gifrfri miljö för Jönköpings län lyder enligt följande:

- Halterna av ämnen som förekommer naturligt i miljön är nära bakgrunds nivåerna
- Halterna av naturfrämmande ämnen i miljön är nära noll och deras påverkan på ekosystemen försumbar
- All fisk i Sveriges hav, sjöar och vattendrag är tjanlig som människoföda med avseende på innehållet av naturfrämmande ämnen
- Den sammanlagda exponeringen i arbetsmiljö, yttre miljö och inomhusmiljö för särskilt farliga ämnen är nära noll och för övriga kemiska ämnen inte skadlig för människor
- Förorenade områden är undersökta och vid behov åtgärdade

Under 2005-2006 har funktionen Förorenade områden arbetat fram nya delmål för arbetet med förorenade områden gällande för 2007-2010.

1. **Senast vid utgången av år 2009 ska de misstänkt förorenade områdena i Jönköpings län som härrör från avslutad verksamhet ha inventerats och riskklassats enligt MIFO fas1 (*Metodik för Inventering av Förorenade Områden, Naturvårdsverkets rapport 4918*).**

Kommentar: Målet avser förorenade områden som ska inventeras enligt Naturvårdsverkets riktlinjer (*Branschlista daterad 2004-04-21*). Detta innebär att samtliga objekt som tillhör branschklass 1, 2 och delvis branschklass 3 ska ha inventerats.

Måluppfyllelse

Under ca 6,5 år har samtliga misstänkta förorenade områden identifierats och 10 av 13 kommuner i länet inventerats. På grund av personalomsättningar under 2006-2007 bedöms målet inte kunna nås. Med två heltidsarbetande inventerare bedöms inventeringsarbetet kunna slutföras till utgången av 2010.

2. **Senast vid utgången av år 2010 ska 50 % av de misstänkt förorenade områdena i Jönköpings län som härrör från pågående verksamhet ha inventerats och riskklassats enligt MIFO fas1 (*Metodik för Inventering av Förorenade Områden, Naturvårdsverkets rapport 4918*).**

Kommentar: Målet avser förorenade områden som ska inventeras enligt Naturvårdsverkets riktlinjer (*Branschlista daterad 2004-04-21*). Detta innebär att samtliga

objekt som tillhör branschklass 1 och 65 % av de objekt som tillhör branschklass 2 ska ha inventerats. Målet avser även kommunala deponier men inte försvarets och oljeindustrins (SPIMFAB:s) objekt.

Måluppfyllelse

Inom ramarna för ett pilotprojekt har ett 35-tal inventeringar utförts under 2006 och våren 2007. Under hösten 2007 har ett 60-tal nya förelägganden skickats ut till verksamheter som ska inventera och klassa sina verksamhetsområden. Under våren 2008 förelades ca 30 verksamheter och under hösten 2008 kommer mellan 30 och 35 verksamheter att föreläggas om att inventera och riskklassa sina verksamhetsområden. För att målet ska kunna uppnås bör ett 50-tal områden inventeras per halvår. Målet bedöms som svårt att nå med nuvarande arbetsmetod eftersom fördelningen av aktuella verksamheter mellan länets kommuner är ojämn och alla kommuner inte har möjlighet att prioritera arbetet i tillräcklig omfattning. Om nuvarande tillsynsprojektet utökas (se bilaga 7) med ambitionen att alla Länsstyrelsens tillsynsobjekt ska inventeras till utgången av 2009 finns det större chans att nå målet. Länets kommuner kommer dock att få stå för en större del av måluppfyllelsen efter 2009.

3. **För 20 % av de förorenade områdena i riskklass 1 (mycket stor risk) och riskklass 2 (stor risk) gäller att undersökningar (minst MIFO fas 2/förstudie) ska vara påbörjade senast år 2010 (med utgångsår 2000).**

Kommentar: Delmålet avser samtliga förorenade områden i länet, d.v.s. både projekt som finansieras av ansvarig och med statliga medel. Andelen kan komma att behöva revideras då antalet objekt i riskklass 1 och 2 beror på utfallet av inventeringsarbetet. Utgångspunkten är även att de mest prioriterade objekten ska drivas fram tills färdig åtgärd.

Måluppfyllelse

Vid minst 107 objekt av länets förorenade områden i riskklass 1 eller 2 pågår eller har utförts utredningar och åtgärder. Totalt antal riskklass 1 och 2 objekt är ca 615 st. Detta medför att ca 17 % av riskklass 1 och 2 objekten har påbörjade eller utförda undersökningar och/eller åtgärder. Antalet objekt i de olika riskklasserna är ännu mycket osäkert beroende på att riskklassning inte gjorts för alla kommuner. Delmålet bedöms dock kunna vara uppfyllt till utgången av år 2010.

4. **För 20 av de mest prioriterade förorenade områdena (tillhörande främst riskklass 1) ska arbetet med efterbehandlingsåtgärder ha påbörjats senast år 2010. Minst 12 av de områden där arbetet påbörjats ska dessutom vara åtgärdade senast år 2010 (med utgångsår 2000).**

Kommentar: Delmålet avser de mest prioriterade objekten i länet, d.v.s. både projekt som finansieras av ansvarig och med statliga medel.

Måluppfyllelse

Vid 9 prioriterade objekt har en fullständig efterbehandling utförts och vid 2 objekt pågår efterbehandlingsarbete. Vid 4 prioriterade objekt pågår förberedelser inför efterbehandlingsåtgärder. Sammanfattningsvis har arbetet påbörjats för 15 objekt. Vid minst 13 andra prioriterade objekt pågår idag huvudstudie och det finns goda chanser att flera av dessa kommer in i åtgärd senast år 2010. Målet bedöms kunna nås.

2.3.2 Andra nationella miljömål

Av de övriga 15 nationella miljömålen finns det ett antal som bedöms ha beröring med frågor kring förorenad mark. Främst bedöms för Jönköpings län miljömålen för god bebyggd miljö och grundvatten av god kvalitet vara berörda. Men även miljömålen begränsad klimatpåverkan, frisk luft, levande sjöar och vattendrag, myllrande våtmarker, levande skogar och ett rikt växt- och djurliv bedöms beröras i mindre eller högre grad.

3 Förorenade områden ur ett länsperspektiv

3.1 Näringslivsstruktur

Jönköpings län är starkt förknippat med förmågan att skapa och driva företag. Länet är Sveriges industritätaste och det är framför allt de typiska småländska företagen med småskalig tillverkning som dominerar. Totalt finns det mer än 3 000 tillverkande företag i länet och många av dem är underleverantörer till företag både inom och utom Sverige. Näringslivsstrukturen varierar i de olika delarna av länet:

- I den sydvästra delen av länet finns den klassiska småföretagsbygden. De största branscherna är metall, plast och gummi.
- I den östra delen, på Högländet, finns många företag som utvecklat länets naturliga resurs av träråvara till olika förädlade produkter.
- I länets norra del finns mycket av det som finns i resten av länet, men också en växande kunskapsindustri inom högteknologi, logistik och transporter.
- Den nordvästra delen av länet präglas av en omfattande småindustri. Förutom metallindustri finns här också tekoindustri.

3.2 Hydrologiska och geologiska förhållanden

Jönköpings län har ett rikt och varierat landskap. Här finns det typiska småländska landskapet med skogar, höjder, sjöar och vattendrag. Länets yta består till mer än 60 procent av skogsmark. Det finns över 2 500 sjöar och flera av de större vattensystemen i södra Sverige har sina källflöden på det småländska högländet. Länet avvattnas framförallt genom följande fyra avrinningsområden; Motala ström med Vättern, Emån, Lagan och Nissan.

Berggrunden inom den östra delen av länet domineras av graniter och den västra delen domineras av gnejser. Gnejsområdet i väster och granitområdet i öster skiljs åt av en förskiffringszon som kan följas från norra Skåne, genom länet och vidare upp i Värmland. Jordarterna inom länet domineras av moränmark. När det gäller isälvs- och issjöavlagringar och grundvattenförekomsten i de lösa avlagringarna kan man dela upp länet i två skilda områden. I väster förekommer vattnet i huvudsakligen i stora sammanhängande akvifärer i sand- och grusavlagringar i och i anslutning till Nissans och Lagans dalgångar. I öster är mönstret mera splittrat med åtskilda akvifärer av mindre storlek. Relativt stora magasin finns dock även här till exempel i Aneby-området och i Bruzaåns och Emåns dalgångar.

3.3 Förekomsten av förorenade områden

I Länsstyrelsens MIFO-databas över misstänkta och kända förorenade områden i Jönköpings län finns 4049 st. registrerade objekt, varav ungefär 254 utgörs av

kommunala deponier, ett 30-tal av försvarets objekt och ca 117 av SPIMFAB anmälda bensinstationer. I MIFO-databasen registreras fastigheter som kan misstänkas vara förorenade, fastigheter som är konstaterat förorenade samt fastigheter som tidigare varit förorenade men där man numera vidtagit åtgärder.

Arbetet med inventering och riskklassning har pågått kommunvis sedan 2001 och i dagsläget är ca 615 objekt riskklassade. De kommuner där inventeringen avklarats är Vetlanda, Aneby, Nässjö, Sävsjö, Eksjö, Tranås, Habo, Mullsjö, Gislaved och Värnamo. Klassningen ser i dagsläget ut enligt tabell 4, se även nyckeltal i bilaga 1.

Vid klassning av vissa mindre verksamheter/anläggningar, där informationen om verksamheten har varit så knapphändig att ingen bedömning har kunnat göras, har objektet tidigare förts till klass 0. Dessa objekt har fr.o.m. inventeringen under 2003 istället branschklassats. Exempel på sådana objekt är mindre sågar och bensinstationer som är nedlagda före 1969-07-01.

Tabell 4: MIFO-klassade objekt i Länsstyrelsens databas över förorenade områden den 3 oktober 2008.

Inventerade objekt				
08-10-03	MIFO-klass	Totalt	I fas 1	I fas 2
	1	34	5	29
	2	187	161	26
	3	234	210	24
	4	143	118	25
	0	17	17	0
	Ej klassade	3434		
	Totalt	4049	511	104

Under 2005 var arbetet inriktat på att identifiera och branschklassa objekt i de kommuner som inte tidigare inventerats. Efter färdigställandet av identifieringen har under 2006 - 2008 inventering och riskklassning fortsatt kommunvis så som tidigare. Införandet av identifierade och branschklassade objekt i MIFO-databasen har utförts även den kommunvis och parallellt med inventeringen. Under 2008 har detta arbete pågått i två kommuner och i Värnamo kommun har inventeringen och därmed även införandet av identifierade objekt i MIFO-databasen slutförts. Många identifierade och branschklassade objekt, i de kommuner som ej är färdiginventerade, finns således ännu inte registrerade i MIFO-databasen.

Täckningsgraden för inventeringen i länet varierar mycket i dagsläget på grund av att inventeringen genomförs kommunvis. Dock har misstänkt förorenade områdena i alla kommuner i länet identifierats och därmed får kunskapen om antal objekt i länet anses som god.

3.4 Riskvärdering ur ett länsperspektiv

I Jönköpings län har det under lång tid funnits många små företag som vart och ett har släppt ut och fortfarande släpper ut föroreningar som anrikas i recipienternas bottensediment. Recipienterna är oftast små vattendrag som är mer eller mindre påverkade av försurning. Trots att de totala föroreningsnivåerna i recipienterna eller i marken kring industrierna är relativt låga kan föroreningsläckaget orsaka stora problem just på grund av vattendragens ringa storlek. Till detta kommer att småföretagen ofta ligger tätt samlade med utsläpp till samma recipient.

Konsekvenserna av tidigare och nuvarande utsläpp av föroreningar till grund- och ytvatten innebär att många sjöar, vattendrag och grundvattenförekomster i länet har otillfredsställande eller dålig vattenstatus. Åtgärder avseende förorenade områden kommer att bli en prioriterad åtgärd i det fortsatta arbetet inom vattenförvaltningen.

4 Miljörisker förknippade med förorenade områden

Förorenade områden kan utgöra en fara för människors hälsa och för miljön. Föroreningarna kan finnas både i mark, grundvatten, ytvatten, sediment, byggnader och anläggningar. De flesta har uppkommit under efterkrigstiden fram till 1980-talet, huvudsakligen genom utsläpp, spill eller olyckshändelser. I vissa fall rör det sig dock om lämningar efter industriell verksamhet från tiden före sekelskiftet eller ännu längre tillbaka. På den tiden använde man ofta primitiv teknisk utrustning och öppna system. Det är också värt att komma ihåg att det ända fram till 1960-70-talet endast i begränsad omfattning förekom rening av utsläpp till luft och vatten.

Vid äldre tiders industrianläggningar löstes avfallsproblemet vanligen genom lokal deponering. I dessa upplag blandades allt avskräde, från harmlöst till miljöfarligt avfall. Lokaliseringen och utformningen av gamla industri- och kommunala deponier var med dagens mått mindre lämpliga, vilket innebär att omgivningen utsätts för föroreningar genom läckage via mark- och grundvatten samt avgång till luft av lättflyktiga ämnen.

Stora delar av de gamla industriområdena har dessutom avjämnats eller utvidgats mot vattenområdena med utfyllnader av industriella restprodukter. Även om förorenade områden främst förknippas med äldre tiders industriella verksamheter, skapar också dagens industrier efterbehandlingsproblem. Trots bättre rutiner och kontroll förorenas områden fortfarande genom olyckor, läckande tankar och ledningar samt genom dumpning och genom olämplig deponering av avfall. Vi har idag relativt god kontroll på klassiska förorenande ämnen som metaller, oljor, PCB och PAH inom arbetet med förorenade områden i bidragsprojekt, tillsyn samt prövning. Dock har både totala mängden kemikalier och antalet ämnen i användning ökat kraftigt de senaste decennierna. Vi måste uppmärksamma att nya ämnen och ämnesgrupper kan komma att skapa andra efterbehandlingsobjekt. När kemiska analysmetoder inte räcker till kan man behöva hitta andra metoder för att avgöra om objektet är förorenat. Att arbeta även med övriga delmål, som inte berör förorenade områden, inom giftfri miljö så att man får ett förebyggande efterbehandlingsarbete ger många fördelar även för själva efterbehandlingsarbetet.

Läckaget av föroreningar från många av de gamla industriområdena och deponierna bedöms p.g.a. buffertmekanismer, fastläggning m.m. vara begränsat. Dessa förhållanden kan dock komma att ändras t.ex. på grund av olika processer såsom försurning, kemiska förändringar eller hydrologiska betingelser, men även genom mänskliga verksamheter som ändrad markanvändning och exploatering etc. Det innebär att läckaget från dessa områden på sikt kan öka.

Föroreningar från såväl deponier som markområden kan således spridas via grundvattnet vidare ut i miljön. Grundvattentillgångarna kan under olyckliga omständigheter slås ut eller påverkas av relativt små föroreningsmängder. Även

processutsläpp direkt i ytvattenrecipienter har bidragit till att omgivande vattenområden förorenats. Dessa direkta och indirekta utsläpp av ämnen har i sin tur gett upphov till förorenade sediment. De förorenade sedimenten utgör en sekundär föroreningskälla varifrån föroreningar kan frigöras successivt genom naturliga processer eller genom mänsklig verksamhet. Förorenade områden utgör i vissa fall även betydande källor för ämnen som inte längre får användas eller som håller på att avvecklas. Exempel på detta är PCB och kvicksilver i fibersediment. Till detta kommer att områdena genom sin föroreningspotential i många fall utgör ett allvarligt framtida hot mot hälsa och miljö. Många områden måste således åtgärdas i en eller annan form p.g.a. att de både direkt eller indirekt utgör/kan utgöra en stor/mycket stor risk för negativ påverkan på människor och miljön. Dessutom kan det vara svårt eller omöjligt att använda eller exploatera ett område p.g.a. dessa miljöbelastningar om inte dessa först åtgärdas.

5 Strategi och metoder

Verksamhetsidén för funktionen Förorenade områden bygger på att vi i samverkan med stat, kommun samt andra problemägare och aktörer ska åtgärda de ur miljö- och hälsosynpunkt mest angelägna förorenade områdena i länet. Vår **strategi** är att åtgärda de mest angelägna områdena först, så att största möjliga riskreduktion erhålls i förhållande till nedlagda kostnader. Detta gäller oavsett om arbetet drivs med statliga bidrag, ingår som en del inom tillsynen eller sker på frivillig basis.

Länsstyrelsens arbete med att driva på undersökningar, utredningar och åtgärder för förorenade områden genomförs utifrån tre olika förutsättningar. Dessa förutsättningar grundar sig i vilken finansiering som finns för objekten. Ett projekt kan vara statligt finansierat, frivilligt finansierat eller pådrivet inom tillsynen. Detta styrs framför allt av ansvarsförhållanden enligt 10 kap. miljöbalken.

5.1 Prioritering av områden för utredningar och åtgärder

Arbetet med undersökningar, utredningar och åtgärder inriktas på de mest prioriterade förorenade områdena i länet, oberoende av om ansvarig verksamhetsutövare/fastighetsägare finns eller inte. I enlighet med regleringsbrevet verkar Länsstyrelsen för att andelen privatfinansierade åtgärder ska öka när det gäller efterbehandling av förorenade områden. Länsstyrelsen verkar också för att kommunerna ska ta på sig huvudmannaskap för undersökningar, utredningar och åtgärder och för en kunskapsuppbyggnad inom länets kommuner så att arbetet med förorenade områden kan drivas genom tillsynen även på dessa samt att underhålla ett kompetensnätverk för efterbehandling i länet.

Prioriterade områden i Jönköpings län är förorenade områden som enligt MIFO tillhör riskklass 1. Särskild prioritet ges så kallade akuta objekt. Dessa områden motsvarar delmål 6 i det nationella miljömålet Giftfri miljö. Definitionen av ett akut objekt är:

- Objektet utgör ett direkt hot mot människors hälsa, dvs. innebär akuta risker vid direktexponering (luft, vatten, mark, damm, byggnadsmaterial).
- Objektet hotar eller kommer inom snar framtid att hota allmänna vattentäkter och andra betydande vattenförsörjningsintressen.
- Objektet hotar eller kommer inom snar framtid att hota naturområden med stora skyddsvärden (Natura 2000, riksintressen, skyddade områden).

Ett akut objekt ska uppfylla följande kriterier:

- Utslagning – skadehändelsen ska varaktigt förstöra ett stort värde.
- Tidsaspekt – utslagningen ska ske inom en kort tidsrymd (3 år).
- Stort värde – det som slås ut ska ha ett stort värde (kan ex. vara en människas liv eller hälsa, en större dricksvattentäkt eller en skyddad art eller biotop).
- Sannolikhet – det ska vara stor sannolikhet att utslagningen sker inom en kort tidsrymd.

I Jönköpings län prioriteras även vissa förorenade områden i riskklass 2. Prioriteringen utgår från följande:

- Området ligger inom eller inom ett avstånd av 1 km från en grundvattentäkt.
- Området ligger inom skyddat ytvatten.
- Området ligger inom eller i närheten av en vattenförekomst som inte uppnår god status.
- Området ligger på eller inom ett avstånd av 100 m från en grusförekomst.
- Området ligger inom ett Naturreservat, Riksintressen för natur eller Natura2000-område.
- Området ligger inom ett avstånd av 50 meter från skolor, daghem, villor och andra offentliga byggnader.

I övrigt gäller följande prioritering för förorenade områden som ska finansieras med statliga medel:

- Det ska inte finnas någon som enligt lag är efterbehandlingsansvarig alternativt ska det finnas möjligheter till en frivillig uppgörelse med den efterbehandlingsansvarige eller någon som vill exploatera området.
- Bidrag för *särskilt angelägna* objekt kan också utgå i den del som en rättslig prövning visat att det inte är skäligt att kräva åtgärder av den ansvarige. Objektet ska vara välutrett, dvs. det ska finnas en färdig huvudstudie.
- Berörd kommun eller någon annan ska vara beredd att ta på sig huvudmannaskapet för projektet och uppfylla vad som krävs för detta.
- Objekt som inte uppfyller ovanstående kriterier kan ändå komma ifråga för statliga bidrag om samordningsvinster uppnås med ett högprioriterat objekt.

I övrigt gäller följande prioritering för förorenade områden som hanteras inom tillsynen:

- Det finns möjlighet att få till stånd prejudicerande rättsfall för att klarlägga hur långt ansvaret enligt miljöbalken sträcker sig.
- Vid prövning, anmälningspliktig ändring, ombyggnad, fastighetsöverlåtelse eller nedläggning av miljöfarlig verksamhet.
- När någon frivilligt tar på sig att utföra utredningar och åtgärder, t.ex. vid byggnation och annan exploatering inom förorenade områden.
- Planläggning enligt PBL, t.ex. ändring av markanvändning.
- Klagomål från allmänheten.

Prioriteringen sker även utifrån följande grunder:

- I syfte att fördela arbetet med förorenade områden jämt över länets kommuner. På så vis blir alla kommuner delaktiga i efterbehandlingsarbetet och kompetensen och erfarenheterna blir spridda över hela länet. Länsstyrelsen anser att detta arbetssätt föder ett intresse att driva efterbehandlingsfrågor inom tillsyn och planarbete.

5.2 Arbetsmetoder

5.2.1 Inventering av avslutade verksamheter

Inventeringsarbetet i Jönköpings län genomförs kommunvis, vilket resulterar i goda kontakter och ett givande samarbete med kommunerna. Samarbetet med kommunerna är upplagt enligt nedan.

Arbetsordning:

1. Uppstartsmöte för inventeringen.
2. Arkivinventering på kommunen.
3. Platsbesök, ev. tillsammans med handläggare från kommunen.
4. Samråd angående inventeringsresultat med representanter från plankontor och miljökontor från kommunen samt från miljöövervakning, plan, naturvård och efterbehandling på Länsstyrelsen.

Kommunen och Länsstyrelsen har sedan inventeringen avslutats ett gemensamt ansvar för uppdatering av databasen. Inventeringen används vidare som bl.a. underlag i planfrågor.

I strategin för det fortsatta inventeringsarbetet ingår att arbeta vidare från en kommun till en annan. Arbetet präglas av att försöka sprida arbetet med förorenade områden i hela länet och att inte låta en kommun där identifieringen är klar ligga vilande för länge innan inventering sker för att bl.a. kunna hålla etablerade kontakter vid liv.

Inventeringsarbetet bedrivs på så sätt att varje inventerare riktar in sig på var sin kommun. Vid platsbesök finns viss möjlighet att åka tillsammans för att få ut så mycket information som möjligt genom intervjuer, anteckningar och fotografier. Detta gäller främst vid stora eller komplicerade förorenade områden.

När en kommun är färdiginventerad samlas berörda parter från Länsstyrelsen och kommun för att tillse att de förorenade områdena fortsättningsvis beaktas kontinuerligt i planeringen och att de tas med i kommunala översikts- och detaljplaner.

Inventeringen utförs enligt fas 1 och innefattar kart- och arkivstudier, kontakter med verksamhetsutövare/fastighetsägare, fältbesök och samarbete med kommunen. MIFO-arbetet innefattar identifiering, registrering och bedömning/riskklassning av nya förorenade områden. De sedan tidigare år klassade förorenade områdena uppdateras (dock ej pågående verksamheter), databasens blanketter fylls i, särskilt med avseende på blankett C och E som inte tidigare fanns i den databas som användes före MIFO, och i viss mån revideras klassningen.

Klassificeringen grundar sig i de flesta fall på misstanke om förorening. Där lite bakgrundsmaterial har framkommit och kunskaperna därför varit bristfälliga, tilldelas objektet en branschklass istället. I de fall undersökningar tidigare utförts på ett objekt har det aktuella objektet registrerats som ett fas 2-objekt, undantag från detta har gjorts då undersökningen inte bedömts uppfylla huvudkraven enligt fas 2.

Sedan inventeringen i Nässjö kommun år 2003 tillämpas de riktlinjer för inventering av förorenade områden som utgick som remiss ifrån Naturvårdsverket under 2003. Riktlinjerna delar bl.a. in alla de branscher som tidigare skulle inventeras i branscher som ska inventeras och sådana branscher som endast ska identifieras och branschklassas vilket innebär att antalet branscher som ska inventeras kraftigt har reducerats. I och med de nya riktlinjerna har arbetet med inventeringen blivit effektivare och sker på ett mera enhetligt sätt. Dessutom sker en större fokusering på att driva efterbehandlingsarbetet genom den ordinarie tillsynen.

Enligt Naturvårdsverkets nya riktlinjer så lämnas pågående verksamheter utanför det bidragsfinansierade inventeringsarbetet för vidare hantering inom det ordinarie tillsynsarbetet. Likaså inventeras endast industrideponier som är belägna på eller i direkt anslutning till ett förorenat område, de övriga hanteras av kommunen (enligt riktlinjerna).

SPIMFAB-anmälda bensinstationer, kommunala deponier samt Försvarets anläggningar identifieras och registreras, men riskklassas inte.

Utöver det inventeringsarbete som utförs av Länsstyrelsen så har projekt gällande områdesvis (delavrinningsområden) identifiering utförts. I dessa projekt (Storån och Anderstorpsån) har objekt identifierats och kartlagts enligt MIFO, men bedömning eller riskklassning har inte ingått utan ska utföras av Länsstyrelsen när aktuell kommun inventeras.

5.2.2 Inventering av pågående verksamheter

Som ovan nämnts så ska inventeringen av pågående verksamheter hanteras inom det ordinarie tillsynsarbetet. Länsstyrelsen och kommunerna i Jönköpings län har under 2006 och våren 2007 testat en metod för hur arbetet med inventering av pågående verksamheter kan hanteras i Jönköpings län. Metoden har bedrivits i projektform och går ut på att i samverkan driva inventeringen av pågående verksamheter framåt genom att förelägga verksamheter som ingår i prioriterade branscher att utföra inventering och riskklassning av de områden som de nyttjar/har nyttjat. En utvärdering av pilotprojektet har gjorts och utifrån den bestämdes att metoden fungerade väl. Under våren och hösten 2008 har projektet fortsatt med nya branscher. Mindre ändringar har gjorts inför fortsättningen av projektet, men i stort ser upplägget ut som tidigare.

Metoden har följande huvudsteg:

- Formerande av en styrgrupp som sätter ramarna för arbetet. I styrgruppen ingår en representant från varje kommun i länet och representanter från Länsstyrelsen.
- Framtagande av huvuddragen i hur ett föreläggande om inventering skulle kunna se ut och PM som man kan använda som stöd i inventeringen, t.ex. om branschen och om MIFO.
- Information till verksamhetsutövare om vad som kommer att krävas av dem och vad tillsynsmyndigheten förväntar sig att få in.
- Utbildning av handläggare på kommun i MIFO-metodik.

- Föreläggande om inventering enligt MIFO Fas 1 riktade till en bransch i taget. Branscherna väljs ut med vägledning av de riktlinjer som finns för den statligt finansierade inventeringen.
- Uppföljning av förelägganden, stöd till inventerande verksamheter.
- Bedömning av inkomna inventeringar och riskklassningar.
- Införande av informationen i MIFO-databasen.
- Utvärdering av metoden.

Pilotprojektet var inriktat på branscherna träimpregnering och sågverk eftersom dessa branscher ur ett nationellt perspektiv är prioriterade samt att branscherna finns väl representerade och spridda i Jönköpings län. Projektets fortsättning under 2007-2008 har varit inriktat på verksamheter som har använt eller använder klorerade lösningsmedel, som även de är prioriterade branscher ur efterbehandlingssynpunkt. I vissa kommuner har även andra branscher förelagts, i de fall kommunen inte har fler tillsynsobjekt som använder eller använt klorerade lösningsmedel. Tidplanen för arbetet med inventeringen av förorenade områden vid pågående verksamheter kan ses i kapitel 7.1.1. Den takt som är tänkt att hållas innebär att ca 50 verksamhetsområden bör inventeras per halvår vilket är den takt som krävs för att uppnå de regionala miljömålen.

Målet för tillsynsprojektet är att:

- Sätta igång arbetet med inventering av förorenade områden inom tillsynen för att på sikt kunna uppnå de uppsatta miljömålen, se kapitel 2.3.
 - Se till att inventering och riskklassning enligt MIFO fas 1 utförs av pågående verksamheter vid de av styrgruppen/kommunerna utvalda objekten inom aktuella branscher.
 - Sätta upp riktlinjer för hur man går vidare med de objekt som kommer att bli riskklassade.
-

Syftet med tillsynsprojektet är att:

- Likrikta krav ifrån tillsynsmyndigheterna i länet.
 - Ta fram underlag för prioritering av efterbehandlingsarbetet i länet.
 - Få fram riktlinjer för hur tillsynsmyndigheterna inom länet ska jobba med efterbehandlingsarbetet i tillsynen.
 - Kunskapsuppbyggnad.
-

I pilotprojektet förelades 34 verksamheter om en MIFO fas 1 inventering i branscherna träimpregnering och sågverk som har utfört doppning av virke. En sammanställande rapport har skrivits och trycktes i april 2008. Under hösten 2007 förelades ett 60-tal verksamheter om att utföra MIFO fas 1 inventering i branschen industrier som har behandlat klorerade lösningsmedel.

5.2.3 Revidering av riskklassning

I MIFO-databasen finns idag många objekt där informationen inte blivit uppdaterad sedan slutet av 1990-talet. Det har under åren utförts många översiktliga undersökningar samt åtgärder för objekt som klassats i riskklass 1 och 2. Många av dessa undersökningar och åtgärder har inte registrerats i MIFO-databasen. Detta beror dels på att den nationella MIFO-databasen inte fanns på Länsstyrelsen i Jönköping före november 2000 och dels på att arbetet inte har hunnits med på grund av resurs skäl samt att vi avvaktat på den nya ebh-stödet. Detta medför att statistik ur MIFO-databasen (nyckeltal m.m.) inte är helt korrekt. Som exempel kan nämnas att några sanerade objekt ligger kvar i en hög riskklass och objekt som har detaljundersökts ligger kvar i MIFO fas 1 m.m. Många objekt i databasen har klassats enligt den preliminära versionen av MIFO, vilket kan medföra att riskklassningen inte stämmer överens med bedömningarna som görs enligt dagens MIFO-modell (risk att risken har underskattats).

Allt eftersom kommunerna inventeras görs en genomgång av de tidigare riskklassade objekten och vid behov sker då även uppdatering av dessa (ej pågående verksamheter). För de förorenade områden där undersökningar pågår är det den enskilda handläggarens uppgift att uppdatera objektet i MIFO-databasen till den grad att det finns information om i vilket skede efterbehandlingsprojektet befinner sig i. Länsstyrelsen anser det inte motiverat att uppdatera dessa objekt med fullständig informationen i databasen eftersom informationen ständigt förändras. MIFO-databasen är inte heller utformad på ett sådant sätt att det går att lägga in information från detaljerade undersökningar för de stora projekten, här krävs det en annan typ av databas. Arbetet med att uppdatera databasen är ett kontinuerligt arbete som behövs för bl.a. tillsynen och planeringsarbetet.

I och med att det nya ebh-stödet för förorenade områden kommer under 2009 avser Länsstyrelsen att under 2009 kvalitetssäkra uppgifterna som förs över från MIFO-databasen till det nya ebh-stödet. Särskilda medel söks i kapitel 1 för att kunna anställa personal som utför detta arbete.

5.2.4 Undersökningar, utredningar och åtgärder

Länsstyrelsens arbete med att driva på undersökningar, utredningar och åtgärder för förorenade områden styrs framför allt av ansvarsförhållanden enligt 10 kap. miljöbalken. Beroende på ansvarsförhållanden och finansieringslösning har Länsstyrelsen olika roller vilket medför att arbetet kan drivas mer eller mindre snabbt, effektivt, noggrant m.m.

I statligt finansierade projekt är Länsstyrelsens roll bl.a. att förmedla bidrag till huvudmannen (kommunen), bevaka att bidragen används på ett effektivt och korrekt sätt, att hjälpa huvudmannen med tekniska frågeställningar (ge stöttning, vägledning och rådgivning), att utreda och/eller bedöma efterbehandlingsansvaret samt att redovisa resultaten vidare till Naturvårdsverkets i bl.a. det årliga regionala programmet.

I frivilligt finansierade projekt är Länsstyrelsens främsta roll att ge råd om hur undersökningen, utredningen och åtgärden genomförs på bästa sätt. Är sedan Länsstyrelsen tillsynsmyndighet över den rådande verksamheten ska Länsstyrelsen även ta ställning till resultaten. Dessa projekt kan drivas relativt snabbt då administrativa arbeten som finns med i bidragsprojekten utgår, dock genomförs inte alltid projekten med samma omfattning. Projekt kan bekostas av både en eller flera frivilliga finansiärer och av statligt bidrag. I sådana fall är det Länsstyrelsens uppgift att utreda och/eller bedöma efterbehandlingsansvaret, medverka vid förhandlingar och möten kring avtal och överenskommelser samt att upprätta avtal om frivilliga överenskommelser.

I de projekt som drivs i tillsynen är Länsstyrelsens enda roll tillsynsrollen. Tillsynen på pågående verksamheter drivs av ordinarie miljöskyddshandläggare på miljöskyddsfunktionen med hjälp från handläggare förorenade områden, medan tillsynen på avslutade verksamheter hanteras av handläggare förorenade områden. Vid komplicerade och prioriterade ärenden på pågående verksamhet kan tillsynen i vissa fall tas över av handläggare på funktionen Förorenade områden. Projektets arbetsgång och tiden det tar att driva beror av verksamhetsutövarens vilja att genomföra myndighetens krav.

Oavsett om ärendena drivs via tillsynen eller med hjälp av statliga bidrag så följs i möjligaste mån Naturvårdsverkets ”Kvalitetsmanual för användning och hantering av bidrag till efterbehandling”, vilket bidrar till att ärendena hanteras på ett enhetligt sätt.

5.2.5 Ansvarsutredningar och annat juridiskt arbete

Juridisk kompetens krävs bland annat för att utarbeta och bedöma ansvarsutredningar, bedöma i vilket fall det är juridiskt motiverat att rikta förelägganden mot efterbehandlingsansvarig, kvalitetssäkra förelägganden, bedöma om statliga bidrag kan medges, delta vid förhandlingar om frivilliga efterbehandlingsinsatser samt för att delta vid domstolsförhandlingar.

Vad gäller ansvarsutredningar är huvudprincipen för de statligt finansierade objekten att respektive tillsynsmyndighet (kommun eller länsstyrelse) utreder ansvarsförhållandena. De kommunala ansvarsutredningarna granskas sedan av efterbehandlingshandläggaren tillsammans med en jurist från Länsstyrelsen. Länsstyrelsens och kommunens arbete med att driva undersökningar, utredningar och åtgärder för förorenade områden är starkt beroende av att ansvarsförhållanden är utredda. En starkt begränsande faktor för efterbehandlingstakten är därför hur väl utredda ansvarsförhållandena är i olika ärenden. Många av de mest prioriterade objekten i länet har svårbedömda ansvarsförhållanden.

Förelägganden innebär också mycket juridiskt arbete. Föreläggandena måste exempelvis vara noga preciserade, dvs. det måste klart framgå för mottagarna vad som skall göras.

Länsstyrelsen har med hjälp av statliga bidrag för tillsyn anställt en jurist på heltid vars arbetsuppgift är att tillsammans med efterbehandlingshandläggare utarbeta och/eller bedöma ansvarsutredningar, vara behjälplig vid utarbetning av förelägganden

inom tillsynen, medverka vid förhandlingar om frivilliga överenskommelser samt att svara för viss tillsynsvägledning.

5.3 Informationsstrategi

5.3.1 Allmänt

Många förorenade områden upptäcks via exploatering av fastigheter och vid utbyggnad av fabriker m.m. Kännedomen om föroreningar på pågående verksamheter fås i samband med tillbyggnad, vid ägarbyte/försäljning, periodisk undersökning samt tillsyn och prövning av miljöfarlig verksamhet. Information från ägare eller brukare, via den upplysningsskyldigheten som åligger dem enligt 10 kap. 9 § MB, inkommer ganska sällan och vi anar att sådan information borde komma in oftare.

5.3.2 MIFO-databasen och kommunicering

Information om ett förorenat område i MIFO-databasen betraktas i dagsläget som arbetsmaterial tills dess att objektet är kommunicerat med verksamhetsutövaren och/eller fastighetsägaren. Länsstyrelsen avser att kommunicera objekten kommunvis allt eftersom kommunerna är färdiginventerade. En kortfattad rapport sammanställs över utförd inventering i respektive kommun. Redovisningsmöten angående inventeringsresultatet hålls för respektive kommuners miljöinspektörer och planpersonal samt representanter från Länsstyrelsens plan-, miljöskydds- och vattenfunktioner.

Kommunerna kan få ta del av ej kommunicerade delar av databasen så som arbetsmaterial. De får då en digital kopia av databasen som då innehåller kommunens objekt. Ändringar som görs av kommunerna i befintliga blanketter ska skickas digitalt eller som papperskopia till Länsstyrelsen innan ändringarna läggs in i Länsstyrelsens databas. Identifieras nya objekt av kommunerna ska dessa skickas till Länsstyrelsen som för in uppgifterna i databasen. Det är dock inte säkert att detta sker alla gånger pga. resursbrist hos kommunerna.

Under 2009 planerar Naturvårdsverket att driftsätta ett nytt nationellt handläggarsstöd för arbetet med förorenade områden vid landets länsstyrelser. Handläggarsstödet kommer att ersätta den nuvarande MIFO-databasen. Innan den nya databasen tas i bruk kommer befintlig information att flyttas över (migreras). När detaljerna kring det nya handläggarsstödet blir klara kommer Länsstyrelsen att ta kontakt med länets kommuner för att informera om hur befintligt inventeringsmaterial kommer att revideras och hur nytt material kommer att föras in i ebh-stödet.

5.3.3 Registrering med GIS

Informationen om de misstänkt förorenade områdena sprids inom Länsstyrelsen via ett GIS-skikt som finns tillgängligt i ett GIS-baserat handläggarstöd. Det finns två olika punktskikt med misstänkt förorenade områden i handläggarstödet. Det ena är endast ett arbetsmaterial och innehåller information om var vi har lokaliserat sådana områden som kan vara potentiellt förorenade områden (s.k. identifierade objekt). Detta skikt är inte kommunicerat med vare sig fastighetsägare eller verksamhetsutövare och därför är det inte heller kvalitetssäkrat och offentligt. Det andra skiktet innehåller objekt ur MIFO-databasen. Detta skikt innehåller id-nummer, koordinater och fastighet. För de objekt som är kommunicerade finns även en riskklass. Önskas mer information får kontakt tas med någon på funktionen Förorenade områden. GIS-skiktet med objekt ur MIFO-databasen finns även tillgängligt på länsstyrelsernas gemensamma GIS-hemsida, men först när materialet har kommunicerats. Skikten uppdateras allt eftersom nya objekt identifierats.

GIS har även använts för att kartlägga förorenade områden med akuta risker.

5.3.4 Länsstyrelsens Webbplats

På Jönköpings länsstyrelses webbplats finns information om länets arbete med förorenade områden. Här finns också dokument att ladda ner bl.a. det Regionala programmet, olika PM om exempelvis MIFO fas 1 och förorenad mark i samhällsplaneringen.

5.3.5 Informationsbrevet "Miljönytt"

Sedan hösten 2003 ger Länsstyrelsen ut ett informationsbrev till länets kommuner och verksamhetsutövare för att sprida nyheter och information om bl.a. miljöskydd, efterbehandling, miljömål, ny lagstiftning etc. Informationsbrevet ges ut ca 3-4 gånger per år. Här finns möjlighet att sprida information om vad som är på gång inom efterbehandlingsområdet både nationellt och regionalt.

6 Arbetsfördelning och organisation inom länet

6.1 Länsstyrelsens organisation och bemanning

Arbetet med förorenade områden drivs på funktionen Förorenade områden inom Miljö- och samhällsbyggnadsavdelningen. Funktionen består av sex tillsvidare heltidstjänster som arbetar med bidragsadministration, tillsynsärenden, tillsynsvägledning, inventering samt ansvarsutredningar och frivilliga överenskommelser. I funktionen arbetar även två visstidsanställda med inventeringen av förorenade områden. I en av heltidstjänsterna ingår ett funktionsansvar på ca 40 % som bl.a. innebär verksamhetsansvar och arbetsledning av funktionens medarbetare samt beslutande i ärenden och budgetansvar. Miljöskyddsfunktionen och andra funktioner på Länsstyrelsen arbetar också med frågor rörande förorenade områden då främst inom tillsyn, prövning och planfrågor.

Tabell 5: Arbetsfördelning 2008-2009 mellan olika tjänster på funktionen Förorenade områden.

Namn	Arbetsuppgifter	Procent av tjänst	Telefonnummer	Tjänst
Anna Paulsson Funktionsansvarig	Funktionsansvar	40	036- 39 50 86	Tillsvidare
	Samordning av bidragsadm. & ekonomi	20		
	Handläggning bidragsärenden	10		
	Handläggning tillsynsärenden	25		
	Tillsynsvägledning	5		
Martin Palm Handläggare Förorenade områden	Handläggning av bidragsärenden	50	036- 39 50 94	Tillsvidare
	Handläggning tillsynsärenden	40		
	Tillsynsvägledning	10		
Pär Nilsson Handläggare Förorenade områden	Handläggning av bidragsärenden	50	036- 39 50 89	Tillsvidare
	Handläggning tillsynsärenden	40		
	Tillsynsvägledning	5		
	Fackligt arbete	5		
Fredrik Svärd Handläggare Förorenade områden	Handläggning av bidragsärenden	30	036- 39 50 76	Tillsvidare (vikarie 50 % för Pär N)
	Handläggning tillsynsärenden	30		
	Inventering pågående verksamhet	40		Föräldraledig fr.o.m. 080701 t.o.m. 090111

Namn	Arbetsuppgifter	Procent av tjänst	Telefonnummer	Tjänst
Andreas Rehn Handläggare Förorenade områden	Handläggning av bidragsärenden Handläggning tillsynsärenden Tillsynsvägledning	55 40 5	036- 39 50 98	Tillsvidare (vikarie 50 % för Pär N)
Martin Fransson Handläggare Förorenade områden	Handläggning av bidragsärenden Handläggning tillsynsärenden Inventering pågående verksamhet	25 35 40	036- 39 50 86	Vikarie för Fredrik S t.o.m. 090111
Henrik Svensson Jurist	Ansvarsutredningar mm Tillsynsvägledning	90 10	036- 39 50 11	Tillsvidare
Helene Jansson Inventerare Förorenade områden	Inventering av avslutad verksamhet	100	036- 39 50 39	Projektanställd, t.o.m. 091231 Föräldraledig fr.o.m. 080721 t.o.m. 090331
Malin Johansson Inventerare Förorenade områden	Inventering av avslutad verksamhet	100	036- 39 50 31	Projektanställd fr.o.m. 080107 t.o.m. 091231 (vikarie för Fredrik S och Andreas R)
Camilla Johansson Inventerare Förorenade områden	Inventering av avslutad verksamhet	50	036- 39 52 72	Projektanställd fr.o.m. 0800401 t.o.m. 081231

Av nyckeltalen i bilaga 1 framgå att ovanstående personer under oktober 2007 till och med augusti 2008 har lagt ned ca 260 personveckor på arbeten som rör förorenade områden. Övrig personal på Miljöskyddsfunktionen (inkl. miljökemist) och Rättsavdelningen på Länsstyrelsen har under samma period lagt ned ca 5 personveckor (exkl. chef, se nedan).

Avdelningschefen för Miljö- och samhällsbyggnadsavdelningen har under oktober 2007 till och med augusti 2008 lagt ned ca 3 personveckor på arbeten som rör förorenade områden. Arbetet gäller främst ansvarsutredning/förhandling avseende Munksjö AB och som deltagande i olika ärenden och överklaganden etc.

Under 2009 kommer Anna Paulsson arbeta 80 % vilket innebär att hon inte kommer att kunna arbeta med handläggning av vare sig bidrag eller tillsyn, det är i dagsläget osäkert om någon vikarie kommer att tas in för att täcka upp de 20 %. Även Fredrik Svärd kommer att arbeta 80 % under 2009. Hans tjänst finansieras av tillsynsanslaget och förhoppningen är att hans 20 % kommer att utföras av Martin Fransson.

6.2 Länsstyrelsens och kommunernas arbetsuppgifter

Arbetsfördelningen mellan Länsstyrelsen, de enskilda kommunerna och i vissa fall även ansvarig huvudman följer Naturvårdsverkets förslag till organisation av den statliga efterbehandlingsverksamheten. Arbetsfördelningen ser ut enligt följande:

Länsstyrelsen

- Samordning av efterbehandlingsarbetet.
- Upprättande av regionalt program i samråd med kommunerna samt ansökan om rambidrag till inventeringar, undersökningar, utredningar och åtgärder.
- Prioritering av förorenade områden samt fördelning och utbetalning av bidrag till utredningar och åtgärder efter separat ansökan och överläggning med Naturvårdsverket.
- Inventering av nedlagda verksamheter samt ansvar för att de pågående verksamheter där Länsstyrelsen har tillsyn inventerar sina områden enligt MIFO.
- Ansvarar för MIFO-databasen.
- Vägledning och stöd till olika aktörer inom efterbehandlingsområdet (kommuner, företag, fastighetsägare, konsulter och till viss del även entreprenörer).
- Tillsyn och tillsynsvägledning samt utredning av ansvarsförhållandena för de förorenade områden där Länsstyrelsen är tillsynsmyndighet.
- Uppföljning och utvärdering.
- Avfallsfrågor.
- Information om förorenade områden i planeringsprocessen (översiktsplaner och detaljplaner).
- Information om förorenade områden i samrådsärenden (12:6), t.ex. nya kabeldragningar.

Kommunerna

- Ansvar för att de pågående verksamheter där kommunen har tillsyn inventerar sina områden enligt MIFO.
- Inventering och riskklassning av nedlagda kommunala deponier, se SNFS 1991:3 4§.
- Medverka vid upprättande av regionalt program samt ansökan om rambidrag till inventeringar, undersökningar, utredningar och åtgärder.
- Huvudman och ansvar för framtagning av erforderliga underlag för genomförandet av delar av inventeringsarbetet, utredningar, undersökningar, åtgärder samt ansvarsutredningar.
- Tillsyn samt utredning av ansvarsförhållandena för de förorenade områden där miljönämnden eller motsvarande är tillsynsmyndighet.
- Beakta efterbehandlingsfrågorna vid fysisk planering och beslut om markanvändning.
- Uppföljning och utvärdering.

6.3 Tillsyn och tillsynsvägledning

Enligt punkten B5 i bilagan till förordningen (1998:900) om tillsyn enligt miljöbalken är länsstyrelsen tillsynsmyndighet för områden med föroreningsskador enligt 10 kap. 1 § första stycket miljöbalken, där föroreningarna härrör från pågående miljöfarlig verksamhet med beteckning A eller B i bilagan till förordningen (1998:899) om

miljöfarlig verksamhet och hälsoskydd eller från verksamhet av detta slag som upphört efter den 30 juni 1969 och där tillsynen vid tidpunkten för verksamhetens upphörande inte hade överlåtits enligt 44 a § miljöskyddslagen (1969:387) eller 10 § förordningen (1998:900) om tillsyn enligt miljöbalken. Övriga områden med föroreningsskador är enligt punkten B5a i bilagan till tillsynsförordningen den kommunala nämnden tillsynsmyndighet för.

I de fall där föroreningar inte har konstaterats bedrivs tillsynsarbetet av den myndighet som har tillsynen över pågående miljöfarlig verksamhet enligt punkterna B1-B4 i tillsynsförordningen.

Förordningstexten ovan har visat sig vara föremål för en mycket varierande tolkning bland länsstyrelserna och kommunerna. Exempelvis finns det olika uppfattningar beträffande när en verksamhet anses ha upphört, och vad som avses med ”verksamhet av detta slag”. För att få en mer enhetlig tillämpning av de aktuella bestämmelserna ute på de olika länsstyrelserna så har Naturvårdsverket i oktober 2008 redovisat riktlinjer på sin hemsida för hur förordningstexten ska tolkas. Riktlinjerna utgår från olika typfall där Naturvårdsverkets tolkning av oklarheter för respektive typfall redovisas. Riktlinjer är inte bindande men Länsstyrelsen kommer att följa dem för att medverka till en så enhetlig tillämpning som möjligt i landet.

Länsstyrelsens tillsynsplan för arbetet med förorenade områden utgörs av de tabeller som redovisas i kapitel 7 i detta program. På grund av de oklarheter som fram till helt nyligen funnits angående bedömningen av tillsynsansvaret har Länsstyrelsen hittills inte bedömt att det varit meningsfullt att ta fram en mer omfattande tillsynsplan. Under år 2009 har Länsstyrelsen för avsikt att i projektform ta ett samlat grepp kring tillsynsansvaret för alla prioriterade förorenade områden i länet och därmed också utöka tillsynsplanen.

Under hösten 2008 arbetar Länsstyrelsen med att ta fram en tillsynsvägledningsplan för tillsyn enligt miljöbalken för åren 2009-2012. Planens utgångspunkt har varit att i ett samlat dokument redovisa allt arbete som redan idag bedrivs på Länsstyrelsen och som faller in under miljöbalkens definition av tillsynsvägledning samt att komplettera det med en del tillkommande aktiviteter som önskats av länets kommuner. Planerade tillsynsvägledande aktiviteter för åren 2009-2012 redovisas överskådligt i planen i tabellform.

Frågor rörande förorenade områden har under de senaste åren fått en mer framskjuten roll i miljötillsynen. Idag driver de flesta kommunerna flera tillsynsärenden där Länsstyrelsen ger löpande stöd och vägledning. Funktionen Förorenade områden ger även mycket stöd till Miljöskyddfunktionen i deras tillsyns- och provningsarbete gentemot pågående verksamheter. Vi kan även se ett ökande behov av stöd och rådgivning i ärenden som rör kabeldragningar, infrastruktur, bygglov och detaljplaner.

6.4 Förorenade områden i provning

Vid provning av miljöfarliga verksamheter aktualiseras alltid frågan om föroreningar. Om området där verksamheten ska bedrivas (även de områden som verksamheten kan

beröra genom t.ex. vattenutsläpp) är förorenat kan det påverka bedömningen av om den valda platsen är lämplig. Miljöskyddsfunktionen begär som regel in en MIFO fas 1-inventering i samband med samrådsredogörelsen. I de fall inventeringen visar på att området kan vara förorenat utförs en MIFO fas 2 utredning. Resultatet från utredningen ligger sedan till grund för bedömningen om platsen är lämplig att bedriva verksamhet på eller om några särskilda saneringsåtgärder behöver vidtas innan verksamheten etableras eller om andra skyddsåtgärder behöver utföras i samband med etableringen. I många prövningsärenden gäller ansökan om en utökning av redan befintlig miljöfarlig verksamhet, men som regel begär Länsstyrelsen ändå in MIFO-utredningarna för att kunna ta ställning till lämpligheten av exempelvis tillbyggnation eller utökade utsläpp till recipient.

I samtliga tillstånd som meddelas av miljöprövningsdelegationen används ett standardvillkor som reglerar avvecklingen av verksamheten. Vid avveckling av hela eller delar av verksamheten ställs krav på att utföra de utredningar som behövs för att avgöra om byggnader, anläggningar samt mark- och vattenområden kan ha förorenats av den bedrivna verksamheten. Det ställs även krav på att dessa förorenade områden ska åtgärdas.

6.5 Kommunalt huvudmannaskap

Huvudman och ansvarig för framtagning av erforderliga underlag för genomförandet av merparten av de statligt finansierade projekten samt delar av övriga förorenade områden är de enskilda kommunerna. I övrigt ligger ansvaret på andra myndigheter och statliga företag eller privata verksamhetsutövare eller fastighetsägare. Merparten av arbetet bedrivs i nära samarbete med ansvarig tillsynsmyndighet.

Ambitionerna som uttrycks i miljömålen ställer höga krav på huvudmannaskap i samhällets regi samt på rollen som projektstöd respektive som ansvarig tillsynsmyndighet inom samtliga berörda miljömyndigheter.

Särskilt kritisk är kommunernas situation, där man förväntas agera som huvudman för flertalet av de statligt finansierade projekten samtidigt som man är skyldig att ta det fulla ekonomiska ansvaret för de äldre kommunala deponierna. Länsstyrelsen anser därför att kommunernas insatser vad avser de bidragsberättigade projekten i större utsträckning bör kunna finansieras med det statliga bidraget än vad som anges i förordning (2004:100) om statsbidrag till åtgärder för utredning och efterbehandling av förorenade områden.

Enligt 10 § i bidragsförordningen får Länsstyrelsen inte dela ut bidrag till kommunala bolag. De statliga bidragen får endast delas ut till en kommun eller till en annan myndighet som är huvudman för utredningen eller efterbehandlingen. Detta gäller också i de fall kommunen är ensam ägare till det kommunala bolaget. Eftersom många kommuner bildat kommunala bolag för den tekniska driften innebär detta ett allt större problem. Kommunens kompetens att driva och genomföra statligt finansierade projekt återfinns idag allt som oftast inom det tekniska bolaget. Om förordningen inte

ändras så att även kommunala bolag får stå som huvudman för utredningar eller åtgärder föreligger risk att staten på sikt står utan huvudman för genomförandet.

6.6 Förorenade områden i den fysiska planeringen

När det gäller fysisk planering av markområden, inklusive de som är förorenade, har länsstyrelsen en roll enligt plan- och bygglagstiftningen att granska de översikts- och detaljplaner som kommunen tar fram. För kommunen är den fysiska planeringen av områden ett tillfälle att få föroreningsfrågorna belysta, utredningar utförda samt ibland få kostnadsbärare för en sanering. Detta sker i arbetet med översiktsplaner, men framför allt i detaljplaner och med olika detaljeringsgrad.

Föroreningsfrågan uppmärksammas emellertid väldigt sent i den fysiska planeringen och tidsåtgången underskattas. Det leder ofta till att arbetet får karaktären av "brandkärsutryckning" samt utförs under stor tidspress.

I syfte att uppmärksamma de förorenade områdena och tillse att områdena kontinuerligt beaktas i den fysiska planeringen bjuds bl.a. representanter från plankontor/planenheter på Länsstyrelsen och kommuner på det redovisningsmöte som hålls när en kommun är färdiginventerad.

Länsstyrelsen har tagit fram en vägledning för hur förorenade områden ska hanteras i den fysiska planeringen. Av vägledningen framgår att bebyggelsen ska lokaliseras till mark som är lämpad för ändamålet med hänsyn till bland annat de boendes hälsa. Mark som är förorenad av metaller, oljor eller andra miljögifter ska saneras innan denna tas i anspråk för ny markanvändning.

6.7 Samordning och samverkan inom länet

Länsstyrelsen har utöver en pådrivande roll för att driva fram nya objekt till ansökningar om statliga bidrag även en regional samordnande och prioriterande roll gentemot övriga aktörer inom efterbehandlingsområdet. Länsstyrelsens efterbehandlingspersonal lägger ned mycket tid på att ge stöd, rådgivning och övrig vägledning till i första hand kommunerna. I detta ingår bl.a. samordning, medverkan vid informationsmöten, samrådsmöten, framtagning av förfrågningsunderlag, anmälnings- och kontrollhandlingar etc.

Vid initieringen av bl.a. de statligt finansierade efterbehandlingsprojekten har Länsstyrelsen tillsammans med berörda kommuner bildat styrgrupper med representanter från de tekniska förvaltningarna och miljöförvaltningarna eller motsvarande för var och ett av projekten. Styrgruppernas uppgift är bl.a. att diskutera och definiera de mål eller delmål som ska nås i de olika skedena av efterbehandlingsprojektet och vilka aktiviteter som krävs för att nå målet/målen.

Länsstyrelsens ambition är att sammankalla kommunerna i länet till informations- och samrådsmöte om efterbehandling minst en gång per år. Bland annat anordnas en årlig handläggartäff för miljöskyddshandläggare som arbetar med förorenade områden. Syftet med mötena är bl.a. att tillvarata erfarenheter från

tillsynsarbete och bidragsprojekt för kunskapsuppbyggnad och vidare kunskaps spridning.

Ett förebyggande efterbehandlingsarbete pågår också i och med de åtgärder som ingår i det regionala åtgärdsprogrammet för miljömålet Giftfri miljö där man fokuserar på en tydligare redovisning av den faktiska kemikaliehanteringen, dess miljöpåverkan och hur detta följs upp. Denna kemikalieredovisning kan bland annat vara till nytta i den MIFO-inventering som bedrivs genom tillsynen.

Det är Länsstyrelsens övertygelse att en kompetent, samlande och pådrivande kraft inom länet är en förutsättning för att arbetet med förorenade mark- och vattenområden ska vidareutvecklas. Detta gäller inte minst det arbete som genomförs utan statliga bidrag.

6.8 Miljöövervakning som kontroll av läckage från förorenade områden

Miljöövervakningen i Jönköpings län genomför varje år ett stort antal undersökningar i syfte att på olika sätt följa och registrera tillståndet och förändringarna i miljön. Resultaten av dessa systematiska mätningar och undersökningar presenteras årligen i utförliga rapporter och de utgör ett viktigt underlag vid prioritering av förorenade områden.

På Länsstyrelsen sker samverkan mellan Vattenfunktionen (ansvarar för miljöövervakningen) och funktionen Förorenade områden. Samverkan sker bland annat med avseende på översyn av det regionala miljöövervakningsprogrammet, inom de olika delmomenten i vattenförvaltningscykeln och genom utbyta av resultat av pågående undersökningar. Exempelvis har analysresultat förts in i miljöövervakningens databaser som underlag till åtgärdsplaner för vattendirektivets mål om god status på grundvattenförekomster. Data har hämtats från kontrollprogram från pågående miljöfarlig verksamhet samt från undersökningsrapporter för förorenade områden. Målet är att få ett ömsesidigt utbyte av mätdata och resultat om miljöpåverkan i länet.

Flera sjöar och vattendrag i Jönköpings län som redovisas inom miljöövervakningens programområde "Sötvatten" för Jönköpings län är i dagsläget utsatta för tydlig påverkan. Detta innebär att betydande åtgärdsinsatser måste genomföras för att uppnå de regionala kvalitets- och belastningsmålen samt för att på sikt uppnå det av riksdagen fastställda miljökvalitetsmålet för Giftfri miljö.

En sammanställning av miljöövervakningsdata under 1990-talet visade en tydlig metallpåverkan i Nissans och Lagans vattensystem. De huvudsakliga orsakerna bedömdes vara försurning och förorenade områden. Sammanställningen resulterade bl.a. i att Länsstyrelsen under åren 2001-2003 beviljade medel för Anderstorpå- och Storåprojektet. Projekten syftade till att kartlägga transport- och spridningsmönster av metaller samt att kartlägga potentiellt förorenade områden inom respektive avrinningsområde. Resultaten har presenteras i två rapporter i Länsstyrelsens meddelandeserie, "Metaller i Anderstorpån 2002 – Tillstånd, trender och transporter", meddelande 2004:17 och "Metaller i Storån – Tillstånd, trender och transporter" meddelande

2004:33. Resultaten är värdefulla för de berörda kommunerna och Länsstyrelsen som ett prioriteringsunderlag i arbetet med kompletterande undersökningar och kontrollprogram inom miljöövervakningen. Resultaten är också ett viktigt underlag i Länsstyrelsens inventering och riskklassning av misstänkt förorenade områden.

6.9 Samordning och samverkan mellan länen

För att effektivisera arbetet krävs regional och central samverkan för att bl.a. tillvarata de erfarenheter som byggs upp på de olika Länsstyrelserna. Länsstyrelsen prioriterar att medverka på de regionala länsstyrelsehandläggartreffar som årligen anordnas. Övrigt under året sker samverkan med flera länsstyrelser via telefonsamtal och e-post om specifika frågeställningar.

En ny länsöverskridande juristgrupp har bildats av länsstyrelsernas jurister som arbetar med förorenade områden. I och med detta har ett nytt forum bildats, där kunskaper och erfarenheter kan utbytas som främjar ett mer likriktat arbete i hela landet.

Utbyte av kunskap och erfarenheter sker även via en Share-point portal på webben (<http://miljoportal.intra.lst.se/ebh>), vilket också det främjar ett likriktat arbete gällande förorenade områden i landet.

6.10 Nätverk

För att effektivisera miljö- och hälsoskyddsarbetet i Jönköpings län startades projektet ”Miljösamverkan f” i november 2005. Projektet ska bl.a. ta fram informations- och underlagsmaterial, utarbeta tillsynshandledning, ordna utbildningar och seminarier och initiera gemensamma tillsynskampanjer. Alla tillsynsområden omfattas av projektet, dvs. även tillsynen av förorenade områden. På projektets hemsida (www.miljosamverkanf.se) finns också en länksida och ett diskussionsforum, där vägledning sker via frågor och svarsinlägg. Länsstyrelsen jobbar aktivt med att få i gång en ökad samverkan mellan kommunerna i länet.

Länsstyrelsen har tagit initiativ till ett projekt, ”Nedläggning av verksamhet” inom Miljösamverkan f. Projektgruppen har tagit fram checklistor, mallar etc. att använda i samband med miljöfarlig verksamhet som avvecklar sin verksamhet.

Länsstyrelsen prioriterar att delta i Nätverket Renare mark och tar del av deras kompetens, nyhetsbrev etc.

7 Program för utredningar och åtgärder för perioden 2009-2013

7.1 Inventeringar, undersökningar och utredningar

7.1.1 Orienterande studier (MIFO fas 1)

Avslutad verksamhet

Det fortsatta inventeringsarbetet av avslutade verksamheter kommer som tidigare bedrivs genom att vi arbetar vidare från en kommun till en annan. Målet för den statligt finansierade inventeringen är att arbetet ska vara klart till utgången av 2009. På grund av personalomsättningar under 2007 bedöms målet inte kunna nås. Inventeringsarbetet bedöms istället slutföras till utgången av 2010. I tabell 6 anges en preliminär tidsplan för inventeringsarbetet.

Tabell 6: Tidplan gällande fortsatt inventering av nedlagda verksamheter i Jönköpings län.

Kommun	Ungefärlig tidpunkt för inventering
Gnosjö	VT 08-VT 09
Jönköping	HT 08-VT 10
Vaggeryd	VT 10-HT 10

Arbetet som rör införandet av identifierade förorenade områden samt kommunikering av dessa kommer inte att utföras som en separat arbetsuppgift. Arbetsinsatsen för detta arbete bedöms till nästan en årsheltidstjänst och på grund av den arbetssituation som råder prioriteras inte denna arbetsuppgift i det ordinarie arbetet. Länsstyrelsen i Jönköpings läns arbete med inventering av nedlagda verksamheter kommer istället att fortgå som den tidigare gjort. Inventeringsarbetet sker kommunvis och resultatet av de inventerade och identifierade förorenade områdena kommuniceras med fastighetsägare och verksamhetsutövare på den aktuella platsen när en kommun anses färdiginventerad.

För vidare beskrivning av strategin för inventeringen, se kapitel 5.1.

Pågående verksamhet

Under 2007 och 2008 har ett tillsynsprojekt bedrivits som innebär inventering enligt MIFO fas 1 av pågående verksamheter (se även bilaga 7.2). Projektet är ett samarbete mellan Länsstyrelsen och länets kommuner. Målet med projektet är att år 2010 ska 50 % av de misstänkt förorenade områdena i Jönköpings län som härrör från pågående verksamhet ha inventerats och riskklassats enligt MIFO fas 1. Under hösten 2007 förelades ett 60-tal verksamheter om MIFO fas 1 inventering. Projektet har under våren 2008 varit inriktat på industrier som har använt eller använder klorerade lösningsmedel.

För att upprätthålla rätt takt i inventeringen och på så sätt kunna uppnå det uppsatta målet måste ett 50-tal objekt föreläggas varje halvår. Under våren 2008 var planen att ca 40 verksamheter skulle föreläggas men på grund av andra prioriteringar hos vissa kommuner blev det verkliga utfallet ca 30 förelagda verksamheter. Under hösten 2008 kommer mellan 30 och 35 verksamheter att föreläggas. Inom branschen industrier som har använt eller använder klorerade lösningsmedel ingår drygt 100 objekt, vilket gör att projektet riktar in sig på denna bransch även under hösten 2008. I vissa kommuner är alla verksamheter som hanterat klorerade lösningsmedel redan inventerade och arbetet har därför fortsatt med andra branscher. I andra kommuner kommer arbetet med verksamheter som hanterat klorerade lösningsmedel att pågå åtminstone även under 2009. Utvärdering och rapportskrivning sker normalt sett när en bransch anses klar. Därefter fortsätter projektet med andra, ur efterbehandlingssynpunkt, prioriterade branscher. Under hösten 2009 kommer dock en utvärdering att göras för projektet som helhet för att se om det är lämpligt att fortsätta driva det i sin nuvarande form. Utförda och planerade aktiviteter i projektet under 2007, 2008 och 2009 framgår av tabell 7.

Länsstyrelsens ambition är att tillsynsprojektet ska utökas för att klara det av Naturvårdsverket satta etappmålet att samtliga pågående miljöfarliga verksamheter senast utgången av år 2009 som minst ska vara inventerade och riskklassade enligt MIFO fas 1. Detta kommer dock att kräva ytterligare resurser (se bilaga 7.2).

Tabell 7: Tidplan för tillsynsprojektet gällande inventering av pågående verksamheter. Tabellens två sista rader gäller utvärderingen av det ursprungliga tillsynsprojektet.

Aktivitet	VT 2007	HT 2007	VT 2008	HT 2008	VT 2009	HT 2009
Bildande av projektgrupp	X					
Fastställande av riktlinjer för objekt	X					
Framtagande av föreläggandemall, PM		X				
Kommunicera sändlistor över objekt med kommunen		X				
Granskning av mallar, PM		X				
MIFO-utbildningar för kommunhandläggare		X				
Informationsträff med verksamhetsutövare		X	X	X	X	
Information via nyhetsbrev, press mm		X				
Förelägganden, kommunikering, uppföljning		X	X	X		
Stöd samt granskning och bedömning av inkommet material			X	X	X	
Framtagande av nya objekt som ska föreläggas			X	X	X	
Förelägganden, kommunikering, uppföljning			X	X	X	X
Utvärdering						X
Rapportskrivning						X

Kvalitetssäkring och nytt EBH-stöd

I MIFO-databasen finns en mängd förorenade områden där uppdateringar utifrån utförda undersökningar och saneringar ännu inte gjorts. Eftersom ett nytt ebh-stöd kommer att införas under 2009 avvaktar Länsstyrelsen i Jönköpings län med uppdateringar av detta slag tills det nya ebh-stödet är i drift. Detta för att undvika onödigt arbete i och med att undersökningsrapporter och liknande på ett enklare sätt kommer att kunna fogas till varje förorenat område i det nya ebh-stödet. Det kommer även att krävas mycket arbete i samband med migrering från nuvarande MIFO-databas, se kapitel 1.2.

7.1.2 Undersökningar och utredningar

Översiktliga undersökningar utförs i allt större utsträckning. Många fastigheter undersöks idag i samband med försäljning. Även via tillsynen ombeds/föreläggs företag att undersöka fastigheter. Orsaken till undersökningarna kan exempelvis vara tillbyggnation, nedläggning, egenkontroll eller att tillsynsmyndigheten har initierat ett ärende pga. att ett förorenat område tilldelats riskklass 1 eller 2 i MIFO-inventeringen. Många av dessa undersökningar och åtgärder har inte registrerats i MIFO-databasen (se kapitel 5.2.3 och 7.1.1). Med hjälp av finansiering genom statsbidrag har Länsstyrelsen tillsammans med berörda kommuner för avsikt att successivt arbeta med undersökning av i första hand riskklass 1-objekt och i viss mån riskklass 2-objekt utan ansvarig huvudman.

Vid minst 8 st tidigare ej undersökta förorenade områden ska översiktliga undersökningar (minst MIFO fas2/förstudie) påbörjas under november 2008 – oktober 2009. Detta antal krävs för att vi ska nå det regionala delmålet för undersökningar av förorenade områden (delmål 3) och antalet har beräknats med hänsyn taget till det totala antalet områden i riskklass 1 och 2 samt antalet hittills undersökta områden. Vilka områden som blir aktuella beror bl.a. på vilka ärenden som kommunerna och Länsstyrelsen får in. I de fall där tillsynsmyndigheten själv initierar en undersökning måste en dialog med ansvarig huvudman föras innan området namnges. Samma takt i arbetet måste även hållas under 2010. Flertalet undersökningar måste drivas via kommunernas och Länsstyrelsens tillsyn. Länsstyrelsen avser att vara mer aktiva i tillsynsvägledningen gentemot de kommuner som har tillsynsansvar på något prioriterat förorenat område i riskklass 1 eller 2.

Utöver 2009 års nystartade översiktliga undersökningar avser Länsstyrelsen även att under år 2009 fortsätta driva ärenden på ett antal områden som tidigare undersökts. Dessa listas i tabellerna 8a och 8b.

Tabell 8a: Förorenade områden där Länsstyrelsen kommer att driva frågor om undersökningar och utredningar under 2009. Prioritet 1 avser aktiva insatser från Länsstyrelsen, prioritet 2 avser arbete som styrs av aktiviteter som sker på respektive förorenat område (händelsestyrt arbete), prioritet 3 innebär att arbetet kommer att utföras i mån av tid och tilldelade resurser samt prioritet 4 avser arbete som inte kan utföras på grund av resursbrist under 2009. Under perioden 2009-2013 kommer flertalet av objekten att gå in i åtgärdsfas.

Objekt	"Spår"	Aktiviteter 2009	Riskklass	Placering prioriterings- lista
Prioritet 1				
Ormaryds f.d. träimpregnering	Bidrag	Huvudstudie	1	A ¹⁾
Munksjön	Tillsyn	Huvudstudie	1	1
F.d. Mariannelunds Sulfittfabrik	Bidrag -Tillsyn	Slutföra huvudstudie	1	6
Tokarpsområdet	Bidrag	Förstudie	1	4 ²⁾
Bröderna Liljas metallindustri	Bidrag -Tillsyn	Slutföra huvudstudie	1	7
Hallabo Metallgjuteri	Bidrag	Slutföra Huvudstudie	1	11-31
Prioritet 2				
Pelly Industrier AB	Tillsyn	Slutföra huvudstudie	1	11-31
Bodycote Ytbehandling i Götarp	Tillsyn	Slutföra huvudstudie	1	11-31
Södra Munksjön	Tillsyn	Huvudstudie	1	-
Acrimo	Tillsyn	Huvudstudie	1	11-31
Bankeryds Ni och Cr	Bidrag	Slutföra huvudstudie	2	11-31
Skeppshults Bruk AB	Tillsyn	Kompletterande undersökningar	2	-
Prioritet 3				
Brännehylte & Kvarnasjön	Tillsyn	Riskbedömning och åtgärdsutredning	1	9-10
Nyströms Metall AB	Tillsyn	Detaljerad undersökning	BKL 2	-
Prioritet 4				
Hällabäcks sågverk	Bidrag -Tillsyn	Förstudie	1	11-31
Gamla Nordbäck	Tillsyn	Huvudstudie	1	11-31
Fiberslamtipp Kvill-Pukabo	Tillsyn	Förstudie	1	11-31
Arnico	Bidrag	Slutföra huvudstudie	2	11-31

¹⁾ Akut objekt

²⁾ Kopplat till Gardelux-Lacko

Tabell 8b: Förorenade områden där ärenden främst drivs av Miljöskyddsfunktionen på Länsstyrelsen och där stöd från funktionen Förorenade områden behövs kontinuerligt.

Objekt	"Spår"	Aktiviteter 2009	Riskklass	Placering prioriteringslista
Nässjöfabriken-Norrbodafabriken	Tillsyn	Förstudie	2	-
Furuviks Ytbehandling AB	Tillsyn	Bedöma resultat av undersökning och ev. ytterligare krav	2	-
Continental, B-fabriken	Tillsyn	Bedöma resultat av kontrollprogram	-	-
Petterssons Järnförädling	Tillsyn	Översiktliga undersökningar	BKL 2	-
Fällekullsgölen	Tillsyn	Bedöma resultat av kontrollprogram	2	-
Solberga Trävaruaffär AB	Tillsyn	Bedöma resultat av undersökning	2	-

7.1.3 Ansvarsutredningar och frivilliga överenskommelser

Länsstyrelsens och kommunernas arbete med att driva undersökningar, utredningar och åtgärder för förorenade områden är starkt beroende av att ansvarsförhållanden är utredda. I tabell 9a har ett antal förorenade områden listats där ansvaret skall bedömas eller utredas under år 2009.

Tabell 9a: Ansvarsutredningar. Med prioritet 1 avses att arbetet ska utföras under år 2009 och med prioritet 2 avses att arbetet kommer att utföras i mån av tid och tilldelade resurser.

Objekt	Aktiviteter 2009	Riskklass	Placering prioritet
Prioritet 1			
L E Svensson Trä AB, gamla platsen	Färdigställa – diskussion med bolaget	1	11-31
F.d. Värnamotvätten	Färdigställa – diskussion med bolaget	1	3
Gamla Nordbäcks Trä	Framtagen – Bedöma	1	11-31
Sulfitfabriken, Mariannelund	Saknas – Utarbete (handlas upp)	1	6
Hallabo Metallgjuteri	Saknas – Utarbete	1	11-31
Reci	Skälighetsbedömning	1	11-31
Skeppshults Bruk AB	Skälighetsbedömning	2	-
Prioritet 2			
Brännehylte/Kvarnasjön	Färdigställa – diskussion med bolaget	1	9-10
Fiberslamtippar i Vetlanda	Saknas – Utarbete	1	11-31

När ansvarsfrågan har utretts kan Länsstyrelsen försöka få till stånd undersökningar, utredningar och åtgärder på frivillig basis genom avtal. I tabell 9b listas ett antal objekt där Länsstyrelsen under år 2009 kommer att arbeta med att försöka få till stånd frivilliga överenskommelser.

Tabell 9b: Arbete med frivilliga överenskommelser.

Objekt	Aktiviteter 2009	Riskklass	Placering prioritistan
Munksjön	Förhandlingar gällande undersökningar och utredning	1	1
F.d. Värnamotvätten	Förhandlingar gällande åtgärder	1	3
L E Svensson Trä AB, gamla platsen	Förhandlingar gällande åtgärder	1	11-31

7.2 Åtgärder

Länsstyrelsen kommer under den kommande programperioden att arbeta utefter uppsatta prioriteringar som utgår från regionala delmål gällande arbetet med förorenade områden. Vilka förorenade områden som är prioriterat att arbeta med framgår av "prioriteringslistan" och listan över de objekt som bedöms vara akuta (se bilaga 2 och 3). Detta omfattar både sådana objekt som finansieras med hjälp av statliga bidrag och sådana projekt som finansieras med privata medel.

Genom tillsyn och tillsynsvägledning kommer Länsstyrelsen tillsammans med berörda miljömyndigheter att verka för att åtgärder kommer till stånd på prioriterade objekt. Länsstyrelsen uppfattning är att ett tillsynsobjekt är i åtgärdsfas när en anmälan om efterbehandling har inkommit till tillsynsmyndigheten.

Länsstyrelsen kommer i samråd med berörda kommuner och Naturvårdsverket att under den kommande programperioden ansöka om utökade bidragsmedel för genomförande av åtgärder på ytterligare objekt i länet. Definitionen av när ett bidragsobjekt är i åtgärdsfas bedöms av Länsstyrelsen vara när objektet antas på ramfinansiering för åtgärder.

Av tabellerna 8a, 8b, 11a och 11b framgår vilka objekt som Länsstyrelsen prioriterar att arbeta med för att nå det regionala delmålet gällande åtgärder av förorenade områden (delmål 4). I praktiken innebär detta mål att Länsstyrelsen måste arbeta intensivt med att driva på prioriterade objekt i utredningsfas till att bli klara för åtgärd, eftersom åtgärd ska ha påbörjats för 20 av de mest prioriterade objekten senast år 2010. Detta utförs genom planerade aktiviteter förtecknade i tabellerna 8a och 8b ovan. Vidare måste Länsstyrelsen arbeta framåtsträvande med de objekt som är under åtgärd eller i förberedelsefas, då målet även uttrycker ambitionen att minst 12 av de ovan nämnda objekten ska vara åtgärdade senast år 2010. Planerade aktiviteter för detta arbete framgår av tabellerna 11a och 11b nedan.

7.2.1 Övergripande åtgärdspolicy

Länsstyrelsen avser att i tillämpliga delar följa Naturvårdsverkets rapport *Efterbehandling av förorenade områden, 4803* vid genomföranden av åtgärdsprojekt. Vid genomförandet av huvudstudien framförs bl.a. alltid krav på att utredningen ska innehålla förenklad eller fördjupad riskbedömning samt framtaganden av åtgärds mål och åtgärds krav. Detta gäller för alla projekt, så väl de som drivs via tillsyn som de som drivs med statliga medel, dock begränsas omfattningen på utredningen av vilken finansiering projekten har.

Länsstyrelsens avsikt är även att i möjligaste mån följa Naturvårdsverkets kvalitetsmanual, utgåva 4, 2008 oavsett om projektet drivs med statliga bidrag eller genom tillsynen. Följande krav och principer kommer att beaktas:

- Åtgärden ska reducera den risk det förorenade området innebär så långt det är tekniskt möjligt och ekonomiskt rimligt.
- Skador som uppstår under genomförandet får totalt sett inte bli större än de som orsakas av det förorenade området.
- Åtgärderna bör vara av engångskaraktär.
- Åtgärderna ska inte annat än övergångsvis kräva underhåll och skötsel efter avslutad åtgärd t.ex. drift av pumpar, utbyte av fästanordningar, lagning av konstgjorda tätningar. Viss långsiktig lågfrekvent övervakning av skyddsåtgärder vid deponier, inneslutningar och barriärer måste dock accepteras.
- Bästa tillgängliga teknik ska användas om det inte medför orimliga kostnader. Energisnål teknik bör väljas så långt möjligt.
- Efterbehandlingsåtgärder ska utföras så att den planerade framtida markanvändningen begränsas så lite som möjligt.
- Åtgärderna ska genomföras så att delar av området som sanerats inte återförorenas av delar där sanering inte ännu genomförts.
- Efterbehandling bör genomföras innan spridning av föroreningar orsakar än mer kostsamma åtgärder och innan akuta situationer uppstår.
- Åtgärder ska väljas och genomföras så att intrånget i andra intressen blir så litet som möjligt t.ex. vad gäller kulturminnesvärden.
- Ytterligare sanering får inte omöjliggöras om föroreningar lämnas kvar t.ex. genom att bostadsbebyggelse uppförs.
- Kvarlämnas föroreningar skall skyddsåtgärder vidtas som minst motsvarar skyddsåtgärderna vid den deponiklass dit de förorenade massorna skulle ha förts om de grävts upp.
- Åtgärderna ska genomföras i ett sammanhang på ett sådant sätt att det inte ska finnas risk att det senare krävs ytterligare sanering av området.
- Områden som efterbehandlas med bidrag från Naturvårdsverket ska kunna tjäna som förebild för saneringar som görs av andra.

Utgångspunkten vid valet av efterbehandlingsteknik är att i första hand söka hållbara och långsiktiga lösningar som destruerar föroreningarna och som möjliggör en återanvändning av jordmassorna.

7.2.2 Prioritering av åtgärdsobjekt

En prioritering för att ta ut de tio allvarligaste objekten i länet har gjorts enligt de principer som beskrivs i kapitel 5.1.

Tabell 10: Tabell över de tio mest prioriterade områdena i länet.

Objekt	"Spår"	Status	Kommun	Placering prioriolistan	Mer läsning
F.d. Grimstorps impregneringsanl.	Bidrag	Förberedelser	Nässjö	A	Bilaga 4:14
Ormaryds f.d. träimpregnering	Bidrag	Huvudstudie	Nässjö	A	Bilaga 4:15
Munksjön	Tillsyn	Huvudstudie	Jönköping	1	Bilaga 8
Banverkets imp. anl. i Nässjö	Tillsyn	Förberedelse	Nässjö	2	Bilaga 8
F.d. Värnamotvätten	Bidrag	Förberedelse	Värnamo	3	Bilaga 4:23
Gardelux-Lacko	Tillsyn	Huvudstudie	Gislaved	4	Bilaga 8
F.d. Härenfors Metallverk AB	Bidrag -Tillsyn	Förstudie	Värnamo	5	Bilaga 4:24
F.d. Sulfitfabriken i Mariannelund	Bidrag -Tillsyn	Huvudstudie	Eksjö	6	Bilaga 4:1
F.d. Bröderna Liljas	Bidrag -Tillsyn	Huvudstudie	Gnosjö	7	Bilaga 4:4
F.d. Flextronics	Tillsyn	Förberedelse	Vaggeryd	8	Bilaga 8

Siffra och bokstav i kolumn placering priorolista i tabell 10 anger prioritering enligt "prioriteringslistan" respektive att objektet är akut (A). Se bilaga 2 för ytterligare prioriterade objekt.

Fokus i arbetet med att åtgärda förorenade områden kommer under de kommande åren främst att läggas på de områden som bedöms vara akuta (för definition av akuta objekt se kapitel 5.1). För Jönköpings län gäller detta f.d. Grimstorps impregneringsanläggning och Ormaryds f.d. träimpregnering i Nässjö kommun. Glasbrukstomten i Vetlanda kommun som tidigare betraktas som ett akut objekt har åtgärdats under 2007 och 2008. Detta ligger i linje med delmål 6 inom det nationella miljömålet "Giftfri miljö". Delmålet uttrycker ambitionen att man innan år 2010 utrett och vid behov åtgärdat samtliga förorenade områden som bedöms vara akuta.

I samband med uppdatering och revidering av MIFO-databasen, utökade undersökningar etc. kommer listan vid behov att uppdateras och revideras.

Under 2009 avser Länsstyrelsen att driva ärenden /objekt avseende åtgärder enligt listorna i tabellerna 11a och 11b.

Tabell 11a: Förorenade områden där Länsstyrelsen kommer att driva frågor om åtgärder under 2009. Prioritet 1 avser aktiva insatser från Länsstyrelsen, prioritet 2 avser arbete som styrs av aktiviteter som sker på respektive förorenat område (händelsestyrt arbete), prioritet 3 innebär att arbetet kommer att utföras i mån av tid och tilldelade resurser.

Objekt	"Spår"	Aktiviteter 2008	Riskklass ¹⁾	Placering prioritistan
Prioritet 1				
F.d. Grimstorps impregneringsanl.	Bidrag	Förberedelser	1	A ²⁾
Banverkets imp. anl. i Nässjö	Tillsyn	Genomförande	1	2
F.d. Värnamotvätten	Bidrag	Förberedelser, ansökan om bidrag för åtgärder	1	3
F.d. Flextronics	Tillsyn	Förberedelser och genomförande	1	8
Bodycote Ytbehandling i Götarp	Tillsyn	Förberedelser och genomförande	1	11-31
L E Svenssons Trä (gamla platsen)	Bidrag - Tillsyn	Förberedelser, ansökan om bidrag för åtgärder	1	11-31
Acrimo	Tillsyn	Förberedelser och genomförande	1	11-31
F.d. Boro-området	Bidrag	Förberedelser och genomförande	1	11-31
F.d. Erixon Lantmannaprodukter (Allgunnaryd)	Bidrag - Frivillig	Uppföljning	2	11-31
Glasbrukstomten m.fl.	Bidrag	Uppföljning	1	-
Mossbråsa (Skogsvägen)	Bidrag	Uppföljning	1	-
Sågplanen	Bidrag	Uppföljning	1	-
Prioritet 2				
Reci	Tillsyn	Förberedelser och genomförande	1	11-31
Kålgårdsområdet	Bidrag - Frivillig	Genomförande	1	11-31
Prioritet 3				
Arnico	Bidrag	Ansökan om åtgärds- bidrag, förberedelser	2	11-31

¹⁾ Riskklass satt innan åtgärd

²⁾ Akut objekt

Tabell 11b: Förorenade områden där ärenden avseende åtgärder främst drivs av Miljöskyddsfunktionen på Länsstyrelsen och där stöd från funktionen Förorenade områden behövs kontinuerligt.

Objekt	"Spår"	Aktiviteter 2009	Riskklass	Placering prioriolistan
Proton Finishing Ekenässjön	Tillsyn	Genomförande	BKL 2	-

7.3 Samordnande, sektorsövergripande och kunskapshöjande arbete

Det finns ett antal viktiga arbetsuppgifter som är en förutsättning för att arbetet med undersökningar, utredningar och åtgärder på förorenade områden i länet ska kunna drivas framåt. Dessa arbetsuppgifter kan delas in i samordnande, sektorsövergripande och kunskapshöjande arbetsuppgifter. En del av dessa uppgifter finns redan beskrivna tidigare i detta kapitel, se 7.1.1. Orienterande studier under "Pågående verksamhet", och är således inte medtagna i följande text. Mer information finns att få i Länsstyrelsens plan för tillsynsvägledning som efter årsskiftet kommer att finnas på Länsstyrelsens hemsida.

7.3.1 Samordnande uppgifter

Följande samordnande arbetsuppgifter avser vi att jobba med under kommande år:

- Ordna handläggarträff med inriktning på förorenade områden för länets kommuner.
- Medverka i en referensgrupp som har till uppgift att prioritera länsstyrelsens gemensamma tillsynshandläggares arbetsuppgifter
- Medverka i regionala handläggarträffar för inventerare och handläggare på länsstyrelser.
- Medverka i nätverket Renare Marks aktiviteter.
- Medverka i projektet Miljösamverkan f.

7.3.2 Sektorsövergripande uppgifter

Det finns även sektorsövergripande arbetsuppgifter där vi samarbetar med andra funktioner på Länsstyrelsen t.ex.

- Medverka vid samrådsmöten gällande prövning av miljöfarlig verksamhet, vägsamråd, kabelärenden, vattenverksamhet och planberedning.

7.3.3 Kunskapshöjande uppgifter

En stor del av de arbetsuppgifter som kan ses som kunskapshöjande handlar om att bedriva tillsynsvägledning. Denna vägledning är en stor och viktig del i vårt arbete som vi även under kommande år kommer att arbeta mycket med.

Följande avser vi att jobba med:

- Allmän tillsynsvägledning, rådgivning och stöd till länets kommuner
- Vägledning till olika aktörer inom efterbehandlingsområdet, t.ex. företag, fastighetsägare, mäklare och konsulter
- Tillsynsvägledning till kommunerna genom att tillhandahålla prioriterade objekt i respektive kommun
- Kommunbesök med inriktning på efterbehandlingsfrågor
- Tillsynsvägledning gentemot handläggare internt på Länsstyrelsen
- Ta fram informationsbroschyr om förorenade områden
- Lista vilka objekt som ska prioriteras de närmaste åren
- Utforma ett verksamhetsregister innehållande de prioriterade objekt som Länsstyrelsen är tillsynsmyndighet över
- Ta fram en tillsynsplan utifrån verksamhetsregistret

De sista tre punkterna ingår också som målsättningar i Länsstyrelsens projekt att utreda vilken myndighet som har tillsynsansvaret för de prioriterade förorenade områden i Jönköpings län. Läs mer om detta i kapitel 1.4 och bilaga 7.

7.4 Arbete som drivs av SPIMFAB och Försvaret samt avslutade deponier

De kommunala deponierna, försvarets objekt respektive SPIMFAB:s objekt prioriteras inte i Länsstyrelsens arbete eftersom klassning, inventering, undersökning och eventuell åtgärd förutsätts göras av ansvarig huvudman vid sidan om det statsbidragsstödda efterbehandlingsarbetet. Angelägna efterbehandlingsfrågor rörande de kommunala deponierna, försvarets och SPIMFAB:s objekt drivs i övrigt inom tillsynen.

7.5 Uppföljning och utvärdering

Länsstyrelsen i Jönköpings län har tillsammans med ett antal andra länsstyrelser tagit fram en projektplan till Regionalt Uppföljningssystem för miljömålen (RUS) med avsikten att samordna länsstyrelsernas regionala miljömålsuppföljning. Syftet med regional uppföljning och RUS är att:

- Ge underlag för att följa upp de nationella miljömålen på regional och lokal nivå
- Kunna leverera data till den nationella miljömålsuppföljningen
- Ge underlag för utvärdering av miljöarbetet genom att visa i vilken riktning och i vilken takt situationen utvecklas i förhållande till miljömålen samt om vidtagna åtgärder ger resultat
- Göra informationen allmänt tillgänglig

I arbetet med RUS så har man tagit fram metoder och rutiner för insamling, bearbetning, lagring och presentation av data samt lämpliga indikatorer för den regionala uppföljningen. En av indikatorerna är förorenade områden och som underlag till denna indikator så används nyckeltalen i bilaga 1.

7.6 Länsstyrelsens arbete med miljöriskområden

7.6.1 Allmänt

Om ett mark- eller vattenområde är så allvarligt förorenat att det krävs begränsningar i markanvändningen eller andra försiktighetsmått med hänsyn till riskerna för människors hälsa och miljö, ska Länsstyrelsen genom beslut förklara området som miljöriskområde.

Syftet med att förklara ett område som miljöriskområde är att skydda människor och omgivningen från påverkan från området. Vid bedömningen ska Länsstyrelsen beakta bl.a. föroreningarnas hälso- och miljöfarlighet, föroreningsgrad, lokalisering och förutsättningarna för spridning. Innan ett område förklaras som miljöriskområde ska således nödvändiga utredningar göras för att klarlägga förutsättningarna och behovet av att meddela särskilda bestämmelser.

Länsstyrelsen ska föra register över sina beslut om miljöriskområden och Naturvårdsverket ska ha ett centralt register över alla beslut om miljöriskområden i landet.

7.6.2 Avsättning och registrering

I länet, och i övriga landet, finns i dag inget miljöriskområde. Länsstyrelsen ska dock under år 2009 undersöka möjligheterna till att skapa ett miljöriskområde av området Kniphammaren (Syraslamgropen) i Jönköpings län med syftet att försöka hitta ett bra sätt att hantera den föroreningssituation som finns där (se vidare bilaga 7). Ärendet kommer även att utgöra ”studieobjekt” för Naturvårdsverkets arbete med att ta fram ett reviderat vägledningsmaterial avseende miljöriskområden.

7.7 Mottagnings- och behandlingskapacitet för förorenade massor

7.7.1 Befintliga resurser

I länet finns idag fyra företag som har tillstånd för behandling och deponering av förorenade jordmassor (se punktlistan nedan). På övriga kommunala deponier finns ett stort behov av massor för konstruktionsändamål i samband med att dessa deponier avslutas.

- **Jönköpings Jordhantering AB** på fastigheten Källarp 2:1 i Jönköpings kommun. Bolaget har tillstånd till behandling av 20 000 ton bensin- och oljeförorenad jord per år samt mottagning, mellanlagring och krossning av högst 10 000 ton betong som klassas som icke-farligt avfall per år (*Länsstyrelsen, beslut daterat 2004-05-10, dnr 551-13002-02*).
- **Avfallskemi-Sydost AB, Ragn-Sells Specialavfall AB och Vetlanda Energi och Teknik AB**. Bolagen har bl.a. tillstånd till behandling av flytande avfall medelst kemisk

fällning och av petroleumförorenade jord- och fyllningsmassor på fastigheten Flishult 1:9 i Vetlanda kommun. Tillståndet omfattar bl.a. behandling av högst 25 000 ton oljeförorenade jord- och schaktmassor per år i kontrollerad statisk kompost (sluten kompost). Denna del av verksamheten har dock inte tagits i drift. (*Dom i Växjö tingsrätt, daterad den 31 maj 2002, dnr 242-6656-01. Mål nr M381-00*).

- **Vetlanda Energi och Teknik AB.** Bolaget har tillstånd för deponering, behandling och mellanlagring av farligt avfall, huvudsakligen uppgrävda massor, inom fastigheten Flishult 1:3, Vetlanda kommun. Tillståndet omfattar bl.a. deponering, behandling och mellanlagring av 67 000 ton förorenade jordmassor under de två första åren efter det att verksamheten påbörjats. Därefter har bolaget tillstånd att bl.a. deponera, behandla och mellanlagra 46 000 ton förorenade jordmassor. Totalt får 45 000 m³ förorenade jordmassor deponeras. Behandlingen avser kompostering, jordtvätt eller termisk avdrivning. (*Deldom i Växjö tingsrätt, daterad 2004-12-15, mål nr M 3194-03 resp. Dom i Svea hovrätt, daterad 2005-11-07, mål nr M445-05*).
- Jönköpings kommun. Har fått tillstånd till fortsatt och utökad verksamhet vid **Hults avfallsanläggning** på fastigheten Rogberga-Hult 5:3. Tillståndet medger behandling (max 190 000 ton/år) och deponering (max 135 000 ton/år) av icke-farligt avfall, mellanlagring av icke-farligt avfall (max 60 000 ton vid ett och samma tillfälle), behandling (max 15 000 ton/år) och deponering (max 22 000 ton/år) av farligt avfall, mellanlagring av farligt avfall (max 30 000 ton vid ett och samma tillfälle) (*Dom daterad 2007-06-29, Svea Hovrätt, Miljööverdomstolen, mål nr M7240-06*).

7.7.2 Planerade resurser

Stena Recycling AB kommer att söka tillstånd till anläggning för behandling och lagring av farligt och icke farligt avfall samt anläggning för deponering av farligt och icke farligt avfall. Anläggningen avser man att lokalisera i direkt anslutning till befintlig avfallsanläggning inom fastigheten Boda 1:24 i Nässjö kommun. Anläggningen är bl.a. tänkt att användas för förorenade massor. Samråd har inletts i oktober 2008.

Vetlanda Energi och teknik AB har under hösten 2008 ansökt om ändringsstillstånd hos miljödomstolen för att utöka mängden farligt avfall som kan mellanlagras, behandlas och deponeras inom Flishults avfallsanläggning.

EkoTec har inlett diskussioner om att etablera en anläggning för kompostering av oljeförorenade jordmassor inom Flishults avfallsanläggning.

8 Lägesrapport av genomförda utredningar och åtgärder

8.1 Lägesrapport av objekt som beviljats statliga bidrag under 2008

En lägesredovisning av de projekt som har erhållit bidrag för undersökningar, utredningar och åtgärder återfinns i bilaga 4. Av bilaga 4 framgår även en kortfattad beskrivning och redovisning av vidtagna aktiviteter, uppnådda resultat, tidplan och uppföljning m.m.

De objekt som erhållit bidrag för undersökningar och utredningar fr.o.m. okt 2007 t.o.m. augusti 2008 är:

- Bankeryds Ni och Cr HB (se bilaga 4:12)
- Ormaryds f.d. träimpregnering (se bilaga 4:15)
- Boro-området (se bilaga 4:17)
- Hallabo metallgjuteri (se bilaga 4:7)

De objekt som under samma period erhållit bidrag för åtgärder är:

- Glasbrukstomten (se bilaga 4:20)
- F.d. Värnamotvätten (se bilaga 4:23)
- F.d. Grimstorps impregneringsanläggning (se bilaga 4:14)
- Kålgårdsområdet (se bilaga 4:11)
- F.d. Erixon Lantmannaprodukter, Allgunnaryd (se bilaga 4:16)

8.2 Länsstyrelsens arbete med bidrag och tillsyn under 2008

De ökade anslagen för undersökningar, utredningar och efterbehandling av förorenade områden under senare år har bidragit till att kompetensen kring frågor rörande förorenade områden har ökat i länet. Detta har medfört att andelen lokalt finansierade projekt har ökat och att en stor del av Länsstyrelsens arbete dominerats av:

- Samordning
- Handläggning av ärenden
- Medverkan vid informationsmöten
- Medverkan vid samrådsmöten (prövning av miljöfarlig verksamhet, vägsamråd, kabelärenden, vattenverksamhet, planberedning)
- Granskning av förfrågningsunderlag
- Granskning av anmälnings- och kontrollhandlingar etc.
- Stöttning, rådgivning och övrig vägledning till handläggare på kommunerna och på Länsstyrelsen
- Förorenade områden till följd av miljöolyckor

Länsstyrelsen har inom tillsynen drivit ett flertal ärenden mot verksamhetsutövare och fastighetsägare om undersökning av mark och grundvatten, och då ofta i samband med nedläggning av verksamhet, företagsöverlåtelse, utsläpp, olyckor/incidenter, tillbyggnader, nybyggnation, exploatering och ändrad verksamhetsinriktning m.m. (se bilaga 8). Bland tillsynsobjekten utmärker sig Munksjön, Södra Munksjöområdet och Banverkets impregneringsanläggning som några av de mest prioriterade och resurskrävande under det gångna året. Arbetet med dessa objekt har under år 2008 inneburit följande:

- Fortsatta diskussioner och förhandlingar har förts med ansvariga verksamhetsutövare angående frivillig överenskommelse om kompletterande undersökningar och fördjupad riskbedömning av **Munksjön**.
- **Banverkets** anmälan om saneringsåtgärder vid den **f.d. impregneringsanläggningen** i Nässjö har besvarats med ett föreläggande. Länsstyrelsen har ställt utökade krav i förhållande till anmälan och verksamhetsutövaren har överklagat beslutet till miljödomstolen.
- De nya fastighetsägarna till **södra Munksjöområdet** har initierat ett omfattande undersöknings- och utredningsarbete under våren 2008. Länsstyrelsen har som tillsynsmyndighet granskat undersökningsresultat, riskbedömning och förslag till åtgärdsutredning.

Under år 2008 har Länsstyrelsen tillsammans med flertalet av länets kommuner fortsatt att driva det sedan tidigare påbörjade projektet för inventering av förorenade områden på pågående verksamheter. Projektet är ett led i tillsynsarbetet och utvalda pågående verksamheter föreläggs att utföra en MIFO fas 1 inventering på sitt verksamhetsområde. Tillsynsprojektet har breddats från att under år 2007 enbart ha varit inriktat mot branschen verkstadsindustri/ytbehandlingsindustri som använt klorerade lösningsmedel till att under 2008 även omfatta andra branscher som t.ex. gjuterier. Tanken är att samma metodik kan tillämpas även fortsättningsvis inom tillsynen (se kapitel 5.2.2). Eftersom projektet involverar även kommunerna är det också en viktig del av Länsstyrelsens tillsynsvägledningsarbete.

Under år 2008 har Länsstyrelsen haft en fortsatt hög ambitionsnivå även vad gäller övrig tillsynsvägledning och under hösten har Länsstyrelsen bl.a. arbetat med en tillsynsvägledningsplan för åren 2009-2012. En regional handläggarträff för kommunernas miljöskydds- och efterbehandlingshandläggare var tänkt att hållas under år 2008. Träffen skulle ha varit inriktad mot den nya nationella tillsynshandboken. Då arbetet med handboken har fördröjts har handläggarträffen skjutits till 2009. Inom ramen för tillsynsvägledningen ordnades däremot ett studiebesök i augusti vid den pågående saneringen av Glasbrukstomten i Vetlanda kommun. Deltagarna fick höra om vilka erfarenheter som Länsstyrelsen, huvudmannen, tillsynsmyndigheten (miljökontoret) och entreprenören hittills har dragit av projektet.

Länsstyrelsen har tidigare påtalat behovet av nationell vägledning angående hur fördelningen av tillsynsansvaret över förorenade områden och misstänkta förorenade områden enligt tillsynsförordningen ska tolkas. Då det tills helt nyligen saknats sådan

nationell vägledning har Länsstyrelsen avvaktat med ta fram en långsiktig tillsynsplan för förorenade områden. Planeringen av tillsynsarbetet under år 2009 finns dock redovisad i detalj tillsammans med bidragsprojekten i kapitel 7.1-7.3. De riktlinjer som under oktober 2008 kommit från Naturvårdsverket kommer att ligga till grund för en behovsutredning och en långsiktig tillsynsplan för arbetet med förorenade områden i Jönköpings län.

Under år 2008 har Länsstyrelsen även deltagit vid två sammankomster tillsammans med övriga sydlän, en handläggartäff gällande förorenade områden i Ronneby samt en inventerartäff i Malmö. Vidare har Länsstyrelsen deltagit vid den nationella sammankomsten i Stockholm där samordnare deltog. Förutom detta har Länsstyrelsen även deltagit vid nätverket Renare marks vårmöte i Luleå.

Bilaga 1 - Nyckeltal

Kommentarer till angivna nyckeltal:

Uppskattningar

Vid framtagandet av hur många riskklass 2-objekt som helt, delvis eller inte alls kommer att behöva bidrag från NV har det antagits en jämn fördelning eftersom underlaget för att bedöma ansvaret för dessa objekt inte är tillräckligt.

Uppskattat antal objekt i respektive riskklass grundas dels på riskklassfördelningen av befintliga objekt i databasen, som till största delen utgörs av nedlagda verksamheter, och dels på ett uppskattat antal pågående verksamheter som kommer att inventeras framöver. Antalet objekt som härstammar från pågående verksamheter antas vara ungefär lika stort som antalet från nedlagda verksamheter.

Inventering

I totalt antal identifierade objekt ingår de objekt som identifierats av Länsstyrelsen samt de objekt som identifierats av SPIMFAB och länets kommuner (deponier).

Utredningar och åtgärder

Dessa siffror är delvis baserade på MIFO-databasen och eftersom denna inte är helt uppdaterad och då särskilt med avseende på utförda undersökningar, är inte tabellen komplett. Tabellen är även baserad på den information som erhållits från kommunerna.

Antalet tillsynsobjekt fördelat på status är redovisade för de tillsynsobjekt som riskklassats som 1: or och 2: or. Många av tillsynsobjekten har dock aldrig riskklassats enligt MIFO-metodiken. Bl.a. är en stor del av den tillsyn som bedrivs av kommunerna på objekt som är pågående verksamheter eller som initieras av exploateringar inte riskklassade enligt MIFO-metodiken. Riskklassen är då uppskattad av länsstyrelsen utifrån bl.a. branschklass.

SPIMFAB-objekten är inte redovisade i sammanställningen av antalet tillsynsobjekt som är klassade som riskklass 1 och 2. Detta eftersom länsstyrelsen saknar information om riskklass för dessa. Antal undersökta och åtgärdade SPIMFAB objekt är endast redovisad i kommentarrutan.

Län: Jönköpings län

Datum: 2008-10-30

Uppskattningar

Uppskattat totalt antal potentiellt förorenade områden i:

Totalt	Antal objekt som kan behöva bidrag från NV		
	Helt	Delvis	Inget
45	17	10	18 st
570	190	190	190 st
750			st

Riskklass 1

Riskklass 2

Riskklass 3

Kommentar:

Identifiering och inventering

Totalt antal identifierade potentiellt förorenade objekt

5178 st

Kommentar:

Objekt som endast branschklassats

Totalt (sker automatiskt)	Antal objekt som identifierats eller inventerats av		
	Länsstyrelse	Spinnfab	Övriga *
31	31		st
1336	1221	74	41 st
1921	1893		28 st
767	643		124 st

Branschklass 1

Branschklass 2

Branschklass 3

Branschklass 4

Totalt antal inventerade objekt

(riskklassade enligt MIFO fas 1 eller 2)

34	34		4 st
187	183		4 st
234	220		14 st
143	121	1	21 st

* Inventering av äldre avfallsupplag 1983-85

Bidrag - utredningar och åtgärder

Antal bidragsobjekt uppdelat på finansieringsform:

- Förstudie pågår
 Förstudie avslutad - ingen åtgärd krävs
 Förstudie avslutad - huvudstudie ej påbörjad
 Huvudstudie pågår
 Huvudstudie avslutad - ingen åtgärd krävs
 Huvudstudie avslutad - åtgärd ej påbörjad
 Åtgärd pågår
 Åtgärd avslutad - uppföljning ej klar
 Åtgärd avslutad- uppföljning genomförd, objekt klart

Totalt (sker automatiskt)	NV-bidrag, även LIP	NV-bidrag + extern finansiering
1	1	0
0	0	0
2	1	1
7	6	1
3	2	1
2	1	1
5	4	1
4	4	0
3	3	0

Kommentar:

Ett objekt är, jämfört med föregående år, flyttat till nyckeltalen för tillsynen. Detta eftersom att det statliga bidrag som tidigare förmedlats objektet inte bedöms uppgå till 10 % av slutkostnaden.

Tillsyn - utredningar och åtgärder

Antal tillsynsobjekt uppdelat på status:

- Utredning pågår
 Utredning avslutad - ingen åtgärd krävs
 Utredning avslutad - åtgärd ej påbörjad

Delåtgärd pågår/avslutad - slutlig åtgärd ej påbörjad

Slutlig åtgärd pågår

Slutlig åtgärd avslutad - uppföljning ej klar

Slutlig åtgärd avslutad - uppföljning genomförd, objekt klart

**Underlaget baseras på uppgifter från x antal kommuner:

Antal kommuner i länet totalt

Totalt (sker automatiskt)	Länsstyrelsens tillsyn		Kommunernas tillsyn**	
	Risiklass 1 inkl. uppskattade	Risiklass 2 inkl. uppskattade	Risiklass 1 inkl. uppskattade	Risiklass 2 inkl. uppskattade
33	3	13	3	14
7	0	3	0	4
10	4	3	1	2
8	0	6	0	2
3	2	0	1	0
4	1	3	0	0
14	0	7	0	7

13 st

13 st

Kommentar:

SPIMFAB har totalt undersökt 100 st objekt i länet varav 41 st av dessa har åtgärdat. Dessa är ej inkluderade i nyckeltalen.

Akuta objekt - uppföljning miljö kvalitetsmålet Giffri miljö - delmål 6**Kommentar:**

2	st
0	st
2	st

Antal åtgärdade akuta objekt uppdelat på status:

	st
	st
1	st
	st

Temporärt skydd/åtgärd pågående/avslutad- slutlig åtgärd ej påbörjad

Slutlig åtgärd pågående

Slutlig åtgärd avslutad - uppföljning ej klar

Slutlig åtgärd avslutad - uppföljning genomförd, objekt klart

Övriga frågor:

Antal behandlingsanläggningar för förorenade massor med tillstånd över 5000 ton/år

Antal deponier för inert och icke farligt avfall som kan ta emot minst 5000 ton förorenade massor per år, klassificerade som icke farligt avfall

Antal deponier för icke farligt avfall som kan ta emot minst 5000 ton förorenade massor per år klassificerade som farligt avfall, men som är stabila och icke reaktiva enligt NFS 2004:10 och därför kan deponeras på en deponi/deponicell för icke-farligt avfall (30§ NFS 2004:10)

Antal deponier för farligt avfall som kan ta emot minst 5000 ton förorenade massor per år som är klassificerade som farligt avfall

Antal utbildningsdagar etc. med efterbehandlingsinriktning länsstyrelsen anordnat under perioden 1/10 2007 till 31/8 2008

Antal åtgärdade objekt i länet som är en följd av exploatering, oavsett tillsynsmyndighet 1/1 1999 till 30/9 2007 (uppskattning)

Antal åtgärdade objekt i länet som är en följd av exploatering, oavsett tillsynsmyndighet 1/10 2007 till 31/8 2008 (uppskattning)

Antal beslutade miljöriskområden i länet

Antal öppna tillsynsärenden (571 och 575) rörande förorenade områden på länsstyrelsen per den 31/8 2008

Antal öppna tillsynsärenden (övriga) rörande förorenade områden på länsstyrelsen per den 31/8 2008 (frivillig uppgift)

Antal avslutade tillsynsärenden (571, 575 och ev. övriga) rörande förorenade områden på länsstyrelsen 1/1 1999 t.o.m. den 30/9 2007

Antal avslutade tillsynsärenden (571, 575 och ev. övriga) rörande förorenade områden på länsstyrelsen 1/10 2007 t.o.m. den 31/8 2008

Uppskattat antal potentiellt och konstaterat förorenade områden där länsstyrelsen är tillsynsmyndighet:

0 - 10 st	11 - 100 st	101 - 250 st	251 - 500 st	> 500 st
				x
0 - 10 st	11 - 25 st	26 - 50 st	51 - 75 st	> 75 st
	x			

totalt antal:

varav riskklass 1:

3	st
2	st
1	st
1	st

2,5	st
-----	----

37	st
6	st
0	st

32	st
28	st
185	st
31	st

Kommentarer:

I länet finns det en mottagnings- och behandlingsanläggning som kan deponera och behandla förorenade massor, ytterligare en har tillstånd för detta men som ännu inte har byggt ut anläggningen för detta ändamål. Utöver det finns den en anläggning som behandlar oljeförorenad jord samt en anläggning som behandlar flytande avfall.

Län: Jönköpings län

Datum: 2008-10-30

Medarbetare som arbetat med efterbehandling under perioden 1/10 2007 - 31/8 2008

Namn (märkera i kryssrutan vem/vilka som är samordnare)	1. Huvudsaklig arbetsuppgift	2. Typ av tjänst	3. Tjänstegrad %	4. Ange i antal veckor					5. Totalt antal arbetade veckor	6. Kommentarer	
				a) Inventering	b) Tillsyns- ärenden	c) Bidrags- ärenden	d) Ansvars- utredningar, tillsyn	e) Ansvars- utredningar, bidrag			f) Övrigt
<input type="checkbox"/> Andreas Rehn	Tillsynshandläggning	Tillsvidare	100,00	3,4	7,9	16,5	0	0,2	8,6	37,6	
<input checked="" type="checkbox"/> Anna Paulsson	Bidragshandläggning	Tillsvidare	100,00	0,3	5,9	4,2	0,2	0,5	2,8	15	Föraldraledig oktober 2007-mars 2008
<input type="checkbox"/> Camilla Johansson	Inventering	Projekt	100,00	13,1	0	0	0	0	1	14,3	Anställd 4 mån under perioden
<input type="checkbox"/> Fredrik Sandberg	Tillsynshandläggning	Tillsvidare	100,00	2,2	12,9	6,2	0	0,3	5,5	28	Föraldraledig 50 % april-juni 2008 sam
<input type="checkbox"/> Helene Jansson	Inventering	Projekt	100,00	27,2	0	0,1	0	0	3,2	32,7	Föraldraledig fr.om. 2/17 2008
<input type="checkbox"/> Henrik Svensson	Jurist	Tillsvidare	100,00	0	20,9	0,2	3,9	4,6	6,2	40,1	
<input type="checkbox"/> Malin Johansson	Inventering	Vikariat	100,00	27,9	0,2	0,4	0	0	1,1	31	Började 1/1 2008
<input type="checkbox"/> Martin Finsson	Tillsynshandläggning	Vikariat	100,00	0	16	9,7	0	1,8	7,6	36,9	
<input type="checkbox"/> Martin Palm	Bidragshandläggning	Tillsvidare	100,00	0,4	13,7	12,4	0,7	0,2	10,3	39,8	
<input type="checkbox"/> Per Nilsson	Tillsynshandläggning	Tillsvidare	100,00	0	0	0	0	0	0	0	Föraldraledig under hela perioden
<input type="checkbox"/>											
<input type="checkbox"/>											
<input type="checkbox"/>											
<input type="checkbox"/>											
<input type="checkbox"/>											
<input type="checkbox"/>											
<input type="checkbox"/>											
<input type="checkbox"/>											
<input type="checkbox"/>											
<input type="checkbox"/>											
<input type="checkbox"/>											
Övrig personal											
				8						8	
Summa				74,5	85,5	49,7	4,8	7,6	46,3	283,4	

Förklaring till tidsredovisning

Medarbetare vars tjänstegrad är minst 25% ska redovisas per person. Övriga redovisas gemensamt under posten övrig personal.

1. Alternativen för huvudsaklig arbetsuppgift är inventering, tillsyns- eller bidragshandläggning samt juridiska frågor.

2. Tjänsten kan vara tillsvidare, projekt eller vikariat.

3. Under tjänstegrad skall tjänstens omfattning anges i %. Är det en heltidstjänst anges således 100% oavsett när personen ifråga påbörjade/avslutade sin anställning **OBS!** Om man delar sin tjänst med andra arbetsområden t.ex. taktverksamhet, ska man enbart uppge hur stor del av tjänsten som avser efterbehandlingsarbete.

4. Ange i antal veckor (en vecka = 40 timmar) hur mycket tid respektive person har lagt ned på:

a) Inventering: 5774

b) Tillsynsrenden: 5031, 5711, 5710, 5750, 5751, 5752 och 5755

c) Bidragsrenden: 5771 och 5772

d) Ansvarsutredningar, tillsyn: 5754

e) Ansvarsutredningar, bidrag: 5773

f) Övrigt: 5770, 5775 och 579 samt till exempel vattenverksamhetsärenden eller planärenden med efterbehandlingsfrågor.

5. Ange det **totala** antalet arbetade veckor, d.v.s inklusive de veckor som inte redovisats under punkt 4.

6. Övriga kommentarer kan lämnas t.ex. när en person började respektive slutade sin anställning.

Bilaga 2 - Prioriteringslista

Länsstyrelsen har valt att rangordna de tio mest prioriterade förorenade områdena i länet. Övriga objekt som tas upp på listan är sorterade kommunvis.

Län: Jönköping

Datum: 2008-10-30

Nr	Objekt	Kommun	x-koordinat	y-koordinat	Branschkod	Risk- klass	Underlag riskklass	Tillsyns- ansvar	Ansvarig finns?	Primär förorening	Sekundär förorening	Mängd förorening	Lokalisering	Spridnings- risk	Total kostnad	Utrednings- bidrag	Åtgärds- bidrag	Status	Kommentar
1	F0680-0066 Munksjön	Jönköping	6407302	1402697	130	1	MIFO 2	Lst	Delvis	Hg	Dioxin	100-tals kg	Ytvatten	Mkt stor	150- Mkr	0	0	Huvudstudie	Fiberbankarna i Munksjön har Länsstyrelsen tillsyn över. Munksjöns sediment är i övrigt mycket förorenat av olika verksamheter runt Munksjön och tillsynsmyndighet för dessa föroreningar är delat mellan Jönköpings kommun och Länsstyrelsen.
2	F0682-0017 Banverkets impregneringsanläggning	Nässjö	6393450	1432830	510	1	MIFO 2	Lst	Ja	As	PAH	10-tals ton	Ytvatten	Mkt stor	100-150 Mkr	0	0	Förberedelse	
3	F0683-0045 F.d. Värnamotvätten	Värnamo	6343200	1393120	430	1	MIFO 2	Kommun	Nej	X-CH		100-tals kg	Grundvatten	Mkt stor	10-50 Mkr	0,1-0,5 Mkr	10-50 Mkr	Förberedelse	
4	F0662-0429 Gardelux-Lacko	Gislaved	6352817	1371092	830	1	Uppskattad	Kommun	Ja	X-CH			Grundvatten	Mkt stor		0	0	Huvudstudie	
5	F0683-0085 F.d. Härenfors Metallverk	Värnamo	6339650	1386080	830	1	Uppskattad	Kommun	Ja	X-CH			Grundvatten	Mkt stor		0,1-0,5 Mkr	0	Förstudie	Trikloretylen har använts på objektet under ca 30 år. Höga halter av trikloretylen har uppmätts i dricksvattnet från den kommunala dricksvattentäkten. En förstudie håller på att tas fram.
6	F0686-0033 F.d. Sulfittfabriken i Mariannelund	Eksjö	6388200	1486220	130	1	MIFO 2	Lst	Delvis	Pb	As	10-tals ton	Ytvatten	Mkt stor	50-100 Mkr	1-3 Mkr	0	Huvudstudie	
7	F0617-0025 F.d. Bröderna Liljas	Gnosjö	6358197	1379494	530	1	MIFO 2	Lst	Delvis	X-CH	Cu	100-tals kg	Grundvatten	Mkt stor	10-50 Mkr	0,5-1 Mkr		Huvudstudie	
8	F0665-0033 F.d. Flextronics	Vaggeryd	6376473	1401495	830	1	MIFO 2	Lst	Ja	X-CH		100-tals kg	Grundvatten	Mkt stor	10-50 Mkr	0	0	Förberedelse	Trikloretylen
9	Kvarnsjön	Gnosjö	6356850	1382751	530	1	Uppskattad	Lst	Ja	Cr	Zn	10-tals ton	Ytvatten	Mkt stor	50-100 Mkr	0	0	Huvudstudie	Recipientundersökning genom Storåprojektet. Recipient för processvatten från Brännehytte Ytbehandling AB (nr 10).
10	F0617-0018 Brännehytte Ytbehandling AB + dike	Gnosjö	6356383	1382147	530	1	Uppskattad	Lst	Ja	Cr	Zn	Några ton	Ytvatten	Mkt stor	1-10 Mkr	0	0	Huvudstudie	
	F0662-0021 Acrimo f.d. metallhyttan i Anderstorp AB	Gislaved	6351900	1370250	530	1	MIFO 2	Lst	Ja	Pb	X-CH		Bostad -gles	Måttlig		0	0	Förberedelse	Allvarlig föroreningssituation vad beträffar olja, trikloretylen, koppar och zink i jord. Kraftig påverkan kan ses på sedimenten i Svarvaretorsjön.
	F0662-0004 Hållabäcks sågverk	Gislaved	6350270	1349040	480	1	MIFO 1	Lst	Delvis	X-CH	Dioxin		Bostad -gles	Stor		0	0	Initiering	Primär förorening: pentaklorfenol. Objektet är endast inventerat enligt MIFO fas 1.
	F0617-0015 Pelly Industrier AB	Gnosjö	6355666	1384270	830	1	MIFO 2	Lst	Ja	X-CH		Några ton	Bostad -saml	Stor	10-50 Mkr	0	0	Huvudstudie	Trikloretylen
	F0617-0033 Gamla Nordbäck	Gnosjö	6360550	1377139	510	1	MIFO 2	Lst	Ja	As		100-tals kg	Bostad -gles	Stor	1-10 Mkr	0-0,1 Mkr	0	Huvudstudie	
	F0617-0066 Bodycote Ytbehandling AB, Götarp	Gnosjö	6364700	1376550	530	1	Uppskattad	Lst	Ja	Ni	X-CH	100-tals kg	Ytvatten	Mkt stor	1-10 Mkr	0	0	Huvudstudie	Allvarlig föroreningssituation vad gäller koppar, nickel och zink. Stort åtgärdsbehov p g a den direkta närheten till och långvarig påverkan på Götarpsån
	F0617-0075 F.d. Hallabo metallgjuteri	Gnosjö	6361217	1375397	530	1	MIFO 2	Lst	Nej	Cu	Pb	10-tals ton	Bostad -saml	Stor	1-10 Mkr	0,5-1 Mkr	0	Huvudstudie	
	F0617-0070 Lids sjöboten	Gnosjö	6359840	1376521	475	1	MIFO 2	Kommun	Nej	Pb		10-tals ton	Ytvatten		100-150 Mkr	0,1-0,5 Mkr	0	Huvudstudie	Åtgärderna är inte motiverade med hänsyn till den förväntade kostnaden och förväntad miljöeffekt.
	F0643-0001 Källebackens Trä	Habo	6427950	1399078	480	1	MIFO 1	Kommun	Delvis	X-CH	Dioxin		Bostad -gles	Stor		0	0	Initiering	Primär förorening Pentaklorfenol. Objektet är endast inventerat enligt MIFO fas 1.
	F0680-0046 Oljedepåområdet i Jönköping	Jönköping	6406357	1402746	460	1	MIFO 2	Kommun	Ja	Oljeprod.	PAH	10-tals ton	Ytvatten	Stor		0	0	Förstudie	Vissa fastigheter är delvis sanerade
	F0680-0104 Kålgårdsområdet	Jönköping	6407000	1403180	1100	1	Annan - Vad?	Kommun	Nej	Pb	PAH	10-tals ton	Bostad -saml	Stor	50-100 Mkr	0	10-50 Mkr	Genomförande	Det kan förekomma delområden som tillhör klass 1. Tillsynsansvaret delas av kommun och länsstyrelse. Minst ca 8 av totalt 12,3 ha har sanerats t.o.m. 2008.
	F0680-0029 Syraslamgropen/Kniphammaren	Jönköping	6400950	1402270	425	1	MIFO 2	Lst	Nej	Oljeprod.	PAH	10-tals ton	Bostad -gles	Liten	1-10 Mkr	0	0-1 Mkr	Genomförande	Den lägre rangordningen motiveras av att åtgärder vidtagits. Uppföljning pågår.
	F0665-0030 Yggen 2	Vaggeryd	6377372	1401663	710	1	MIFO 2	Kommun	Ja	X-CH			Grundvatten	Stor	1-10 Mkr	0	0	Huvudstudie	Trikloretylen
	F0685-0067 Fiberslamtipp Kvill-Pukabo	Vetlanda	6365440	1481440	425	1	MIFO 1	Lst	Ja	PCB		10-tals kg	Ytvatten	Mkt stor		0	0	Initiering	
	F0685-0012 F.d. Boro-området, Landsbro	Vetlanda	6360150	1445350	510	1	MIFO 2	Kommun	Nej	As	Cr	100-tals kg	Lätt industri	Mkt stor	1-10 Mkr	1-3 Mkr	0	Förberedelse	
	F0685-0022 Hällarydsverken	Vetlanda	6371200	1462100	830	1	MIFO 1	Kommun	Delvis	X-CH	Oljeprod.		Ytvatten	Mkt stor		0	0	Initiering	Delvis åtgärdad. Oljeavskiljare finns på platsen som hindrar skäroljorna att rinna ut i ån.
	F0683-0049 Reci	Värnamo	63344201	1393566	310	1	Uppskattad	Lst	Ja	X-CH	Oljeprod.	100-tals kg	Grundvatten	Stor	10-50 Mkr	0	0	Huvudstudie	
	F0683-0058 L.E. Svenssons Trä, g:a platsen	Värnamo	6343144	1393036	510	1	MIFO 2	Lst	Delvis	As	Cr	100-tals kg	Grundvatten	Mkt stor	1-10 Mkr	0,5-1 Mkr	0	Huvudstudie	Kompletterande grundvattenundersökningar handlas upp under slutet av 2008 för att kunna färdigställa huvudstudien.
	F0617-0021 Arnico	Gnosjö	6353987	1380850	530	2	MIFO 2	Lst	Nej	Zn	Annan-Vad?	100-tals kg	Bostad -gles	Måttlig	1-10 Mkr	0,1-0,5 Mkr	0	Huvudstudie	Föroreningen utgörs av zink och cyanid
	F0680-0018 F.d. Bankeryds Nickel och Krom	Jönköping	6413870	1399400	530	2	MIFO 2	Kommun	Nej	Ni	Cu	Några ton	Bostad -gles	Stor	1-10 Mkr	0,5-1 Mkr	0	Huvudstudie	Den primära föroreningen är nickel. Andra metaller som förekommer är silver, krom, zink, koppar och kvicksilver.
	F0684-0022 F.d. Erixon Lantmanna- produkter, Allgunnaryd	Sävsjö	6348005	1429810	315	2	MIFO 2	Kommun	Nej	Oljeprod.	PAH	Några ton	Bostad -saml	Stor	1-10 Mkr	0,1-0,5 Mkr	1-10 Mkr	Genomförande	
	F0687-0001 Kungshults f.d. kromslam- deponi	Tranås	6440163	1446749	425	2	MIFO 2	Kommun	Ja	Cr		10-tals ton	Bostad -gles	Stor	1-10 Mkr	0-0,1 Mkr	0	Huvudstudie	Kromslamdeponin hotar enskilda dricksvattentäkter

Bilaga 3 - Akuta objekt

Innehållsförteckning bilaga 3

Akut-lista	3
Glasbrukstomten, Ekenässjön	5
Grimstorps impregneringsanläggning	7
Ormaryds f.d. träimpregnering	9

Akuta objekt - ej åtgärdade

Län: Jönköping

Datum: 2008-10-30

Nr	Objekt	Kommun	x-koordinat	y-koordinat	Branschkod	Risk- klass	Underlag riskklass	Tillsyns- ansvar	Ansvarig finns?	Primär förorening	Sekundär förorening	Mängd förorening	Lokalisering	Akut hot	Typ av temp.skydd	Tidplan temp.skydd	Typ av fullst.åtgärd	Tidsplan fullst.åtgärd	Total kostnad	Utrednings- bidrag	Åtgärds- bidrag	Status	Kommentar
1	F0682-0018 Grimstorps impregneringsanläggning	Nässjö	6382400	1434000	510	1	MIFO 2	Kommun	Nej	As	PAH	10-tals ton	Bostad -saml	Hälsa			Fullst+Källa	2010	100-150 Mkr	0,5-1 Mkr	1-10 Mkr	Förberedelse	
2	F0682-0019 Ormaryds f.d träimpregnering	Nässjö	6393700	1442100	510	1	MIFO 2	Kommun	Nej	As		100-tals kg	Bostad -gles	Hälsa			Fullst+Källa	2010	10-50 Mkr	0,5-1 Mkr	0	Huvudstudie	
3																							
4																							
5																							
6																							

Åtgärdade akuta objekt

Län: Jönköping

Datum: 2008-10-30

Nr	Objekt	Kommun	x-koordinat	y-koordinat	Branschkod	Risk- klass	Underlag riskklass	Tillsyns- ansvar	Ansvarig finns?	Primär förorening	Sekundär förorening	Mängd förorening	Lokalisering	Akut hot	Typ av temp.skydd	Tidplan temp.skydd	Typ av fullst.åtgärd	Tidsplan fullst.åtgärd	Total kostnad	Utrednings- bidrag	Åtgärds- bidrag	Status	Kommentar
1	F0685-0014 Glasbrukstomten, Ekenässjön	Vetlanda	6373650	1453050	410	1	MIFO 2	Kommun	Nej	As	Pb	10-tals ton	Bostad -saml	Hälsa			Fullst+Källa	1kv 2008	50-100 Mkr	0,5-1 Mkr	10-50 Mkr		
2																							
3																							
4																							
5																							
6																							

Bilaga 3:2
Akuta objekt

Glasbrukstomten, Ekenässjön

Objekt: Glasbrukstomten, Ekenässjön

Län: Jönköping

Kommun: Vetlanda

Förorening: Arsenik

Hälsa-direktexponering

Betydelsefull vattentäkt

Värdefullt naturområde

Historik

I Ekenässjön, ca 1 mil norr om Vetlanda, fanns ett glasbruk mellan åren 1917 och 1973. Produktionen vid glasbruket omfattade emballageglas, ståndskärl, tekniskt glas samt hushålls- och prydnadsglas. Senare tillverkades även mätglas och kristallglas i stor omfattning. Under de sista två årtiondena producerades mycket målat och infärgat glas. När bruket lades ned och efter konkursen fanns intresse att etablera annan industriverksamhet på en av fastigheterna. Kommunen som köpt in fastigheten beslutade om rivning av byggnader efter omhändertagande av miljöfarligt avfall och 1977 revs de gamla byggnaderna. Glasbruksavfall, schaktmassor och rivningsrester användes som markutfyllnad på två andra områden i samhället, Sågplanen och Skogsvägen. På glasbrukstomten bedrivs idag industriell verksamhet. På södra delen av glasbruksområdet finns en deponi med glasbruksavfall.

Beskrivning av risken

Glasbrukstomten har tidigare bedömts enligt MIFO fas 2 tillhöra riskklass 1 och har tillsammans med associerade områden (Sågplanen och Skogsvägen) genomgått en fullständig huvudstudie.

Den primära föroreningen på området är arsenik och den sekundära är bly. Tabellen visar uppmätta halter av arsenik och bly (mg/kg) i jordprover 0-2 meter under markytan.

Parameter	Undersökning	Antal prover	Max	Medel	Median	MKM	Platsspecifikt riktvärde
As	Carl Bro 2003	37	150	28	19	40	20
	J & W 1996	24	830	102	5	40	20
	Geoexperten 1998	12	300	47	9	40	20
Pb	Carl Bro 2003	37	560	138	68	300	300
	J & W 1996	24	7600	558	22	300	300
	Geoexperten 1998	12	11800	1730	22	300	300

Beräkningar visar att det uppskattningsvis finns ca 26 000 m³ mer eller mindre förorenad fyllnadsjord och naturligt jord inom området. Den föreslagna åtgärden som innebär att all fyllnadsjord ner till naturlig mark schaktas upp och behandlas skulle innebära att i storleksordningen 40 ton bly och 3 ton arsenik avlägsnas från området.

Det föreligger idag en akut hälsorisk vid direktexponering av de föroreningar som finns på området.

Arsenikhalten på området överstiger akuttoxisk halt. På området bedrivs idag olika typer av industriverksamhet. Området ligger centralt i samhället Ekenässjön och är tillgängligt för allmänheten. En gångstig leder tvärs över glasbruksdeponin. Vuxna kan komma att vistas i området under en relativt stor andel av sin tid motsvarande normal arbetstid. Eftersom området är tillgängligt för allmänheten kan det även förväntas att barn då och då kommer att vistas på marken.

Planerade åtgärder

Saneringen innebär urschaktning och behandling av förorenad fyllnadsjord ner till naturlig mark. Vald åtgärd motiveras av att den uppfyller uppsatta och av Naturvårdsverket godkända åtgärds mål och minskar miljöbelastningen med nära 100 %. Det är en försumbar risk för återkontaminering. Det finns ingen som kan åläggas ett ansvar för att efterbehandla glasbrukstomten. Ekenäs Glasbruk som var verksamhetsutövare gick i konkurs 1973.

Bilaga 3:2

Akuta objekt

Tidsplan för åtgärder

Åtgärderna påbörjades i juni månad 2007 och pågick fram t.o.m. november 2007 och avslutades med vissa utfyllnads- och utjämningsarbeten på området under 2008. Saneringen har samordnats med Sågplanen och Skogsvägen i Ekenässjön och projektet kommer att slutredovisas gemensamt när åtgärderna vid Skogsvägen har slutförts under hösten 2008. Uppföljningen beräknas pågå i minst tre år när det gäller miljökontrollen för grundvatten.

Upprättat datum: 2006-11-30

Reviderat datum:2008-10-30

Grimstorps impregneringsanläggning

Objekt: Grimstorps impregneringsanläggning

Län: Jönköping

Kommun: Nässjö

Förorening: As, PAH

Hälsa-direktexponering

Betydelsefull vattentäckt

Värdefullt naturområde

Historik

I samband med utbyggnad av dubbelspår till södra stambanan hämtades grusmassor från flera ställen, bland annat från de aktuella fastigheterna (Hattsjöhult 1:14 och 1:16) som SJ då var ägare till. Från 1920-talet fram till början av 1960-talet bedrev företaget Slipers AB träimpregnering på området som bolaget arrenderade av SJ. Den största delen av impregneringen bestod enligt tillgängliga uppgifter av stolpar till tele- och elledningar. Vid impregneringen användes CCA-medel och kresot. Omfattande spill under lång tid har förorenat både jordlager och grundvatten inom stora delar av det ca 40 000 m² stora området. Utläckage har också skett via två diken som rinner genom området till Lillesjön som är belägen söder om området.

Området är inte detaljplanlagt men kommunens översiktsplan anger att den södra delen av området kan användas som industrimark. I sydväst gränsar området mot planlagd industri och i söder mot en väg och två privatbostadsfastigheter.

Beskrivning av risken

I länsstyrelsens register för förorenade områden hänförs objektet till riskklass 1 enligt MIFO. Objektet har sedan genomgått en fördjupad riskbedömning, åtgärdsutredning samt riskvärdering. Huvudstudien har under 2007 genomgått en revidering på grund av resultaten från den detaljerade saneringsundersökning (rutnätsundersökning) som utförts under 2006. Området är kraftigt förorenat med arsenik och PAH i både jord, grundvatten och sediment. De volymer som påvisar halter över bakgrundshalt uppgår till 120 000 m³. Mängden arsenik och PAH i jord uppskattas i de analyserade enhetsvolymerna till drygt 12 respektive knappt 80 ton. På de värst förorenade platserna inom området förekommer maxhalter på 39 000 mg As/kg TS och 40 300 mg PAH/kg TS i ytjorden. Platsspecifika riktvärden överskrids inom hela området för arsenik och PAH, punktvis även för zink och krom. Vistelse på området i enlighet med den tänkta markanvändningen kan därmed medföra hälsorisker på sikt. Vid exponering av jord med de högsta halterna av arsenik föreligger akuta risker för negativa hälsoeffekter. Intag av endast några gram jord med mycket höga halter utgör en akut hälsoskadlig dos för ett barn. Eftersom området inte är inhägnat har kommunen informerat allmänheten om att barn ej bör leka inom området, dock förekommer det ändå. På grund av närliggande bostadsbebyggelse så används området frekvent av ortsbefolkningen för ex.vis. promenader, allmän rekreation (det har tidigare anlagts en bandybana på området). Höga halter av arsenik och PAH påträffas i grundvattnet inom området. Även i sediment nedströms området föreligger både arsenik och PAH i höga halter, vilket indikerar en pågående spridning av föroreningar.

Planerade åtgärder

Det åtgärdsförslag som rekommenderas i föreliggande åtgärdsutredning utgörs, med hänsyn till aktuell kombination av föroreningar i jorden, av urschaktning till som mest mellan 4-5 m djup. Grovt material tvättas i en stentvätt och återläggs medan resten omhändertas genom deponering eller förbränning. Med denna åtgärd förväntas källtermen kunna avlägsnas och därmed undanröjs även hot mot skyddsobjekt samt den spridning som idag förekommer till grundvattnet och nedströms belägna recipient. I samband med ansökan om förstärkning av åtgärdsramen för objektet har naturvårdsverket begärt en kompletterande undersökning av recipienten, Lillesjön. Detta för att belysa frågan om sedimentens belastning på ytvatten och nedströms liggande vattendrag. Denna undersökning har genomförts under sommaren/hösten 2008 och rapport väntas i november. Ansvarsfrågan har utretts och utredningen ger vid hand att tidigare verksamhetsutövare på platsen inte kan föreläggas att bekosta den föreslagna åtgärden. Inte heller något fastighetsägaransvar finns att utkräva.

Bilaga 3:3 **Akuta objekt**

Tidsplan för åtgärder

Om inte undersökningen av sedimenten i Lillesjön påverkar omfattningen av åtgärden på markområdet i allt för stor utsträckning planeras projekteringen av markområdet till i början av 2009. En osäkerhetsfaktor i dagsläget är huruvida ansökan om vattenverksamhet behövs eller ej. Med en sådan ansökan och med en antagen handläggningstid hos miljödomstolen på sex månader beräknas åtgärd kunna komma igång i början av 2010. Behövs ej ansökan göras bedöms åtgärden kunna komma igång tidigare.

Saneringsåtgärden förväntas pågå i ett år, dock bör man inta viss försiktighet och anta en eventuell utsträckande i tid upp till ytterligare ett år. Om åtgärd påbörjas 2010 bedöms i vart fall den akuta risken vara åtgärdad vid utgången av detta år även om inte åtgärden som helhet är genomförd. Uppföljning av saneringsåtgärden förväntas pågå upp till tre år efter avslutad entreprenad gällande vissa provtagningsmatriser.

Upprättat datum: 2006-11-30

Reviderat datum: 2008-10-30

Ormaryds f.d. träimpregnering

Objekt: Ormaryds f.d. träimpregnering

Län: Jönköping

Kommun: Nässjö

Förorening: Arsenik

Hälsa-direktexponering

Betydelsefull vattentäckt

Värdefullt naturområde

Historik

Det har bedrivits impregneringsverksamhet på objektet mellan åren 1945-1950. Verksamhetsutövare för impregneringen var f.d. Televerket. Impregneringen genomfördes med CCA-medel (koppar, krom och arsenik).

På fastigheten där det idag finns två byggnader fanns tidigare tre byggnader. De befintliga byggnaderna utgörs idag av en lada i den västra delen av området och en lada i den centrala delen av området. Strax söder om den östra ladan låg tidigare ytterligare en lada. I östra delen av området (ca 75-100 m öster om den östra ladan) bedrevs impregneringen. Impregneringscylindern var nedsänkt i en urgrävning under tiden impregneringen skedde. Från platsen där impregneringscylindern funnits gick ett antal transportspår för impregnerat virke västerut. Spåren gick emellan de två östra ladorna bort mot den västra ladan. Transportvagnarna var öppna i botten vilket innebar att impregneringsvätska kunnat droppa ner på marken från stolparna. I de centrala och västra delarna av området fanns ett antal upplagsplatser där stolparna lades upp efter impregnering.

Beskrivning av risken

I Länsstyrelsens register för förorenade områden hänförs objektet till riskklass 1 enligt MIFO. En förstudie har utförts under 2007. Nio markprov har analyserats med avseende på koppar, krom och arsenik, varav alla innehåller arsenikhalter över riktvärdet för MKM. Den högsta arsenikhalten uppmättes till 880 mg/kg TS.

Under sommaren 2008 påbörjade en huvudstudie på objektet. Preliminära resultat från undersökningen bekräftar föroreningsbilden från förstudien. Förekomsten av arsenik är utbredd inom impregneringsområdet och upplagsområdet. Maximalt uppmätt halt är 1 900 mg/kg TS. Den maximala halten påvisas i naturlig morän på djupet 0,6-1,0 m under markytan. Högst uppmätt halt i ytan (prov på några cm) är 760 mg/kg. Halterna av arsenik i filtrerade grundvattenprov (löst arsenik) är låga i samtliga analyserade grundvattenrör. Arsenikhalterna i ofiltrerade prov (dvs. både löst och partikulärt bunden förorening) är högre än motsvarande ofiltrerade prover, dock som mest 15 µg/l inom upplagsområdet. Detta visar att arsenik till största delen är partikelbunden. Sexvärt krom har analyserats i två grundvattenrör och detekteras i båda proven. Huvuddelen av det lösta kromet utgörs av den sexvärda förekomstformen som är både mer mobil och toxisk. Halterna i de nyinstallerade rören nedströms området har låga halter, vilket indikerar att föroreningsspridningen med grundvattnet är mycket begränsad. Arsenik- och metallhalterna i vattenverket, vars källa ligger några hundra meter nedströms det f.d. impregneringsområdet, är också låga. Halterna av arsenik i ofiltrerat prov från en bostadsfastighet uppströms området var låga och i nivå med bakgrundshalter för grundvatten vid denna provtagning (0,38 µg/l). I den föregående undersökningen (DGE, 2007) uppmättes en förhöjd halt (ca 7,7 µg/l). Sammantaget tyder resultaten på en begränsad grundvattenförorening och föroreningsspridning av arsenik och andra metaller. Krom förekommer i den mer toxiska och mobila formen (den sexvärda), men totalhalterna av krom är låga.

Eftersom huvuddelen av föroreningen finns i jorden ovanför grundvattenytan kan det förväntas att spridning primärt sker vid nederbördssituationer då utlakning av föroreningar kan ske från jorden. Mellan nederbördssituationerna sker en utspädning av föroreningshalterna i grundvattnet med rent vatten från uppströms liggande markområden.

Med tanke på de höga arsenikhalterna i markens ytlager innebär området en akut hälsorisk för direktexponering. Impregneringsområdet ligger i direkt anslutning till järnvägsområdet och Ormaryds järnvägsstation. Området är inte inhägnat utan är mycket lättillgängligt. Enligt boende på plats rör sig både barn och vuxna frekvent på området. Barn sägs ofta leka på området och platsen fungerar som en populär hundrastplats.

Bilaga 3:4 **Akuta objekt**

Planerade åtgärder

Huvudstudie på objektet pågår, men åtgärdsutredning har ännu inte redovisats. Enligt en preliminär bedömning av åtgärdsalternativ i förstudien nämns uppgrävning av förorenad mark och borttransport till extern deponi som det mest tänkbara alternativet.

Tidsplan för åtgärder

Huvudstudien bedöms vara klar vid årsskiftet 2008/2009. Därefter kan delar av projekteringen påbörjas. Ansökan om åtgärdsbidrag bedöms kunna ske hösten 2009. Åtgärder bör kunna starta våren 2010.

Upprättat datum: 2007-11-30

Reviderat datum: 2008-10-17

Bilaga 4 – Lägesredovisning och kommunernas ansökningar för bidragsprojekt

Innehållsförteckning bilaga 4

Eksjö.....	2
Beskrivning av f.d. Sulfitfabriken i Mariannelund.....	2
Gislaved	9
Beskrivning av Tokarpsområdet, Anderstorp	9
Gnosjö	15
Beskrivning av Turesson Marketing AB i Åsenhöga (f.d. Turessons Metall AB).....	15
Beskrivning av f.d. Bröderna Liljas metallindustri (Essge Metall, Marås).....	18
Beskrivning av Gamla Nordbäck, Nordbäckes trävaruaffär AB.....	22
Beskrivning av Insjöns Metall	25
Beskrivning av f.d. Hallabo Metallgjuteri AB.....	28
Beskrivning av f.d. Arnico.....	31
Beskrivning av Lids sjö, hagelskjutbana.....	35
Beskrivning av f.d. Gnosjö Eloxering.....	38
Jönköping	40
Beskrivning av Kålgårdsområdet.....	40
Beskrivning av Bankeryds Nickel och Krom HB.....	47
Beskrivning av f.d. Vätterbygdens Slip & Krom AB samt Bankeryds Galvanoindustri	52
Nässjö	55
Beskrivning av f.d. Grimstorp impregneringsanläggning.....	55
Beskrivning av Ormaryds f.d. träimpregnering	61
Sävsjö.....	64
Beskrivning av f.d. Erixon Lantmannaprodukter, Allgunnaryd.....	64
Vetlanda	67
Beskrivning av f.d. Boro-området delområde 6 och 7	67
Beskrivning av Brädan 4	72
Beskrivning av Fiberslamtippar runt Kvillsfors och Pauliström	78
Beskrivning av f.d. Glasbruksområdet, Ekenässjön	82
Beskrivning av Kleva och Fredriksbergs gruvområden	90
Beskrivning av Stocken 4 m.fl.	93
Värnamo.....	97
Beskrivning av Värnamotvätten.....	97
Beskrivning av f.d. Lindåsbeslag AB (f.d. Härenfors Metallverk AB).....	101
Beskrivning av L E Svenssons Trä AB, gamla platsen	107

Eksjö

Beskrivning av f.d. Sulfitfabriken i Mariannelund

1) Huvuduppgifter

Objekt:	<p>F.d. sulfitfabrik. Del av fastigheten Eksjö Mariannelund 9:1, Mariannelund, Eksjö kommun, Jönköpings län. Produktion av blekt kalciumbisulfitmassa har bedrivits på platsen mellan 1888-1977. Byggnaderna är idag rivna. Området är idag obebyggt och användes som närströvsområde av ortens invånare. I gällande detaljplan utgörs delar av området som industriområde. Riskklass 1 enligt MIFO. Objektet består i första hand av den gamla lutdammen där överskott från processens lutindustri deponerades. Dammens yta uppskattas till ca 10 000 m² och djupet bedöms till 3-4 m. I övrigt är omgivande mark till lutdammen också förorenad bl.a. av kisaska.</p>
Sökande:	<p>Länsstyrelsen i Jönköpings län 551 86 Jönköping Kontaktperson: Martin Palm, 036-395094 E-postadress: martin.palm@f.lst.se</p>
Typ av projekt:	<p>Ansvarsutredning.</p>
Föroreningssituationen:	<p>I det aktuella området, beläget norr om Bruzaån inom fastigheten Eksjö Mariannelund 9:1, har höga till mycket höga halter av metaller (arsenik, bly, kadmium, koppar, vanadin och zink), svavel, cancerogena PAH och EOX påträffats i mark och grundvatten på området. Detta har tidigare tolkats som en indikation på att dammen läcker bl a metaller. Provtagningarna visar även att föroreningen sannolikt är koncentrerad till den f.d. lutdammen, norr om denna samt området ner mot ån.</p> <p>Sediment nedströms området uppvisar förhöjda halter av alifatiska kolväten, PAH, PCB, EOX samt ovannämnda metaller, vilket skulle kunna utgöra ett direkt hot mot vattensystemet. Vid de kompletterande undersökningarna under år 2001 påträffades emellertid inga nämnvärda mängder sediment i vare sig Bruzaån eller den nedströms liggande Nedre Åsjön. Kompletterande undersökningar bör utföras för att om möjligt kartlägga eventuella sedimentationsbäcken i Silverån nedströms Nedre Åsjön.</p> <p>Det aktuella området är beläget centralt i Mariannelund och är lättillgängligt för allmänheten.</p>
Prioriteringsgrund:	<p>Prioriterad förorening: Tungmetaller framförallt As, Pb och Cd samt PAH. Områdets omedelbara närhet till Bruzaån, den antaget stora mängden föroreningar med mycket hög farlighet, de goda förutsättningarna för spridning, omgivningens höga skyddsvärde och känslighet samt risken för direktkontakt med föroreningarna medför att det är ytterst angeläget att utredningsarbetet och någon form av åtgärder genomförs inom det snaraste</p>

Bilaga 4:1 **Objektsbeskrivningar**

för det aktuella området inom det f.d. industriområdet på del av fastigheten Eksjö Mariannelund 9:1.

Resultaten från utförda undersökningar under år 2001 visar även att det sker ett visst utläckage av föroreningar från lutdammen och att det inte kan uteslutas att det på sikt kan ske ett ökat utläckage av föroreningar från lutdammen. Silverån, där Bruzaån mynnar i Nedre Åsjön, ingår i Silveråns vattensystem (limniskt riksobjekt, N 29). Behovet av en efterbehandling har även aktualiserats i och med att Vägverket har för avsikt att inom de närmaste åren förändra sträckningen av rv 33. Den nya sträckningen kommer att mer eller mindre att tangera lutdammen och för att detta skall kunna genomföras och området norr om Bruzaån tas i anspråk för någon form av exploatering krävs att långtgående saneringsåtgärder vidtas.

Ansvarssituationen:	Ansvarsfrågan är ej utredd. Verksamheten lades ned 1977. Under åren 1970 till 1977 bedrevs verksamheten av Mo och Domsjö AB. Nuvarande fastighetsägare har inget samröre med den verksamhet som orsakat föroreningen, dock utförde nuvarande fastighetsägare rivningsarbeten på fastigheten.
Sökt belopp:	80 000 kr (sökt och beviljat av Naturvårdsverket 2006-12-21)
Sökt belopp i % av bedömd totalkostnad:	100 %
Tider:	Ansvarsutredningen ska upphandlas under vintern 2008/2009 och utföras under 2009.

2) Bakgrund

Verksamhet:	<p>Tillverkning av blekt sulfitmassa har pågått på platsen mellan åren 1888 och 1977. AB Bruzafors-Hällefors ägde verksamheten fram till 1970 då Mo och Domsjö köpte verksamheten. Mo och Domsjö stod som ägare fram till och med att verksamheten avvecklades 1977. Efter rivning av byggnaderna övertog Eksjö kommun fastigheten.</p> <p>Under första världskriget blev det problem med försörjningen av vissa råvaror (Gustafsson, 2002, Bosaeus, 1944). Bristen var störst på svavel och kol och under ett antal år användes svavelkis för tillverkning av kokvätska. Vid rostning av svavelkis erhålls kisaska som avfall. Perioden då kisaska användes är något osäker, men användning pågick troligen från 1918 till en bit in på 1920-talet.</p> <p>Utanför det aktuella området fanns själva produktionslokalerna och kemikalieförråd medan vedupplag och den s k lutdammen var belägna inom nu diskuterat område. I lutdammen deponerades överskottet från processens lutindunstning. I samband med avvecklingen och rivningen av fabriksbyggnaderna under år 1977 tömdes först lutdammen på processavfall och därefter fylldes dammen på nytt med bl a byggavfall och schaktmassor från rivningsarbetet. Under den aktuella tidsperioden skedde avsevärda utsläpp till Bruzaån, som då var kraftigt förorenad.</p>
Fastighet:	Del av fastigheten Eksjö Mariannelund 9:1.

Bilaga 4:1

Objektsbeskrivningar

Utförda undersökningar/ utredningar:

1996 utförde Terratema AB en undersökning av jord, grundvatten och sediment i anslutning till sulfidfabriken. Undersökningen omfattade provtagningar av jord i 3 punkter, grundvatten i 4 punkter samt sedimentprovtagning i Bruzaån uppströms och nerströms fabriken. Länsstyrelsen beslutade 2000-10-16 att tilldela Eksjö kommun 400 tkr för detaljerade undersökningar inom aktuellt område.

Eksjö kommun inkom 2001-08-24 med resultat från de undersökningar av mark, grundvatten och sediment som man låtit ÅF-IPK AB utföra inom och i anslutning till området för den gamla sulfidfabriken (*Kartläggning av föroreningsituationen i mark, grundvatten och sediment, riskbedömning, förenklad åtgärdsutredning, framtagning av handlingsplan samt översiktlig geoteknisk undersökning inom och i anslutning till fastigheten Mariannelund 9:1, "Gamla Sulfidfabriken" i Mariannelund, rapport 502199, daterad 2001-07-20*). Undersökningsområdet omfattade totalt ca 7 ha samt provtagning av jord i 25 punkter samt provtagning av grundvatten i 21 av dessa punkter. I Nedre Åsjön lokaliserades och provtogs ett mindre område med avlagrade sediment vid den östra strandbrinken vid sjöns mynning. I rapporten redovisas behovet av kompletterande undersökningar, utredningar och åtgärder. I rapporten anges dessutom två åtgärdsförslag som bygger på urschaktning ellet täckning.

ÅF anger i rapporten att det är tekniskt möjligt att bygga en väg över dammen och genom området men att det är komplicerat och att man i ett sådant projekt måste ta hänsyn till dammens barriär, riskerna för ett ökat läckage, hantering av farligt avfall mm. ÅF föreslår därför att en annan vägsträckning övervägs.

Med utgångspunkt från det läckage som föreligger redan idag och att läckaget kan förväntas öka anser ÅF att föreslaget kontrollprogram bör tillämpas omedelbart och att arbetet med sluttäckningen påbörjas så snart som möjligt.

Länsstyrelsen har vidare genom beslut 2003-02-06 beviljat Eksjö kommun 500 tkr för framtagande av fördjupad riskbedömning inkl platsspecifika riktvärden, riskvärdering inkl framtagande av åtgärds mål och åtgärdskrav samt fördjupad åtgärdsutredning.

Kemakta Konsult AB, Stockholm, utsågs till att utföra det önskade konsultarbetet och inkom med en åtgärdsrapport i december 2003.

Kemakta skriver i sin riskbedömning att *"Riskbedömningen visar att det föreligger ett mycket stort behov att vidta åtgärder inom det förorenade området vid den f.d. sulfidfabriken i Mariannelund. Främst betingade av förekomsten av höga blyhalter i jorden, men även på grund av innehållet av arsenik, koppar och zink. Risk föreligger för hälsoeffekter vid långvarig och regelbunden kontakt med den förorenade yfjorden. Effekter på markmiljön i området förekommer och spridning från området till Bruzaån sker i dagsläget från de relativt lakbenägna föroreningarna. Spridningen från området kan förväntas pågå under lång tid och riskerar även att öka pga syreinträngning i marken och en oxidation av sulfidrester i kisaskan"*.

Kemakta har föreslaget följande fyra åtgärds förslag:

- Fall A. Utgrävning av massor med blyhalter överstigande de platsspecifika riktvärdena för bly, dvs med halter över 150 mg/kg i djupintervallet 0 – 1 meter, över 300 mg/kg i djupintervallet 1 – 2 meter. I djupintervallet större än 2 meter har inga punkter påträffats med halter över det platsspecifika riktvärdet (900 mg/kg). Däremot finns i detta djupintervall ett område med zinkhalter överstigande 500 mg/kg, vilket antas grävas ut. De utgrävda massorna placeras på deponi.
- Fall B. Partiell utgrävning kombinerat med övertäckning. Utgrävning sker av

Bilaga 4:1

Objektsbeskrivningar

de mest förorenade massorna som i detta fall antas vara där halten bly överstiger 500 mg/kg. Ytterligare utgrävning sker i vissa områden för att ta bort halter med höga koppar och zinkhalter. De områden där halter över de plats specifika riktvärdena ej åtgärdas täcks över med en kvalificerad övertäckning.

- Fall C. Partiell utgrävning med enklare övertäckning. Utgrävning enligt alternativ B, men med en övertäckning av kvarlämnade massor med geomembran.
- Fall D. Övertäckning och avskärmning utan utgrävning. En övertäckning görs av massor med halter överstigande de platsspecifika riktvärdena. Övertäckningen utformas som en kvalificerad täckning. För att förhindra genomströmning av grundvatten anläggs en slitsmur uppströms området.
- Fall E. Övertäckning och avskärmning av den före detta lutdammen. Övertäckningen utformas som en kvalificerad täckning. För att förhindra genomströmning av grundvatten anläggs en slitsmur uppströms området. För resten av området görs utgrävning av massor med blyhalter överstigande de platsspecifika riktvärdena för respektive djup.

Kemaktas föreslår att den lämpligaste åtgärden är fall A till en kostnad på drygt 60 miljoner kronor. Alternativ E är kostnadsmässigt likvärdig, men bedöms medföra en mindre riskreduktion. Alternativ E kan dock vara aktuellt om schaktning i lutdammen bedöms vara ogenomförbar.

Provtagning har utförts 4 ggr under 2005 resp. 2006 men enbart avseende grundvatten. Analyserna av ytvattent, dvs Brusaån, under 2005 kunde inte påvisa några förhöjda halter av förorenande metaller, i jämnhöjd med eller nedströms det förorenade området varför provpunkterna togs bort inför 2006 års provtagning. I och med 2006 års utgång anses provtagningen av grundvattent slutförd.

Under augusti 2008 inkom klagomål på lukt i Brusaån intill sulfitfabriksområdet under pågående kräftfiske. För att bemöta kritiken togs vattenprover i ån uppströms, mitt för området och nedströms 2008-08-25 i enlighet med tidigare provtagningsprogram. Provsvaren visar ingen förändring mellan provpunkterna uppströms och nedströms vad avser metaller och övriga fys/kemiska parametrar. Luktolägenheterna kan tolkas så att svavelföreningar som kan tränga ut i strandbrinken upplevs som illaluktande i mycket små koncentrationer utan att påverka vattenkvaliteten och därmed växter och djur i Brusaån.

Utförda åtgärder:

Miljö- och byggkontoret i Eksjö har utfört det av ÅF föreslagna kontrollprogrammet samt täckt över ytligt förekommande svavel. Dessa arbeten påbörjades omedelbart efter ÅF's slutredovisning av sitt konsultuppdrag.

Några övriga efterbehandlingsåtgärder har inte vidtagits.

Resursåtgång:

Eksjö kommun har från Länsstyrelsen erhållit bidrag för inventering av den gamla sulfitfabriken i Mariannelund vid fem olika tillfällen.

Första gången kommunen erhölet bidrag var 1996-07-11 då Länsstyrelsen avsatte 110 tkr var till ytterligare 10 tkr tilldelades som ett kompletterande bidrag 1997-01-07.

Vidare har Länsstyrelsen 2000-10-16 beslutat bevilja Eksjö kommun 400 tkr för en mer detaljerad undersökning av mark, grundvatten och sediment m m inom och i anslutning till fastigheten Eksjö Mariannelund 9:1 (gamla sulfitfabriken). Förutsättningen för Länsstyrelsens bidrag var att Eksjö kommun och Vägverket Region Sydost delfinansierade undersökningen med

Bilaga 4:1 **Objektsbeskrivningar**

vardera 100 tkr.

Genom beslut 2003-02-06 beviljat Eksjö kommun 500 tkr för åtgärdsförberedande utredningar inom det aktuella området på fastigheten Eksjö Mariannelund 9:1.

Ytterligare bidrag om 25 000 kr har betalats ut under 2005 för att utföra undersökningar av yt- och grundvatten.

Ytterligare bidrag om 30 000 kr har betalats ut under 2006 för att utföra undersökningar av grundvatten.

Myndighetskrav:

Länsstyrelsen är tillsynsmyndighet för pågående projekt. Vid en eventuell efterbehandlingsåtgärd torde det bli aktuellt med ett delat ansvar mellan länsstyrelsen och kommunens miljömyndighet.

3) Genomförande

Planerad aktivitet:

Moment 1: Ta fram en ansvarsutredning.

Moment 2: Efterbehandlingsplan, projektering, kompletterande åtgärdsinriktade undersökningar, anmälan och entreprenadupphandling. Kostnad: 2 – 6 miljoner kronor

Moment 3: Åtgärder och miljökontroll.

Kostnaden för saneringen har av Kemakta bedömts ligga i intervallet 20 till drygt 60 miljoner kronor beroende av ambitionsnivån på saneringen.

Kommunen avser att via Länsstyrelsen komma in med en reviderad bidragsansökan avseende moment 2 och 3 i ett senare skede.

Målbeskrivning:

I gällande detaljplan ingår det aktuella området i mark för dels industri och dels park. Vid nyligen gjorda studier inom planavdelningen på kommunens miljö- och byggkontor har framkommit att en förändring bör ske. Lutdammen och området närmast denna bör avsättas som parkmark medan det gamla vedgårdsområdet kan användas för bostadsbebyggelse. Vidare har det planerade läget för rv 33 flyttats så att den inte kommer att beröra lutdammen.

De översiktliga åtgärds målen är följande:

- Huvuddelen av området skall utgöra naturmark som används som rekreationsområde. Detta innebär att barn och vuxna skall kunna vistas på området utan att utsättas för hälsorisker.
- Kraven för att växtlighet och djurliv skall kunna etableras på området är höga.
- Läckage av föroreningar från området till Brusaån skall ej orsaka några miljöstörningar eller störningar i samband med friluftsliv i området, t ex bad eller fiske.
- Användning av grundvatten inom området begränsas. För närvarande sker inget uttag av grundvatten inom eller nedströms det förorenade området. Att något sådant uttag skulle komma att ske i framtiden bedöms inte heller som troligt.
- Området utgör en del av ett större grundvattenmagasin, men spridningen är i dagsläget riktad mot Brusaån och påverkansområdet har därmed begränsad utsträckning. De åtgärder som genomförs på området skall säkerställa att grundvatten utanför det nu aktuella området inte förorenas.

Bilaga 4:1 Objektsbeskrivningar

Organisation: Tillsynsansvarig samt ansvarig ekonomi och genomförande: Länsstyrelsen
Kontaktperson: Martin Palm, 036-395094

Projektplan: Ansvarsutredning 2007/2008

4) Finansiering och ansvar

Finansiering: Eksjö kommun och Vägverket delfinansierade den detaljerade fältundersökningen med sammanlagt 200 tkr, resterande medel för gjorda och kommande undersökningar och åtgärder har finansierats med och förutsätts i framtiden finansieras med statliga medel. Kommunens egna arbete för provtagning av grund- och ytvatten bekostas av kommunen.

Ansvar/ansvarsutredning: Länsstyrelsen anser vid en preliminär skälighetsbedömning enligt miljöbalken 10:2, att det är tveksamt om bolaget Mo och Domsjö kan hållas ansvarig för saneringen. Skälet härtill är att bolaget inte haft något att göra med den verksamhet, som huvudsakligen genererat de föroreningar, som idag finns inom området (kisaskan uppstod under 1920-talet).

Lst bedömning: För projektet saknas en fullständig ansvarsutredning. Ansvarsutredningen bör tas fram under 2007/2008 och måste vara klar för att projektet skall kunna gå in i åtgärdsfas.

Markfrågor: Området, som är i kommunens ägo, kommer att bli föremål för en detaljplaneändring. Gällande detaljplan reglerar i och för sig områdets användning men åren som gått sedan planfastställelsen har gjort att en revidering bör ske. Ändringen föranleds dels av ändrad sträckning av rv 33 samt att övrig del av området bör nyttjas för bostadsändamål (gamla vedgårdsområdet) samt som park eller natur.

Övrigt: I samband med pågående utbyggnad av fjärrvärmens i Mariannelund har området velat tas i anspråk för att lägga en värmekulvert längs den körväg som löper parallellt med Brusaån (se karta nedan). Förfrågan hos Länsstyrelsen gav svaret att förorenade massor inte får blottläggas, så att de utgör risk för människors hälsa eller miljön, främst åvattnet. Sedan tidigare (1988) finns en värmekulvert från Hässleby sjukhus värmecentral nedgrävd som passerar ån vid bron intill Servicehuset Bobinen. Som förberedande arbete provgrävdes (djup 30 cm) hela sträckan från den östra infarten till anslutningspunkten vid bron (Bobinen). Inga förorenade (missfärgade) massor påträffades utom vid själva anslutningspunkten, som låg på c:a 1 m djup och ligger c:a 10 m från ån. För att säkert ligga över risknivån lades till sist kulverten på den avbanade marken och täcktes i stället med c:a 1 m fyllnadsmassor. Vid anslutningspunkten, där man fick gräva djupare, uppstod en vattensamling (förmodligen mest regnvatten) under själva arbetet. Inget läckage av grundvatten kan konstateras via den tidigare grävda kulverten ner mot ån. Området vid anslutningspunkten har sedan återställts och inga förorenade (missfärgade) jordmassor ligger ytligt. Arbetet genomfördes under

Bilaga 4:1

Objektsbeskrivningar

vintern/våren 2008. I och med att merparten av kulverten ligger ytligt kommer den att vara lättåtkomlig tack vare sitt ytliga läge för ev. justeringar vid en framtida sanering. Inom området finns såväl fjärrvärme, vatten som elledning sedan tidigare. Hur en sanering ska ske har inte fastställts än. Nylagd fjärrvärmekulvert inom sulfitfabriksområdet.

(mellan de båda ringarna har ny kulvert anlagts enligt beskrivning ovan)

Källa: Mätavdelningen, Eksjö kommun

Gislaved

Beskrivning av Tokarpsområdet, Anderstorp

1) Huvuduppgifter

Objekt:	<p>Tokarpsområdet, Anderstorp</p> <p>Tokarp 2:54, Anderstorp, Gislaveds kommun, Jönköpings län.</p> <p>Föreningsskällan är hantering av trikloreten inom en eller flera verkstadsindustrier i området.</p> <p>Nuvarande markanvändning är blandad, bostadsbebyggelse och småindustri med omgivande naturmark</p> <p>Objektet tillhör branschklass 2, verkstadsindustri med användning av halogenerade lösningsmedel mer än i ringa omfattning.</p> <p>Bergborrade vattentäkter inom området är förorenade av trikloreten.</p>
Sökande:	<p>Gislaveds kommun, Kommunstyrelsen, 332 80 GISLAVED.</p> <p>Kontaktperson: Bengt-Göran Ericsson</p>
Typ av projekt:	<p>Ansökan avser nödvändiga inledande undersökningar för att konstatera om det finns en föreningsskälla på fastigheten Tokarp 2:54.</p>
Föreningssituationen:	<p>Inom ett område 1,0 x 0,5 km stort har konstaterats förorening av bergborrade grundvattentäkter. Uppmätta halter trikloreten varierar mellan 0,25 och 12 000 µg/l. Även nedbrytningsprodukter förekommer i varierande halter. Det är enskilda borrade vattentäkter som drabbats. Genom utbyggnad av kommunalt vatten har de vattentäkter som har otjänligt vatten ersatts. Men det finns ytterligare några drabbade vattentäkter som utnyttjas och där det för närvarande inte finns något alternativ. För närvarande (september 2008) är totalt 10 vattentäkter påverkade (fortfarande tjänligt vatten) och fyra vattentäkter har bedömts otjänliga. Detta innebär att antalet påverkade vattentäkter ökat med fyra under det senaste året.</p> <p>Det har hittills identifierats två olika möjliga föroreningsskällor inom området, en av dessa är Tokarp 2:54.</p>
Prioriteringsgrund: Prioriteras föroreningen?	<p>Prioriterad förorening är trikloreten</p> <p>Fyra otjänliga vattentäkter och en med påverkan har ersatts med kommunalt vatten. Utöver dessa är nio vattentäkter påverkade. För dessa finns för närvarande inget alternativ. Ytterligare vattentäkter kan komma att bli påverkade och ytterligare kan komma att bli otjänliga. Två konstaterat förorenade vattentäkter ligger i närheten av Tokarp 2:54.</p>

Bilaga 4:2

Objektsbeskrivningar

Det pågår idag en spridning av trikloreten i grundvattnet, så att bergborrade vattentäkter blir påverkade.

Ansvarssituationen: På grund av konkurser och byte av fastighetsägare kan ingen ställas till ansvar för föroreningar som härrör från Tokarp 2:54. Verksamheten på Tokarp 1:64 bedrivs av Lacko i Anderstorp AB.

Sökt belopp: 184 500 kr

Sökt belopp i % av bedömd totalkostnad: 90 % av 205 000 kr

Tider: Undersökningarna kan startas då finansieringen är klar. Om bidrag beviljas kan genomförandet ske under sommarhalvåret 2008 och redovisas före årsskiftet 2008/2009.

2) Bakgrund

Verksamhet: Ett företag som tillverkade stängsel startades på 1930-talet inom området. Anderstorps Stängselindustri beviljas bygglov för nybyggnad av fabrik på Tokarp 2:35 år 1962. Den del av Tokarp 2:35 där denna byggnad uppfördes avstyckades och blev Tokarp 2:54 år 1969. Verksamhet har också bedrivits i den byggnad som idag ligger på Tokarp 2:55 innan byggnaden på nuvarande Tokarp 2:54 uppfördes, alltså före 1962. Då tillhörde nuvarande Tokarp 2:54 och 2:55 fastigheten Tokarp 2:35. Anderstorps Stängselindustri kan alltså ha bedrivit verksamhet och hanterat trikloreten på de bägge nuvarande fastigheterna Tokarp 2:54 och 2:55. Anderstorps Stängselindustri (55 61 14-6035) bildades 1968-10-16 (Hur kunde man söka bygglov 1962?). 1986-03-14 ändrades namnet till Åke Nilsson Consulting & Trading AB. 1988-09-26 ändrades namnet till Tracle AB som inledde en konkurs 1991-05-05 och som avslutades 1992-03-10.

Bilaga 4:2 Objektsbeskrivningar

Rune Nilsson Maskinautomatik (556149-8923) köpte Tokarp 2:54 år 1982. Den verksamhetsutövaren har bytt namn till Tokarps Mekaniska Verkstad AB och gått i konkurs. Sedan köpte Rune Nilsson Maskinautomatik (556457-6865) fastigheten den 15 februari 1994, enligt telefonbesked från inskrivningsmyndigheten. Detta bolag heter idag Tokarps Industri AB. Nuvarande ägare till Tokarp 2:54 är Roine Nilson Industri AB (556582-6343). Oklart när ägarbytet skedde.

Fastighet: Tokarp 2:54, ägs av Roine Nilson Industri AB med organisationsnummer 556582-6343, Tokarp, Fryebovägen 13, 334 91 ANDERSTORP.

Fastigheten ligger i Anderstorp, Gislaveds kommun, Jönköpings län.

**Utförda undersökningar/
Utredningar:**

Samtliga utnyttjade dricksvattentäkter inom Tokarpsområdet har undersökts med avseende på klorerade kolväten. Ett antal av dessa har varit så förorenade att de bedömts som otjänliga och ett antal har haft lägre halter. Se bilaga 1, Brunnar med konstaterad förorening av trikloretylen, 2007-10-01.

Då det konstaterats påverkan på två brunnar i södra delen av området har en utökad provtagning genomförts inom detta område. Dessa undersökningar har visat att påverkan är styrkt (inga provtagningsfel eller liknande) samt att den är stabil. Se bilaga 2, Bygg- och miljöförvaltningens provtagning i Tokarp 2007-2008.

Verksamheten på fastigheten Tokarp 2:54 har utretts, så som redovisats under Verksamhet ovan.

Utförda åtgärder: Inga åtgärder genomförda.

Resursåtgång: Kostnad för 16 genomförda undersökningar av klorerade kolväten: 11 200 kronor

Kostnad för provtagning och resor, 8 provtagningstillfällen, 1 timmes arbete per provtagningstillfälle:

4 400 kronor

Totalt: 15 600 kronor

Myndighetskrav: Tillsynsmyndighet är Bygg- och miljönämnden i Gislaveds kommun. Några myndighetskrav finns inte gällande området runt fastigheten Tokarp 2:54.

Lacko i Anderstorp AB har förelagts att utföra undersökningar för att klarlägga föroreningssituationen på och omkring fastigheten Tokarp 1:64. Dessa undersökningar är i oktober 2007 delvis redovisade och delvis

Bilaga 4:2
Objektsbeskrivningar

pågående.

3) Genomförande

Planerad aktivitet:

Inom Tokarpsområdet finns en utbredd påverkan på grundvattnet, som visar sig som triföröreningar i borrade dricksvattentäkter. Det finns för närvarande två kända möjliga källor. Påverkan på grundvattnet i områdets norra del kan med rimlig säkerhet knytas till verksamheten på Tokarp 1:64. Påverkan i områdets södra del kan härröra från såväl Tokarp 1:64 som från Tokarp 2:54.

I ansökan ingår kostnader för konsult hjälp för att upprätta upphandlingsunderlag.

Undersökningen omfattar preliminärt:

Förberedelser och platsbesök.....	18 000 kr
Fältarbete (jord- och grundvattenprovtagning samt fältmätning runt Tokarp 2:54)	65 000 kr
Laboratorieanalyser inkl provhantering.....	40 000 kr
Resultatredovisning (rapport).....	7 000 kr
Utvärdering av resultat samt åtgärdsförslag och rekommendationer	20 000 kr
Summa:.....	150 000 kr

Undersökningens omfattning och utförande kommer att motsvara MIFO fas 2.

Målbeskrivning:

Målet med aktiviteten är att så långt möjligt utreda om det finns föreningar på fastigheten Tokarp 2:54 som härrör från verksamheten före 1991 och där trikloretylen är en prioriterad förening.

Organisation:

Tillsynsansvarig är Bygg- och miljönämnden i Gislaveds kommun

Ekonomiskt ansvarig och genomförandansvarig är Kommunstyrelsen i Gislaveds kommun

Gemensam adress:

Gislaveds kommun

332 00 Gislaveds kommun

tfn: 0371-81 000

Bilaga 4:2 Objektsbeskrivningar

Projektplan:	Kostnader
	Tidigare arbete15 600 kr
	Planering:
	Eget arbete 30 timmar à 550 kr.....16 500 kr
	Konsultarvode 10 timmar à 900 kr9 000 kr
	Upphandling:
	Eget arbete 10 timmar à 550 kr.....5 500 kr
	Undersökning och utvärdering
	Konsult 150 000 kr
	Eget arbete 15 timmar à 550 kr.....8 250 kr
	Summa.....204 850 kr

Undersökningen kommer att upphandlas, så att den kan genomföras under sommarhalvåret 2008 och redovisas före årsskiftet 2008/2009.

Länsstyrelsens beslut om bidrag skickades till Gislaveds kommun 2008-10-02. Upphandling av undersökningen sker under vintern 08/09.

4) Finansiering och ansvar

Finansiering:	Redovisning av finansiering och behovet av bidrag.
	Statsbidrag 184 500 kr
	Kommunal insats20 500 kr
	Summa.....205 000 kr

Bidragsfinansiering krävs för genomförande av undersökningen.

Ansvar/ansvarsutredning: Uppgifterna har redovisats tidigare i dokumentet. Ansvarsutredningen är inte fullständig.

Lst bedömning: Länsstyrelsens tolkning av bidragsförordningen (2004:100) är att det är möjligt att förmedla bidrag för att konstatera förorening på objekt där ansvarsfrågan inte är utredd men där man kan förvänta att det föreligger ett ansvar på någon nivå.

Markfrågor: Markanvändningen påverkas inte av föreslagna utredningar.

Övrigt:

Bilaga 4:2
Objektsbeskrivningar

Gnosjö

Beskrivning av Turesson Marketing AB i Åsenhöga (f.d. Turessons Metall AB)

1.) Huvuduppgifter

Objekt:	Turesson Marketing AB Gnosjö kommun Jönköpings län Föreningsskälla: Ytbehandlingsindustri. Misstankar om höga föroreningshalter i mark och/eller grundvatten, sediment och ytvatten. Objektet är av klass 2 enligt MIFO.
Sökande:	Miljö- och byggförvaltningen i Gnosjö kommun 335 80 Gnosjö David Melle, tel. 0370-33 10 92.
Typ av projekt:	Översiktlig undersökning enl. MIFO fas 2 samt limnologisk undersökning.
Föroreningssituationen:	Bäcken och omkringliggande mosse utgjorde på femtiotalet recipient för orenat avloppsvatten från ytbehandlingsindustrin. Med anledning av att mossen påverkades negativt av utsläppet leddes vattnet till nuvarande utsläppspunkt. Fortfarande idag ser mossen svart och död ut, vilket ger stora misstankar om höga föroreningshalter av bl a koppar, krom, nickel, zink och stabila och/eller bioackumulerbara organiska ämnen.
Prioriteringsgrund:	Vanligt förekommande föroreningar från ytbehandlingsindustrier är metaller från processbad och sköljvatten, främst Ni, Cr, Zn och Cu samt stabila toxiska och/eller bioackumulerbara organiska ämnen.
Ansvarssituationen:	Ansvarig huvudman saknas och några förelägganden har inte riktats mot företaget från varken kommunen eller Länsstyrelsen, eftersom utsläppet skedde innan 1969 (se vidare under punkt 2 "Bakgrund" under rubriken myndighetskrav).
Sökt belopp:	300 000 kr för översiktlig undersökning enl. MIFO fas 2 samt limnologisk undersökning 80 000 kr för ansvarsutredning.
Sökt belopp i % av Bedömd totalkostnad	Undersökningen förutsätter helt statligt bidrag.
Tider:	Undersökningen bedöms kunna genomföras under 2009.

Bilaga 4:3
Objektsbeskrivningar

2.) Bakgrund

Verksamhet:	Elektrolytisk ytbehandling med nickel samt alkalisk avfettning har bedrivits på platsen sedan 50-talet. Ytbehandlingsverksamheten lades ner 1995.
Fastighet:	Åsenhöga-Mjöhult 1:12, Tostabo 1:21 Nuvarande fastighetsägarna har inget samröre med den verksamhet som orsakat föroreningarna. Mer än 90% av föroreningarna ligger på fastigheten Tostabo 1:21.
Myndighetskrav:	Länsstyrelsen är tillsynsmyndighet. Vid en periodisk besiktning 1998-01-14 framförde miljö- och byggförvaltningen att företaget på eget initiativ skulle utföra undersökningar av mark- och grundvatten i området kring den gamla utsläppspunkten för att kartlägga omfattningen och miljöpåverkan av de tidigare utsläppen. Företaget ansågs sig dock ej vara ansvarig för att utföra dessa undersökningar då bolaget ej orsakat skadorna och att marken ej ägs av bolaget. Några förelägganden har inte riktats mot företaget från varken kommunen eller Länsstyrelsen. I samband med rivningen av befintligt reningsverk 2004 meddelade Länsstyrelsen bolaget att de bör ta ett eget initiativ till undersökningar av mark och grundvatten kring både den gamla och den senaste utsläppspunkten för att kartlägga omfattningen och miljöpåverkan av de tidigare utsläppen av processavloppsvatten samt att det är önskvärt att dessa undersökningar påbörjas snarast möjligt.

3.) Genomförande

Planerad aktivitet:	Översiktlig undersökning enligt MIFO, översiktlig limnologisk undersökning (för att upptäcka läckage av giftiga ämnen till omgivningen). Ansvarsutredning.
Målbeskrivning:	Syftet med undersökningen är att fastställa omfattningen och graden av förorening och utifrån resultaten samt vid behov sammanställa en översiktlig åtgärdsplan.
Organisation:	Miljö- och byggförvaltningen i Gnosjö kommun kommer att administrera undersökningarna. Arbetet sker i samråd med efterbehandlingsansvarig vid Länsstyrelsen.

4.) Finansiering och ansvar

Finansiering:	Undersökningen förutsätter statligt bidrag.
Ansvar:	Nuvarande verksamhetsutövare (sedan 1995) har inte bedrivit ytbehandlingsverksamhet. Marken där föroreningarna ligger ägs ej av bolaget (Turessons). Gnosjö kommuns bedömning är att det inte finns något ansvarig verksamhetsutövare.
Lst bedömning:	Länsstyrelsen gör följande översiktliga ansvarsbedömning: I området har det tidigare bedrivits ytbehandling. Det är högst sannolikt att denna ytbehandlingsverksamhet har föranlett att föroreningar har spridits till den närbelägna mossen. Ansvariga för denna verksamhet finns

Bilaga 4:3
Objektsbeskrivningar

fortfarande kvar, och bör enligt Länsstyrelsens uppfattning ansvara för
översiktliga undersökningar.

Bilaga 4:4
Objektsbeskrivningar

Beskrivning av f.d. Bröderna Liljas metallindustri (Essge Metall, Marås)

1) Huvuduppgifter

Objekt:	F.d. Bröderna Liljas metallindustri (Essge Metall, Marås) Käringgårde, Marås Gnosjö kommun Jönköpings län Föreningsskälla: Ytbehandling av metaller, gjuteriverksamhet Objektet är av klass 1 enligt MIFO. Verksamhet pågår på fastigheten.
Sökande:	Miljö- och byggnämnden Gnosjö kommun 335 80 Gnosjö David Melle
Typ av projekt:	Åtgärdsförberedande undersökningar
Föroreningssituationen:	Marken kring fastigheten förefaller okulärt vara kraftigt förorenad och vid översiktliga och detaljerade undersökningar har det visat sig att delar av fastigheten är täckt med 0,5-1,5 m metallförorenade fyllnadsmassor med allvarliga till mycket allvarliga halter av Cd, Cu, Ni, Pb och Zn. Även jord under de båda byggnaderna på fastigheten visar sig vara förorenad. Grundvattenanalyser visar på halter som överstiger holländska C-värdet 4-20 gånger för zink respektive koppar och halterna av nedbrytningsprodukter av trikloretylen, däribland vinylklorid, i grundvattnet överstiger C-värdet med 35-75 gånger. Sedimentundersökningar visar en trolig respektive stor påverkan av Zn och Cu. PCB har tidigare också påvisats i sedimenten. Metaller förekommer i höga halter under båda byggnaderna på fastigheten i både jord- och vattenprov.
Prioriteringsgrund:	Metaller med hög och mycket hög farlighet, Cr, Cu, Ni och Pb, samt även Zn, förekommer i höga till mycket höga halter i jord och dikessediment. Grundvattnets höga halter av vinylklorid och andra nedbrytningsprodukter av trikloretylen är oroväckande och dricksvattenbrunnar nedströms området indikerar en påverkan av koppar och zink och nedbrytningsprodukter av klorerade lösningsmedel. Spridning av metaller sker via ytvatten och sediment ifrån området. Uppmätta halter av koppar och zink i ytvatten kan medföra ökande risker för biologiska effekter samt påverka överlevnaden av vattenlevande organismer redan vid kort exponering. Fastigheten ligger alldeles intill en mindre bäck, som rinner till Hästhultasjön och sedan via Lillån till Storån, som i dag är hårt föroreningsbelastad. Enligt uppgift från recipientkontrollen (Storåprojektet) läcker det ut bl a Cu och Zn i Maråsbäckarna (Henrick Blank, länsstyrelsen oktober 2003).
Ansvarssituationen:	En fördjupad ansvarsutredning är klar.
Sökt belopp:	300 000 kr, åtgärdsförberedande utredning. Beloppet beviljat 2005-03-10, men har ej betalats ut.
Sökt belopp i % av bedömd totalkostnad:	

Bilaga 4:4 Objektsbeskrivningar

Tider:

2) Bakgrund

Verksamhet:	Bröderna Liljas Metallindustri bedrev gjuteriverksamhet på platsen fram till 1975. Detta företag var enligt uppgift stort redan under 1940-talet, varför förorening under mycket lång tid kan misstänkas. Därefter har verksamheten omfattat verkstadsindustri inklusive trumling. Trumlingsvattnet släpptes fram till och 1993 rakt ut i den intilliggande bäcken. Sedan 1993 bedrivs ingen trumling, utan endast pressning, svetsning och montering. På fastigheten misstänks även att farligt avfall har grävts ned och deponerats. Triapparat har funnits.
Fastighet:	Käringagärde 1:34 samt del av Käringagärde 1:12
Utförda undersökningar/ Utredningar:	<ul style="list-style-type: none">• 1995: jordprov utanför byggnaden (Gnosjö kommun)• Sommaren 2003: Översiktlig miljöteknisk markundersökning av mark och grundvatten (DGE).• Augusti 2004: Kartering, spolning och provtagning av brunnar (DGE)• Hösten 2004, delar av våren 2005: Detaljerade undersökningar av mark, grundvatten, ytvatten och sediment• Våren/sommaren 2005: Kompletterande provtagning i dricksvattenbrunnar, ytvatten (Gnosjö kommun)• Sommaren 2005: Provtagning under byggnader (DGE) samt uppstart av kontrollprogram (Gnosjö kommun).
Resursåtgång:	350 000 kr (utbetalt)- översiktlig undersökning och ansvarsutredning 345 753 kr (utbetalt)- detaljerad undersökning 125 000 kr (utbetalt) –kompletterande undersökningar under byggnad samt kontrollprogram
Myndighetskrav:	Länsstyrelsen är tillsynsmyndighet

3) Genomförande

Planerad aktivitet:	Åtgärdsförberedande utredningar i form av fördjupad riskbedömning, riskvärdering och åtgärdsutredning.
Målbeskrivning:	Målet med saneringen är att långsiktigt motverka spridningen av föroreningar till yt- och grundvatten samt att förekommande föroreningar skall reduceras till en nivå som inte innebär någon risk för negativa effekter på hälsa och miljö.
Organisation:	Miljö- och byggnämnden i Gnosjö kommun kommer att administrera undersökningarna. Arbetet sker i samråd med efterbehandlingsansvarig vid Länsstyrelsen. För utförande av undersökningarna upphandlas kvalificerad konsult.

Projektplan:

4) Finansiering och ansvar

Finansiering:	Finansiering bedöms till 100 % ske med statliga bidrag.
Ansvar/ansvarsutredning:	En fördjupad ansvarsutredning är klar. Sammanfattning följer.

Bilaga 4:4

Objektsbeskrivningar

Adressat för miljövårdsåtgärder:

Konsulten har identifierat fem verksamhetsutövare vilka har haft eller har ett ansvar enligt miljöbalkens regelverk för förebyggande alt. efterbehandlingsåtgärder. Nuvarande fastighetsägare har även denne ett ansvar. Att utföra undersökningar ingår också inom ramen för detta ansvar. De fem verksamhetsutövarna är: *AB Bröderna Liljas metallfabrik*, *AB Svenska shell*, *Ess-Ge metall AB*, *Broling Smide AB* samt *Broling JB AB*.

Skäliga miljövårdsåtgärder:

Konsulten gör bedömningen att ansvarig adressat i skälig omfattning bör utföra alt. bekosta undersökningar av hela fastigheten samt utföra en riskbedömning för att utreda huruvida området behöver åtgärdas och till vilka nivåer.

Omfattning av ansvaret:

AB Bröderna Liljas metallfabrik och *Ess-Ge Metall AB* har båda gått i konkurs.

AB Svenska Shell: Bör utföra/bekosta utredning huruvida det förekommer föroreningar i mark som kan härröra från den tidigare drivmedelshanteringen på fastigheten. Förekommer det föroreningar som utgör en risk för människors hälsa och miljön så bör även efterbehandling ske på bekostnad av *AB Svenska Shell*.

Broling Smide AB: Det är oskäligt att ålägga företaget att, i form av verksamhetsutövare, utföra/bekosta undersökningar av området. Företagets bidrag till föroreningssituationen på fastigheten motiverar ingen efterbehandling. *Broling Smide AB* har inget subsidiärt fastighetsägaransvar. Om fortsatta undersökningar visar att det föreligger förvaringsfall på fastigheten så kan *Broling Smide AB* erhålla ett solidariskt verksamhetsutövaransvar eftersom företaget också varit fastighetsägare.

Broling JB AB: Av samma anledning som för *Broling Smide AB* så vore det oskäligt att ålägga företaget att, i egenskap av verksamhetsutövare, utföra eller bekosta undersökningar av området. Eftersom *Broling JB AB* har förvärvat fastigheten efter miljöbalkens ikraftträdande samt att företaget åsidosatt sin offentlighetsrättsliga undersökningsplikt, så har företaget ett ansvar för att utföra/bekosta nödvändiga och skäliga efterbehandlingsåtgärder om det inte går att finna någon ansvarig verksamhetsutövare som kan utföra alt. bekosta åtgärderna. Det finns dock skäl att jämka ansvarets omfattning med avseende på tid, bidrag till förorening och omständigheter i övrigt. Sammantaget så bör *Broling JB AB* stå för en mycket liten del av de kostnader som kan komma att bli aktuella för fortsatta undersökningar och eventuella efterbehandlingsåtgärder. Om fortsatta undersökningar visar att det föreligger förvaringsfall på fastigheten så kan *Broling JB AB* erhålla ett solidariskt verksamhetsutövaransvar eftersom företaget också varit fastighetsägare.

Saneringsförsäkringen

Konsulten bedömer att försäkringen möjligtvis kan tas i bruk beroende på utfallet av den tolkning som försäkringsbolaget gör av villkoren till försäkringen som är avhängigt av när föroreningarna uppkommit. För att kunna bedöma detta är det viktigt att knyta specifika föroreningar till en viss verksamhetsutövare.

Bilaga 4:4 Objektsbeskrivningar

Lst bedömning:

Länsstyrelsen har inte tagit definitiv ställning till skäligheten vad gäller ansvaret för utförda och kommande utredningar för att slutföra huvudstudie på objektet eller vad gäller ansvaret för saneringsåtgärder. Länsstyrelsen bedömer i nuläget att ingen ansvarig verksamhetsutövare står att söka och att skäligheten för ansvarig fastighetsägare är högre än vad som framgår av ansvarsutredningen.

Markfrågor:

Övrigt:

Bilaga 4:5
Objektsbeskrivningar

Beskrivning av Gamla Nordbäck, Nordbäcks trävaruaffär AB

1.) Huvuduppgifter

Objekt:	Nordbäcks Trävaruaffär AB Nordbäck Gnosjö kommun Jönköpings län Objektet är av klass 1 enligt MIFO. Objektet omfattar en äldre numera avlutad träimpregneringsplats. I objektet ingår förorenad mark. Objektets yta är ca 400 m ² . Marken har för närvarande ingen användning.
Sökande:	Miljö- och byggförvaltningen i Gnosjö kommun 335 80 Gnosjö David Melle, tel. 0370-33 10 92.
Typ av projekt:	Åtgärdsförberedande utredningar.
Föroreningssituation:	Inom det f.d. impregneringsområdet förekommer mycket höga halter av As (max 9 000 mg/kg TS), Cr (max 3 800 mg/kg TS) och Cu (max 1 200 mg/kg TS) i jordlagren. Metallerna har även spridits till grundvattnet där höga till mycket höga halter av framför allt As uppmätts (max 0,6 mg/l). Det metallförorenade grundvattnet läcker ut till den närbelägna Töllstorpsån. Förhöjda halter av arsenik har även noterats i SGU's biokemiska provtagningspunkt nr 503 ca 300-350 meter nedströms det aktuella området. Totalt beräknas det finnas ca 350-450 kg arsenik, koppar och krom bunden i jordlagren inom området.
Prioriteringsgrund:	Höga till mycket höga halter av flera prioriterade tungmetaller (As, Cr och Cu) har påvisats i både jord och grundvatten. Dessutom har förhöjda halter av arsenik påträffats i SGU's biokemiska provtagningspunkt i Töllstorpsån ca 300-350 meter nedströms det aktuella området. Metallhalterna i jord är ställvis extremt höga och kan utgöra en akut risk för omgivningen och de som vistas på fastigheten. Spridningen via yt- och grundvatten sker bevisligen idag och måste avväjas snarast möjligt. Risk att dricksvattenbrunn i området förorenas (boende i området är mycket oroliga).
Ansvarssituationen:	En fördjupad ansvarsutredningen har utförts under 2003. Rapporten visar att ansvarig verksamhetsutövare delvis finns.
Sökt belopp:	300 000 kr, åtgärdsförberedande utredning. Beloppet beviljat 2006, men betalas ut först när ansvarsutredningen är bedömd.
Tider:	Åtgärdsförberedande undersökningar avses att utföras under 2009.

Bilaga 4:5

Objektsbeskrivningar

2.) Bakgrund

Verksamhet:	På den f.d. impregneringsplatsen bedrevs under perioden 1964 till 1972 bland annat impregnering av trä. Enligt erhållna uppgifter från bolaget (Nordbäcks Trävaruaffär AB) omsattes under denna period ca 18 ton impregneringsmedel av typen boliden salt K-33.
Fastighet:	Töllstorp 1:377. Fastighetsägare: Sten Svensson (dödsbo), Nordbäck, 335 91 Gnosjö.
Utförda utredningar:	<p>På uppdrag av Nordbäcks Trävaruaffär AB utförde VBB VIAK under 1995 en undersökning av mark och grundvatten vid den f.d. impregneringsplatsen (<i>VBB VLAKE AB, rapport 140V0089, daterad 1995-06-08</i>).</p> <p>Mot bakgrund av resultaten från VBB VIAKs utredning utarbetades på uppdrag av bolaget en miljökonsekvensbeskrivning med nyttoeffektbedömning för olika kostnadsberäknade efterbehandlingsåtgärder.</p>
Utförda åtgärder:	I samband med VBB VIAKs undersökning 1995 lades ca 1 m ³ av den ytligt förorenade jorden upp ovan jord och täcktes med en presenning och jord.
Myndighetskrav:	Länsstyrelsen är tillsynsmyndighet. Muntliga krav om undersökning av platsen har framförts av Länsstyrelsen. I övrigt har inga andra krav riktats mot fastighetsutövaren eller fastighetsägaren.

3.) Genomförande

Planerad aktivitet:	Åtgärdsförberedande utredningar i form av fördjupad riskbedömning, fördjupad riskvärdering, fördjupad åtgärdsutredning.
Målbeskrivning:	Målet med saneringen är att långsiktigt motverka spridningen av föroreningar till yt- och grundvatten samt att förekommande föroreningar skall reduceras till en nivå som inte innebär någon risk för negativa effekter på hälsa och miljö.
Organisation:	Miljö- och byggnämnden i Gnosjö kommun kommer att administrera undersökningarna. Arbetet sker i samråd med efterbehandlingsansvarig vid Länsstyrelsen. För utförande av undersökningarna upphandlas kvalificerad konsult.

4.) Finansiering och ansvar

Finansiering:	Finansieringen av utredningarna ska ske med 100 % statliga bidrag.
Ansvar / Ansvarsutredning:	En fördjupad ansvarsutredning har utförts 2003 av DGE (<i>Ansvarsutredning för område förorenat genom träimpregnering, Gamla Nordbäck, Nordbäcks Trävaruaffär AB på fastigheten Töllstorp 1:377, Gnosjö kommun, DGE, augusti 2003, dnr 577-14561-03</i>). I utredningen framkommer att impregneringsverksamheten på fastigheten Töllstorp 1:377 bedrevs under åren 1964 och 1972 av Nordbäcks Trävaruhandel AB. 1972 flyttades

Bilaga 4:5
Objektsbeskrivningar

verksamheten till nyuppförda lokaler ett hundratal meter nedströms Töllstorp 1:377. Impregneringen fortsatte i de nya lokalerna fram till 1995. Idag bedrivs övrig verksamhet vidare av Nordbäcks Trävaruhandel AB. Nordbäcks Trävaruhandel AB såldes 1995 och en del av köpesumman (200 000 kr) innehölls inför en eventuell framtida sanering. DGE bedömer att Nordbäcks Trävaruhandel AB har ett efterbehandlingsansvar, som pågående verksamhetsutövare och som tidigare verksamhetsutövare, men bara för tiden efter miljöskyddslagens ikraftträdande. En sanering av Töllstorp 1:377 bedöms kosta ca 1 miljon kronor och på basis av detta anser DGE att det är skäligt att Nordbäcks Trävaruhandel AB skall stå för 35 % av efterbehandlingskostnaderna. Miljö- och byggnämnden i Gnosjö tillstyrker ansvars- och skälighetsbedömningen.

***Länsstyrelsens
bedömning:***

Länsstyrelsen bedömer att ansvarig för efterbehandlingen är Nordbäcks Trävaruhandel AB. Dock har Länsstyrelsen inte tagit ställning till vad som kan anses skäligt att utkräva av företaget vid en kommande efterbehandling av Töllstorp 1:377. Eventuellt bidrag till projektet kommer att beviljas först efter det att Länsstyrelsen har tagit ställning till ansvarsutredningen.

Markfrågor:

Kommunen avser ej att förvärva fastigheten.

Bilaga 4:6
Objektsbeskrivningar

Beskrivning av Insjöns Metall

1) Huvuduppgifter

Objekt:	F0617-0003, Insjöns Metall X koord: 6359961 Y koord: 1375024 Fastighet: Gårö 1:155; Gårö 1:69, Gnosjö kommun Föroreningskälla: Ytbehandlingsverksamhet. Riskklass enligt MIFO: 2 Misstanke om höga föroreningshalter i mark och/eller grundvatten, i sediment (Gärdessjön).
Sökande:	Miljö- och byggnämnden Gnosjö kommun 335 80 Gnosjö David Melle
Typ av projekt:	Ansvarsutredning och översiktlig undersökning enl. MIFO fas 2 samt limnologisk undersökning.
Föroreningssituationen:	<p>Bolaget genomförde under 1996-1997 en miljöteknisk undersökning av fastigheterna. Undersökningen visar på förhöjda metallhalter i grundvatten och sediment i det dike där processavloppsvatten tidigare släpps ut.</p> <p>Bolaget har bedrivit ytbehandlingsverksamhet på fastigheten sedan 1938. Från den 31 december 1998 har bolaget upphört med verksamheten. Verksamhetsansvarige har avlidit 2006 (Martin Bulth).</p>
Prioriteringsgrund:	Ytbehandling har pågått i 50 år på fastigheten. Föroreningar från ytbehandlingsindustrin så som Cd, Ni, Cr samt stabila toxiska och eller bioackumulerbara organiska ämnen. Objektet ligger i bebyggt område med 25 meter till närmsta bostadshus.
Ansvarssituationen:	Tveksam om ansvarig verksamhetsutövare kan finnas.
Sökt belopp:	300 000 kr för översiktlig undersökning enl. MIFO samt limnologisk undersökning. 80 000 kr för ansvarsutredning.
Sökt belopp i % av bedömd totalkostnad:	Finansiering bedöms till 100 % ske med statliga bidrag.
Tider:	Översiktlig undersökning, limnologisk undersökning samt ansvarsutredningen bedöms kunna genomföras under 2009.

Bilaga 4:6
Objektsbeskrivningar

2) Bakgrund

Verksamhet:	Galvanisk ytbehandling med nickel och krom samt avfettning. Startår: 1938 Slutår: 1998
Fastighet:	Fastighetsbeteckning: Gårö 1:155 Fastighetsägare: Bulth, John Erland David och Bulth, Martin (dödsbo) Anderstorpsvägen 40 335 33 Gnosjö Gårö 1:69 ägs av Gnosjö kommun.
Utförda undersökningar/ Utredningar:	Bolaget genomförde under 1996-1997 en miljöteknisk undersökning av fastigheten. Undersökningen visar på förhöjda metallhalter i grundvatten och sediment i det dike där processavloppsvatten tidigare släppts ut.
Utförda åtgärder: Resursåtgång: Myndighetskrav:	Länsstyrelsen har genom beslut daterat 1999-02-02 förelagt bolaget att inkomma med förslag till undersökningsprogram för saneringsförberedande undersökningar i och intill det dike som tidigare har undersökts. Länsstyrelsens bedömning är att diket skall saneras och att behovet av åtgärder är akut för att förhindra ytterligare läckage av metaller till Gärdesjön. Innan saneringen kommer till stånd skall ytterligare undersökningar genomföras för att klarlägga föroreningsituationen i och i anslutning till diket samt i sedimenten där diket mynnar i sjön. Enligt utslag i miljödomstolen i Växjö (<i>Dom, daterad 1999-06-30</i>) bedöms det tekniska underlaget vara bristfälligt och domstolen anser inte att det finns tillräcklig grund för att göra bolaget ansvarigt för de av Länsstyrelsen förelagda undersökningarna.

3) Genomförande

Planerad aktivitet:	Översiktlig undersökning enligt MIFO, översiktlig limnologisk undersökning (för att upptäcka läckage av giftiga ämnen till omgivningen). Ansvarsutredning.
Målbeskrivning:	Syftet med undersökningen är att fastställa omfattningen och graden av förorening och utifrån resultaten samt vid behov sammanställa en översiktlig åtgärdsplan. Ansvarsutredning.
Organisation:	Miljö- och byggnämnden i Gnosjö kommun kommer att administrera undersökningarna/ansvarsutredningen. Arbetet sker i samråd med efterbehandlingsansvarig vid Länsstyrelsen.

Bilaga 4:6
Objektsbeskrivningar

Projektplan:

4) Finansiering och ansvar

Finansiering: Undersökning/Ansvarsutredning förutsätter statligt bidrag.

Ansvar/ansvarsutredning: Ansvarsfördelningen är ej klarlagd.

Lst bedömning: Länsstyrelsen gör följande översiktliga ansvarsbedömning:

Det aktuella området (diket) är konstaterat förorenat och omfattas därmed av bestämmelserna i 10 kap. miljöbalken. Exakt hur föroreningssituationen har uppkommit är oklart. En ansvarsutredning behöver göras för att fastställa ansvaret för undersökningar och utredning av föroreningssituationen i och omkring diket.

Länsstyrelsen anser det i dagsläget även angeläget att undersöka föroreningssituationen vid den deponi som ligger söder om Insjöns metallfabrik. Deponin ligger eventuellt på fastigheten Gårö 1:69. Det kan finnas ett flertal verksamhetsutövare som använt deponin och som kan hållas ansvariga eftersom den aktiva deponeringen enligt uppgift har pågått efter den 1 juli 1969. En ansvarsutredning behöver göras för att fastställa ansvaret för undersökningar och utredning av föroreningssituationen i deponiområdet.

En gemensam ansvarsutredning bör kunna göras som omfattar både diket och dess omgivning samt deponiområdet.

Markfrågor: Kommunen avser ej förvärva fastigheten Gårö 1:155. Gårö 1:69 ägs av kommunen.

Övrigt:

Beskrivning av f.d. Hallabo Metallgjuteri AB

1) Huvuduppgifter

Objekt:	F0617-0034, f.d. Hallabo Metallgjuteri AB X koord: 6361217 Y koord: 1375397 Fastighet: Töllstorp 1:140, Gnosjö, Gnosjö kommun Föreningsskälla: Gjuteri- och ytbehandlingsverksamhet. Riskklass enligt MIFO uppskattas till riskklass 1, det vill säga fastigheten och dess omgivning utgör en mycket stor risk och bedöms vara i behov av ytterligare utredning.
Sökande:	Miljö- och byggnämnden Gnosjö kommun 335 80 Gnosjö David Melle
Typ av projekt:	Kompletterande undersökning, fördjupad riskbedömning samt fördjupad åtgärdsutredning.
Föreningssituationen:	Föreningar från gjuteri och ytbehandling. Läckage till nedströms grannfastighet har påvisats. De utförda översiktliga undersökningarna av jord, grundvatten inom området visar på att området är kraftigt förorenad. Volymen metallförorenad jord uppskattas till 1100 m ³ och baserat på erhållna medelhalter, kan mängden koppar i området uppskattas till 15 ton, mängden zink till 5 ton, mängden bly till 4 ton och kadmium till 1,5 kg. I jorden förekommer även PAH:er och spår av oljekolväten. I grundvatten konstateras höga zink- och kopparhalter samt spår av klorerade alifater och cyanid.
Prioriteringsgrund:	Föreningar från ytbehandlingsindustrin så som Pb, Zn, Cd, Cu, Ni, Cr och Hg samt cyanid, oljor och PAH:er. Mycket allvarliga halter av Cu, Pb, Cd och Zn i ytnära jord. Den förorenade fastigheten är belägen i ett bostadsområde och genom fastigheten löper en allmän gångstig. Föreningarna inom fastigheten utgör en stor till mycket stor risk för människor och miljön i omgivningen.
Ansvarssituationen:	Ansvarig huvudman saknas. Verksamheten gick i konkurs 1989.
Sökt belopp:	
Sökt belopp i % av bedömd totalkostnad:	
Tider:	Undersökningarna och utredningarna genomförs under hösten 2008.

2) Bakgrund

Bilaga 4:7 Objektsbeskrivningar

Verksamhet:	Gjuteri och Ytbehandling Startår: 1907 Verksamheten flyttades 1975 till Åbacken –Töllstorp 1:524 och gick i konkurs 1989.
Fastighet:	Fastighetsbeteckning: Töllstorp 1:140 Fastighetsägare: Falks dödsbo, John Folke Vincent, Köpmansg. 25, 335 30 Gnosjö
Utförda undersökningar/ Utredningar:	Vid okulär besiktning 2002 finns misstanke om deponering och skador i vegetation. DGE 2005, historisk utredning samt miljöteknisk markundersökning MIFO fas 2. Under november-december 2006 påbörjades huvudstudien. Detaljerad undersökning och riskbedömning samt utarbetning av en åtgärdsplan. Avgränsning av metallföroreningar samt ytterligare undersökningar av intilliggande fastigheter. Kompletterande undersökningar avseende metaller, cyanid, klorerade alifater, olja samt PAH. 2008 kompletteras undersökningarna för att färdigställa huvudstudien.
Utförda åtgärder:	
Resursåtgång:	
Myndighetskrav:	Några förelägganden har inte riktats mot fastighetsägaren.

3) Genomförande

Planerad aktivitet:	Kompletterande undersökningar samt fördjupad riskbedömning och fördjupad åtgärdsutredning.
Målbeskrivning:	Syftet med de planerade undersökningarna är att avgränsa utbredningen av föroreningar i plan och profil. Tillsammans med en fördjupad riskbedömning och åtgärdsutredning ska detta förhoppningsvis leda fram till en lämplig sanering av området.
Organisation:	Miljö- och byggnämnden i Gnosjö kommun kommer att administrera undersökningarna. Arbetet sker i samråd med handläggare av förorenade områden vid Länsstyrelsen.
Projektplan:	2008 Kompletterande undersökning, fördjupad riskbedömning samt fördjupad åtgärdsutredning genomförs under augusti – december 2008.

4) Finansiering och ansvar

Bilaga 4:7
Objektsbeskrivningar

Finansiering: Kompletterande undersökning, fördjupad riskbedömning samt fördjupad åtgärdsutredning förutsätter statligt bidrag.

Ansvar/ansvarsutredning: Ansvarig saknas.

Lst bedömning: Verksamheten gick i konkurs 1989. En översiktlig bedömning indikerar att ansvarig enligt 10 kap. miljöbalken saknas. Fastighetsägaren på intilliggande fastighet Töllstorp 1:34 har köpt fastigheten under 2001, vilket innebär ett ansvar att bekosta utredningar på denna fastighet. Dock avser fastighetsköpet en privatbostad och föreningarna var inte kända vid fastighetsförvärvet.

Markfrågor: Kommunen avser ej förvärva fastigheten

Övrigt:

Beskrivning av f.d. Arnico

1.) Huvuduppgifter

Objekt:	F.d. Arnico Ytbehandling AB Västra Gärde, Törestorp Gnosjö kommun Jönköpings län
	I objektet ingår förorenade jordmassor. Objektets yta uppgår till ca 600 m ² och den förorenade jordvolymen uppskattas till ca 500 m ³ . Föroreningskälla: F.d. ytbehandlingsindustri. Objektet är av klass 2 enligt MIFO.
Sökande:	Tekniska avdelningen i Gnosjö kommun 335 80 Gnosjö Lennart Hermansson, teknisk chef, tel. 0370-33 10 00. Kontaktperson/handläggare: Christer Larsson, tel. 0370-33 10 00.
Typ av projekt:	Projektering och sanering.
Föroreningssituation:	Inom delar av ett ca 300 m ² område väster om fabriksbyggnaden saknas i stort sett all vegetation. De utförda undersökningarna av jord, sediment, ytvatten och grundvatten inom området visar på att området är starkt förorenade. I synnerhet jorden är föremål för sanering. Analyserna av jordproverna visar bl.a. på en cyanidhalt på 5 300 mg/kg TS och en zinkhalt på 20 000 mg/kg TS. Beroende på kraven på hur långt efterbehandling skall drivas kan ca 500 m ³ behöva åtgärdas/saneras. Även rivning av en del av fabriksbyggnaden kan komma att bli aktuell eftersom föroreningar även har påträffats under denna.
Prioriteringsgrund:	Prioriterade föroreningar är cyanid och zink. Analyserna av grundvattnet visar framför allt på höga zinkhalter. Utläcket från området med grundvattnet bedöms dock som liten p.g.a. det låga grundvattenflödet inom och i anslutning till området. Uppmätta zinkhalter i ett dike strax nedströms området är låga och indikerar små utläckage. Dock har mycket höga halter av zink (4770 mg/kg TS) mätts i bottensediment i Törestorpsgöenl som diket mynnar i. Påtagliga risker föreligger dock för direktexponering av föroreningar på platsen, eftersom föroreningarna finns ytligt. Påverkan på Törestorpsgölen är även tydlig.
Ansvarssituationen:	Ansvarig för efterbehandlingsåtgärder finns, dock bedöms skäligheten som låg. Nuvarande fastighetsägare köpte tomten efter 31 december 1998.
Sökt belopp:	2,5 Mkr inkl projektreserv på ca 0,5 Mkr.
Tider:	Efterbehandlingen bedöms kunna genomföras under 2008-2009.

2.) Bakgrund

- Verksamhet:** Verksamheten vid f.d. Arnico bestod av ytbehandling av metallgods under perioden 1969 till 1973. 1973 brann fabriksbyggnaden ner. Enligt erhållna uppgifter släpptes sköljbad utan föregående rening ut i en slänt, vilken bl.a. idag utgör det förorenade området. Någon ansvarig verksamhetsutövare finns ej.
- Idag driver Bali Trä HB verksamhet i den f.d. industribyggnaden och i nya lokaler på området. Verksamheten utgörs främst av svetsningsarbeten.
- Fastighet:** Törestorp 1:10
Fastigheten ägs av ägaren till Bali Trä HB, Jukka Hietaharju, och omfattar även ett bostadshus.
- Utförda undersökningar utredningar:** Översiktliga undersökningar har utförts på uppdrag av Bali Trä HB i form av jord- och grundvattenundersökningar samt hydrogeologiska studier av grundvattenförhållandena i syfte att kartlägga utbredningen och spridningen av föroreningar. (*VBB VLAK AB, rapport 95625, daterad 1994-10-11*).
- Kompletterande studier har under hösten 1994, i samband med Naturvårdsverkets branschkartläggning, utförts av SGU vad gäller föroreningar i jord, ytvatten och sediment i ytvattendrag.
- Naturvårdsverket beviljade i beslutade den 11 juli 2001 Länsstyrelsen bidrag med maximalt 800 000 kronor. Av bidraget har Länsstyrelsen tilldelat Gnosjö kommun 350 000 kronor för kompletterande åtgärdsinriktade undersökningarna mm.
- Kompletterande undersökningar har utförts under sommaren 2002 av Geosigma AB.
- Under vintern 2002-2003 har åtgärdsinriktade utredningar utförts av Kemakta Konsult AB. Kemakta bedömer att trots att spridningen av föroreningar i dagsläget är relativt begränsad från området bedöms ett visst behov av åtgärder finnas för den förorenade marken på Törestorp 1:10. Detta gäller framför allt med hänsyn till de risker som kan uppkomma pga de mycket höga halterna av främst zink och cyanid inom den del av fastigheten som används som betesmark. Att minska exponeringsrisken för förorenad jord, t ex genom urschaktning, bedöms vara motiverat. Detta gäller speciellt i områden med mycket höga halter i och runt kala fläcken där akuta hälsorisker kan föreligga vid intag av jord.
- Det åtgärdsalternativ som bedöms vara lämpligast för den förorenade fastigheten är urgrävning av förorenade jord inom vissa delområden. I först hand gäller detta området i och runt den kala fläcken där de största mängderna bedöms ligga. Åtgärdsförslaget motverkar risken för akuttoxiska effekter och reducerar spridningen av föroreningar nedströms. Eftersom spridningen till omgivande grund- och ytvatten bedömts vara liten i dagsläget och måttlig på sikt bedöms åtgärder för hela fastigheten, inklusive urgrävning av jord under byggnader, inte vara motiverad. Detta resonemang gäller delvis under förutsättning att tillbyggnaden och huvudbyggnaden även fortsättningsvis förhindrar infiltration genom potentiellt förorenade jordmassor under dessa. Eftersom det råder vissa osäkerheter rörande

Bilaga 4:8 Objektsbeskrivningar

föroreningsituationen under tillbyggnaden skulle även jord under denna behöva schaktas ur risken för återförorening skall kunna uteslutas på lång sikt.

- Utförda åtgärder:** Inga saneringsåtgärder har hittills utförts.
- Myndighetskrav:** Inga krav har riktats mot fastighetsägaren. Fastighetsägaren har inget samröre med den verksamhet som orsakat föroreningen.

3.) Genomförande

Planerad aktivitet: Efterbehandling av förorenade jordmassor genom uppschaktning, borttransport och deponering. Urgrävning av förorenade jordmassor inom den västra delen av fastigheten ned till mellan 0,5 och 1,5 meters djup (ca 500 m³ eller 800 ton) för att komma ned till de föreslagna åtgärdsmålen. Det kan även bli aktuellt att riva en del av fabriksbyggnaden för att kunna sanera under denna. Vid en eventuell rivning kommer förorenat betong avfall även uppkomma.

Målbeskrivning: Följande övergripande åtgärds mål har formulerats:

- Området väster om industribyggnaderna (delområde A) skall kunna användas som betesmark och strövområde (naturmark) i enlighet med nuvarande markanvändning.
- I anslutning till Delområde A vid befintliga industribyggnader skall marken fortsätta användas för industriverksamhet (Delområde B).
- Både Delområde A och B skall kunna bevisas utan risk för hälsoeffekter.
- Kraven på att växtlighet och annan biota skall kunna etableras i området är höga för Delområde A och lägre för Delområde B. Växtligheten inom Delområde A skall kunna nyttjas som föda för boskap.
- Grundvattnet nedströms området skall skyddas så att uttag för dricksvatten och bevattning kan ske.
- Läckage av föroreningar från området till Törestorpsgolven skall ej orsaka miljöstörningar eller störningar i samband med friluftsliv i området, t ex bad eller fiske.

Zink och cyanid bedöms vara styrande vid en sanering och de mätbara åtgärds målen har formulerats som acceptabla resthalter i olika delområden efter en sanering. För zink är den acceptabla resthalten som lägst 350 mg /kg TS (ökar med djup och markanvändningstyp) och för cyanid 250 mg/kg TS (gäller för hela fastigheten oberoende av djup).

Projektplan: **2009:** Ansökan om rambidrag för åtgärder. Projektering och upprättande av förfrågningsunderlag och anmälan till tillsynsmyndigheten angående sanering och deponering av förorenade jordmassor.

2009-2010: Upphandling av entreprenad och miljökontrollant, upprättande

Bilaga 4:8 **Objektsbeskrivningar**

av kontrollprogram för saneringen samt kontroll, sanering och ev. rivning.
Kostnad ca 2,0 Mkr.

2010: Rapportering, uppföljning och utvärdering.
Kostnad ca 100 000 kronor.

2010-2011: Uppföljning av grundvattnets kvalitetsutveckling. *Kostnad ca 50 000 kronor.*

Organisation: Tekniska kontoret i Gnosjö kommun kommer att administrera saneringen i samarbete med miljö- och byggförvaltningen. Till projektet knyts erforderliga konsulter, entreprenörer och övrig arbetskraft. Arbetet sker i samråd med efterbehandlingsansvarig vid Länsstyrelsen.

4. Finansiering och ansvar

Finansiering: Länsstyrelsen har upprättat en ansvarsutredning som nu måste revideras på grund av att den tidigare efterbehandlingsansvarige har avlidit. Finansieringen är inte klar. Länsstyrelsen bedömer dock att den huvudsakliga finansieringen måste ske genom statliga bidrag.

**Ansvar/
Ansvarsutredning:** Företaget som drev ytbehandlingsindustrin hetta Firma Arnico och AB Arnico Ytbehandling. Firma Arnico drevs som ett enskilt bolag med en ägare som var Arne Nivemark. Firman upphörde 1974-08-06. Enligt uppgifter från PRV registrerades Aktiebolaget Arnico Ytbehandling AB (organisationsnummer 556147-0468) den 18 maj 1971. Bolaget avfördes ur aktiebolagsregistret (1982-01-04) p.g.a. aktiekapitalet vid utgången av 1981 ej uppgick till 50 000 kr. Den juridiska person som var efterbehandlingsansvarig var ägaren för det enskilda bolaget Firma Arnico (men skälighet bedömdes som mycket låg). Denna person har nu avlidit och ansvarsutredningen behöver därför revideras. Nuvarande fastighetsägare köpte fastigheten 1999-11-16 och vid köpet kände denne till att fastigheten var förorenad. Därmed har även nuvarande fastighetsägare ett efterbehandlingsansvar, dock bedöms skäligheten som låg.

**Länsstyrelsens
bedömning:** Det finns efterbehandlingsansvariga, dock är skäligheten kring detta ansvar lågt .

Markfrågor: Fastigheten är ej detaljplanelagd. Kommunen avser ej att förvärva fastigheten.

Beskrivning av Lids sjö, hagelskjutbana

1. Huvuduppgifter

Objekt:	Lids sjö, hagelskjutbana Gnosjö Gnosjö kommun Jönköpings län
	Lids sjö användes som målområde för hagelskjutbana i Gnosjö fram till år 1986. Höga halter av bly samt en stor mängd hela blyhagel har påvisats i sjösediment. Under år 2001 påträffades sex döda svanar i området. Vid obduktion fastställdes dödsorsaken till "akut blyförgiftning". Objektet tillhör riskklass 1 enligt MIFO.
Sökande:	Miljö- och byggförvaltningen i Gnosjö kommun 335 80 Gnosjö David Melle, tel. 0370-33 10 92.
Typ av projekt:	
Föroreningsituation:	Blyhalten i Lids sjö har analyserats i sedimentproppar tagna från ytan ned till ca 1 meters djup inom en radie på ungefär 150 – 180 meter från utskjutningsplatsen. Blyhalten varierar inom området men överstiger i flera punkter 100 000 mg/kg TS. Bly har även konstaterats i ytvattnet i Lids sjö.
Prioriteringsgrund:	Mycket höga halter av bly. Spridning via yt- och grundvatten sker idag. Döda fåglar har påträffats där dödsorsaken varit akut blyförgiftning.
Ansvarssituationen:	Ansvarsutredning är klar.
Sökt belopp:	Inga bidrag söks för 2009
Tider:	

2. Bakgrund

Verksamhet:	Gnosjöortens Jaktvårdsförening har bedrivit lerduveskytte från 1940 fram till 1985. Personer som har varit skyttar vid skjutbanan har grovt uppskattad mängden blyhagel till 60 ton.
Fastighet:	Del av Töllstorp 1:341. Fastigheten ägs av Gnosjö kommun.

Bilaga 4:9 Objektsbeskrivningar

Utförda undersökningar/ utredningar:

Gnosjö kommun genomförde under 2001-2003: - en översiktlig undersökning av förekomsten av bly i mark, ytvatten och grundvatten kring skyttebanan (rapport bGk).

-Maj 2002 kompletterande sediment prover (bGk)
-Juli 2002 åtgärdsutredning, Johan Helldén AB
-Juni 2003 ansvarsutredning, Golder Associates
-Juli –dec 2003 åtgärdsförberedande utredning, Johan Helldén AB.
Rapporten bedöms bli klar i december.
2004-2005. Ytvattenundersökningar, flödesmätningar och sedimentprovtagning samt limnologiskundersökning. Syftet med undersökningarna var att få underlag till att beräkna hur mycket bly som läcker från Lids sjö samt att ge svar på om och i så fall hur man kan motverka långsiktigt spridningen av föroreningar till yt- och grundvatten.

Utförda åtgärder:

En fågelskrämma. En apparat som ger ifrån sig ett ljud som liknar ett skott med ett visst intervall.

Myndighetskrav:

Finns ej

Genomförande:

Planerad aktivitet:

Målbeskrivning:

Målet är att förekommande föroreningar ska reduceras till en nivå som inte innebär någon risk för negativa effekter på hälsa och miljö.

Organisation:

Miljö- och byggförvaltningen Gnosjö kommun administrerar studien/utredningen.
Arbetet sker i samråd med efterbehandlingsansvarig vid Länsstyrelsen.

3. Finansiering och ansvar

Finansiering:

Finansieringen bör till 100 % ske med statliga bidrag.

Ansvar:

En ansvarsutredning har utförts av Golder Associates under 2003 på uppdrag av Gnosjö kommun (*Lids sjöbotten f.d. Hagelskjutbana, Bedömning av ansvaret enligt 2 och 10 kap miljöbalken, Golder Associates, juni 2003, dnr 577-14567-03*). I ansvarsutredningen utpekades två verksamhetsutövare inom objektet Lids sjö; Gnosjöortens Jaktvårdsförening och Gnosjö kommun genom Tekniska avdelningen.

Gnosjöortens Jaktvårdsförening är en ideell förening som har haft och har fortfarande tillstånd för sin verksamhet. Golder Associates bedömer att en rimlig nivå efter en skälighetsbedömning är att föreningen bör bekosta en symbolisk del av den kostnad det administrativa huvudmannskapet för med sig för kommunen.

Gnosjö kommun genom Tekniska avdelningen har ett verksamhetsutövar ansvar genom att från 1990 deponerat överskottsmassor på en del av målområdet för skjutbanan och kan på så sätt ha orsakat ytterligare spridning av bly. Oavsett effekten av deponeringen anses Gnosjö kommun ha vidtagit en åtgärd för vilket ett verksamhetsutövaransvar

Bilaga 4:9
Objektsbeskrivningar

enligt 10 kap 2 § miljöbalken har erhållits. Golder Associates bedömer det skäligt att Gnosjö kommun bör stå som huvudman och fortsättningsvis bekosta en del av den löpande administreringen av fortsatta utredningar och framtida efterbehandlingsåtgärder.

***Länsstyrelsens
bedömning:***

Länsstyrelsen har ännu inte tagit ställning till ansvarsutredningen.

Markfrågor:

Kommunen äger fastigheten.

Beskrivning av f.d. Gnosjö Eloxering

1. Huvuduppgifter

Objekt:	F.d. Gnosjö Eloxering Industrigatan 28 335 00 Gnosjö Gnosjö kommun Jönköpings län
	För beskrivning av objektet se Regionalt Program för sanering och återställning av förorenade områden i Jönköpings län 2004-2010, Bilaga 3.
Typ av projekt:	Riskbedömning, effektkontroll efter slutförd sanering: uppföljning av huruvida saneringen gett en riskreducering med avseende på klorerade alifater i grundvattnet.
Föroreningssituationen:	Länsstyrelsen beviljade 2003-06-24 Gnosjö kommun medel för efterbehandling av f.d. Gnosjö Eloxering. Efter avslutad sanering utfördes provtagning i ett kontrollprogram under två års tid. Efter avslutat kontrollprogram kunde man konstatera att metallhalterna i grundvattnet minskar, men att halterna av klorerade alifater fortfarande är ställvis höga. Det fanns inför saneringen inga saneringsmål för klorerade alifater i grundvatten, endast för jord.
Prioriteringsgrund:	Prioriterad förorening: klorerade alifater
Ansvarssituationen:	Se Regionalt Program för sanering och återställning av förorenade områden i Jönköpings län 2004-2010, Bilaga 3.
Sökt belopp:	
Tider:	Riskbedömning har utförts under 2008, rapport inkommen till Länsstyrelsen i slutet av september 2008. Granskning av utförd riskbedömning kommer att göras under slutet av 2008.

2. Bakgrund

Verksamhet:	På fastigheten Töllstorp 1:380 har det periodvis bedrivits ytbehandling och lackeringsverksamhet mellan åren 1945 och 1998. För mer ingående beskrivning, se Regionalt Program för sanering och återställning av förorenade områden i Jönköpings län 2004-2010, Bilaga 3.
Fastighet:	Töllstorp 1:380 Töllstorp 1:220
Utförda utredningar:	Se Regionalt Program för sanering och återställning av förorenade områden i Jönköpings län 2004-2010, Bilaga 3.
Utförda åtgärder:	Sanering utförd under 2004. Kontrollprogram pågick under 2 år från det att saneringen avslutats. Riskbedömning utförd under 2008.

3. Genomförande

- Planerad aktivitet:** Riskbedömning med avseende på klorerade alifater och de höga halterna som uppmätts, dels inom YTABs område och dels eventuell vidare transport under vägen och mot Götarpsån. En identifiering av riskobjekt och bedömning av möjliga konsekvenser.
- Målbeskrivning:** Konsulten som ansvarade för det utförda kontrollprogrammet rekommenderar att man fortsätter kontrollprogrammet, förutsatt att det först görs en separat riskbedömning av förhållandena som de ser ut idag med bl.a de halter av vinylklorid man sett i grundvattnet. Detta bör göras för att ha underlag för ett beslut om eventuell fortsättning av kontrollprogrammet. Det vore dessutom önskvärt för att undvika att frågor angående spridning och risker lämnats obesvarade. Den ursprungliga tanken med kontrollprogrammet var att få ett kvitto på att åtgärden var den rätta.

4. Finansiering och ansvar

- Finansiering:** Pengar för denna uppföljning finns redan eftersom det ursprungliga projektet blev billigare än beräknat. Gnosjö kommun betalade tillbaka 128 873 kr till Länsstyrelsen den 17 december 2004. Medfinansieringen är redan löst eftersom kommun och fastighetsägare lagt sina 10% utifrån den ursprungligt beviljade summan. En slutlig bedömning av risken borde ha funnits med i den ursprungliga kalkylen för projektet, men så var inte fallet och pengarna betalades tillbaka. Länsstyrelsen anser därför att pengarna bör kunna användas till denna uppföljning och har låtit utföra en separat riskbedömning, som uppföljning av huruvida saneringen gett en riskreducering med avseende på klorerade alifater i grundvattnet.
- Ansvar:** Se Regionalt Program för sanering och återställning av förorenade områden i Jönköpings län 2004-2010, Bilaga 3.
- Lst bedömning:** Länsstyrelsen anser att projektet bör följas upp för att se om saneringen lyckades eller misslyckades. Det behövs en bedömning av om man reducerat risken tillräckligt och om de observerade halterna har någon betydelse i dagsläget. Den nu utförda riskbedömningen har ännu inte granskats av Länsstyrelsen.

Jönköping

Beskrivning av Kålgårdsområdet

1) Huvuduppgifter

Objekt:	<p>Kålgårdsområdet, Jönköpings tätort</p> <p>Läge: Jönköpings kommun, Jönköpings län</p> <p>Föreningsskälla: Föreningsskällorna utgörs av ett f.d. Gjuteri (Nydals Gjuteri AB), f.d. Jönköpings Ytbehandling samt förorenade fyllnadsmassor.</p> <p>Objektet bedöms i sin helhet tillhöra riskklass 2. Det kan dock ej uteslutas att det inom området kan förekomma delområden som både skulle kunna tillhöra såväl riskklass 1 som 3 eller 4 beroende på t ex punktkällor.</p> <p>I objektet ingår deponier och förorenad mark. Det förorenade området utgör ca 12,3 hektar. Marken ägs av Jönköpings kommun. Delar av området utnyttjas som parkeringsplats. Pågående sanerings- och byggprojekt används stora delar av Kålgården som arbetsområde. Alla saneringsmogna byggnader har under 2003 rivits inom det område som kommer att bebyggas med bostäder. Ca 200 meter söder om detta område har planering påbörjats för anläggandet av lekplats för Kålgårdsområdet. Området omfattar ca 0,7 ha. Kommunen äger all mark förutom tre privatägda fastigheter om ca 0,3 ha. Inom dessa fastigheter bedrivs bilverkstad/försäljning samt snickeriverksamhet. En översiktlig markundersökning har genomförts år 2003 och har kompletterats med mer detaljerad undersökning under 2007. Olje- och metallförorening har påträffats.</p> <p>I anslutning till Kålgårdsområdet finns byggnader för boende och utbildning.</p>
Sökande:	<p>Tekniska kontoret Affärsutveckling 551 89 Jönköping</p> <p>Kontaktperson: Seth Möllås, 036-10 57 74, seth.mollas@tk.jonkoping.se</p>
Typ av projekt:	<p>Åtgärdsförberedande undersökningar, framtagande av åtgärdsplan och åtgärder inom hela objektet.</p>
Föroreningssituationen:	<p>Området är utfyllt med olika avfall och överskottsmassor. Utfyllnaderna inom området innehåller förhöjda till höga halter av framför allt metaller och polyaromatiska kolväten. Inom delar av området finns även petroleumföroreningar. Området är centralt beläget med både boende och förskolor i anslutning till området. Munksjön är en närbelägen sjö. Objektet medför därmed risk för att människor som dagligen vistas i eller nära området utsätts för föroreningsexponering samt att föroreningar kan spridas till närliggande recipient om inga åtgärder vidtas.</p>

Bilaga 4:11 Objektsbeskrivningar

Prioriteringsgrund:	<p>Prioriterade föroreningar: tungmetaller (Pb, Cu, Cd och Hg) samt polycykliska aromatiska kolväten och i vissa delområden olika typer av oljeprodukter</p> <p>Områdets storlek och centrala läge samt läge nära recipient utgör viktiga prioriteringsgrunder.</p>
Ansvarssituationen:	<p>AB Nydals Gjuteri och Mekaniska Verkstad försattes i konkurs 1997-09-19 och konkursen avslutades 1998-11-09 utan överskott. I övrigt har inte någon ansvarig kunnat fastställas. Föroreningarna synes ha uppkommit i samband med utfyllningen av området.</p>
Sökt belopp:	<p>50 % av en preliminärt bedömd totalkostnad om 75 mnkr. Naturvårdsverket beslutade den 19 juni 2000 att ge bidrag till förberedelser och efterbehandling av objektet om 30 Mkr. Länsstyrelsen har t o m 2004-09-30 betalat ut 30 851 000 kr i bidrag till objektet. Ytterligare 6,649 Mkr har beviljats av Naturvårdsverket den 1 juli 2008.</p>
Sökt belopp i % av bedömd totalkostnad:	<p>50%</p>
Tider:	<p>Fram t o m 2004 har hela ytan inom Kålgården blivit detaljkarterad med undantag av ca 3000 m² inomkv. Eldkvasten. Efterbehandling har fram t o m sommaren 2007 skett av hela kv Eskadern, hela kv Eldoradot, ca 90 % av kv Eldsjälen, hela Eldslandet 11 (f.d. Nydals gjuteri), gatuområden och fjärrvärmeschakt. Totalt har ca 8,4 ha sanerats. Saneringsarbetena har på kvartersmark skett samordnat med efterföljande husbyggnadsentreprenader. Resterande delar kommer att saneras i ett antal etapper efter 2008.</p>

2) Bakgrund

Verksamhet:	<p>Området består till största delen av utfyllda sankmarker. Utfyllnaderna har skett med förorenade massor under en mycket lång tid. Inom området har förekommit gjuteriverksamhet (f.d. Nydals Gjuteri), ytbehandling (f.d. Jönköpings Ytbehandling) diverse olika verkstäder, träindustri, bilverkstäder mm.</p>
Fastighet:	<p>Kålgården 1:2 m.fl.</p> <p>Fastighetsägare: Jönköpings kommun, 551 89 Jönköping.</p>
Utförda undersökningar/utredningar:	<p>Mark- och grundvattenundersökningar har utförts under 1996, 1998 och 1999 (VBB VIAK, F.d. Jönköpings Ytbehandling AB, Kålgården 1:2, Mark- och grundvattenundersökning samt kostnadsberäkning av tänkbara åtgärdsförslag, daterad 96-01-15), (VBB VIAK, F.d. Jönköpings Ytbehandling AB, Provtagning och kontroll av föroreningsgraden i byggmaterialet, daterad 96-03-21), (SGI, AWAB-tomten, Kålgården, Undersökning av torv, daterad 98-06-16), (Vatten- och Samhällsteknik, Kålgårds-området, markundersökning 1999, daterad 99-10-25).</p> <p>Under de första månaderna av år 2000 pågick utvärdering av den omfattande miljötekniska markundersökning som utfördes på Kålgården under 1999. Undersökningen visar att stora delar av fyllningsmaterialet är</p>

Bilaga 4:11

Objektsbeskrivningar

förenerat av i första hand metaller och polyaromatiska kolväten. Inom delar av området finns även oljeföreningar. Samtliga undersökningar som gjorts på fastigheten har sammanställts och åtgärds mål har tagits fram. Ett program upprättades för fortsatta undersökningar inom området. Det första steget blev att göra en fördjupad riskbedömning med framtagande av platsspecifika riktvärden. Arbetet utfördes i nära samråd med Länsstyrelsen, som också har godkänt de föreslagna riktvärdena för Kålgården.

Utgångspunkten är att Kålgården kommer att saneras genom pallvis schaktning. Lämplig selektiv efterbehandlingsvolym (SEV) behövs således definieras och lämplig metod för att klassa varje SEV behövs tas fram. Nästa steg blev därmed att försöka finna den tekniskt och ekonomiskt bästa undersökningsstrategin med hänsyn till risk för felklassning. Ett undersökningsprogram togs fram, innehållande bl.a. statistiska beräkningar och test av olika analysmetoder.

Undersökningarna syftar även till att ge underlag för bedömning av lämpligt omhändertagande av massorna. Därför ingår t ex lakförsök i programmet. Frågorna har visat sig vara tekniskt komplicerade och undersökningsprogrammet har reviderats ett antal gånger sedan undersökningarna påbörjades under hösten 2000. Tidplanen har därmed förskjutits några månader. Undersökningarna blev klara under första halvåret 2001. Undersökningarna utfördes av VBB VIAK i Jönköping.

Inom ramen för undersökningen har ny teknik i form av SGI:s s.k. FFD-sond (Fuel Fluorescence Detector) testats. Ansatsen var att undersöka om sonden kan användas för klassning av jord m a p PAH. Sonderingsförsöken gjordes under december och resultaten utvärderades under början av 2001. Tyvärr visade resultaten att det var dålig överensstämmelse mellan sonden och laboratorieanalyserade värden betr. PAH, varför sonden inte kommer att kunna användas på Kålgården. Undersökningen utfördes av Vatten och Samhällsteknik i Jönköping i samarbete med SGI i Linköping.

Under 2002-2004 har detaljerade miljötekniska markundersökningar genomförts på Kålgården. Fördjupade åtgärdsutredningar och projekteringar av marksaneringar har skett under perioden 2002-2007.

Utförda åtgärder:

Under 2000 har mellanlagret efter saneringen av Kålgården 1:2 (Jönköpings Ytbehandling AB) avvecklats. Jordmassorna har körts till SAKAB för jordtvätt. Slutkontrollen efter avvecklingen visade inte på någon påverkan från mellanlagret på underliggande mark eller grundvatten.

Sanering har fram t o m sommaren 2008 skett av flera delområden: kv Eskadern, kv Eldoradot, kv Eldsjälen, gatumark och fjärrvärmeschakter. Inför saneringarna har förslag till platsspecifika riktvärden tagits fram, vilka med mindre justeringar har godkänts av miljönämnden och Länsstyrelsen i samband beslut angående anmälan enligt 28 § SFS 1998:899.

Saneringsarbetena har utförts av Skanska, Transab, Holst Entreprenad och Jönköpings kommuns infrastrukturavdelning. SWECO VIAK har svarat för upprättande av saneringsplaner och miljökontroll. T.o.m. kv. 2 2008 har ca 8,4 ha av Kålgården blivit sanerad.

Bilaga 4:11 **Objektsbeskrivningar**

Resursåtgång: T.o.m. kv 2 år 2008 har ca 52,2 mnkr lagts ned i projektet, varav ca 30,85 mnkr har finansierats med bidrag.

Myndighetskrav: Inga formella krav har ställts från myndigheterna.

3) Genomförande

Utförda och planerad aktiviteter:

Utförda aktiviteter

Moment 1: Kompletterande utredning, där bl.a. erforderlig provtagningstäthet och undersökningsmetod för kontroll i utförandefasen undersöks samt markundersökningar och framtagande av åtgärdsplan inom kv Eskadern. Arbetena slutfördes under 2001. Kostnad: ca 3,0 mnkr. Under 2000 har mellanlagret efter saneringen av Jönköpings Ytbehandling AB tagits om hand. Kostnad: ca 3,5 mnkr.

Moment 2: Sanering av kv Eskadern och Fortunagatan. Kostnad: ca 5,8 mnkr.

Moment 3: Detaljkartering genomförs, där norra halvan Kålgården undersöks under 2002-2003 och resten under 2004. Undersökningarna har delats dels för att omfattningen gör provhanteringslogistiken komplicerad, dels för att markanvändningsplanerna för norra halvan av Kålgården är mer konkreta och att tidsmässig prioritering av deletapper kunnat göras där. Detaljkarteringen utgör underlag för saneringsplan. Klassningen ska således vara klar när saneringsarbeten startar. Kostnad: ca 8,0 mnkr.

Moment 4: Utförande av marksanering och omhändertagande sker i etapper under 2002 och ett antal år framåt i tiden. Efter utvärdering av gjorda utredningar och överväganden av möjliga alternativ har slutsatsen dragits att hela Kålgården inte kan saneras i ett sammanhang. Det blir för tekniskt komplicerat att genomföra en sådan sanering. En etappindelad sanering bedöms ge bättre överblick över masshanteringen och därmed högre kvalitet på saneringsresultatet. För att optimera prioriteringen av insatserna och för att entreprenadtiderna ska bli så korta som möjligt strävas efter att samordna saneringsetapperna med byggherrarnas byggentreprenader. Kostnad fram t o m kv 2 2008: ca 52,2 mnkr.

Planerade aktiviteter och kostnader

Behov av ytterligare sanering bedöms även återstå efter 2006. Som redovisats ovan omfattar saneringen av Kålgården ca 12,3 ha. Hela denna yta med undantag av ca 3000 m² är undersökt med avseende på föroreningar - kostnad ca 8 Mkr = ca 80 Kr/m².

Sanering är utförd inom ca 8,4 ha. Nedlagd kostnad för saneringen uppgår till ca 52,2-8=44,2 Mkr = ca 566 kr/m².

Kv. Eldsjälen etapp I och II (Riksbyggen), har kostat ca 2,55 Mkr (motsvarar en kostnad på 300 kr/m²). Saneringskostnaden har således varit lägre för dessa områden. Detta beror i huvudsak på att föroreningsgraden var något lägre inom Riksbyggens område, men förhoppningsvis beror det även på att metodiken förbättrats. Saneringen inom Riksbyggens etapp III – V, utförd under våren 2006 har uppgått till ca 2,1. Den sanerade ytan uppgår till ca 0,9 ha, dvs per m² ca 233

Bilaga 4:11

Objektsbeskrivningar

kronor/m². Kostnaden har således minskat ytterligare. Föreningensgraden är dock lägre inom etapp III-V och dessutom har en stor del av massorna placerats inom den planerade utsiktsskullen på Kålgården. Det innebär både sänkt transport- och deponikostnad.

Nu återstår att sanera Riksbyggens etapp VII, HSB:s område samt Upptech om tillsammans ca 3,9 ha. Inom kv. Eldkvasten (Upptech), med en yta om ca 0,6 ha har kostnaden beräknats till ca 11 Mkr p.g.a. av speciellt svåra förhållanden. För övriga delar (3,3 ha) antas en kostnad om 475 kr/m² vilket innebär ca 15,7 Mkr (3,3 ha x 475 kr/m²).

Kostnaden för att sanera Kålgården har tidigare beräknats till ca 60 Mkr. Enligt beräkningen nedan har kalkylen nu justerats till ca 75 Mkr. Med 50 % statlig finansiering bör således bidragsandelen öka från 30 till 37,5 Mkr.

Hittills nedlagda saneringskostnader	40 Mkr	6,9 ha
Markundersökning	8 Mkr	
Eldkvasten	11 Mkr	0,6 ha
Återstående 3,8 ha	12,3 Mkr	2,3 ha
Oförutsett, bl.a. ny lekplats	3,7 Mkr	1,0 ha
Summa	75 Mkr	12,3 ha

Tidplan och prognos för perioden 2008-2011

2009 Riksbyggen kvarter VII 1,4 Mkr
2008 Lekplats, sanering 2,1 Mkr
2009 HSB etapp III samt Stenhuggargatan
2009 Eldkvasten
2010 HSB etapp IV
2011 HSB etapp V

Utöver ovanstående redovisade kostnader så har kommunen före 1999 genomfört markundersökningar samt sanerat marken inom f.d. ytbehandlingsindustrin Jönköpings Ytbehandlings AB, den s.k. AWAB-tomten. Total uppgick dessa kostnader till ca 10 mkr.

Inom AWAB-tomten finns kontaminerad torv som inte sanerades i samband med att tomten i övrigt sanerades. Torven tar upp en yta om ca 15x20 meter och har en mäktighet om ca 2 meter. Volym uppgår till ca 500-600 m³. Torven ligger ca 2,5 meter under markytan i grundvatten. Lakningsförsök har visat att utläcket från torven är mycket lågt. Om torven ska tas upp krävs sannolikt spontning och grundvattensänkning. Stor mängd vatten måste pumpas och renas. Torven kan ej deponeras utan måste brännas. Innan den bränns måste den avvattnas. Med hänsyn till den tekniskt komplicerade saneringen och den sannolikt mycket höga kostnaden för att sanera en yta om ca 300 m² förutsätter tekniska kontoret att torven kan ligga kvar. Beslut i frågan fattas av Jönköping kommuns miljönämnd som är tillsynsmyndighet. Enligt preliminärt besked anser miljökontoret att torven kan ligga kvar.

Målbeskrivning:

Åtgärdsålet är att hela det aktuella området ska kunna bebyggas med bostäder och utgöra bostadsområde under överskådlig tid, 50-100 år, utan risk för människors hälsa och säkerhet. Markmiljön inom området skall ej

Bilaga 4:11

Objektsbeskrivningar

heller utgöra en miljömässigt negativ belastning inom området eller i dess omgivning. Målet är formulerat i VBB VIAKs rapport fördjupad riskbedömning och förslag till platsspecifika riktvärden (*VBB VIAK, Kålgården, Fördjupad riskbedömning och förslag till platsspecifika riktv. för föroreningar i mark, daterad 00-04-20*).

Fördjupad riskbedömning har gjorts under 2000 (*VBB VIAK AB, Kålgården, Fördjupad riskbedömning och förslag till plats-specifika riktvärden för föroreningar i mark, daterad 00-04-20*). Riskbedömningen har godkänts av Länsstyrelsen (Beslut daterat 00-05-12).

Under 2000 har VBB VIAK AB arbetat fram platsspecifika riktvärden för Kålgården (*VBB VIAK AB, Kålgården, Fördjupad riskbedömning och förslag till platsspecifika riktvärden för föroreningar i mark, daterad 00-04-20*). Riktvärdena har godkänts av Länsstyrelsen (Beslut daterat 00-05-12). Särskilda riktvärden har utarbetats för kv Eskadern (*Fördjupad riskbedömning och förslag till platsspecifika riktvärden för kv Eskadern, VBB VIAK, 2001-02-19*). Den föreslagna typjordlagerföljden justerades i miljönämndens beslut betr. anmälan enligt 28 § SFS 1998:899 (Miljönämnden 2001-04-11, Mn § 45, 2001-0835). Ytterligare en mindre justering av riktvärdena skedde i samband med anmälan enligt 28 § SFS 1998:899 inför sanering av kv Eldoradot (Miljönämnden 2003-02-07, Dmi § 10, 2003-3564).

Organisation:

Miljönämnden är tillsynsansvarig för f.d. Jönköpings Ytbehandling och större delen av markytan på Kålgården. Länsstyrelsen är tillsynsansvarig för f.d. Nydals Gjuteri. Ekonomiskt ansvarig och genomförandeansvarig är tekniska nämnden i Jönköpings kommun. Arbetet bedrivs i nära samarbete mellan Länsstyrelsen och Jönköpings kommun.

Projektplan:

2000-2001: Kompletterande undersökning, framtagande av åtgärdsplan samt anmälan till Länsstyrelsen och miljönämnden. Mellanlagret omhändertogs 2001. Första etappen i kv Eskadern detaljkarterades och sanerades under 2001.

2002-2004: Detaljerade undersökningar inom hela Kålgårdsområdet som underlag för saneringsplan.

2003-2011: Efterbehandling i etapper. Samordning görs med byggherrarnas projektplaner.

4) Finansiering och ansvar

Finansiering:

Bidrag har sökts och beviljats för maximalt 50 % av preliminärt bedömd saneringskostnad på 75 mnkr. Slutlig kostnad kan bestämmas först sedan saneringen är slutförd. Bidrag söks enligt punkt 3 ovan.

Inom kv Eskadern, som ingår i Kålgårdsområdet, har JM AB delfinansierat saneringen genom ett särskilt avtal mellan kommunen och JM. Ansträngningarna för att få till stånd liknande uppgörelser med övriga byggherrar i området har inte lyckats, varför resterande aktiviteter måste finansieras med statliga och kommunala medel.

Bilaga 4:11
Objektsbeskrivningar

2005-2010: Extern finansiering sker till dess en total projektkostnad på 75 mnkr upparbetats. Om ytterligare behov av åtgärder fortfarande kvarstår när 75 mnkr upparbetats, föreligger behov av ytterligare bidrag.

Ansvar/ansvarsutredning: AB Nydals Gjuteri och Mekaniska Verkstad försattes i konkurs 1997-09-19. Konkursen avslutades 1998-11-09 utan överskott. I övrigt har inte någon ansvarig kunnat fastställas. Merparten av föreningarna synes dessutom ha uppkommit i samband med utfyllning av området med förorenade jordmassor.

Lst bedömning: Se ovan
Markfrågor: Jönköpings kommun äger marken

Övrigt: I enlighet med villkorspunkt 5 i Naturvårdsverkets beslut daterat den 9 oktober 2000 (Dnr 642-5011-00, 642-5012-00 och 642-5013-00) kommer Länsstyrelsen var tredje månad att inkomma med en reviderad/uppdaterad ekonomisk kalkyl på kvartalsbasis till Naturvårdsverket. Delredovisningen kommer även att innehålla uppgifter om medelsförbrukning, ev. ändringar i tidplan och uppfyllelse av mål och delmål.

Beskrivning av Bankeryds Nickel och Krom HB

1) Huvuduppgifter

Objekt:	<p>F.d. Bankeryds Nickel och Krom HB</p> <p>Läge: Kolaryd 1:19, Bankeryd, Jönköpings kommun</p> <p>Föreningsskälla: Ytbehandlingsindustri.</p> <p>Betesmark för hästar.</p> <p>Riskklass enligt MIFO: Riskklass 2</p> <p>I objektet ingår: förorenade markområden, grundvatten, byggnader och anläggningar.</p>
Sökande:	<p>Miljökontoret</p> <p>551 89 JÖNKÖPING</p> <p>Kontaktperson: Lennart Oldén, tfn 036 – 10 54 49</p>
Typ av projekt:	<p>Ansökan avser ev. kompletterande undersökningar, fördjupad riskbedömning, åtgärdsutredning och riskvärdering samt framtagande av projektplan.</p>
Föroreningssituationen:	<p>I jord har uppmätts höga halter av bly (max 170 mg/kg TS, medel 22 mg/kg TS), koppar (max 3 800 mg/kg TS, medel 242 mg/kg TS), zink (max 560 mg/kg TS, medel 142 mg/kg TS), krom (max 1 200 mg/kg TS, medel 62 mg/kg TS), kvicksilver (max 91 mg/kg TS, medel 4,4 mg/kg TS), nickel (max 1 300 mg/kg TS, medel 135 mg/kg TS) och silver (max 440 mg/kg TS, medel 45 mg/kg TS). Invid en läckande oljetank har uppmätts 1 700 mg/kg TS alifater C5-C16 och 2 700 mg/kg TS alifater C16-C35.</p> <p>I grundvattnet uppmättes mycket höga halter av nickel (5 100 µg/l) och zink (8 800 µg/l). Höga halter uppmättes även av kvicksilver 1,2 µg/l och bly 45 µg/l. Spår av klorerade alifater (triklormetan) återfanns i grundvattnet.</p> <p>Byggnadsmaterialet är kraftigt förorenat. I trägolv uppmättes bl.a. 49 000 mg/kg TS koppar, 17 000 mg/kg TS zink, 6 200 mg/kg TS nickel och 780 mg/kg TS silver. I betonggolv uppmättes bl. a. 6 100 mg/kg TS krom och 11 000 mg/kg TS nickel.</p> <p>Bedömd förorenad yta är ca 890 m² och förorenad jordvolym ca 720 m³. Ca 20 ton trä, ca 25 ton betong och ca 20 ton inventarier/skräp bedöms utgöra farligt avfall.</p> <p>Den förorenade jorden bedöms innehålla ca 26 kg bly, 1,5 kg kadmium, 1 200 kg koppar, 960 kg zink, 600 kg krom, 6 kg kvicksilver, 960 kg nickel och 180 kg silver och 5 kg alifater.</p> <p>Föroreningsläckaget från området bedöms som måttligt. Spridning sker framför allt genom att nederbörd urlakar föroreningar i mark. Recipient för grundvattnet är Lillån. Byggnaden skyddar idag mot urlakning av föroreningar</p>

Bilaga 4:12

Objektsbeskrivningar

i och under byggnaden.

Angränsande ytor används för odling och för hästhållning. Växterna tar upp föroreningar via grundvattnet vilka förs vidare till markytan och till djur. De största riskerna för människor är direktkontakt med föroreningar i anslutning till men framför allt inne i byggnaden. Störst risk bedöms föreligga om t ex lekande barn tar sig in i byggnaden och får i sig damm eller annat skräp.

Om inga åtgärder vidtas kommer byggnaden att förfalla och/eller rivs vilket medför att nederbörd kan laka ur de föroreningar som finns i och under byggnaden och att spridningen av föroreningar till omgivningen ökar. Föroreningarna blir också mer lättåtkomliga för människor och djur vilka riskerar att bli exponerade för dem.

Prioriteringsgrund:

Prioriteras föroreningen?

- Prioriterade föroreningar: Hg, Pb, Cr, Cu och klorerade lösningsmedel
- Höga föroreningshalter förekommer i mark och byggnadsmaterial. Om byggnaden förfaller eller rivs kan spridningen av föroreningar öka på grund av att de blir åtkomliga för nederbörd. Ett utläckage av föroreningar till Lillån kan ske. Föroreningsmängderna är sådana att en långvarig spridning kan ske. Risk finns att människor (speciellt barn) och djur kommer i kontakt med föroreningarna i anslutning till men framför allt i byggnaden.
- Angränsande ytor används idag för odling och som betesmark. Risk finns att spridningsförutsättningarna kan ändras på grund av dikning eller andra åtgärder i jordbruksmarken. Det finns också bostadshus i anslutning till industrin.
- Objektet kan påverka ett Natura 2000-område då Lillån mynnar i Vättern.
- Objektet kommer att ligga inom skyddsområdet för Vättern som vattentäkt.

Ansvarssituationen:

Ansvarig huvudman saknas. Bolaget som bedrev verksamheten gick i konkurs 1997-05-27 och konkursen avslutades 1998-11-06. Bolaget saknade medel. Verksamhetsutövaren sålde marken till nuvarande markägare 1991.

Sökt belopp:

Länsstyrelsen har beviljat 300 000 kr för huvudstudie under 2008. Ytterligare bidrag kommer att sökas inför en eventuell åtgärdsfas.

Sökt belopp i % av bedömd totalkostnad: 90 %.

Tider:

Projektet bedöms kunna startas 2008 och avslutas 2010-2011.

2) Bakgrund

Bilaga 4:12 Objektsbeskrivningar

Verksamhet:	<p>Utövare: Bankeryds Nickel och Krom HB</p> <p>Kontaktperson: Kenneth Andersson, Klostergatan 55B, 553 35 Jönköping, tfn 036 – 16 09 19</p> <p>På platsen har bedrivits galvanisk ytbehandlingsverksamhet, troligtvis sedan 1940-talet. Bl.a. har försilvring, förkromning och förnickling utförts. 1973-01-18 erhöles dispens hos Länsstyrelsen för verksamheten. Tillstånd saknades. Verksamheten upphörde under vintern 1995/96.</p>
Fastighet:	<p>Kolaryd 1:19</p> <p>Fastighetsägare: Bo Vretmo, Printbo, Kolaryd 7, 564 91 Bankeryd.</p> <p>Kommunen är inte fastighetsägare. Marken kommer troligen att användas som odlings- eller betesmark och någon större värdestegring kan inte förutses.</p>
Utförda undersökningar/ Utredningar:	<ul style="list-style-type: none">• En översiktlig undersökning enligt MIFO-metoden genomfördes under hösten 1996• Under hösten 2002 har en detaljerad undersökning av mark, grundvatten, sediment samt byggnadsmaterial genomförts.• Under hösten 2003 har kompletterande undersökningar i mark, grundvatten och på byggnadsmaterial utförts.
Utförda åtgärder:	<p>Omhändertagande av kvarlämnade kemikalier och farligt avfall skedde 1998-99 med statliga medel.</p>
Resursåtgång:	<p>Översiktlig undersökning enligt MIFO</p> <p>Omhändertagande av avfall: 82 993 kr</p> <p>Detaljerad undersökning: 236 468,81 kr</p> <p>Kompletterande undersökningar: 213 403,50 kr</p> <p>Alla åtgärder har bekostats med statliga medel.</p>
Myndighetskrav:	<p>Miljönämnden är tillsynsmyndighet. Bolaget förelades 1997-05-27 att omhänderta de miljöfarliga kemikalier som finns i bolagets lokaler. 1997-11-05 försattes bolaget i konkurs. Inga förelägganden om undersökning eller sanering av marken har utfärdats beroende på att inga medel fanns i bolaget. 1998-11-06 avslutades konkursen.</p>

3) Genomförande

Planerad aktivitet:	<p>Fördjupad riskbedömning, åtgärdsutredning samt riskvärdering. Ansökan om rambidrag för åtgärder.</p> <p>Städning och selektiv rivning av byggnad. Farligt avfall transporteras till anläggning med tillstånd att omhänderta sådant. Övrigt material omhändertas som icke-farligt avfall.</p> <p>Sanering av marken genom bortgrävning av förorenade jordmassor. Saneringsområdet bedöms vara ca 890 m² och omfattar ett område kring och under byggnaden samt diket mot Lillån. Mängden förorenade massor bedöms till ca 1 200 ton varav ca 330 ton behöver fraktas till SAKAB och ca 870 ton kan deponeras på kommunens deponi i Hult.</p>
Målbeskrivning:	<p>Åtgärdsålet är att området i framtiden skall kunna användas utan begränsningar. Jordbruksmark/djurhållning är en trolig framtida markanvändning men även bostäder skall kunna uppföras utan hinder av den tidigare verksamheten. Kvalitén på grund- och ytvatten i närområdet skall skyddas.</p>
Organisation:	<p>Tillsynsansvarig är Miljönämnden i Jönköpings kommun. Tekniska kontoret kommer att vara ekonomiskt ansvarig och ansvara för genomförandet av undersökningarna. Arbetet kommer att ske i samråd med efterbehandlingsansvarig vid Länsstyrelsen.</p>
Projektplan:	<p>2008: Fördjupad riskbedömning, åtgärdsutredning, riskvärdering upprättande av projekteringsdirektiv, planering och budgetering av fortsatta arbeten under förberedelseskedet.</p> <p>2009-2010: Upphandling av projektering, entreprenader och miljökontroll. Anmälan till tillsynsmyndigheten.</p> <p>Städning och selektiv rivning av byggnad. Farligt avfall transporteras till anläggning med tillstånd att omhänderta sådant. Övrigt material omhändertas som icke-farligt avfall. Bedömd kostnad: 410 000 kr</p> <p>2010-2011: Sanering av marken genom bortgrävning av förorenade jordmassor. Saneringsområdet bedöms vara ca 890 m² och omfattar ett område kring och under byggnaden samt diket mot Lillån. Urgrävning bedöms behöva ske till mellan 0,5 och 2,0 m djup. Bedömd kostnad: 1 500 000 kr</p> <p>Behandling av grundvatten 50 000 kr.</p>

4) Finansiering och ansvar

- Finansiering:** Jönköpings kommun står för 10 % av kostnaden och för de resterande 90 % söks statliga medel.
- Ansvar/ansvarsutredning:** Ansvarig huvudman saknas. Bolaget som bedrev verksamheten gick i konkurs 1997-05-27 och konkursen avslutades 1998-11-06. Bolaget saknade medel. Nuvarande fastighetsägare förvärvade fastigheten 1991.
- Lst bedömning:** Ovanstående ansvarsbedömning är preliminär. Länsstyrelsen kommer att gå igenom projektet noggrant innan ytterligare bidrag förmedlas i projektet.
- Markfrågor:** Kommunen avser inte att förvärva fastigheten.
Framtida markanvändning är okänd. Idag används marken delvis för djurhållning och odling och i närområdet finns bostäder. Området kommer inte att planläggas.
- Övrigt:**

Bilaga 4:13
Objektsbeskrivningar

Beskrivning av f.d. Vätterbygdens Slip & Krom AB samt Bankeryds Galvanoindustri

1) Huvuduppgifter

Objekt:	<p>F.d. Vätterbygdens Slip & Krom AB. Rudu 4:19, Huskvarna, Jönköpings kommun. Nuvarande markanvändning är bilförsäljning.</p> <p>F.d. Bankeryds Galvanoindustri Attarp 2:218, Bankeryd, Jönköpings kommun Nuvarande markanvändning är mindre verkstadsindustri</p> <p>Föreningsskälla: Ytbehandlingsindustrier Objekten tillhör riskklass 2 enligt MIFO fas 1. I objekten ingår misstankar om förorenade markområden, eventuellt förorenat grundvatten och/eller sediment. Ytbehandlingsavfall kan också finnas deponerat på fastigheterna.</p>
Sökande:	<p>Miljökontoret 551 89 Jönköping Lennart Oldén 036-10 54 49</p>
Typ av projekt:	<p>Inventering och översiktlig undersökning</p>
Föreningssituationen:	<p>Dessa ytbehandlingsindustrier har bedrivits i liten skala, men säkerligen under relativt lång tid. Misstankar finns om att utsläpp av avloppsvatten skedde under en tid orenat till närmaste recipient eller direkt till mark. Ytbehandlingsavfall kan också finnas deponerat på fastigheterna. Misstanken om förorenad mark, grundvatten och/eller sediment är relativt stor.</p>
Prioriteringsgrund: Prioriteras föroreningen?	<p>Prioriterade föroreningar tungmetaller (Ni, Zn, Cr), oljeprodukter och cyanid.</p>
Ansvarssituationen:	<p>Verksamheten vid Vätterbygdens Slip och Krom AB upphörde 1982. Därefter har det varit bilförsäljning. Verksamheten vid Bankeryds Galvano upphörde 1985. Därefter har en mindre verkstadsindustri haft viss verksamhet i lokalerna. Ansvarsförhållandena är ej helt klarlagda.</p>
Sökt belopp:	<p>300 000 kr</p>

Bilaga 4:13
Objektsbeskrivningar

Sökt belopp i % av bedömd totalkostnad: Bidrag söks för hela kostnaden

Tider: Undersökningen bedöms kunna utföras under 2009.

2) Bakgrund

Verksamhet: *Vätterbygdens Slip & Krom AB,*
Stig Granath, Aronsvägen 5, 561 46 Huskvarna, 036/50400.
Ytbehandlingsindustri. Verksamheten omfattade bl a förnickling och förkromning. Verksamheten pågick mellan 1971 och 1982. Tillstånd saknades.

Bankeryds Galvanoindustri,
Rune Gustafsson
Ytbehandlingsindustri. Verksamheten omfattade bl a förzinkning och kromatering. Verksamheten startade troligen 1965. Ansökan om dispens enligt miljöskyddslagen inlämnades 1972. Dispens erhöles 1973. Verksamheten avslutades 1985. Tillstånd saknades.

Fastighet: Vätterbygdens Slip & Krom AB: Ruda 4:19
Fastighetsägare: Arne Karlquist, Ruda Södergård, Vistakullevägen 240, 561 92 Huskvarna

Bankeryds Galvanoindustri: Attarp 2:218
Fastighetsägare: Lennart Andersson, Vättergatan 34, 564 32 Bankeryd

**Utförda undersökningar/
Utredningar:** Inga undersökningar eller utredningar är utförda
Utförda åtgärder: Inga åtgärder är vidtagna

Resursåtgång:

Myndighetskrav: Länsstyrelsen är tillsynsmyndighet. Inga myndighetskrav har ställts.

3) Genomförande

Planerad aktivitet: Översiktlig undersökning enligt MIFO fas 2 inkl. riskklassning.

Målbeskrivning: Syftet är att översiktligt klarlägga föroreningsituationen för att eventuellt kunna friklassa vissa områden från misstankar.

Bilaga 4:13 Objektsbeskrivningar

Organisation: Miljökontoret i Jönköpings kommun kommer att ansvara för genomförandet i samarbete med efterbehandlingsansvarig vid Länsstyrelsen. Länsstyrelsen var tillsynsmyndighet för verksamheten när den var igång.

Projektplan: 2009: Inventering och översiktlig undersökning.

4) Finansiering och ansvar

Finansiering: Undersökningen förutsätter statligt bidrag.

Ansvar/ansvarsutredning: Bankeryds Galvanoindustri: Ansvarig bedöms saknas. Verksamheten startade 1965 under namnet firma Bankeryds Galvanoindustri, Gustafsson & Jansson med Rune Gustafsson och Robert Jansson som delägare. Robert Jansson avled 1977. Verksamheten drevs då vidare av Rune Gustafsson under firma Bankeryds Galvanoindustri. Firman upphörde 1987-04-08. Rune Gustafsson avled 1993. Nuvarande verksamhet bedöms inte ha något ansvar. Nuvarande fastighetsägare förvärvade fastigheten 1985-04-10.

Vätterbygdens Slip & Krom AB: Ansvarig saknas. Bolaget upphörde enligt uppgift från Stig Granath 1982 i samband med att verksamheten lades ned. Därefter har det varit bilförsäljning. Denna verksamhet bedöms inte ha något ansvar. Nuvarande fastighetsägare förvärvade fastigheten under 2005.

Lst bedömning: Översiktliga undersökningar krävs för att avgöra om fastigheterna är förorenade. Därefter kan det bli aktuellt med ansvarsutredningar. Länsstyrelsen anser dock i nuläget att objektet inte är prioriterat.

Markfrågor: Kommunen avser inte att förvärva fastigheterna. Attarp 2:218 är planlagd som industrimark. Rudu 4:19 är inte planlagd. Framtida markanvändning är okänd.

Övrigt:

Nässjö

Beskrivning av f.d. Grimstorp impregneringsanläggning

1) Huvuduppgifter

Objekt:	<p>F.d. impregneringsanläggning i Grimstorp.</p> <p>Fastighet: Nässjö Hattsjöhult 1:14 och 1:16, Grimstorp, Nässjö kommun, Jönköpings län.</p> <p>Objektet har från 1920-talet fram till slutet av 1950-talet använts för träimpregnering med CCA-medel och kreosot som under lång tid har förorenat jordlager, grund- och ytvatten.</p> <p>Idag används marken till strövområde. I objektet ingår förorenade markområden, grundvatten samt sediment.</p> <p>I länsstyrelsens register för förorenade områden hänförs objektet till riskklass 1 enligt MIFO.</p>
Sökande:	<p>Tekniska serviceförvaltningen, 571 80 Nässjö Mats Sylwaner, st.f. teknisk chef, 0380/51 81 24 Kontaktperson: Mats Sylwaner, st.f. teknisk chef, 0380/51 81 24</p>
Typ av projekt:	<p>Kommande ansökan avseende projektering samt sanering.</p>
Föroreningssituationen:	<p>Området är ca 25 000 m² stort och ligger i en gammal grustäkt på en rullstensås ca 500 meter söder om Grimstorps kommunala vattentäkt. De förorenade massorna i utredningar uppskattats till 15 000 – 20 000 m³ och innehåller CCA-medel (arsenik, koppar, krom) och kreosotolja (polycykliska aromatiska kolväten).</p> <p>Kreosotoljan har hög toxicitet på vattenlevande organismer men även på landlevande växter och organismer.</p> <p>I området är växtligheten mycket sparsam på grund av föroreningarna och i den närliggande sjön Lillsjön finns spår av arsenik i bottensedimenten.</p> <p>Området är frånsett en mindre förrådsbyggnad obebyggt och är på grund av föroreningen inte lämpligt att användas för något ändamål. På grund av föroreningssituationen har det inte heller varit möjligt att använda eller planlägga området för något ändamål.</p>
Prioriteringsgrund:	<p>Objektet är upptaget på länsstyrelsens lista över akuta objekt. Höga till mycket höga halter av föroreningar har påvisats i både mark och grundvatten. Föroreningssituationen inom hela området är av sådan storlek att den inte ens kan accepteras på måttlig sikt. Prioriterade föroreningar är kreosot och arsenik. Spridning av arsenik och</p>

Bilaga 4:14

Objektsbeskrivningar

polyaromatiska kolväten (PAH) sker huvudsakligen via yt- och grundvatten. Föroreningar förekommer också i bottensediment i Lillsjön. Området ingår i Emåns avrinningsområde med närhet till Lillsjön och gränisar till skyddsområdet för Grimstorps grundvattentäkt. Genom den pilotanläggning för rening av grundvatten som har uppförts och drivs av Nässjö kommun har spridning av arsenik via grundvattnet begränsats. Pilotanläggningen är numera tagen ur drift.

Ansvarssituationen:	Ansvarig huvudman saknas. Varken nuvarande eller tidigare fastighetsägare, Statens järnvägar, har någon koppling till den verksamhet som har orsakat föroreningen av området. Impregneringsverksamheten bedrevs av Slipers AB som arrenderade markområdet av SJ.
Sökt belopp:	Totala kostnaden för åtgärderna exkl. kommunens andel har uppskattats till ca 120 Mkr .
Sökt belopp i % av bedömd totalkostnad:	90 % för ansvarsutredningen. Nässjö kommun har sedan 2004 fört in de egna kostnaderna (motsvarande drygt 10 % av tidigare uppskattad kostnad på 67 Mkr) i investeringsbudgeten.
Tider:	Kommunen har under sommaren 2008 gjort kompletterande undersökningar i Lillsjön efter önskemål av Naturvårdsverket.

2) Bakgrund

Verksamhet:	<p>I samband med utbyggnad av dubbelspår till södra stambanan hämtades grusmassor från flera ställen, bland annat från de här aktuella fastigheterna som SJ då var ägare till.</p> <p>Från 1920-talet fram till slutet av 1950-talet bedrev Slipers AB träimpregnering på området som bolaget arrenderade av SJ. Den största delen av impregneringen bestod enligt tillgängliga uppgifter av stolpar till tele- och elledningar.</p> <p>Vid impregneringen användes CCA-medel och kreosot och omfattande spill under lång tid har förorenat både jordlager och grundvatten inom stora delar av det ca 25 000 m² stora området. Utläckage har också skett till dike och Lillsjön belägen söder om området.</p>
Fastighet:	Nässjö Hattsjöhult 1:14 och 1:16, ägare Nässjö kommun.
Utförda undersökningar/utredningar:	<p>Undersökningarna i området påbörjades 1984. Därefter har det genomförts ett flertal undersökningar, utredningar, utvärderingar o dyl., bland annat:</p> <ul style="list-style-type: none">- Grimstorp, f.d. impregneringsanläggning – preliminär åtgärdsplan, VIAK, Jönköping, 1987-03-13.- Åtgärdsprogram för att förhindra föroreningar av grundvatten från tidigare impregneringsanläggning, K-Konsult, Jönköping, 1989.- F.d. impregneringsanläggning i Grimstorp. Grundvattenundersökningar och preliminär bedömning av möjliga saneringsåtgärder. VIAK, Jönköping, 1990-11-09.- Lillsjön. Undersökning av vatten, vattenmossa, sediment och musslor med avseende på förekomst av arsenik, krom, koppar och PAH (polyaromatiska kolväten), C-son Consult, Ruda, oktober 1991.

Bilaga 4:14

Objektsbeskrivningar

- Kompletterande grundvattenundersökningar samt undersökningar av jordlager. VBB VIAK AB, 1992-11-30.
- Matematisk modellering av grundvattenmagasin vid Grimstorp och sammanställning av vattenanalyser efter provtagning 1993-08-17 och 1998-08-18. VBB VIAK AB, 1993-09-16.
- Genomförande och utvärdering av enklare provpumpning vid den nedlagda impregneringsanläggningen i Grimstorp. VBB VIAK AB, 1994-03-24.
- Marksanering av en impregneringsplats. Projekteringsuppgift för civilingenjörstudenter på Kemiteknik. Institutionen för kemiteknik, avdelningen för KAT/TS, KTH, Stockholm, 1996-05-15.
- Kompletterande markundersökningar vid den f.d. träimpregneringsanläggningen i Grimstorp. VBB VIAK AB, 1996-10-23.
- Spodic Material for In Situ Treatment of Arsenic in Groundwater. Artikel i GWMR 1997
- Soil remediation of a heavy metal and creosote contaminated site – applied on the former wood- preservation site at Grimstorp, south Sweden. Projektarbete av Gunnel Nilsson, Institutionen för Geovetenskaper, Göteborgs Universitet, 1998.
- Begränsade faktorer vid biologisk nedbrytning av kolväteföreningar – en metodstudie. Examensarbete av Maria Säfström, KTH, Stockholm, 2001.
- Åtgärdsförberedande utredning vid Grimstorp f.d. impregneringsanläggning, Nässjö kommun. Rapport från Kemakta konsult AB, 2003.
- Ansvarsutredning. Rapport från Golder Associates HB, 2004.
- Resultat av laktester på förorenad jord från Grimstorps f.d. impregneringsanläggning, Nässjö kommun. Rapport från Kemakta Konsult AB, 2006
- Detaljerad miljöteknisk markundersökning vid f.d. impregneringsanläggningen, fastigheterna Hattsjöhult 1:14 och 1:16 m.fl. Grimstorp Nässjö kommun: DGE Mark och Miljö AB 2006
- Reviderad riskbedömning, åtgärdsutredning och riskvärdering för Grimstorp f.d. impregneringsanläggning, Nässjö kommun del av reviderad huvudstudie: Kemakta Konsult AB, DGE Mark och Miljö AB 2007

Utförda åtgärder:

Efter det undersökningarna i området påbörjades 1984 har området kalkats i omgångar och ett flertal utredningar genomförts vilket bland annat ledde till att kommunen 1994-95 byggde en pilotanläggning för rening av grundvatten. Avsikten var att begränsa utläckaget av arsenik till Lillsjön och testa metoden. Under 1998-99 uppgraderades och byggdes pilotanläggningen om för att förbättra effektiviteten.

Kommunen har från byggstarten svarat för och bekostat anläggningens drift, tillsyn, ombyggnad, omhändertagande av farligt avfall mm.

Under år 2001 gjordes en metodstudie avseende begränsande faktorer vid biologisk nedbrytning av kolväteföreningar genom ett examensarbete av Maria Säfström vid KTH i Stockholm. I synnerhet fokuserades studien på området i Grimstorp och om en saneringsmetod föreslagen av EcoCare Sweden AB skulle kunna tillämpas på den förorenade jorden. Slutsatsen blev att metoden är tillämplig på PAH-förorenade grovkorniga material om tillräckliga mängder syre tillsätts. Det kan också vara möjligt att nå rekommenderade värden för cancerogena

Bilaga 4:14 Objektsbeskrivningar

PAH med en längre behandlingstid och högre temperatur i jorden. Metoden behöver förbättras innan den tillämpas på finkorniga jordar.

Under år 2002 har Kemakta Konsult AB på uppdrag av kommunen utfört åtgärdsförberedande utredningar (riskbedömning, bedömning av åtgärdsbehov, åtgärdsutredning samt riskvärdering) samt tagit fram en handlingsplan för det fortsatta arbetet. I och med denna utredning har luckor i tidigare utredningar kommit fram och belysts och kompletterande analyser utförts på de olika jordar som finns i området samt på grundvattnet.

Under 2004 har en ansvarsutredning genomförts av Golder Associates HB. Denna utredning visar att ingen kan ställas ansvarig för föroreningen.

Under 2005 har lakteter genomförts på de olika jordlagren på fastigheten. Detta har genomförts av Kemakta Konsult AB.

Under 2006 har rapporten om lakteter färdigställts av Kemakta Konsult AB. DGE Mark och Miljö AB har genomfört en detaljundersökning av området och rapport inkom i slutet av året.

Under 2007 har del av reviderad huvudstudie gjorts av DGE Mark och Miljö AB och Kemakta Konsult AB. En ansökan om pengar för projektering inför sanering samt sanering har lämnats till länsstyrelsen. Kontrollprogram har påbörjats.

Under 2008 har kontrollprogrammet fortsatt. Naturvårdsverket begärde kompletteringar med anledning av ansökan om förstärkning av åtgärdsramen för efterbehandling. Naturvårdsverket önskade att få belyst sedimentens bidrag till belastning på ytvatten i Lillesjön. Provtagning av sediment har gjorts under sommaren och en slutrapport beräknas att komma i november. Samtidigt pågår framtagande av underlagsmaterial för tillståndsansökan gällande avledning av grund- och ytvatten från området.

Resursåtgång:

Under perioden 1992-okt 2001 uppgår kommunens kostnader för utredningar, pilotanläggning, drift, mm till ca 4 miljoner kronor (exkl. kapitalkostnader). För uppförandet av pilotanläggningen fick kommunen bidrag från Naturvårdsverket med 500 000:- och från Banverket med 130 000:-.

I kommunens ovan nämnda kostnad ingår inte kostnaderna för en kompletterande markundersökning, analys mm som utfördes under 1996 och metodstudien under 2001, vilka har genomförts och redovisats som separata objekt. För undersökningen under 1996 beviljades kommunen bidrag från Länsstyrelsen med 380 000 kr varav ca 77 000 kr återbetalades till Länsstyrelsen. För metodstudien 2001 beviljades bidrag från Länsstyrelsen med 160 000 kr, men då kostnaderna översteg bidraget med 60 000 kr tillfördes kommunen ytterligare 60 000 kr i bidrag i och med att ytterligare 485 000 kronor beviljades för den åtgärdsförberedande utredningen 2003. 75 000 kr beviljades för ansvarsutredningen 2004 varav ca 10 000 kr återbetalades till länsstyrelsen.

2008: totalt har länsstyrelsen förmedlat 9 234 000 miljoner kr på åtgärdsramen. De totala upparbetade kostnaderna uppgår till 11 877 391 miljoner kr varav kommunens andel av dessa uppgår till 4 725 640.

Bilaga 4:14 Objektsbeskrivningar

Myndighetskrav: Myndigheterna har ej ställt några krav. I stället har samarbete skett under åren mellan länsstyrelsen och kommunen för att hitta lämpliga lösningar.

3) Genomförande

Planerad aktivitet: Sanering av området under 2009-2010, projektering under 2009. En sanering av området förutsätter att Naturvårdsverket beviljar kommunen mer bidrag än den 90 % som är praxis. Kontrollprogram kommer att fortsätta enligt plan.

Målbeskrivning: Målet är att på sikt få området sanerat så att påverkan på omgivande miljöer minimeras/elimineras. Följande övergripande åtgärds mål har tagits fram för området:

- Området skall kunna användas som strövområde (naturmark) i enlighet med nuvarande markanvändning utan risk för hälsa och miljö. Detta omfattar bl a promenader samt svamp- och bärplockning. På området ska både vuxna och barn kunna vistas.
- Kraven på att växtlighet och annan biota, normal för skogsmark, skall kunna etableras i området är höga. Ekologiska funktioner avses primärt skyddas i den mer biologiskt aktiva ytjorden medan lägre krav ställs för djupare jordlager.
- Läckage av föroreningar från området skall ej orsaka några miljöstörningar i Lillesjön eller nedströms liggande Emån. Inga störningar ska heller uppkomma i samband med friluftsliv i området, t ex bad eller fiske.
- Grundvattnet i regionen skall skyddas, dock skall grundvattenresursen direkt nedströms det förorenade området ej utnyttjas för dricksvatten.
- Uppgrävd förorenad jord skall omhändertas på ett sätt som minimerar den totala miljöbelastningen, t ex minimera transporter och så långt det är möjligt undvika deponering.

För saneringen har även ett antal preliminära åtgärdskrav tagits fram (Reviderad riskbedömning, åtgärdsutredning och riskvärdering för Grimstorp f.d. impregneringsanläggning, Nässjö kommun del av reviderad huvudstudie: Kemakta Konsult AB, DGE Mark och Miljö AB 2007).

Organisation: Nässjö kommuns tekniska kontor ansvarar för genomförandet i nära samarbete med kommunens miljöskyddsmyndighet och efterbehandlingsansvarig vid Länsstyrelsen.

Projektplan: Kompletterande undersökningar har gjorts i Lillesjön efter önskemål av Naturvårdsverket. Slutrapport beräknas att komma i november, samtidigt pågår framtagande av underlagsmaterial för tillståndsansökan gällande avledning av grund- och ytvatten från området.

Projektering av området inför en sanering beräknas ske under 2009 efter att upphandlingen har genomförts. En anmälan om sanering kommer att

Bilaga 4:14
Objektsbeskrivningar

lämnas till tillsynsmyndigheten under 2009.

4) Finansiering och ansvar

- Finansiering:** Saneringsåtgärderna/utredningarna förutsätts att finansieras till drygt 90 % med statliga medel. Slutsaneringen kommer att gå i den takt kommunfullmäktige beviljar kommunens ekonomiska ansvar i projektet och att Naturvårdsverket skjuter till statliga medel.
- Ansvar/ansvarsutredning:** Ansvarig huvudman saknas. Den impregneringsverksamheten som har förorenat området bedrevs av Slipers AB som försattes i konkurs i slutet av 1950-talet. Varken Nässjö kommun eller tidigare ägare till fastigheterna, SJ, har haft något med denna verksamhet att göra.
- Nässjö kommun blev lagfaren ägare till fastigheterna 1976 genom ett bytesavtal som träffades under början av 1970-talet med SJ och berörde ett större antal fastigheter varav områdets fastigheter var några.
- Lst bedömning:** Länsstyrelsen anser att varken den tidigare verksamhetsutövaren Slipers Aktiebolag, numera AB Stabsuecia Södra VI, eller fastighetsägaren, Nässjö kommun, kan åläggas att till någon del bekosta de saneringsåtgärder som krävs och som Länsstyrelsen anser behöver vidtas inom fastigheterna Hattsjöhult 1:14 och 1:16 i Nässjö kommun. Länsstyrelsens uppfattning delas av Naturvårdsverket (se tjänsteanteckning daterad 2004-11-16, dnr 577-20007-03). Nässjö kommun har emellertid påtagit sig ansvaret och kostnaderna för att driva pilotanläggningen vidare för att minska utläckaget av arsenik till Lillsjön”.
- Markfrågor:** Nässjö kommun äger fastigheterna med lagfart sedan 1976.
- Övrigt:**

Beskrivning av Ormaryds f.d. träimpregnering

1) Huvuduppgifter

Objekt:	Ormaryds f.d. träimpregnering Läge: Norra Solberga Bandel 1:1, Ormaryd, Nässjö kommun Jönköpings län. Föroreningskälla: Impregnering av telefonstolpar/träimpregnering. Nuvarande markanvändning: Banområde Riskklass enligt MIFO (fas 1): riskklass 1 Objektet omfattar stationsområde med förorenade markområden med risk för spridning från området till närliggande grundvattentäkt.
Sökande:	Miljö- och byggkontoret Nässjö kommun Huvudman: Bernt Wilhelmsson, Miljö- och byggchef, tel. 0380-51 84 80. Kontaktperson: Monica Johansson, tel. 0380-51 83 19.
Typ av projekt:	Huvudstudie enligt Naturvårdsverket kvalitetsmanual för användning och hantering av bidrag till efterbehandling och sanering flik 22.
Föroreningssituationen:	Området är förorenat med CCA-medel och då främst arsenik, i någon punkt även krom. Halter av dessa ämnen överstiger markant de riktvärden som anges för MKM. Halter som överstiger akuttoxiska värden av arsenik har påträffats i flera punkter i ytliga jordlagren inom området. Dock har inga föroreningar kunnat påträffas i grundvattnet. Området gränsar till den kommunala grundvattentäkten och området är lättillgängligt och i direkt anslutning till järnvägsstationen i orten, där på- och avstigning av tågresenärer sker. I anslutning till området ligger också promenadstig som används frekvent av ortsborna.
Prioriteringsgrund:	Prioriterad förorening är arsenik och i någon punkt krom enligt den förstudie som genomförts under 2007. Miljö- och byggkontoret anser att det finns en akut risk för exponering då området i nära anslutning används som strövområde samt då området gränsar till den kommunala grundvattentäkten. Eventuell framtida spridning till grundvattentäkten skulle få förödande konsekvenser också kostnadsmässigt.
Ansvarssituationen:	En ansvarsutredning är genomförd i förstudien och den har inte kunnat ställa någon ansvarig för föroreningen.
Sökt belopp: Sökt belopp i % av bedömd totalkostnad: Tider:	Huvudstudie enligt Naturvårdsverket kvalitetsmanual för användning och hantering av bidrag till efterbehandling och sanering flik 22 klar årsskiftet 2008/2009. Om den fördjupade riskbedömningen i huvudstudien visar att det krävs en sanering av området kommer en ansökan om rambidrag

Bilaga 4:15 Objektsbeskrivningar

för åtgärder lämnas in under 2009.

2) Bakgrund

Verksamhet:	Televerket utförde under 1940-talet tryckimpregnering av telefonstolpar med CCA-medel på området. Driften pågick under 1945-1950.
Fastighet:	Norra Solberga Bandel 1:1 Fastighetsägare: Banverket, 781 85, Borlänge.
Utförda undersökningar/ Utredningar:	Provtagningar av mark på området har genomförts av Nässjö kommun. Resultaten påvisar metallföroreningar motsvarande mycket allvarligt tillstånd. Förstudie för Ormaryds f.d. impregneringsanläggning, Nässjö kommun; DGE Mark och Miljö; 2007. Huvudstudie pågår under 2008 och utförs av Kemakta.
Utförda åtgärder:	-
Resursåtgång:	250 000 kr (utbetalt)- översiktlig undersökning 700 000 kronor för huvudstudie
Myndighetskrav:	Tillsynsmyndighet är Miljö- och byggkontoret, Nässjö kommun.

3) Genomförande

Planerad aktivitet:	Huvudstudie enligt Naturvårdsverkets kvalitetsmanual för användning och hantering av bidrag till efterbehandling och sanering pågår och beräknas klar årsskiftet 2008/2009.
Målbeskrivning:	Åtgärds målen beskriver hur området kan användas efter en eventuell efterbehandling: - området skall kunna användas som strövområde i enlighet med nuvarande markanvändning utan risk för hälsa och miljö. På området skall både barn och vuxna kunna vistas. - djur och växtliv på området får inte påverkas negativt av föroreningarna. - grundvattnet skall skyddas. Grundvattentäkten nedströms området får inte påverkas av föroreningar från impregneringsområdet.
Organisation:	Miljö - och byggkontoret, Nässjö kommun kommer att vara projektansvarig. Till projektet knyts erforderliga konsulter. Arbetet kommer att ske i nära samråd med Länsstyrelsen i Jönköping.
Projektplan:	Under 2008: Huvudstudie kommer att genomföras enligt flik 22 i Naturvårdsverkets kvalitetsmanual för användning och hantering av bidrag till efterbehandling och sanering. Under 2009: Om den fördjupade riskbedömningen i huvudstudien visar att det krävs en sanering av området kommer en ansökan om rambidrag för åtgärder lämnas in.

4) Finansiering och ansvar

Finansiering:

Ansvar/ansvarsutredning: Ansvarsutredningen enligt MIFO fas 2 har genomförts av DGE Mark och Miljö AB. Denna anger att då föroreningen härrör från tiden innan 1950 och Televerket inte haft någon verksamhet på plats efter miljöskyddslagens ikraftträdande den 30 juni 1969 finns det ingen ansvarig verksamhetsutövare enligt miljöbalken 10 kap 2 §. Banverket såsom fastighetsägare köpte marken långt innan 1 januari 1999 varför något ansvar enligt 10 kap 3 § inte finns. Sammanfattningsvis har det i samband med denna utredning inte framkommit att det finns någon ansvarig verksamhetsutövare eller fastighetsägare enligt 10 kap miljöbalken.

Lst bedömning: Länsstyrelsens preliminära bedömning är att ingen impregneringsverksamhet har bedrivits på den förorenade fastigheten efter 1969.

Markfrågor: Fastigheten kommer att fortsätta att ägas av Banverket och fastigheten kommer att fortsätta att användas som banområde.

Övrigt:

Sävsjö

Beskrivning av f.d. Erixon Lantmannaprodukter, Allgunnaryd

1) Huvuduppgifter

Objekt:	F.d. Erixon Lantmannaprodukter, Allgunnaryd Stora 7:1, Allgunnaryd, 570 01 Rörvik I objektet ingår förorenad mark och grundvatten. Objektet tillhör klass 2 enligt MIFO.
Sökande:	Tekniska kontoret Sävsjö kommun 576 80 Sävsjö Kontaktperson: Roger Thorstensson, tel. 0382-152 56
Typ av projekt:	Huvudstudie klar under 2003. Ansökan om bidrag för sanering till Naturvårdsverket under 2006.
Föroreningssituationen:	Resultatet av den undersökning som Mark & Vatten Ingenjörerna AB utfört under år 1997 visar på en tydlig förekomst av olja på mellan 0,5 m under markytan ned till ca 1,5 m under markytan (ned till grundvattenytan) i samtliga provtagningspunkter (totalt 10 st provtagningspunkter) inom fastigheterna. Den detaljerade markundersökning som Carl Bro Teknikkonsult AB genomförde hösten 2002 gav som resultat att föroreningar av oljeprodukter, framförallt diesel i jord och grundvatten förekom på fastigheten. Vid en kompletterande undersökning i februari 2003 påträffades ett nedgrävt oljefat. Det finns även förorening av tunga alifater på fastigheten Allgunnaryd 1:20.
Prioriteringsgrund:	Prioriterad förorening: Alifatiska och aromatiska kolväten. Har spillolja läckt ut kan det inte uteslutas att det även kan förekomma förhöjda halter av tungmetaller i mark och grundvatten (t ex bly, nickel och vanadin). Anläggningens omedelbara närhet till bäcken som leder till sjön Allgunnen som är Rörviks och Lamnhults samhälles vattentäkt, den höga spridningsrisken och det faktum att marken är kraftigt förorenad av olja, och att diverse fat och spill har dumpats på platsen medför att det är ytterst angeläget att åtgärder genomförs inom det snaraste.
Ansvarssituationen:	Verksamheten avvecklades i samband med Harry Erixons död den 16 juli 1999. Länsstyrelsen har utifrån Miljöbalkens bestämmelse gjort bedömningen att nuvarande fastighetsägare och dödsboet efter Harry Erixon ej kan göras ansvarig enligt 10 kap 2, 3 och 5 § i Miljöbalken för den förorening som finns på fastigheten (se även under punkt 4 "Finansiering och ansvar").
Sökt belopp:	2 120 000 kr för åtgärder
Sökt belopp i % av bedömd totalkostnad:	2 120 000 kr av beräknade 2 438 000 kr
Tider:	Förberedelser och sanering under 2008.

Bilaga 4:16
Objektsbeskrivningar

2) Bakgrund

Verksamhet:	Den numera avlidne Harry Erixon bedrev alltsedan 1960-talet åkeriverksamhet och bensinförsäljning inom området. Verksamheten inbegrep bl.a. bensin- och oljehantering, tankning och tvätt av fordon. Verksamheten avvecklades i samband med Harry Erixons död den 16 juli 1999.
Fastighet:	Allgunnaryd 7:1, Allgunnaryd 1:20
Utförda undersökningar/ utredningar:	Efter föreläggande från miljö- och hälsoskyddsnämnden i Sävsjö kommun genomförde Mark & Vatteningenjörerna AB på uppdrag av Harry Erixon under år 1997 en översiktliga markundersökning inom fastigheten (<i>Mark & Vatteningenjörerna AB, Resultat av geundersökning och provtagning vid Harry Erixons tankställe i Allgunnaryd, rapport 3103.118, daterad 1997-11-19</i>). Detaljerad markundersökning utfördes under hösten 2002 av Carl Bro Teknikkonsult AB. En kompletterande markundersökning utfördes under februari 2003 av Carl Bro Teknikkonsult AB. Åtgärdsinriktad undersökning har utförts under hösten 2003 av Carl Bro Teknikkonsult AB. Markundersökning på fastigheten Allgunnaryd 2:15 har genomförts under juli 2008. Undersökningen påvisade inga oljeprodukter, och resultatet av bekämpningsmedel är ännu inte färdiganalyserat.
Utförda åtgärder:	Cisterner togs upp i april 2000.
Resursåtgång:	Harry Ericsson bekostade den översiktliga undersökningen 1997. Därefter har bidrag förmedlat av Länsstyrelsen bekostat undersökningarna totalt 495 400 kr.
Myndighetskrav:	Mot bakgrund av resultaten från undersökningen 1997 fattade nämnden den 19 februari 1998 beslut om att förelägga Harry Erixon att vidta kompletterande undersökningar av mark och grundvatten inom fastigheten. Miljödomstolen vid Växjö Tingsrätt fastställde i dom den 30 juni 1999 Harry Erixons ansvar att företa och bekosta den fördjupade markundersökningen i enlighet med 43 § i då gällande miljöskyddslagen. Innan denna dom han verkställas avled emellertid Harry Erixon (se även under punkt 4 "Finansiering och ansvar").

3) Genomförande

Planerad aktivitet:	2008: Sanering och uppföljning av fastigheterna Allgunnaryd 7:1, Allgunnaryd 1:20. På fastigheten Allgunnaryd 2:15 finns det i nuläget en cistern. Denna kommer att inspekteras och efter kontroll tas beslut om vidare åtgärder. Kostnaden för detta är utanför projektplanen.
Målbeskrivning:	Sanering av området till möjlighet att bygga bostad eller dyl. (känslig markanvändning) samt att föroreningen i grundvattnet ej kan spridas ut i diket till sjön Allgunnen.

Bilaga 4:16
Objektsbeskrivningar

Organisation:	Huvudman: Tekniska förvaltningen Sävsjö kommun 576 80 Sävsjö Kontaktperson: Roger Thorstensson, tel. 0382-152 56 Projektör: PNN Ingenjörer AB, Per Nilsson, Södra Långgatan 13, el: 070-5863207 Konsulter: Vetlanda Energi och Teknik AB; Mats Adolfsson Tel:0383- 763804; Per Nilsson Tel: 0383-76 38 00
Projektplan:	Projektplan finns framtagen. 2 sept. 2008 genomfördes ett möte med byborna om saneringsplanerna. I nuläget (4 sept 2008) är offerthandlingar framtagna och annonserade. Sista anbudsdag är 18 september 2008 och beräknad starttid för saneringen är 2 oktober 2008. Saneringen beräknas vara klar 31 dec 2008. Anmälan, enligt 28§ Förordningen om miljöfarlig verksamhet och hälsoskydd, skall behandlas i tillstånds och myndighetsnämnden 17 sept. 08. Efter årsskiftet 2009 skall slutrapport lämnas till Miljö- och Byggförvaltningen som är tillsynsansvarig.

4) Finansiering och ansvar

Finansiering:	Bidrag till ca 87 % av kostnaden för saneringen har sökts hos Naturvårdsverket. Länsstyrelsen har förmedlat bidrag till utredningarna efter Harry Ericssons död den 16 juli 1999. Slutgiltigt beslut om bidrag för saneringen inkom till Tillstånds och myndighetsnämnden 18 mars 2008, Dnr: 56/2004-423.
Ansvar/ ansvarsutredning:	Dödsboet efter Harry Ericsson har av kommunen tillfrågats om de är beredda ta ansvar och/eller kostnadsansvar för saneringen vilket de inte är. Markägaren Lars-Eric Abrahamsson bidrar med 25 tkr som beräknas täcka kostnader för transport och destruktion av oljefat och dylika inneslutningar i enlighet med fastighetsägarens ansvar vid förvaring.
Lst bedömning:	Länsstyrelsen bedömer att den enda möjliga vägen för att få området sanerat är via statliga bidrag och att det är angeläget p.g.a. objektets besvärliga historia (<i>dnr 248-7616-01</i>).
Markfrågor:	Enligt värdering är fastigheten ej högre värderad före än efter sanering. Kommunen har inte några planer att förvärva fastigheten. Några planer på byggnation finns ej från kommunens sida efter saneringen. Marken ägs av Lars-Eric Abrahamsson, Minkvägen 20, 433 70 Sävedalen.
Övrigt:	

Vetlanda

Beskrivning av f.d. Boro-området delområde 6 och 7

1) Huvuduppgifter

Objekt:	<p>F.d. Boro-området, delområde 6 och 7. Läge: Broby 9:131 samt Broby 47:3. Landsbro, Vetlanda kommun, Jönköpings län.</p> <p>Föreningsskälla: Inom delområde 6 utfördes tryckimpregnering med s.k. CCA-medel ca 1960-80 och inom delområde 7 bedrevs doppimpregnering ca 1960-75.</p> <p>Nuvarande markanvändning: Industrifastigheter, flertalet mindre verksamheter.</p> <p>Objekten är av klass 1 enligt MIFO.</p> <p>Objekten innefattar förorenade markområden, grundvatten samt till viss del förorenat trägolv.</p>
Sökande:	<p>Vetlanda kommun 574 80 Vetlanda Kontaktperson: Andreas Olsson, tel. 0383-971 93</p>
Typ av projekt:	<p>Komplett huvudstudie inklusive slutredovisning.</p>
Föroreningssituationen:	<p><i>Delområde 6.</i> Höga till mycket höga halter av arsenik, koppar och krom förekommer i jord och grundvatten. Förhöjda halter pentaklorfenol har dessutom påträffats i grundvattnet. Under 1994 utfördes en jordprovtagning vid den f.d. tryckimpregneringsanläggningen (delområde 6) på fastigheten Broby 9:131. Jordanalyserna visade på förhöjda halter av både arsenik, koppar och krom. Resultaten har tidigare tillsänts länsstyrelsen.</p> <p><i>Delområde 7.</i> Mycket höga halter pentaklorfenol förekommer i både jord och grundvatten. I marken förekommer även mycket höga halter koppar. Redovisning av resultaten finns i ÅF IPK:s rapport G127301, 2001-07-05, rev 2001-08-20 som tidigare tillsänts länsstyrelsen.</p> <p>Spridningsförutsättningarna i mark och grundvatten och till ytvatten bedöms som stora. Därför bör kompletterande undersökningar snarast genomföras inom de båda delområdena.</p>
Prioriteringsgrund: Prioriteras föroreningen?	<ul style="list-style-type: none">• Höga till mycket höga halter av flera prioriterade föroreningar såsom pentaklorfenol och arsenik har påvisats i mark och grundvatten.• Området är beläget nära Linneån som tillhör Emåns avrinningsområde. Emån utgör riksintresse för naturvården samt Natura 2000 objekt.

Bilaga 4:17 Objektsbeskrivningar

- Utläckage till Linneån, via grundvattnet, befaras om inga åtgärder vidtas.
- Utifrån den utförda riskbedömningen har saneringsåtgärder bedömts som nödvändiga inom delområde 6. Vetlanda kommun avser att söka bidrag för sanering för detta område.

Ansvarssituationen: Ansvarig huvudman saknas. Nuvarande fastighetsägare har inget samröre med den verksamhet som orsakat föroreningarna.

Sökt belopp: Sammanlagt **800 000 kr** har sökts för kompletterande undersökning, fördjupad riskbedömning samt fördjupad åtgärdsutredning som ska leda till en komplett huvudstudierapport inklusive slutredovisning. Hela summan har beviljats av Naturvårdsverket.

Länsstyrelsen har i beslut 2006-06-22 tilldelat Vetlanda kommun, såsom huvudman, max 500 000 kr för genomförande av del av huvudstudie inom f.d. Boro-området, fastigheterna Broby 9:131 och 47:3. Bidraget har beviljats med 90 % av utredningens totala kostnad.

Under 2008 har uppskattningen av utredningens totala kostnad reviderats till ca 890 000 kr. Kostnadshöjningen beror på komplettering av åtgärdsförberedande undersökning. Länsstyrelsen och Vetlanda kommun har beslutat om tilldelning av resterande belopp.

Sökt belopp i % av bedömd totalkostnad: Åtgärderna förutsätts i huvudsak finansieras med statliga medel. Det förutsätts att bidrag tilldelas även för kommunens eget arbete.

Tider: Undersökningarna och utredningarna har pågått under 2007 och 2008 och kommer att slutredovisas under hösten 2008.

2) Bakgrund

Verksamhet: Inom delområde 6 (Broby 9:131) utfördes tryckimpregnering med s.k. CCA-medel ca 1960-80 och inom delområde 7 (Broby 47:3) bedrevs doppimpregnering ca 1960-75.

Utövare: Boro AB. Företaget har gått i konkurs. Inga tillstånd finns.

Fastighet: *Broby 9:131*
SWEDEFÖRE HB
Box 95
570 12 Landsbro

Broby 47:3
Decorpanel i Landsbro AB
Panelvägen 5
570 12 Landsbro

**Utförda undersökningar/
Utredningar:** Under 1996 genomfördes i orienterande syfte, sedan ett utläckage av oljeprodukter till Linneån noterats, en översiktlig miljögeoteknisk undersökning inom delar av fastigheterna Trishult 5:1-5:3 samt 9:169.

Bilaga 4:17

Objektsbeskrivningar

Redovisning finns i J&W:s rapport 6320308-9, 1997-01-08, rev 1997-03-18.

Utökade miljögeotekniska undersökningar utfördes sedan under 1998. Undersökningarna utökades då med ytterligare några provpunkter och med fler analyser i bl.a. tre nya delområden. Redovisningen finns i J&W:s rapport 83200121, 1999-04-15.

Under våren 2001 genomfördes en detaljerad undersökning av mark och grundvatten inom området. Undersökningarna utökades då med ytterligare några provpunkter och med fler analyser i några av delområdena samt i två nya områden. Redovisning finns i ÅF IPK:s rapport G127301, 2001-07-05, rev 2001-08-20.

Vetlanda kommun utförde dessutom under 1994 provtagningar av jord för analys av metaller på fastigheten Broby 9:131, där tryckimpregnering förekommit.

Vetlanda kommun har genomfört sedimentundersökningar inför rensning i den del av Linneån som rinner genom området.

Då Fortum Service AB under hösten 2006 genomförde en schaktning av en lågspänningskabel mellan de båda fastigheterna Broby 9:131 och 47:3 togs mark- och grundvattenprover. Dragningen av lågspänningskabeln skedde i anslutning till gata 2 och gav därmed möjlighet till fördjupade kunskaper om föroreningsbilden. Fyra prover togs ut, två punkter söder om delområde 6 och en punkt norr om delområde 7 samt ytterligare en punkt utmed gata 2 västerut.

Under 2007 och 2008 har undersökningar utförts, av WSP Environmetal, i delområde 6 och 7 samt i grundvattnet nedströms som en del av den pågående huvudstudien.

Utförda åtgärder:

En enkel, provisorisk oljeavskiljare har placerats där en dagvatten/dräneringsledning mynnar i Linneån, på fastigheten Trishult 5:3. Oljeavskiljaren bedöms fungera mycket dåligt eller inte alls.

Resursåtgång:

Till och med september 2009 har 825 tkr lagts ut på de undersökningar som ingår i huvudstudien. Nedlagda kostnader för de detaljerade undersökningarna som utfördes 2001 är ca 311 tkr. Nedlagda kostnader (endast konsultkostnader) för de tidigare undersökningarna (1996 och 1998) är ca 240 tkr..

Myndighetskrav:

Inga krav har riktats mot någon av nuvarande fastighetsägare eftersom en ansvarsutredning visat att de inte har något samröre med den verksamhet som orsakade föroreningarna. Miljö- och byggnämnden i Vetlanda kommun är tillsynsmyndighet.

Bilaga 4:17
Objektsbeskrivningar

3) Genomförande

- Planerad aktivitet:** Kompletterande undersökningar samt fördjupad riskbedömning, åtgärdsutredning och åtgärdsförberedande undersökning. Vetlanda kommun har anlitat WSP Environmental för undersökningarna. Kompletterande undersökningar och analyser kommer att utföras under hösten 2007 och då kommer även vissa undersökningar att göras på delområde 8 som är ett tidigare upplag för behandlat virke. Det ligger uppströms grundvattenströmningen och kan påverka delområde 6 och 7. Kommunen avser att under hösten 2008 söka bidrag för sanering av delområde 6.
- Målbeskrivning:** Syftet med de kompletterande undersökningarna har varit att avgränsa utbredningen av pentaklorfenol och metaller (främst arsenik, koppar, och krom) i plan och profil. Den färdiga huvudstudien avgör behovet av åtgärder på delområdena.
- Organisation:** Vetlanda kommun kommer att ansvara för genomförandet i nära samarbete med miljö- och byggnämnden och efterbehandlingsansvarig vid länsstyrelsen.
- Tillsynsansvarig:
Miljö- och byggnämnden
Att: Andreas Olsson
574 80 Vetlanda
0383-971 85
- Ekonomisk ansvarig och genomförandeansvarig:
Tekniska kontoret
Att: Gunnar Elmeke
574 80 Vetlanda
0383-974 18
- Projektplan:** **2007:** Kompletterande undersökning, fördjupad riskbedömning, åtgärdsutredning m.m. som ska leda till en komplett huvudstudie, max 800 000 kr (inkl. det tidigare beviljade bidraget på 500 000 kr 2006-06-22). Tidsåtgång för en person för planering beräknas till ca 40 h, för upphandling ca 60 h, och för undersökning och utvärdering ca 60 h.
- 2008:** Färdig huvudstudie, inkl åtgärdsförberedande undersökning, och slutredovisning.

4) Finansiering och ansvar

- Finansiering:** Åtgärderna förutsätts i huvudsak finansieras med statliga medel. Det förutsätts att bidrag tilldelas även för kommunens eget arbete.
- Ansvar/ansvarsutredning:** En ansvarsutredning har gjorts i länsstyrelsens regi och denna visar att nuvarande verksamhetsutövare inte har något samröre med den verksamhet som har orsakat föroreningarna. Något ansvar torde alltså inte kunna utkrävas av vare sig tidigare eller nuvarande verksamheter.

Bilaga 4:17
Objektsbeskrivningar

Båda fastigheterna är förvärvade före miljöbalkens ikraftträdande.

Lst bedömning:

Se ovan

Markfrågor:

Fastigheterna är i privat ägo och kommunen har inte för avsikt att förvärva fastigheterna.

Området är i detaljplan avsatt som industrimark.
Kommunen har ännu inte slutligt tagit ställning till hur den markvärdestegring efterbehandlingen medför kommer att hanteras.

Övrigt:

Beskrivning av Brädan 4

1) Huvuduppgifter

Objekt:	<p>Brädan 4, Bjälken 5 samt Mogärde 21:2 Brogårds industriområde, Vetlanda kommun, Jönköpings län</p> <p><i>Brädan 4</i> I objektet ingick förorenad mark och förorenade dikessediment. Källan till de påträffade PCB-föroreningarna är inte känd. Föroreningarna finns i fyllnadsmaterialet inom området (se punkt 2 ”Bakgrund” under rubriken verksamhetsbeskrivningen). Områdets areal uppgick till ca 13 500 m², varav saneringsområdets storlek utgjorde ca 3000 m².</p> <p>Fyllnadsmassorna inom området uppgick till i storleksordningen 20 – 25 000 m³, varav ca 6000 m³ bedömdes behöva åtgärdas. Objektet tillhörde riskklass 2 enligt MIFO.</p> <p><i>Bjälken 5 och Mogärde 21:2</i> I objektet ingick förorenad mark och förorenade dikessediment. Källan till de påträffade PCB-föroreningarna är inte känd. Föroreningarna fanns i sediment samt uppgrävda sediment och fyllnadsmaterialet inom området. Områdets areal uppgick till ca 2500 m².</p>
Sökande:	<p>Vetlanda Energi och Teknik AB Box 154 574 22 Vetlanda Kontaktperson: Mats Adolfsson, tel. 0383-76 38 04</p>
Typ av projekt:	<p>Avslutning av åtgärder samt uppföljning</p>
Föroreningssituationen:	<p><i>Brädan 4:</i> PCB-förorening med okänt ursprung. Föroreningen är belägen på mark tillhörande Elit Fönster AB. Området är utfyllt med schaktmassor och diverse industri- och byggnadsavfall.</p> <p>Fyllnadsmaterialet inom de centrala och norra delarna är mer eller mindre PCB-kontaminerat. En maximal PCB-halt av 12 mg/kg TS har påvisats. Den genomsnittliga PCB-halten bedöms uppgå till 2 – 8 mg/kg TS. Förhöjda halter av PAH, EGOM och EOX har också konstaterats. Den högsta analyserade halten av PCB i grundvattnet har uppgått till 0,186 mg/l.</p> <p><i>Bjälken 5 och Mogärde 21:2:</i> PCB har även påvisats i sediment från det f.d. dikessystemet inom kv Brädan och öster härom invid järnvägen. Föroreningen är belägen på mark tillhörande Swedish Match Industries AB samt Banverket. En maximal PCB-halt på 79 mg/kg TS har uppmätts i ett stickprov. Förhöjda halter av PAH, metaller (koppar, krom, kadmium och zink) samt alifatiska kolväten har också påvisats. Delar av PCB-förekomsten i järnvägsdiket bedöms härröra från dagvattenssystemet inom det s.k. Tändsticksområdet på fastigheten Stocken 4 m.fl. som tidigare mynnade i diket. PCB har även konstaterats i marken och i</p>

Bilaga 4:18

Objektsbeskrivningar

dagvattenbrunnar och ledningar inom Tändsticksområdet. Utläckaget av PCB med yt- och grundvatten bedöms vara begränsade. På Bjälken 5 påträffades under saneringen även fyllnadsmassor innehållande i huvudsak bly och koppar i höga halter.

- Prioriteringsgrund:
Prioriteras föroreningen?** Persistenta halogenerade organiska ämnen (PCB) i höga halter inom området, som är beläget ca 500 m från Emån. På lång sikt kan utläckaget via grundvatten befaras om inga åtgärder vidtas. Emån är tidigare belastad av PCB och den numera saneradejärnsjön är belägen nedströms Vetlanda.
- Ansvarssituationen:** Länsstyrelsen har på uppdrag av Naturvårdsverket genomfört en ansvarsutredning till följd av de ökade kostnaderna för saneringen (skrivelse daterad 2002-05-27, dnr 577-7091-02). Denna visar att det är svårt att klarlägga de olika verksamhetsutövarnas och fastighetsägarnas delansvar och dess skälighet att vara med och bekosta den planerade saneringen. Länsstyrelsen anser dock att verksamhetsutövaren och tillika fastighetsägaren till Brädan 4 bör vara med och delvis bekosta utförda utredningar och saneringen av fastigheten, enligt 10 kap 5 och 8 §§ miljöbalken.
- Sökt belopp:** Naturvårdsverket har i beslut daterat 2000-10-09, 2000-12-08, 2001-06-15, 2001-07-16, 2002-07-16, 2002-12-05 respektive 2003-04-30 tilldelat Länsstyrelsen i Jönköpings län maximalt 55,51 Mkr för förberedelser och efterbehandling av bl.a. kvarteret Brädan 4 i Vetlanda kommun. Länsstyrelsen har vidareförmedlat 5,673 Mkr till Vetlanda kommun.
- Sökt belopp i % av bedömd totalkostnad:** Bidragsobjekten får generellt bidragsfinansieras med maximalt 90 % av den bedömda slutliga totalkostnaden för undersökningar, utredningar samt åtgärd och uppföljning, om det inte finns särskilda skäl för en annan finansiering. När det gäller undersökningar och utredningar får dessa i särskilt angelägna fall finansieras med bidrag även om inte medfinansiering från ansvarig eller kommun kan erhållas under dessa skeden. I en slutlig uppgörelse med ansvarig och berörd kommun eller vid en rättslig prövning kommer staten i sådana fall att tillgodoräkna sig redan nedlagda kostnader. Detta innebär att en slutreglering till totalt maximalt 90 % bidragsfinansiering i de flesta fall kommer att ske, för de objekt som under huvudstudien erhåller större andel bidrag.
- Tider:** Saneringsschaktningen avslutades i oktober 2003. Slutbesiktning skedde i november 2003. Slutrapportering och utvärdering gjordes i slutet av 2004. En populärversion av slutrapporten trycktes upp under början av 2005 och den ekonomiska slutredovisningen redovisades i november 2007.

2) Bakgrund

Verksamhet:	Området fylldes under 1960-talet och början av 1970-talet ut med diverse schaktmassor och byggnadsavfall. Någon typ av PCB-haltigt avfall torde ha deponerats inom området i samband med detta. Fastighetsägaren, Elitfönster AB (f.d. Myresjöfönster AB), bedriver verksamhet på annan del av fastigheten. Myresjöfönster använde inte PCB i någon tillverkningsprocess. Det är därför mest troligt att PCB-haltiga massor fraktats till platsen från olika håll i samband med att området fylldes ut.
Fastighet:	Del av Brädan 4, ägs av Elit Fönster AB. Bjälken 5, ägs av Swedish Match Industries AB. Mogärde 21:2, ägs av Banverket.
Utförda undersökningar/ Utredningar:	Under senare delen av 1980-talet genomfördes en mängd PCB-analyser på sediment från diken och dagvattenledningar, jord och grundvatten från Brogårds industriområde. Under första delen av 1990-talet genomfördes återkommande kvalitativa PCB-analyser i grundvattnet med hjälp av den s.k. "dialysmembranmetoden" som utvecklats av prof. Anders Södergren, Lund. För att få en bild av innehållet i schaktmassorna genomfördes en undersökning med stängslingram med åtföljande provgroppsgrävning och uttagning av jordprov under våren 1996. Under 1997 erhöles statsbidrag för kompletterande mark- och grundvattenundersökningar. Resultatet finns redovisat i Geo-experten RS AB:s rapport 60-97-2, daterad 1998-05-28. VBB VIAK AB, Jönköping, har i rapport 140V0490-100, daterad 1998-12-07, redovisat en sammanvägd bedömning av alla utförda provtagningar och utredningar samt lämnat förslag till åtgärder och kostnader för olika åtgärder. Vetlanda kommuns tekniska kontor genomförde 2001 en kompletterande provtagning och analys av dikessediment, i och vid det f.d. dagvattendiket, tillsammans med Miljö- och byggförvaltningen. Syftet med denna undersökning var att få en bättre bild av föroreningsituationen. För att avgränsa föroreningsutbredningen i plan och profil samt för att få ett bättre underlag till en riskbedömning och ett framtagande av åtgärdsförslag för det förorenade diket utförde Golder Associates AB en kompletterande undersökning 2002.
Utförda åtgärder:	Ändring av dagvattensystemet i angränsande område har tidigare genomförts så att det dagvattendike som avvattnar Brädan 4 inte längre står i förbindelse med Emån. Saneringen påbörjades den 4 november 2002. Arbetet utförs av tekniska kontorets egen personal samt upphandlade gräventreprenörer. Saneringsschaktningen har nu så gott som avslutats på Bjälken 5 och Brädan 4. Återställningsarbetet avslutades i oktober 2003.

Bilaga 4:18

Objektsbeskrivningar

Vetlanda kommuns Tekniska kontor har handlat upp WSP (tidigare J&W) i Jönköping som miljökontrollant och Alcontrol AB i Jönköping för laboratorieanalyserna. Golder Associates AB i Göteborg har anlåtats som beställarstöd inför och under saneringen.

Urschaktade massor, från Brädan 4, Bjälken 5 och Mogärde 21:2, som betraktas som farligt avfall mellanlagras i ett särskilt mellanlager på Flishults avfallsanläggning i avvaktan på att tillstånd kan erhållas för deponin för farligt avfall (klass 1 deponin) på Flishult. Massorna kommer att flyttas över till klass 1 deponin när denna har anlagts. Urschaktade lågkontaminerade massor har lagts upp i ”limpform” på deponin för icke farligt avfall på Flishults avfallsanläggning. ”Limpan” har mätts in och täckts över med geotextil och morän resp. avloppsreningsverksslam.

Resursåtgång:

Hittills nedlagda kostnader i projektet är 6,765 Mkr för utförda undersökningar, utredningar och åtgärder.

Myndighetskrav:

Inga krav har riktats mot markägare eller verksamhetsutövare eftersom det inte är klart att föroreningarna härrör från verksamhetsutövarens verksamhet (Elit Fönster AB). Se även under punkt 3 ”Finansiering och ansvar”. Med anledning av att det inte gått att härleda föroreningarna till en viss typ av miljöfarlig verksamhet och att det mest troliga är att föroreningarna kommer ifrån massor som tippats inom området är Miljö- och byggnämnden tillsynsmyndighet för objektet

Genomförande

Bilaga 4:18 **Objektsbeskrivningar**

Planerad aktivitet:	<p>De högkontaminerade massorna (jordmassor vars PCB-halt överstiger 12 mg/kg TS) mellanlagras i ett tillfälligt mellanlager på Flishults avfallsanläggning till dess att den deponi för farligt avfall (klass 1-deponi) som planeras i anslutning till Flishults avfallsupplag är färdig, då massorna kan flyttas över dit.</p> <p>Rensning av PCB-kontaminerade dagvattendiken som numera torrlagts planeras också.</p> <p>Uppföljande analyser av grundvattnet vid saneringsområdet kommer att genomföras under minst två år för att kontrollera att halterna av PCB sjunkit.</p> <p>De uppföljande analyserna kommer att pågå under en längre period än beräknat. Anledningen är att virke efter stormen "Gudrun" lagrats över en provtagningspunkt som inte kan användas. Virket skall vara borttaget till den 31 mars 2007. Laboratoriet har även missat att analysera prover med extra låg detektionsgräns vid ett par tillfällen, varför dessa analysresultat inte har kunnat påvisa någon förändring. Av dessa anledningar är det därför lämpligt att fortsätta med de uppföljande analyserna under år 2009.</p> <p>Under vintern 2007 utvärderades kontrollprogrammet och projektets huvudman och Länsstyrelsen beslutade gemensamt att avsluta programmet i och med 2006 års provtagning.</p>
Målbeskrivning:	<p>Syftet med de planerade åtgärderna är att minimera och kontrollera risken för utläckage och uttransport av PCB med grundvattnet från området samt att kontrollera saneringens åtgärds mål uppfyllts.</p>
Organisation:	<p>Vetlanda Energi & Teknik AB ansvarar för genomförandet i nära samarbete med kommunens miljöskyddsmyndighet och efterbehandlingsansvarig vid Länsstyrelsen.</p>
Projektplan:	<p>Den ekonomiska slutredovisningen slutfördes i november 2007.</p>

4) Finansiering och ansvar

Finansiering:	<p>Åtgärderna har delfinansierats med statliga medel inklusive kommunens eget arbete. Fastighetsägaren, Elitfönster AB, har bidragit med 1 Mkr av den beräknade totalkostnaden på 5,8 Mkr. Den externa finansieringen fördelas procentuellt i förhållande till det årliga bidraget.</p> <p>Mot bakgrund av att det i dagsläget inte finns något tänkbart alternativ att behandla massorna söks bidrag för deponering på deponi för farligt avfall (klass 1-deponi). Massorna kommer att flyttas över till deponin från det tillfälliga mellanlagret, där massorna ligger idag. Vetlanda Energi & Teknik AB kommer aktivt att följa utvecklingen av behandlingsteknik och förutsätter att bidrag kan sökas för framtida rening då lämplig teknik tagits fram.</p>
----------------------	--

Bilaga 4:18

Objektsbeskrivningar

- Ansvar/ansvarsutredning:** Länsstyrelsen har på uppdrag av Naturvårdsverket genomfört en ansvarsutredning till följd av de ökade kostnaderna för saneringen (skrivelse daterad 2002-05-27, dnr 577-7091-02). Denna visar att det är svårt att klarlägga de olika verksamhetsutövarnas och fastighetsägarnas delansvar och dess skälighet att vara med och bekosta den planerade saneringen. Länsstyrelsen anser dock att verksamhetsutövaren och tillika fastighetsägaren till Brädan 4 bör vara med och delvis bekosta utförda utredningar och saneringen av fastigheten, enligt 10 kap 5 och 8 §§ miljöbalken.
- Länsstyrelsens samlade bedömning är att den mellan kommunen och Elit Fönster AB gjorda överenskommelsen att bolaget kommer att vara med och delfinansiera saneringen med 1 Mkr väl motsvarar ett eventuellt ansvar enligt miljöbalken.
- Lst bedömning:** Se ovan.
- Markfrågor:** Kommunen avser inte att förvärva fastigheten. Fastighetsägaren, Elit Fönster AB, har bidragit med medel till saneringen.
- Övrigt:** I enlighet med villkorspunkt 5 i Naturvårdsverkets beslut daterat den 9 oktober 2000 (*Dnr 642-5011-00, 642-5012-00 och 642-5013-00*) kommer Länsstyrelsen att inkomma med en reviderad/uppdaterad ekonomisk kalkyl på kvartalsbasis till Naturvårdsverket. Delredovisningen kommer även att innehålla uppgifter om medelsförbrukning, ev. ändringar i tidplan och uppfyllelse av mål och delmål.

Beskrivning av Fiberslamtippar runt Kvillsfors och Pauliström

1) Huvuduppgifter

Objekt:	<p>Gamla fiberslamtippar kring Kvillsfors och Pauliström Vetlanda kommun Jönköpings län</p> <p>På ett flertal platser kring Kvillsfors och Pauliström finns tippar, som tidigare använts för fiberslam från Nyboholms och Pauliströms bruk. I objektet ingår deponier för fiberslam samt misstänkt förorenat grund- och ytvatten. Objekten tillhör riskklass 2 enligt Branschkartläggningen. De aktuella områdena har enligt MIFO klassats till klass 1 och 2. I MIFO-databasen finns 6 registrerade fiberslamdeponier.</p>
Sökande:	<p>Vetlanda kommun 574 80 Vetlanda</p> <p>Kontaktperson: Andreas Olsson, tfn: 0383-971 93</p>
Typ av projekt:	Kompletterande undersökningar.
Föroreningsituationen:	<p>Fiberslammet kan innehålla kvicksilver, som under lång tid användes som slembekämpningsmedel, samt PCB från självkopierande papper (gäller Nyboholms bruk) och dioxiner. Även tungmetaller som kadmium, koppar, zink och arsenik har konstaterats vid de inledande provtagningarna. Några åtgärder för att förhindra lakning och spridning av lakvatten har inte gjorts, vilket innebär att spridningen kan ske av organiska ämnen, metaller och eventuellt PCB. Medel och maxvärden är inte känt.</p> <p>En grov uppskattning ger att en yta på totalt 200 km² har använts för deponering av fiberslam runt Kvillsfors och Pauliström.</p>
Prioriteringsgrund:	<p>Prioriterade föroreningar är tungmetaller, dioxiner och PCB. Stor potential för spridning till Emån (Natura 2000 objekt), som redan tidigare belastats hårt av PCB. Deponierna ligger uppströms Järnsjön, som sanerats med avseende på PCB. Risk för återkontaminering föreligger.</p> <p>Det finns risk för skred vad gäller fiberslamtippen på Boanäs 3:2. Ett flertal skred har inträffat under 1990-talet.</p>
Ansvarssituationen:	Pappersbruken i Pauliström och Nyboholm drivs sedan 1989 av Metsä Serla AB, numera Metsä Tissue. Bolaget tog över verksamheterna efter det att deponierna hade avslutats.
Sökt belopp:	250 000 kr

Bilaga 4:19
Objektsbeskrivningar

Sökt belopp i % av bedömd totalkostnad: Undersökningarna förutsätts i huvudsak finansieras med statliga medel. Det förutsätts att bidrag tilldelas även för kommunens eget arbete.

Tider: Undersökningarna beräknas kunna utföras under år 2007.

2) Bakgrund

Verksamhet: Pappersbruken har funnits sedan sekelskiftet och har haft ett flertal olika ägare. Verksamhetsutövare sedan 1989 är Metsä Tissue AB. Det från returfiberanläggningen och reningsanläggningen fallande fiberslammet avvattnas i silbandpressar.

Deponering av fiberslam från Nyboholms och Pauliströms bruk har förekommit på flera platser i omgivningen. Några av de tidigare använda deponierna har nämnts ovan.

Fastighet: Kvillsfors:
Pukabo 1:2 (2 objekt), Kvills Bruks AB, Box 5243/Scand World Trade, 402 24 Göteborg
Ökna-Kvill 1:3 (1 objekt), Vetlanda Kommun
Ökna-Kvill 1:297 (1 objekt), Kvills Bruks AB, Box 5243/Scand World Trade, 402 24 Göteborg

Pauliström:
Boanäs 3:2 (2 objekt), Metsä Tissue AB

”Kvill-Pukabo” *Ökna-Kvill 1:3>8*

”Stjärnemo” *Pukabo 1:2*

”Svenarp” *Boanäs 3:2*

”Torpa” *Pukabo 1:2>1*

”Turefors” *Ökna-Kvill 1:297*

”Boanäs” *Boanäs 3:2*

Utförda undersökningar/utredningar: Dåvarande miljö- och hälsoskyddskontoret genomförde under hösten 1997, i samarbete med Metsä Tissue AB, provtagningar vid tre avslutade slamtippar i närheten av Kvillsfors: *Pukabo 1:2*, *Torpa 2:4* (tidigare *Torpa 4:1*) och *Turefors 1:1*.
Samlingsprov från fyra punkter från Pukabotippen visade PCB-halter av 12 mg/kg TS samt höga kadmium- och kopparvärden.
Från Torpatippen togs två prover (östra och västra tippdelen) som utgjordes av samlingsprov från fyra punkter vardera. PCB-halten var 3,8 (östra delen) respektive 0,70 mg/kg TS (västra delen). Höga halter av koppar, kadmium och zink konstaterades också.

Från Tureforstippen togs ett samlingsprov från tre punkter samt ett prov från en plats där lakvatten tränger fram. Slamprovet visade en PCB-halt

Bilaga 4:19 Objektsbeskrivningar

av 8,1 mg/kg TS medan jorden från ”lakvattenplatsen” innehöll mindre än 0,003 mg/kg TS. Slammet innehöll dessutom höga halter av zink och jorden från lakvattenplatsen uppvisade höga halter av arsenik (61,9 mg/kg TS).

Under sommaren 2004 har Umeå universitet genomfört undersökningar av fiberslamtippen på Ökna-Kvill 1:3>8 avseende PCB, Hg och dioxiner. Några resultat från undersökningen har ännu inte redovisats till miljö- och byggnämnden.

Utförda åtgärder:	Täckning av fiberslamtipparna till viss del.
Resursåtgång:	Den undersökning som utfördes under 1997 bekostades av dåvarande miljö- och hälsoskyddskontoret.
Myndighetskrav:	Länsstyrelsen har tillsynsansvar för samtliga fiberslamtippor. Föreläggande eller råd har inte meddelats av myndigheterna.

3) Genomförande

Planerad aktivitet:	Miljö- och byggförvaltningen anser mot bakgrund av erhållna resultat att tipporna måste undersökas vidare avseende innehåll av föroreningar, spridning av dessa och vilka totala slammängder som kan vara aktuella.
Målbeskrivning:	Syftet är att få svar på om tungmetaller, dioxiner och PCB som finns i det deponerade slammet sprids till mark, grundvatten och ytvatten. En uppdaterad riskbedömning kommer att göras enligt MIFO och mot bakgrund av denna kommer behovet av vidare undersökningar och/eller övervakning att bedömas.
Organisation:	Vetlanda kommun kommer att ansvara för genomförandet i nära samarbete med miljö- och byggnämnden och efterbehandlingsansvarig vid länsstyrelsen. Miljö- och byggförvaltningen Vetlanda kommun 574 80 Vetlanda Kontaktperson: Andreas Olsson, tfn. 0383-971 93. Ekonomisk och genomförandeansvarig: Vetlanda Kommun 574 80 Vetlanda
Projektplan:	Undersökningen kommer att upphandlas av konsult med miljöteknisk kompetens. Undersökning och utvärdering beräknas kunna ske under 2007.

4) Finansiering och ansvar

- Finansiering:** Undersökningen förslås till största delen finansieras med statsbidrag. Diskussioner har inletts med nuvarande huvudman för pappersbruket om eventuell samfinansiering av projektet. Miljö- och byggförvaltningen i Vetlanda kommun erbjuder sig att stå för analyser av PCB med den så kallade dialys-membranmetoden, utvecklad vid Lunds Universitet och som tidigare använts i kommunen. Inför eventuella följdåtgärder eller övervakningsinsatser kommer miljö- och byggförvaltningen föra diskussioner med nuvarande verksamhetsutövaren.
- Ansvar/ansvarsutredning:** Länsstyrelsen är tillsynsmyndighet för Metsä Tissue AB som driver verksamheten vid både Pauliströms och Nyboholms bruk idag. Bolaget har övertagit verksamheten efter det att deponierna avslutats.
- Lst bedömning:** Ansvaret för att utreda föroreningsituationen i och i anslutning till deponierna ligger på verksamhetsutövaren och fastighetsägarna i egenskap av verksamhetsutövare enligt förvaringsfallet. Länsstyrelsen behöver genomföra en ansvarsutredning för att avgöra fördelningen av ansvaret.
- Markfrågor:** Kommunen avser inte förvärva någon av de övriga fastigheterna. Hur den värdestegring som en efterbehandling skulle medföra har inte parterna tagit ställning till i dagsläget. Nuvarande markanvändning är skogsmark.
- Övrigt:**

Beskrivning av f.d. Glasbruksområdet, Ekenässjön

1) Huvuduppgifter

Objekt:	<p>F.d. Glasbruksområdet i Ekenässjön med "sidadeponier". Ekenässjön, Vetlanda kommun, Jönköpings län</p> <p>Delområde 1. "Glasbrukstomten" på fastigheterna Lättebo 1:66, Lättebo 1:6, Lättebo 1:271, Lättebo 1:270, Lättebo 1:284, Lättebo 1:222, Lättebo 1:1, Lättebo 5:1, Lättebo 1:15.</p> <p>Delområde 2. "Sågplanen" på del av Lättebo 1:18 och Mossbråsa 1:2.</p> <p>Delområde 3. "Skogsvägen" på fastigheterna Mossbråsa 1:80, 1:81, 1:83, 1:84 och 1:2.</p> <p>Föroreningskälla: Ett f.d. glasbruk Nuvarande markanvändning: Industrimark (metallbearbetande industri) samt naturmark. Riskklassificeringen enligt MIFO har bedömts till klass 1 för samtliga 3 delområden.</p> <p>I objektet ingår förorenad mark och grundvatten. Föroreningskälla är ett f.d. glasbruk samt rivnings- och jordmassor från glasbrukstomten. Total area och förorenad jordvolym för delområde 1-3 uppskattas till ca 30 000 m² (inom ett område på ca 60 000 m²) som rymmer ca 47 000 m³ förorenade jordmassor. På området finns ca 20 ton Pb, 2 ton As, olja, Cd, Zn, Cr och F.</p> <p>Åtgärdsförslaget grundar sig på urschaktning av 47 000 m³ förorenade jordmassor samt anläggande av specialdeponi för dessa massor.</p>
Sökande:	<p>Vetlanda Energi och Teknik AB Box 154 574 22 Vetlanda Kontaktperson: Per Johanson, tfn 0383-76 38 09</p>
Typ av projekt:	<p>Projektering, upphandling, åtgärder och uppföljning.</p>
Föroreningssituationen:	<p>Delområde 1, Glasbrukstomten. Området bedöms innehålla ca 26 000 m³ förorenade jordmassor på en yta av ca 15 000 m². Höga till mycket höga halter av arsenik, bly, kadmium, PAH, EOX och EGOM har uppmätts. Även PCB och alifatiska och aromatiska kolväten har påvisats. Dessutom har microtox-påverkan konstaterats i grundvattnet. Indikation av föroreningstransport via grundvattnet utanför det primärt förorenade markområdet finns. Vissa delar av området är bebyggt med industribyggnader. Innan utgrävning trodde man att det skulle finnas ca 3 000 m³ oljeförorenad jord men det visade sig att det fanns 6 000 m³ varav 1 500 m³ finns kvar under EMP.</p> <p>Delområde 2, Sågplanen. Området har beräknats innehålla ca 10 000 m³</p>

Bilaga 4:20

Objektsbeskrivningar

(15 000 m²) förorenad jord. Fördelat på 7 000 m³ utfyllnad och 3 000 m³ "hot spots". Här tippades rivningsmassor då den gamla glasbruksbyggnaden från delområde 1 revs år 1977. Massorna deponerades direkt i Lillsjön som är en avsnörd vik av Ekenässjön.

Syftet var att fylla igen Lillsjön men projektet avbröts på grund av protester från samhället. Mycket höga halter av arsenik, bly, zink, PAH, EOX och EGOM har konstaterats. Även PCB har påvisats. Utläckeage av föroreningar har konstaterats vid sedimentprovtagning i Lillsjön. Vattenburen transport bedöms kunna ske till Ekenässjön som ingår i Emåns avrinningsområde. Emån utgör riksintresse för naturvärden samt Natura 2000 objekt. Marken inom detta delområde är obebyggd.

Delområde 3, Skogsvägen. Även här har rivningsmassor från det gamla glasbruket deponerats. Förorenade jordvolymen har uppskattats till ca 7500m³ på en yta av ca 7 000 m². Ytterligare ca 2000 m³ kommer att saneras under ELSAB (14 500 m²). Beslut är fattat att hela ELSAB skall rivas för att få bort alla föroreningar från området. Mycket höga halter av arsenik, bly, kadmium, kobolt, koppar och zink har uppmätts i jordprover från området. Även PCB har påvisats. I ett grundvattenprov har mycket höga kvicksilverhalter noterats.

I flera grundvattenbrunnar vid angränsande bostäder har förhöjda tungmetallhalter konstaterats. Marken inom området är delvis bebyggd med industribyggnader.

Prioriteringsgrund:

- Höga till mycket höga halter av flera prioriterade tungmetaller har påvisats i både mark och grundvatten. Dessutom har flera PAH-föreningar och PCB konstaterats.
- Föroreningssituationen inom samtliga delområden bedöms vara av sådan dignitet att den inte ens kan accepteras på måttligt lång sikt.
- Spridning via yt- och grundvatten sker bevisligen idag och måste avväjas snarast möjligt. Risken för ytterligare spridning till grundvatten samt spridning till närliggande sjöar är annars stor.
- Föroreningarna utgör ett hinder för utveckling av verksamheterna på fastigheterna, genom att t ex ombyggnad eller utbyggnad samt försäljning av fastigheter försvåras eller hindras helt.

Ansvarssituationen:

Vetlanda Energi och Teknik AB har under 2004 låtit utföra en ansvarsutredning för de berörda fastigheterna i Ekenässjön. Länsstyrelsen har gjort en bedömning av ansvaret utifrån den ovan nämnda utredningen och har kommit fram till att Vetlanda kommun är ansvarig till 100 % för föroreningen på delområdena Sägplanen och Skogsvägen. Däremot finns det ingen att rikta ansvar mot för föroreningen på själva Glasbrukstomten. Länsstyrelsen har gjort en skälighetsavvägning och därmed jämkat ansvaret för Vetlanda kommun till 15 %. Det gäller kostnader som överstiger den ursprungliga kalkylen på 32 Mkr samt den mängd föroreningar som ligger på Sägplanen och Skogsvägen (32 % av den totala föroreningsmängden). Detta innebär att Vetlanda kommun utöver huvudmannaskapets 10 % ska betala ytterligare ca 2 Mkr för det utkrävda ansvaret.

Bilaga 4:20 Objektsbeskrivningar

Sökt belopp:	Naturvårdsverket har i olika beslut sedan år 2000 tilldelat Länsstyrelsen i Jönköpings län maximalt 179,93 Mkr för förberedelser och efterbehandling av bl.a. Glasbrukstomten m.fl. i Ekenässjön i Vetlanda kommun. Länsstyrelsen har vidareförmedlat 56,296 Mkr av det totalt sökta bidraget på 76,8 Mkr för hela saneringsprojektet inkl kostnader för tillstånd för en specialdeponi till Vetlanda kommun.
Sökt belopp i % av bedömd totalkostnad:	88,4 % enligt bidragsbeslut 2008718
Tider:	<p>2006: Huvudstudierapport lämnades in i slutet av juni. Detaljprojektering av efterbehandlingen samt för deponin för farligt avfall.</p> <p>2007: Anmälan om sanering till tillsynsmyndigheten. Saneringsentreprenaden påbörjades i juni 2007.</p> <p>Sanering beräknas kunna avslutas under 2008.</p> <p>2008-07-18 Bidragsbeslut</p> <p>2008-2013: Kontroll och uppföljning av sanering.</p>

2) Bakgrund

Verksamhet:	<p>Glasbrukets verksamhet bedrevs från 1917 till 1976. Efter glasbrukets konkurs och nedläggning 1976 fanns intresse av att etablera annan industriverksamhet på fastigheten Lättebo 1:6. Kommunen som köpt in fastigheten efter konkursen beslutade att byggnaderna skulle rivras efter det att det miljöfarliga materialet tagits bort från området. 1977 revs de gamla fabriksbyggnaderna.</p> <p>Produktionen vid glasbruket omfattade emballageglas, ståndskärl, medicinglas och tekniskt glas samt hushålls- och prydnadsglas. Senare tillverkades även mätglas och kristallglas i stor omfattning. Relativt mycket målat och infärgat glas producerades under de två sista decennierna.</p> <p>Vid rivningen av glasbruksbyggnaderna 1977 fraktades massorna till ovan redovisade delområde 2 och 3 för utfyllnad. På fastigheten Lättebo 1:18 (delområde 2) fanns fram till och med 1974 ett sågverk, Ekenäs Trävaror AB. På fastigheten fanns även en avfallstipp för schakt- och rivningsavfall.</p> <p>Eftersom det var allmänt vedertaget att schakt- och rivningsavfall tippades på platsen deponerades även rester från det gamla glasbruket här. Det kan dock inte utslutas att även avfall från sågverket har tippats inom området före 1969. Dåvarande Hälsovårdsbyrån uppmärksammades på att rivningsmassor från glasbruket deponerades i Lillsjön, en avsnörd vik av Ekenässjön. Efter inspektion på platsen överenskomms att resterande tippmassor skulle fraktas till fastigheten Mossbråsa 1:81 (delområde 3).</p> <p>På fastigheten Mossbråsa 1:81 m fl fanns en industrifastighet som var i</p>
--------------------	---

Bilaga 4:20

Objektsbeskrivningar

behov av fyllnadsmassor. Den aktuella industrin (KÅFRA Produkter AB) ställde sig positiv till att ta emot rivningsavfall från glasbruket. Hälsovårdsbyrån gjorde också bedömningen att det var ett bättre alternativ att placera avfallet här än inom delområde 2 som stod i direkt kontakt med Ekenässjön.

Under perioden 1980-1998 har flera industrier etablerats i ny- och tillbyggda lokaler inom delområde 1 och 3. I samband med detta har urschaktning skett varvid förorenade massor till viss del transporterats till kommunens avfallsanläggning Flishult. Vid senare års urschaktning har massor tills vidare körts tillbaka till den ursprungliga glasbruksdeponin i södra delen av delområde 1 (Lättebo 1:284) varvid övertäckning med gummiduk och jord skett i avvaktan på slutligt omhändertagande.

Fastighet:

Delområde 1. Lättebo 1:66 ägs av Vetlanda kommun

Lättebo 1:6 ägs av Vetlanda kommun

Lättebo 1:271 ägs av Ekenäs Metallprodukter AB, Allégatan 28, 574 50 Ekenässjön

Lättebo 1:270 ägs av Ekenäs Verktygs AB, Allégatan 30, 574 50 Ekenässjön

Lättebo 1:284 ägs av Vetlanda kommun

Lättebo 1:222 ägs av BAG Scandivia AB

Lättebo 1:1 ägs av Vetlanda kommun

Lättebo 1:15 ägs av Banverket

Lättebo 5:1 ägs av AB Beslag & Metall

Delområde 2. Lättebo 1:18 ägs av Vetlanda kommun

Mossbråsa 1:2 ägs av Vetlanda kommun

Delområde 3. Mossbråsa 1:80 ägs av Vetlanda kommun

Mossbråsa 1:2 ägs av Vetlanda kommun

Mossbråsa 1:81 ägs av Ekenäs Legosvets AB, Skogsvägen 13, 574 50 Ekenässjön

Mossbråsa 1:84 ägs av Bröderna Hultgrens Möbelindustri AB, Skogsvägen 11, 574 50 Ekenässjön

Mossbråsa 1:83 ägs av MP-bolagen i Vetlanda AB, Box 3, 574 21 Vetlanda

Utförda undersökningar/ utredningar:

Miljö- och hälsoskyddskontoret genomförde under 1980-talet översiktliga provtagningar på jord och grundvatten inom och i anslutning till delområde 1.

1996 erhöles statsbidrag för en mer omfattande undersökning av Glasbruksområdet med sidodeponier (delområde 1-3). Miljö- och hälsoskyddskontoret utförde under våren 1996 en begränsad sedimentundersökning i Ekenässjön och Lillsjön. Under våren 1997 utfördes resistivitetmätningar inom delområde 1-3 för att få en uppfattning om föroreningarnas utbredning i plan och djup. Ytterligare statsbidrag erhöles under 1997 för kompletterande och fördjupade undersökningar inom alla tre delområden. Resultaten finns redovisade i Geoexperten RS AB, rapport 60-97-1, daterad 1998-05-25.

Miljö- och hälsoskyddskontoret har även utfört kompletterande analyser

Bilaga 4:20

Objektsbeskrivningar

på jord och grundvatten under perioden 1996 – 2001. I anslutning till delområde 3 har enskilda brunnar för trädgårds-bevattning undersökts med avseende på tungmetallförekomst. I samband med om- och tillbyggnad av Ekenäs Legosvets AB (inom delområde 3) och Ekenäs Metallprodukter AB (inom delområde 1) har miljö- och hälsoskyddskontoret tagit prov på urschaktade jordmassor från industritomtarna. Ytliga jordprover har också tagits vid ett daghem som tidigare gränsade till delområde 1. Resultaten av analyserna medförde att daghemmet flyttade sin verksamhet till annan plats.

J&W, Jönköping, har i rapport 8320 01 05, daterad 1998-09-28, redovisat en sammanvägd bedömning av alla utförda provtagningar samt lämnat förslag till erforderliga efterbehandlingsåtgärder.

I samband med utbyggnadsplaner vid Ekenäs Metallprodukter AB (Lättebo 1:271) har Miljö- och byggförvaltningen den 10 maj 2001 tagit jordprover i en provgröp.

Kemakta Konsult AB utförde en fördjupad riskbedömning samt tog fram plats-specifika riktvärden och förslag till övergripande åtgärds mål för de tre förorenade områdena vintern/våren 2001/2002.

Carl Bro AB utförde under 2003 en kompletterande provtagning på Glasbrukstomten m.fl., för att identifiera och avgränsa potentiellt förorenad jord.

Golder Associates AB genomförde under våren 2004 en åtgärdsförberedande undersökning inom de tre delområdena i syfte att få ett bättre underlag för åtgärdsutredningen som också genomfördes under 2004.

VETAB:s egenkontroll påbörjades våren 2006 genom miljökontrollmätningar av torr- och våtdeposition. Mätningarna kommer att pågå under saneringen och avslutas några månader efter saneringen. Syftet är att kontrollera damm spridningen till omgivande ytor.

Huvudstudierapport slutfördes 2006-06-28.

Utförda åtgärder:

I samband med om- och tillbyggnad av industri inom delområde 1 och 3 har urschaktning och bortforsling av förorenade jordmassor skett. Provisorisk lagring sker tills vidare på det gamla deponiområdet inom den södra delen av delområde 1. Massorna flyttades i augusti 2003 till ett tillfälligt mellanlager för farligt avfall på Flishults avfallsanläggning. Tanken är att massorna ska läggas på deponin för farligt avfall (klass 1 deponin) när den har anlagts. Ovan nämnda massor har lagts in på klass 1 deponin under september månad 2007.

Åtgärder enligt saneringsanmälan påbörjades i juni 2007.

Under tiden juni till december 2007 har delområde 1 och 2 sanerats och återställt enligt plan. En del av delområde 3 färdigställdes också under samma tid 2007, resterande del av saneringen som i huvudsak finns på fastigheten Mossbråsa 1:81 påbörjades augusti 2008. Planeringen från början var att alla delområden skulle saneras under 2007 men efter

Bilaga 4:20

Objektsbeskrivningar

samråd mellan länsstyrelsen, kommunen, Vetab och fastighetsägare beslutades att byggnaderna s

Resursåtgång:

Nedlagda kostnader, 08-06-30, var för undersökningar, utredningar, ansökning till Miljödomstolen samt för åtgärder ca 58 Mkr. Uppgifter om kostnader för tidigare undersökningar och utredningar är mycket osäker men ligger uppskattningsvis kring 500 000 kr. Därutöver har Vetlanda kommun och övriga fastighetsägare med egna medel bekostat undersökningar, utredningar och åtgärder för ca 1,5 Mkr från 1977 till 2001.

Myndighetskrav:

Miljö och byggnämnden är tillsynsmyndighet. Inga krav har riktats mot någon av nuvarande fastighetsägare eftersom de inte kan anses ha något samreöre med den verksamhet som orsakat föroreningarna.

3) Genomförande

Planerad aktivitet:

Åtgärdsförslaget grundar sig på urschaktning av 47 000 m³ förorenade jordmassor samt deponering på en deponi för farligt avfall (klass 1 deponi) för dessa massor. Åtgärdsförslaget innebär också övertäckning av mindre förorenade områden på Sågplanen samt inneslutning av kvarlämnade föroreningar under byggnader och uppsamling av oljeförorening under en byggnad.

Målbeskrivning:

Målet är att långsiktigt motverka spridning av föroreningar till prioriterade yt- och grundvattentillgångar, att ge kringboende och befintliga industrier förbättrad säkerhet, att möjliggöra ett framtida utnyttjande av den nu förorenade marken samt att genomföra den mest kostnadseffektiva efterbehandlingsåtgärden.

Kemakta Konsult AB har tagit fram förslag till övergripande åtgärdsplan för Glasbrukstomten, Sågplanen och Skogsvägen. Mål 2 har i samband med utarbetandet av Golder's rapport omarbetats från en tidigare formulering (Kemakta 2002) vilken inneburit en mer allmänt hållen skrivning om återetablering av djur- och växtliv.

- Markområdena skall kunna användas för industriändamål (Glasbrukstomten och Skogsvägen), som strövområde/naturmark (Sågplanen) eller som parkmark (dagistomten, fastighet Lättebo 1:66) utan hälsorisker
- Inom samtliga områden skall ett utifrån områdets karaktär normalt djur- och växtliv kunna etablera sig utan att drabbas av allvarliga negativa effekter
- Läckaget från områdena av föroreningar skall reduceras såväl kortsiktigt som långsiktigt för att förebygga framtida risk för påverkan på grundvatten i ett sammanhängande geologiskt område och ytvatten (Ekenässjön samt dammar nedströms Glasbrukstomten)
- Omhändertagande av uppgrävda förorenade massor skall ske på ett miljömässigt motiverat sätt utifrån ett ekologiskt hållbart perspektiv

Bilaga 4:20 Objektsbeskrivningar

Organisation: Vetlanda Energi & Teknik AB ansvarar för genomförandet i nära samarbete med kommunens miljöskyddsmyndighet och efterbehandlingsansvarig vid Länsstyrelsen.

Tillsynsansvarig:
Miljö- och byggförvaltningen
Thomas Svensson
574 80 Vetlanda, 0383-971 83.

Ekonomisk ansvarig och genomförandeansvarig:
Vetlanda Energi och Teknik AB
Box 154
574 22 Vetlanda
Kontaktperson: Per Johansson, tfn 0383-76 38 09

Projektplan: **2007-2008:** Saneringsentreprenaden utförs inklusive miljökontroll. Saneringen beräknas kunna avslutas under 2008.

2008-2013: Uppföljning och kontroll 500 000 kr.

4) Finansiering och ansvar

Finansiering: Saneringsåtgärderna förutsätts i huvudsak finansieras med statliga medel. Det förutsätts att bidrag tilldelas även för kommunens eget arbete. Vetlanda kommun avser att bidra med ca 11,2 Mkr. Den externa finansieringen fördelas procentuellt i förhållande till det årliga bidraget.

Ansvar/ansvarsutredning: Golder Associates AB har på uppdrag av Vetlanda Energi & Teknik AB utfört en ansvarsutredning under våren 2004. Utredningen visar att Vetlanda kommun är ansvarig för att ha förorenat delområde 2 och 3. I ansvarsutredningen jämkas skäligheten kraftigt och ansvaret blir därför närmast obefintligt. Länsstyrelsen delar inte skälighetsavvägningen, se nedan.

Lst bedömning: Länsstyrelsen bedömer att Vetlanda kommun är ansvarig för efterbehandling av de förorenade områdena, eftersom kommunen vidtagit den åtgärd som gett upphov till föroreningarna på delområde 2 och 3. Däremot finns det ingen att rikta ansvar mot för föroreningarna på själva Glasbrukstomten. Länsstyrelsen har gjort en skälighetsavvägning och har därmed jämkat ansvaret för Vetlanda kommun till 15 %. Det gäller kostnader som överstiger den ursprungliga kalkylen på 32 Mkr samt den mängd föroreningar som ligger på Sågplanen och Skogsvägen (32 % av den totala föroreningsmängden).

Markfrågor: Vetlanda kommun äger vissa delar av områdena men har ej för avsikt att köpa upp fler fastigheter. Området är i detaljplan avsatt som industrimark

Bilaga 4:20
Objektsbeskrivningar

resp. naturmark. Kommunen har ännu inte slutligt tagit ställning till hur den markvärdesstegring efterbehandlingen medför kommer att hanteras.

Övrigt:

I enlighet med villkorspunkt 5 i Naturvårdsverkets beslut daterat den 9 oktober 2000 (*Dnr 642-5011-00, 642-5012-00 och 642-5013-00*) kommer Länsstyrelsen att inkomma med en reviderad/uppdaterad ekonomisk kalkyl på kvartalsbasis till Naturvårdsverket. Delredovisningen kommer även att innehålla uppgifter om medelsförbrukning, ev. ändringar i tidplan och uppfyllelse av mål och delmål.

Beskrivning av Kleva och Fredriksbergs gruvområden

1) Huvuduppgifter

Objekt:	<p>Kleva gruva Nuvarande ägare: Vetlanda kommun. Objektet tillhör riskklass 2 enligt MIFO.</p> <p>Fredriksbergs gruva Nuvarande ägare: Niclas Aspegren Objektet är av klass 2 enligt MIFO.</p> <p>I objekten ingår förorenat grundvatten och förmodligen förorenat ytvatten samt gruvavfall.</p>
Sökande:	<p>Vetlanda kommun 574 80 Vetlanda</p> <p>Kontaktperson: Andreas Olsson, tfn: 0383-971 93</p>
Typ av projekt:	Kompletterande undersökning.
Föroreningssituationen:	<p><i>Kleva gruva:</i> En dränerande bäck har visat sig innehålla höga eller mycket höga halter av bl.a. Cu, Ni, Cd och Zn. Höga halter av Hg har dessutom påvisats i bäckmossa.</p> <p><i>Fredriksbergs gruva:</i> En dränerande bäck har höga eller mycket höga halter av Cu, Cd, Zn, Ni och Pb.</p> <p>Om inga åtgärder vidtas befaras spridning av metaller med yt- och grundvatten. Risken är stor att det akvatiska livet i Lammåsabäcken påverkas negativt.</p>
Prioriteringsgrund:	<ul style="list-style-type: none">• Prioriterad förorening: Tungmetaller framför allt Hg, Cd och Pb.• Det sker en kontinuerlig spridning av tungmetaller med ytvatten från områdena.• Kleva gruva är klassad som kulturminne och är ett välbesökt turistmål samt en viktig övervintringslokal för fladdermöss.
Ansvarssituationen:	Gruvorna är sedan länge nedlagda utan ansvarig huvudman och ingen ansvarig kan ställas till svars.
Sökt belopp:	150 000 kr för kompletterande undersökningar.
Sökt belopp i % av bedömd totalkostnad:	Undersökningarna förutsätts i huvudsak finansieras med statliga medel. Det förutsätts att bidrag tilldelas även för kommunens eget arbete.
Tider:	Vid positivt bidragsbesked beräknas undersökningarna kunna utföras under år 2007.

2) Bakgrund

Verksamhet:	Vid Kleva gruva har tidigare brutits koppar och nickel mellan åren 1691 och 1945. Vid Fredriksbergs gruva har man framför allt brutit koppar men även zink mellan åren 1769 och 1939. Gruvrättigheten upphörde 1992-01-01. Tidigare ägare var staten genom Nämnden för statlig gruvegendom, Stockholm. Marken har återgått till fastighetsägaren Vetlanda kommun.
Fastighet:	Kleva gruva: Vetlanda Holsby 5:7, Vetlanda kommun Fredriksbergs gruva: Vetlanda Årset 3:4, Vetlanda kommun
Utförda undersökningar/ utredningar:	Miljö- och hälsoskyddskontoret i Vetlanda genomförde 1993 en översiktlig kartering av miljöbelastningen från 11 gruvområden i kommunen. Kleva och Fredriksbergs gruvområden bedömdes som särskilt belastande pga. utläckande tungmetallhaltigt gruvvatten.
Utförda åtgärder:	Inga åtgärder har vidtagits.
Resursåtgång:	-
Myndighetskrav:	Föreläggande eller råd om undersökning har inte meddelats av myndigheterna.

3) Genomförande

Planerad aktivitet:	En kompletterande undersökning görs med en provtagning av grundvatten och utläckande gruvvatten liksom en bedömning av varphögarnas miljöpåverkan. Kompletterande recipientkontroll görs nedströms gruvområdena genom bl.a. sedimentprovtagning på närmast nedströms belägna sedimentationsbottnar samt flödesmätningar i dränerande bäckar.
Målbeskrivning:	Att mer detaljerat kunna fastställa miljöpåverkan av tungmetallläckage från bägge gruvområdena.
Organisation:	Vetlanda kommun kommer att ansvara för genomförandet i nära samarbete med miljö- och byggnämnden och efterbehandlingsansvarig vid länsstyrelsen. Tillsynsansvarig: Miljö- och byggnämnden Att: Andreas Olsson 574 80 Vetlanda 0383-971 85 Ekonomisk ansvarig och genomförandeansvarig: Vetlanda kommun 574 80 Vetlanda
Projektplan:	Någon projektplan har ännu inte tagits fram.

4) Finansiering och ansvar

Finansiering:	Gruvorna är sedan länge nedlagda utan ansvarig huvudman. Åtgärderna förutsätts därför i huvudsak finansieras med statliga medel. Det förutsätts att bidrag tilldelas även för kommunens eget arbete.
Ansvar/ansvarsutredning:	Gruvorna är sedan länge nedlagda (före 1969) och ingen ansvarig kan ställas till svars. Varphögarna bedöms dock vara att anse som förvaringsfall.
Lst bedömning:	En ansvarsutredning behöver göras avseende föroreningarna i gruvorna och varphögarna. Det rör sig om ett förvaringsfall, och fastighetsägaren kan därmed få ett visst ansvar för förebyggande åtgärder.
Markfrågor:	Holsby 5:7 ägs av kommunen, Årset 3:4 ägs av privatperson. Frågan om värdestegring har inte diskuterats. Fastigheterna består av naturmark. Några planer på att ändra markanvändningen finns inte.
Övrigt:	-

Bilaga 4:22
Objektsbeskrivningar

Beskrivning av Stocken 4 m.fl.

1) Huvuduppgifter

Objekt:	<p>Stocken 4 Brogårds Industriområde, Vetlanda Vetlanda kommun Jönköpings län</p> <p>Avfallsdeponering har enligt uppgift skett på delar av området. Misstänkt innehåll i deponierna är kasserade plån- och tändsatsmassor, aska och lim. Även timmerupplag och timmerbevattning har förekommit och förekommer inom området. Analys av dagvattensediment har uppvisat höga PCB-halter.</p> <p>Nuvarande markanvändning är industrimark. Inom området har länge bedrivits tändstickstillverkaning (tidigare Vetlanda Tändsticksfabrik AB/Jönköping Vulkan, numera Swedish Match Industries AB) och nu även formpressning av inredningsdetaljer ur sågspån (nu Polima AB).</p> <p>Objektets totala area är 10,8 ha. I undersökningen kommer att ingå det delområde närmast järnvägen, där deponering sägs ha skett. Objektet tillhör riskklass 3 enligt MIFO.</p>
Sökande:	<p>Vetlanda kommun 574 80 Vetlanda</p> <p>Kontaktperson: Andreas Olsson, tfn 0383-971 93</p>
Typ av projekt:	Kompletterande översiktlig undersökning.
Föroreningssituationen:	<p>Omfattningen av föroreningar är okänd. Påvisade PCB-halter i dagvattenledningssediment inom Stocken 4 uppgår till 5,0 och 9,7 mg/kg. Det är dock svårt att bedöma ursprunget till PCB i sediment, då ett påtagligt atmosfäriskt PCB-nedfall förekommer. Förhöjda tungmetall-, EGOM-, EOX- och AOX-halter uppmättes i samband med att provtagningen på grannfastigheten Brädan 4 utvidgades in på Stocken 4. Även förhöjda PAH- och PCB-halter konstaterades. Objektets totala area är 10,8 ha.</p> <p>Om inga åtgärder vidtas befaras utläckage av föroreningar till Emån.</p>
Prioriteringsgrund:	<p>PCB är prioriterad förorening, liksom Cr i eventuella deponerade tändsatsar. Stor potential för spridning till Emån (Natura 2000 område). Kompletterande undersökningar krävs för att kunna fastställa om det föreligger någon risk för skada på människors hälsa eller miljön.</p>
Ansvarssituationen:	<p>De nuvarande fastighetsägarna och verksamhetsutövarna kan enligt miljö- och byggförvaltningen knappast ställas till svars för den avfallsdeponering som tidigare har skett. En framtida ansvarsutredning kan dock behövas för att klarlägga ansvarsfrågan.</p>
Sökt belopp:	250 000 kr.

Bilaga 4:22
Objektsbeskrivningar

Sökt belopp i % av bedömd totalkostnad: Undersökningarna förutsätts i huvudsak finansieras med statliga medel. Det förutsätts att bidrag tilldelas även för kommunens eget arbete.

Tider: Undersökningen bedöms kunna genomföras under 2007.

2) Bakgrund

Verksamhet: Från 1907 och framåt har tändstickstillverkning bedrivits, tidigare som Vetlanda Tändsticksfabrik, Jönköping Vulkan, numera som Swedish Match Industries AB. Dessutom bedrivs träindustri, Polima AB, som tillverkar formpressade produkter ur träspån och Vida Woodcomp AB (från år 2004) som tillverkar kompositprodukter av plast och trä. Inom fastigheten finns även ett fliseldat värmeverk ägt av Vattenfall.

Avfall från tändsticksfabriken sägs ha deponerats i det aktuella området närmast järnvägen. Under vilken tidsperiod den eventuella deponeringen skulle ha skett är inte känt.

Fastighet: Stocken 4
Fastighetsägare: Polima AB
Box 1003
574 28 Vetlanda
Göran Persson, tfn. 0383-595 00

Stocken 6
Vattenfall AB Värme Norden
Box 258
597 26 Åtvidaberg
Magnus Nilsson, 0120-106 87

Stocken 7
Vetlanda kommun
574 80 Vetlanda
Lennart Samefors, tel. 0383-973 81

Bjälken 5
Swedish Match Industri AB
Box 1002
574 28 Vetlanda
Mikael Olofsson, tel. 0383-195 00

Utförda undersökningar/utredningar: 1987: Analys av upplagrade sediment i dagvattenledningar från området med avseende på PCB, olja m.m.

1997: Provtagning av jord och grundvatten i tre provpunkter i samband med undersökning inom kv Brädan 4. Dessutom togs prover i en befintlig vattenbrunn inom fastigheten.

2002: Översiktlig miljöteknisk markundersökning. Omfattande undersökning av misstänkta "hot-spots", samtliga föroreningshalter låg under NV-MKM. Bakgrunden till undersökningen var ett eventuellt fastighetsköp. Ingen undersökning av deponiområdet gjordes.

2006: Miljögranskning (fas 1) av fastigheten och verksamheten inom

Bilaga 4:22 Objektsbeskrivningar

fastigheten Stocken 6, Vetlanda. Rapporten är utförd av Golder Associates AB inför ett köp av fastigheten Stocken 6.

- Utförda åtgärder:** Diken på grannfastigheten Bjälken 5 har sanerats i samband med sanering av Brädan 4 under 2002-2003. Några åtgärder på Stocken 4 har dock inte vidtagits.
- Resursåtgång:** Inga resurser har lagts ner på objektet hittills. Den undersökning som nämns har bekostats av Swedish Match Industries AB.
- Myndighetskrav:** Föreläggande eller råd om undersökning har inte meddelats av myndigheterna. Miljö- och byggnämnden är tillsynsmyndighet för Polima AB, Vattenfall AB, Swedish Match Industries AB och Vida Woodcomp AB.

3) Genomförande

- Planerad aktivitet:** Översiktlig mark- och grundvattenundersökning enligt MIFO. 3-4 provpunkter kommer att placeras ut, grundvattenströmningen utredas och analyser görs på prov av mark och grundvatten. Analysprogrammet kommer att hållas brett för att inte utesluta någon föroreningstyp, då deponi innehållet är relativt okänt. PCB-analys kommer att ingå. Utvärdering av resultat och riskbedömning enligt MIFO.
- Målbeskrivning:** Att undersöka riktigheten i de uppgifter som inkommit angående deponering av avfall, samt för det fall deponering har skett, kunna grovt bedöma omfattningen och risken med innehållet i deponin. En förnyad riskbedömning kommer att göras enligt MIFO.
- Organisation:** Vetlanda kommun kommer att administrera undersökningarna. Undersökningarna upphandlas av kvalificerad konsult. Resultatutvärderingen kommer att ske i samråd med efterbehandlingsansvarig vid Länsstyrelsen. Miljö- och byggnämnden är tillsynsansvarig för Swedish Match Industries AB, Polima AB, Vattenfall AB och Vida Woodcomp AB.
- Tillsynsmyndighet:
Miljö- och byggförvaltningen
Vetlanda kommun
574 80 Vetlanda
Kontaktperson: Andreas Olsson, tfn. 0383-971 93.
- Genomförande och ekonomisk ansvarig:
Vetlanda kommun
574 80 Vetlanda
- Beskrivning av arbetsform och organisation.
Ange myndighet/organisation, namn, adress och telefonnummer för respektive: Tillsynsansvarig, ekonomisk ansvarig och genomförandeansvarig
- Projektplan:** Undersökningen kommer att upphandlas av konsult med miljöteknisk kompetens. Undersökning och utvärdering beräknas kunna ske under 2007.

4) Finansiering och ansvar

- Finansiering:** Diskussion om en samfinansiering kommer att föras med fastighetsägarna. Förslaget är att fastighetsägarna tillsammans står för 50 % av kostnaden, medan statligt bidrag utgår till resterande 50 %.
- Ansvar/ansvarsutredning:** De nuvarande fastighetsägarna och verksamhetsutövarna kan enligt miljö- och byggförvaltningen knappast ställas till svars för den avfallsdeponering som kan ha skett tidigare. En framtida ansvarsutredning får dock visa om någon av de nuvarande fastighetsägarna kan ha något ansvar för föroreningarna.
- Lst bedömning:** En ansvarsutredning behöver göras. Länsstyrelsen kan inte se att det är uteslutet att nuvarande verksamhetsutövare och fastighetsägare har ett visst ansvar för att undersöka och utreda föroreningssituationen, bl.a. med hänvisning till Miljööverdomstolens avgörande i målet M 2599-07 (Tarkett-fallet).
- Markfrågor:** Vetlanda kommun äger en fastighet på området, Stocken 7, men har inte för avsikt att köpa upp några fler fastigheter.
- I gällande detaljplan är området planlagt som industriområde, användningen avses inte ändras efter en ev. sanering.
- Fastigheten Stocken 6 har blivit köpt av Vetlanda Energi och Teknik AB (VETAB) under 2006. VETAB funderar även på att köpa loss en del av fastigheten Stocken 4 under 2007.
- Övrigt:**

Värnamo

Beskrivning av Värnamotvätten

1) Huvuduppgifter

Objekt:	F.d. Värnamotvätten Sarven 1, Värnamo Värnamo kommun Jönköpings län F.d. kemtvätt numera oexploaterat område Objektet är ett klass 1 objekt enligt MIFO. Objektet omfattar förorenad mark och föroreningspåverkat grundvatten.
Sökande:	Tekniska kontoret Värnamo kommun 331 83 Värnamo Eskil Svensson, teknisk chef, tel. 0370-37 71 50
Typ av projekt:	Förberedelse och genomförande av åtgärder
Föroreningssituationen:	De mark- och grundvattenundersökningar som utförts inom fastigheten visar på att det förekommer förhöjda halter av tetra-kloretylen i både jord och grundvatten inom fastigheten. Även blyhalterna är höga i marken. Förhöjda halter av Ba, Cd, Co, Cr, Cu, Ni och Pb har påvisats i grundvattnet. De höga halterna av tetrakloretylen finns över stora delar av jordlagerföljden ned till grundvattennivån (10 meter) och även därunder. Den förorenade arealen uppgår till cirka 1000 m ² och mängden förorenad jord med halter av tetrakloretylen som överskrider platsspecifika gränsvärden uppskattas till storleksordningen 13 500-15 500 m ³ , varav 10 000 m ³ ovanför grundvattenytan. De högsta föroreningshalterna återfinns utmed gränsen till anslutande fastighet i norr, utmed slänten till Lagan samt längs med dräneringssystemet omkring byggnaden. Grundvattnet är förorenat att tetrakloretylen i och i närheten av f.d. Värnamo-tvätten men även nedbrytningsprodukter såsom vinylklorid har påträffats.
Prioriteringsgrund:	Prioriterad förorening: Klorerade kolväten (PCE) Det förorenade markområdet är beläget inom det inre skyddsområdet för den kommunala vattentäkten i Värnamo tätort och föroreningen har även påträffats i vattentäkten. Ansamlingen av PCE i gränsen mellan grundvatten och omättade zonen kan befaras vara källa till grundvattenförorening under överskådlig tid. Föroreningen förekommer även i markens övre skikt vilket är en hälsorisk om området exploateras
Ansvarssituationen:	Se under punkt 4 ”ansvar/ansvarsutredning”.
Sökt belopp:	Kostnaderna för de åtgärder som föreslås i huvudstudiens åtgärdsprogram uppskattas till 30-35 Mkr.
Sökt belopp i % av bedömd totalkostnad:	90 % av det till lägst kostnad möjliga saneringsalternativet.

Bilaga 4:23
Objektsbeskrivningar

Tider: Åtgärd under 2009

2) Bakgrund

Verksamhet: På platsen fanns under perioden 1938 till och med 1989 en tvättanläggning för vittvätt och kemtvätt. I anläggningen användes bl.a. blekmedel (natriumhypoklorit), tvättmedel och tetraklor-etylen (PCE). Idag drivs ingen verksamhet på fastigheten och den sista byggnaden revs under våren 1996.

Fastighet: Del av Sarven 1, f.d. Västhorja 12:3
Fastighetsägare är Värnamo kommun

Utförda undersökningar/utredningar:

1996:
Med bidrag från Länsstyrelsen genomfördes en undersökning av VBB VIAK AB. Undersökningen omfattande jord- och grundvattenprovtagning.

1998:
Genomförande av en uppföljande grundvattenundersökning med provtagning av grundvatten. Den sist nämnda undersökningen bekostades av Värnamo kommun. Objektet anmäldes som forsknings- och utvecklingsprojekt inom området efterbehandling av mark och grundvatten förorenade med klorerade kolväten till Miljöteknikdelegationen. Anmälan innehöll ett detaljerat förslag till teknikdemonstration för efterbehandling av fastigheten. Det är denna anmälan som nedanstående åtgärdsalternativ 1 grundar sig på.

2002:
Fördjupad miljöundersökning utfördes av SWECO. Undersökningen strävade till att ringa in utbredningen av föroreningen i horisontal- och vertikalled. Ytterligare grundvattenrör placerades i området runt Värnamotvätten för uppföljande vattenprovtagning. Undersökningen finansierades genom bidrag. Preliminär åtgärdsutredning gjordes.

2003:
Fördjupad riskbedömning gjordes och åtgärdsutredningen reviderades. Åtgärdsförberedande undersökning utfördes av SWECO. Jordprovtagning utfördes djupare än tidigare (ned till cirka 13 meter) på utvalda punkter. Ytterligare grundvattenrör sattes, denna gång ned till berg.

2004-2006:
Modellering av föroreningsspridningen i grundvatten har utförts av Kemakta konsult under 2005-2006. En kompletterande undersökning av porgasföroreningar utfördes av URS under 2006.

2007
Preliminär huvudstudie framtogs. Utifrån synpunkter på denna huvudstudie utarbetades ett kompletterande undersökningsprogram samt pilotförsök för sanering med multifasextraktion vilket har påbörjats och planeras slutföras innan årets slut, konsult är WSP och Eljkskov A/S.

Bilaga 4:23

Objektsbeskrivningar

2008

Kompletterande undersökningsprogram och pilotförsök med vakuumextraktion har genomförts och huvudstudien har färdigställt. I huvudstudiens åtgärdsprogram föreslås att källtermen åtgärdas genom en kombination av bortgrävning och multifasextraktion. Ca 8 000 m³ schaktas bort ner till 7 m djup. Därefter utförs multifasextraktion på nivån 7-12 m. Med dessa åtgärder bedöms 70 % av källtermen kunna avlägsnas. Spridningsplymen i grundvattnet åtgärdas genom en kombinerad skydds- och saneringspumpning som beräknas pågå i ca 10 år. Förberedelser för upphandling av projektering av föreslagna åtgärder pågår.

Utförda åtgärder:

Inga

Resursåtgång:

Ungefär 7 700 000 kronor varav 7 000 000 kronor finansierats av Naturvårdsverket via ramanslag för åtgärder.

Myndighetskrav:

Inga råd eller förelägganden har meddelats fastighetsägaren.

3) Genomförande

Planerad aktivitet:

2008:

Under resten av året kommer projektering av föreslagna åtgärder att upphandlas och projekteringen påbörjas.

2009 ff

När projekteringen är klar och åtgärderna kostnadsberäknade kommer en bidragsansökan att lämnas in.

Målbeskrivning:

Följande övergripande mål formuleras i huvudstudien:

- Fastigheten ska utan restriktioner kunna användas för bostadsbebyggelse eller annan känslig markanvändning
- Halterna av klorerade lösningsmedel i vattentäkten Ljusseveka ska till följd av föroreningsbidraget från f d Värnamotvätten inte vara så höga att de påverkar människors hälsa negativt.
- Halterna av klorerade lösningsmedel i Lagaån ska till följd av föroreningsbidraget från f d Värnamotvätten inte vara så höga att de påverkar vattenmiljön negativt.
- Markens ekologiska funktion på platsen skall kunna upprätthållas.

Organisation:

Tekniska kontoret är huvudman. Miljö- och stadsbyggnads-kontoret är tillsynsmyndighet. Till projektet knyts erforderliga konsulter, entreprenörer samt övrig arbetskraft. Arbetet sker i samråd med tillsynsmyndigheten och efterbehandlingsansvarig vid Länsstyrelsen.

Projektplan:

4) Finansiering och ansvar

Finansiering:

Projektet finansieras till 90 % genom bidrag för framtagande av

Bilaga 4:23
Objektsbeskrivningar

huvudstudie och efterbehandling och kontroll.

- Ansvar/ansvarsutredning:** Ansvarsutredning har inlämnats till Länsstyrelsen. Fortsatt utredning av ansvarsfrågan pågår.
- Lst bedömning:** Länsstyrelsens bedömning är att det finns ansvarig verksamhetsutövare, men att skäligheten är låg.
- Markfrågor:** Kommunen äger fastigheten. Fastigheten övertogs till ett marknadsmässigt pris utan vetskap om föreningen.
- Övrigt:**

Beskrivning av f.d. Lindåsbeslag AB (f.d. Härenfors Metallverk AB)

1) Huvuduppgifter

Objekt:	<p>F.d. Lindåsbeslag AB (f.d. Härenfors Metallverk AB). Fastigheten Värnamo Kärda 2:14, Kärda, Värnamo kommun, Jönköpings län. Nuvarande markanvändning är för industriändamål (verkstad för skogsmaskiner m m). Den tidigare verksamheten tillhör branschklass 2 men har ej riskklassats enligt MIFO. I projektet ingår förorenat markområde och grundvatten samt ev dikes- och sjösediment.</p>
Sökande:	<p>Miljö- och stadsbyggnadskontoret Värnamo kommun 331 83 Värnamo Kontaktperson: Sten Martinsson Miljö- och stadsbyggnadskontoret 331 83 Värnamo</p>
Typ av projekt:	<p>Ansökan avser översiktliga miljötekniska undersökningar (MIFO fas 1 och 2) inkl förenklad riskbedömning.</p>
Föroreningssituationen:	<p>Föroreningssituationen är inte känd och avses att undersökas. Triklöretylen har använts. En golvbrunn finns i lokalen vid den plats, där trianläggningen har stått. Enligt hittills obekräftade uppgifter har triavfall hållits ut på marken invid industribyggnaden samt på gamla avfallsupplag och i diken.</p> <p>Jordlagret i området utgörs av grus med hög permeabilitet, vilket innebär en stor spridningsrisk. Objektet är beläget inom Lagans avrinningsområde och intill skyddsområde för den kommunala dricksvattentäkten för Kärda.</p>
Prioriteringsgrund:	<p>Triklöretylen har använts för rengöring av metallgods. Oljor har använts i verksamheten. Höga halter av <i>trikloretylen</i> har uppmätts i <i>kommunens grundvattentäkt</i> i Kärda.</p>
Prioriterade föroreningar:	<p>Prioriterade föroreningar är triklöretylen med nedbrytningsprodukter och oljeföroreningar samt metaller.</p> <p><i>Industribyggnaden ligger nära skyddsområde för den kommunala grundvattentäkten (knapp 50 m från gräns för yttre skyddsområdet) i Kärda. Höga halter triklöretylen har uppmätts i dricksvattnet (ca 100 µg/l), varför kommunen installerat ett kolfilter i vattenverket. Genom att råvattnet vid vattentäkten är förorenat (vattnet är otjänligt som dricksvatten utan särskild rening enligt Livsmedelsverkets bedömningsgrunder) uppfylls ej miljömålet för grundvatten av god kvalitet.</i></p> <p>Om f.d. Lindåsbeslag (f.d. Härenfors Metallverk AB) har orsakat de höga halterna av triklöretylen i kommunens grundvattentäkt har verksamheten redan orsakat en miljökada.</p>

Bilaga 4:24

Objektsbeskrivningar

Den misstänkta föroreningsituationen kan innebära en potential för en långvarig och omfattande spridning av allvarliga föroreningar. Se ovan

Hot mot skyddsobjekt (kommunal vattentäkt) kan föreligga.

Ansvarssituationen:

Verksamheten i Kärda har pågått från 1945 till 1984. Trikloretylen skall ha använts från mitten av 1950-talet fram till nedläggningen.

Det finns två företag med samma organisationsnummer som f.d. Lindåsbeslag AB (f.d. Härenfors Metallverk AB). De båda företagen är Bufab Lann AB (org.nr 556180-8675) resp Bufab Sweden AB (org.nr 556082-7973).

Sökt belopp:

180 000 kr exkl moms.

Beloppet beviljades och utbetalades 2007

Sökt belopp i % av bedömd totalkostnad:

90%. Egen arbetsinsats bedöms utgöra 10%.

Tider:

Arbetet beräknas kunna utföras och redovisas under 2007/2008.

Igångsättningstidpunkt våren/försommaren 2007. Själva arbetet slutförs under hösten 2007 och redovisas under våren 2008.

2) Bakgrund

Verksamhet:

Verksamheten är nedlagd. Den har bestått i verkstadsindustri med svarvning av metallprodukter och användning av halogenerade organiska lösningsmedel (trikloretylen, *branschklass 2*).

Det första företaget på fastigheten, i de äldsta lokalerna, var f.d. Härenfors Metallverk, som startade i Bredaryd 1937. *Starten i Kärda ägde rum 1945*, då verksamheten började med automatsvarvning och häftklammertillverkning och sedan fortsatte till 1967, då företaget gick i konkurs, varefter lokalerna övertogs av Lindåsdetaljer, som gick i konkurs fem år senare. Därefter återinköptes lokalerna av Lindåsbeslag, som *lades ned ca 1984-85* och flyttade till Värnamo under namnet Bufab. Spillet omkring den äldsta byggnaden under tiden för Härenfors Metallverk utgjordes främst av oljespill, som måste tas prover på. (Källa: Rapport "Inventering av misstänkta föroreningskällor inom Storåns nederbörnsområde inom Gnosjö och Värnamo kommuner, juni 2002-juli 2003" av Bernt Sandell Sötvattenkonsult BS, Jönköping, David Melle, Gnosjö kommun och Sten Martinsson, Värnamo kommun).

Anläggningen ligger i ett mindre industriområde i södra delen av Kärda samhälle strax söder om järnvägen och nära (knappt 50 m) yttre skyddsområde för den kommunala grundvattentäkten. Gällande byggnadsplan för området (Kärda stationssamhälle, del av fastigheten Kärda Björsgård 2:1 m fl) fastställdes av länsstyrelsen i beslut 1966-11-30.

Genom allmänheten har miljö- och stadsbyggnadskontoret fått uppgifter från personal, anställd på Härenfors Metallverk att företaget hållt ut "tri" i alla vattendrag i närheten av fastigheten och även längre bort. Tri har speciellt hållits ut vid ena hörnet på fastigheten nära järnvägsövergången. Fat med tri har också hamnat på deponi i Kärda (Kärda 1:1). Det är osäkert om faten flyttats därifrån.

Bilaga 4:24

Objektsbeskrivningar

Börje Andersson, tidigare anställd vid industrin från 1964-1984, uppger att företaget förbrukat ca 1-2 m³ trikloretülen per år. Han uppger om att skrot lagts på såväl den gamla deponin i Kärda som på en tipp väster om Herrestadsvägen nära en ny telemast ca 500 m från väggkorsning Herrestadsvägen/väg 27.

Verkstadsindustri har bedrivits från 1945 till nedläggningen 1984. Trikloretülen har använts från 1950-talet fram till nedläggningen.

Idag bedriver Egon Helgesson Kärda svetsverksamhet i en del av de gamla industrilokalerna. Andra delar hyrs ut huvudsakligen för hobbyverksamhet.

Fastighet:	Fastighetsbeteckning: Kärda 2:14. Fastighetsägare: NH Automatsvarvning AB c/o Börje Andersson, Trädgårdsgatan 6, Kärda, 331 95 Värnamo Köp 1998-03-31, inskrivningsdag 1998-04-21.
Utförda undersökningar/ Utredningar:	Objektet ingår i Rapport "Inventering av misstänkta föroreningskällor inom Storåns Nederbördsområde inom Gnosjö och Värnamo kommuner, juni 2002-juli 2003"
Utförda åtgärder:	Inga
Resursåtgång:	-
Myndighetskrav:	Inga föreläggande eller råd om undersökningar har utfärdats av miljömyndighet. Miljö- och stadsbyggnadsnämnden är tillsynsmyndighet.

3) Genomförande

Planerad aktivitet:	<ol style="list-style-type: none">1. Inventering enl MIFO (NV rapport 4918) fas 1.2. Översiktlig miljöteknisk undersökning enl MIFO, fas 2.3. Förenklad riskbedömning (samlad riskbedömning-riskklassning) enligt MIFO.
----------------------------	---

Bilaga 4:24 Objektsbeskrivningar

1. Komplettering av befintliga uppgifter enligt MIFO (NV rapport 4918)fas 1. Intervjuer med personer som arbetat i den aktuella industribyggnaden. Miljö- och stadsbyggnadskontoret har införskaffat "Historiskt registreringsbevis: Fullständigt" för aktuella bolag från Bolagsverket, Sundsvall samt uppgifter om tidigare fastighetsägare från Landsarkivet i Härnösand.
2. Översiktlig miljöteknisk undersökning av mark- och grundvatten på fastigheten enl MIFO fas 2 inkl
 - Provtagning av sediment och ev vatten i närliggande diken (på fastighet Kärda 2:12 m fl).
(Golvbrunnen vid plats för trianläggning kan ha haft förbindelse med det gamla lågradiga reningsverket (slamavskiljning) vid Lillesjön, som ligger intill den kommunala grundvattentäkten. Golvbrunnen kan även via diken haft förbindelse med Sträntebäck, som mynnar i sjön Gunnen).
3. Förenklad riskbedömning (samlad riskbedömning) enligt MIFO.

Målbeskrivning:

Att få underlag för att göra en riskklassning enligt MIFO och bedöma behovet av vidare undersökningar/åtgärder samt bedömning om kommunens grundvattentäkt kan ha förorenats från den aktuella verksamheten.

Organisation:

Miljö- och stadsbyggnadskontoret är huvudman och kommer att administrera arbetet. Den miljötekniska undersökningen upphandlas av kvalificerad konsult. Miljö- och stadsbyggnadsnämnden är tillsynsmyndighet. Arbetet sker i samråd med efterbehandlingsansvarig på länsstyrelsen.

Projektplan:

Beträffande lista över aktiviteter hänvisas till redovisning av planerad aktivitet ovan.

År 2007	Första halvåret. Upphandling, arbetet påbörjas. Andra halvåret. Arbetet slutförs.
År 2008	Undersökningarna slutredovisas våren 2008.

Kostnad exkl eget arbete för aktiviteter ovan:

Punkt 1	30 000 kr
Punkt 2	120 000 kr
Punkt 3	30 000 kr

4) Finansiering och ansvar

Finansiering:

Undersökningen avses finansieras med statliga bidrag, 90% och eget arbete 10%

Ansvar/ansvarsutredning:

Det bedöms finnas två ansvariga bolag. Skäligheten behöver diskuteras.

Bufab Lann AB, Box 445, 331 24 Värnamo

Bilaga 4:24 Objektsbeskrivningar

Tel. 0370-69 94 00
Verkställande direktör Kjell Niclas Mårtensson, Götavägen 18,
331 52 Värnamo

Firmahistorik

2001-12-21 Bufab Lann AB
1985-04-23 Br Lann Försäljnings AB
1973-05-22 Lindåsbeslag AB

Bufab Sweden AB, Box 2266, 331 02 Värnamo
Verkställande direktör Paul Hans Gunnar Björstrand, Hjalshammar, 331
93 Värnamo

Firmahistorik

2004-09-13 Bufab Sweden AB
1989-05-11 Bufab Trading AB
1987-02-25 Bult Finnveden (Bufab) Fastighets AB
1967-11-15 Härenfors Metallverk AB
1964-07-13 Kärda Bostads AB
1962-05-07 Nordiska Häftklammerfabriken

Lst bedömning:

Länsstyrelsens tolkning av bidragsförordningen (2004:100) är att det är möjligt att förmedla bidrag för att konstatera förorening på objekt där ansvarsfrågan inte är utredd men där man kan förvänta att det föreligger ett ansvar på någon nivå.

Markfrågor:

Fastigheten Kärda 2:14 ligger inom planlagt område i Kärda samhälle och är avsett för industriändamål. Planen fastställdes av länsstyrelsen 1966-11-30. Efterbehandlingen bedöms ej medföra någon markvärdesstegring. Kommunen har ej för avsikt att förvärva fastigheterna.

Övrigt:

Vatten och sjösediment har tidigare undersökts i Lillesjön samt vatten från sjön Gunnen ca 25 m utanför Sträntebäckens inlopp i sjön. I Lillesjön kunde trikloretylen ej påvisas varken i vatten eller sediment. I vattenprovet i sjön Gunnen vid provtagningen 2006-03-22 uppgick halten trikloretylen till 30 µg/l. Här påvisades även dikloreten 3,5 µg/l och tetrakloreten 0,2 µg/l. Den kommunala grundvattentäkten i Kärda är belägen på en ås mellan de närbelägna sjöarna Gunnen och Lillesjön.

Undersökningar med statliga medel har utförts av Niras AB, Stockholm under 2008 men har ännu ej slutredovisats. Av hittills erhållna undersökningsresultat framgår bl a följande:

Organiska ämnen: klorerade lösningsmedel i höga koncentrationer har påvisats både i porluft och grundvatten på ett flertal platser, framför allt i nordöstra men även i södra delen av fastigheten. I ett jordprov på nordöstra delen av fastigheten uppmättes halten trikloretylen till 4,1 mg/kg TS och halten alifater >C16-C35 till 458 mg/kg TS. I ett jordprov på södra delen av fastigheten uppmättes halten alifater >C16-C35 till 1450 mg/kg TS. Ytterligare några jordprov samt ett vattenprov har inskickats för analys.

Metaller: inga förhöjda halter av metaller har påvisats i grundvattnet i de tre grundvattenrör, där prov uttagits. Ytterligare ett vattenprov har inskickats för analys.

Miljö- och stadsbyggnadskontoret bedömer att ytterligare undersökning

Bilaga 4:24
Objektsbeskrivningar

samt sanering erfordras.

Beskrivning av L E Svenssons Trä AB, gamla platsen

1. Huvuduppgifter

Objekt:	<p>L E Svensson Trä AB, gamla platsen Fastighet: Braxen 11 och Västhorja 12:1, Jönköpingsvägen, Värnamo Värnamo kommun Jönköpings län</p> <p>Nuvarande markanvändning är för industriändamål samt gång- och cykelväg.</p> <p>I objektet ingår förorenat markområde och grundvatten. Sågverk med tryckimpregnering (koppar, krom, arsenik) har tidigare funnits på platsen. Objektet är klassat, klass 1 enligt MIFO. Det är beläget på tidigare fastigheten Karpen 2 numera Braxen 11, som ägs av Nominat AB och Västhorja 12:1 (gång- och cykelväg), som ägs av Värnamo kommun.</p>
Sökande:	<p>Huvudman: Miljö- och stadsbyggnadskontoret Värnamo kommun 331 83 Värnamo Kontaktperson: Sten Martinsson, miljövårdsingenjör, tel. 0370-37 73 90</p>
Typ av projekt:	<p>Kompletterande grundvattenundersökning och färdigställande av huvudstudien.</p>
Föroreningssituation:	<p>Föroreningssituationen bedöms vara klarlagd beträffande markföroreningar. Även grundvattenföroreningen har i stort sett kunnat klarläggas med undantag från spridningen av sexvärd krom i djupled. Undersökning med statsbidrag har utförts under 2003 (redovisat 2004), 2004-2005 (redovisat 2005) och 2007 (utredning, som redovisats samma år). Jordlagret har hög permeabilitet särskilt på större djup vilket innebär en stor spridningsrisk. Mycket höga halter av arsenik och förhöjda halter av koppar och krom har påträffats på en plats i jorden där impregneringsanläggningen varit belägen. Mycket höga halter av sexvärd krom har uppmätts i två närbelägna (avstånd ca 2 m) grundvattenrör strax sydost om platsen för impregneringsanläggningen och i ett grundvattenrör knappt 15 m nordnordväst om de två nämnda rören. Kromhalten är särskilt hög i de två förstnämnda rören.</p>
Prioriteringsgrund:	<p>Prioriterad förorening: Tungmetaller framför allt As, Cr och Cu. Objektet är dessutom beläget inom skyddsområdet för den kommunala vattentäkten i Värnamo. Mycket hög kromhalt (sexvärd krom) har uppmätts i grundvatten i två närbelägna grundvattenrör, >3000 µg/l. Föroreningen kan på sikt eventuellt utgöra ett hot mot vattentäkten.</p>
Ansvarssituationen:	<p>Verksamheten lades enligt uppgift ned omkring 1975. Ansvarssituationen bedöms vara klarlagd. En ansvarsutredning har utförts och redovisats för länsstyrelsen. En ansvarig huvudman finns, L E Svenssons Trä AB. Med hänsyn till bolagets ekonomi är dock möjligheten för bolaget att bekosta</p>

Bilaga 4:25

Objektsbeskrivningar

undersökningar, utredningar och åtgärder liten. Fortsatt utredning av ansvarsfrågan pågår.

Sökt belopp:	Av Tyréns Huvudstudierapport, daterad 2007-10-24, framgår att kostnaderna för kontroll av kromatreduktion i grundvattnet uppskattas till ca 300 000 kr. Egen arbetsinsats bedöms utgöra 10%.
Sökt belopp i % av bedömd kostnad:	. 90% av kostnaden för undersökningen.
Tider:	Undersökningen beräknas kunna utföras under första halvåret 2009.

2. Bakgrund

Verksamhet:

Utövare:

L E Svenssons Trä Aktiebolag
Org.nr 556126-8078
Kontaktperson:
Jan-Eric Svensson, Vreet, Lerdala, 331 93 Värnamo
Telefon: 0370-65 70 59

Typ av bransch m m

Sågverksrörelse med träimpregnering. Sågverksrörelse från omkring år 1952-1976. Träimpregnering på platsen från 1963-09-26 fram till omkring 1973. Verksamheten startades av Lars-Erik Svensson.

Den 5 juni 1969 beslöts bildande av L E Svenssons Trä Aktiebolag. Bolaget registrerades den 16 juni 1969. (Källa: Historiskt Registreringsbevis: Fullständigt Från Kungl Patent- och Registreringsverket. daterat: Sundsvall 03-04-15). *Bolaget anmälde impregneringsverksamheten till länsstyrelsen i skrivelse daterad den 11 aug 1970. Länsstyrelsen fattade beslut i ärendet 1971-07-05.* Av länsstyrelsens beslut framgår att kemikalieförbrukningen uppgick till ca 1000 kg bolidensalt per år. Jan-Eric Svensson, L E Svenssons Trä AB, meddelade vid telefonsamtal 2003-04-14 att impregneringsverksamheten på fastigheten bedrevs fram till omkring 1973, då impregneringen flyttades till annan fastighet, Piggvaren 1, i Värnamo.

Fastighet:

Fastigheten, där sågverk och tryckimpregnering av trä bedrivits har haft olika beteckningar.

¹⁾ Karpen 2	—————>	Braxen 3	1990-12-20
Braxen 3-5	—————>	Braxen 10	1998-01-22
Braxen 4,6,10	—————>	Braxen 11	2000-11-14

Nuvarande fastighetsbeteckning är Braxen 11.

Lagfaren fastighetsägare:

Lars-Erik Svensson från 1952-07-30--1970-09-01.
L E Svenssons Trä AB: 1970-09-02--1977-12-06.
Nominat AB: 1977-12-07--

Bilaga 4:25

Objektsbeskrivningar

Nominit AB äger fortfarande fastigheten: Adress Jönköpingsvägen 99, 331 34 Värnamo.

Uppgifterna om fastighetsbeteckningar och lagfaren ägare har erhållits 2003-03-15 från Gun Källberg, Värnamo kommuns mark- och exploateringsavdelning. Som underlag för uppgifterna har Gun Källberg lämnat utdrag ur fastighetsregistret och en karta.

Undersökningsområdet bedöms omfatta fastigheten Sarven 1, angränsande delar av fastigheterna Västhorja 12:1, *Karpen 1* och Braxen 11. Fastigheten *Karpen 1* ägs numera av Nominit AB. *Fastigheten Sarven 1* ägs av Värnamo kommun.

¹⁾ Själva impregneringsanläggningen låg på nuvarande gång- och cykelväg omedelbart norr om Braxen 11. Vägen ligger på *fastigheten Västhorja 12:1*, som ägs av *Värnamo kommun med adress Stadshuset, 331 83 Värnamo*. Gång- och cykelvägen låg i norra delen av den tidigare fastigheten *Karpen 2*. Vägen byggdes 1996-97.

Utförda undersökningar/utredningar :

Vägverket Konsult, Jönköping har under sommaren 2003 utförd en översiktlig miljöteknisk undersökning. Mycket hög halt av arsenik (600 mg/kg TS) uppmättes i ett provhål på 0-0,5 m djup i gång- och cykelvägen. I samma jordprov var halterna kadmium, koppar och krom måttligt höga. I övriga jordprov och i övriga 4 provhål var metallhalterna låga. Grundvattnet hade mycket hög kromhalt (>3000 µg/l) i ett grundvattenrör strax söder om gång- och cykelvägen. I övriga två grundvattenrör uppmättes låga halter av alla undersökta metaller.

Länsstyrelsen har sedan tidigare riskklassat objektet enligt Naturvårdsverkets Metodik för Inventering av Förorenade Områden (MIFO), rapport 4918, och bedömt att området bör tillhöra riskklass 2, d v s området bedöms kunna medföra stor risk på människors hälsa och miljö idag och i framtiden. Riskklassningen har av konsulten reviderats till klass 1 (mycket stor risk). Bedömningen att objektet fortsättningsvis bör anses tillhöra riskklass 1 (mycket stor risk) delas av Länsstyrelsen.

Tyréns AB, Kristianstad har under hösten 2004 och vintern 2005 utfört detaljerade undersökningar vid L E Svenssons Trä AB inkl förenklad riskbedömning. Undersökningarna har utförts inom fastigheterna Braxen 11, Västhorja 12:1, södra delen av *Karpen 1* samt *Sarven 1*.

Ett förorenat område har identifierats som i huvudsak är förorenat av arsenik men ställvis även av koppar, kadmium och krom, över Naturvårdsverkets riktvärde för mindre känslig mark med grundvattenskydd (MKM GV). Totalt bedöms ca 400 m³ jordmassor vara förorenade. Den största föroreningskoncentrationen återfinns i jordens översta 0,5 m och halterna minskar sedan successivt.

Tyréns AB, Kristianstad, har i en rapport 2007-10-24 redovisat huvudstudie för projektet L.E. Svenssons Trä AB (gamla platsen). Kromföroreningar i grundvatten över gällande gränsvärde för dricksvatten (SLV FS 2001:30) har identifierats inom en yta på ca 750 m² i huvudsak i sydost-nordostlig riktning från platsen för impregneringsanläggningen. Med ett antagande att spridningen i djupled är ned till uppskattad bergöveryta (ca 25-30 m) samt

Bilaga 4:25

Objektsbeskrivningar

att markens porositet bedöms ligga på ca 25% blir volymen förorenat grundvatten ca 3000 m³.

Konsulten har beräknat krommängden i grundvattnet i det förorenade området till ca 10 kg baserat på maximal uppmätt halt sexvärd krom på 3900 µg/l.

Den kompletterande grundvattenundersökningen som under 2005 utförts av *Kemakta Konsult AB, Stockholm* ned till 20 m djup under markytan visar att ingen kromförorening har kunnat påvisas i grundvatten på djupare nivå nedströms det område där grundvattnet konstaterats vara förorenat.

Tyréns AB har vid beräkning baserad på medianhalter bedömt mängderna av de aktuella metallerna i den *förorenade jorden* (ca 400 m³) till ca 245 kg arsenik, ca 115 kg koppar, ca 37 kg krom total, mindre än 1 kg krom sexvärd och ca 0,7 kg kadmium.

Miljö- och stadsbyggnadskontoret har i samband med redovisning av projektet "Huvudstudie m m L.E. Svenssons Trä AB (gamla platsen)" i skrivelse 2007-12-21 bifogat bl a två delar av huvudstudien. ("Underlag för myndighetsgranskning och information till berörda" samt "Förslag till huvudmannaskap och ansvar för åtgärder samt finansiering").

Utförda åtgärder:

Inga efterbehandlingsåtgärder har vidtagits.

Resursåtgång:

Ca 330 000 kr varav 300 000 kr finansierats av naturvårdsverket via ramanslag för undersökningar.

(Kostnaderna för den första undersökningen (Vägverket Konsult) exkl moms och eget arbete uppgår till 236 223 och ligger inom ramen för erhållet bidrag, 250 000 kr. Eget arbete beräknas uppgå till 10% av totalkostnaden. Av kostnaderna åtgick 35 300 kr till Ansvarsutredningen.

Kostnaderna för den andra undersökningen (Tyréns AB) exkl moms och eget arbete uppgår till 266 800 kr och ligger inom ramen för erhållet bidrag, 270 000 kr. Eget arbete beräknas uppgå till knappt 10,2% av totalkostnaden.

Kostnaderna för Tyréns huvudstudie inkl Kemaktas undersökning uppgår till 267 359 kr exkl moms och eget arbete. Kostnaden låg inom ramen för erhållet bidrag 290 000 kr.)

Myndighetskrav:

Inga råd eller föreläggande har meddelats varken fastighetsägare eller verksamhetsutövare.

3. Genomförande

Planerad aktivitet:

År 2008

Under resten av året upphandlas konsult för utförande av kompletterande grundvattenundersökningar.

År 2009

Första halvåret utförs och redovisas grundvattenundersökningen. Återstående tre delar av huvudstudien ("Ansvarsutredning", "Förberedelser och strategier för tillståndsansökningar, anmälningar eller liknande" samt "Direktiv för Miljökontroll") färdigställs.

Bilaga 4:25

Objektsbeskrivningar

När den kompletterande grundvattenundersökningen är klar bestäms vilket åtgärdsalternativ i Tyréns Huvudstudie som väljs. Därefter kommer en bidragsansökan att lämnas in.

- Målbeskrivning:** Syftet med utredningen är att få tillräckligt underlag för beslut om vilket saneringsalternativ som skall väljas.
- Organisation:** Miljö- och stadsbyggnadskontoret är huvudman och kommer att administrera arbetet samt ansvara för genomförande och ekonomi. Länsstyrelsen är tillsynsmyndighet.
- Utredningen kommer att upphandlas av kvalificerad konsult. Arbetet kommer att ske i samråd med länsstyrelsens efterbehandlingsansvarig.
- Projektplan:** Se ”Planerad aktivitet” ovan.

4. Finansiering och ansvar

Finansiering: Undersökningen avses att finansiera till 90% med statliga bidrag och 10% med eget arbete.

**Ansvar/ansvars-
Utredning:** Ansvarsutredning, bekostad med statsbidrag, har utförts av Vägverket Konsult. Rapporten är daterad 2004-04-05. Konsulten bedömning är att det saknas möjlighet att ålägga någon ett ansvar för efterbehandling m.m. av de aktuella fastigheterna. Fortsatt utredning av ansvarsfrågan pågår.

Miljö- och stadsbyggnadskontoret har bl.a. lämnat följande uppgifter som underlag till Ansvarsutredningen.

- Impregneringsverksamhet har bedrivits under tiden från september 1963 till omkring 1973.
- Lars-Erik Svensson bedrev verksamheten fram till den 16 juni 1969, då den övertogs av L E Svenssons Trä Aktieföretag som denna registrerades i Aktieföretagsregistret hos Kungl. Patent- och Registreringsverket. Lars-Erik Svensson är avliden. Företaget bedrev impregneringsverksamhet på platsen fram till nedläggning omkring 1973. Se under 2. Bakgrund, verksamhet under ”Typ av bransch m”!
- Företaget *L E Svenssons Trä Aktieföretag* finns fortfarande och *bedöms vara ansvarig* för föroreningar som uppstått under den tid företaget bedrev impregneringsverksamhet (ca 4 år av totalt ca 10 år). Företaget har under en tid april 1987 - sept 1997 haft annat namn ”Bröderna Svensson i Värnamo AB”. Namnet L E Svenssons Träaktieföretag återtog 1997-09-17. Organisationsnumret har hela tiden varit detsamma.

Företagets kontaktperson, och verkställde direktör Jan-Eric Svensson har vid telefonsamtal 2003-04-14 uppgett att företagets nuvarande verksamhet är av typ fritidsverksamhet och omfattar inköp och försäljning av byggmaterial. Företaget har ej ekonomiska möjligheter att bekosta markundersökningar eller saneringar. Av årsredovisning för L E Svensson Trä Aktieföretag 2002-01-01--12-31 framgår att företagets tillgångar (summa anläggningstillgångar + summa

Bilaga 4:25 **Objektsbeskrivningar**

omsättningstillgångar) uppgår till 86 046 kr. Bolagets resultat har varit negativt under de två sista åren. Bolagets styrelseledamöter är 560108-2471 Jan-Eric Svensson, 470209-2414 Lars-Olof Svensson. Styrelsesuppleant är 240321-2646 Lilian Matilda Svensson och revisor 490711-2579 Mats Hokander, Värnamo

- Lagfaren fastighetsägare:
Lars-Erik Svensson 1952-07-30--1970-09-01
L E Svenssons Trä Aktiebolag 1970-09-02--1977-12-06
Nominat AB 1977-12-07-- (nuvarande Braxen 11). Se nedan!
Värnamo kommun, nuvarande Västhorja 12:1 (gång- och cykelväg, ursprungligen norra delen av Karpen 2), årsskiftet 1982/83-- . Kf beslut 1982-11-25. Tillträdesdag 1983-01-03.

Norra delen av tidigare fastigheten Karpen 2, nuvarande Västhorja 12:1 (tidigare plats för bolagets träimpregneringsanläggning) ägdes av Nominat AB fram till årsskiftet 1982/83 då Värnamo kommun tillträdde fastigheten. Se även under 2. Bakgrund under rubriken ”Fastighet”.
- Det bedöms ej finnas någon fastighetsägare som kan få vinning av att objektet undersöks och åtgärdas. Fastigheten Braxen 11 utgör industrimark och aktuell del av fastigheten Västhorja 12:1 område för gång- och cykelväg.
- Det finns en ansvarig huvudman, L E Svenssons Trä Aktiebolag. Med hänsyn till den del av tiden som bolaget bedrivit impregneringsverksamhet i förhållande till den totala tid impregneringsverksamhet bedrivits på platsen uppskattas bolagets andel av kostnader för åtgärder grovt till ca 40%. Det är dock tveksamt om bolaget har ekonomiska möjligheter att bekosta åtgärder. Se ovan.

Lst bedömning:

Länsstyrelsens preliminära bedömning är att ansvarigt bolag finns. Vidare anser Länsstyrelsen att skäligheten för bolaget att bekosta undersökningar/utredningar och ev. åtgärder bör utredas ytterligare. Länsstyrelsen har fortfarande inte tagit slutgiltig ställning i skälighetsfrågan. Kommunens bedömning angående frågan om markvärdesstegring (se stycket nedan) gäller under förutsättning att fastigheten köpts till ett marknadsmässigt pris.

Markfrågor:

Efterbehandlingen bedöms ej medföra någon markvärdesstegring. Se ovan under Ansvarsutredning. Markanvändningen förväntas bli densamma efter eventuell sanering. Kommunen har ej för avsikt att förvärva ytterligare mark i området.

Nominat AB har efter det att ansvarsutredningen utfördes förvärvat fastigheten Karpen 1 norr om gång- och cykelvägen. Detta kan eventuellt innebära att Nominat AB kan få vinning av att objektet undersöks och åtgärdas.

Övrigt:

Konsultens del av Huvudstudierapporten inkom till miljö- och stadsbyggnadskontoret 2007-11-08.

Bilaga 4:25
Objektsbeskrivningar

Återstående delar av huvudstudien var "Ansvarsutredning", "Förberedelse och strategier för tillståndsansökningar, anmälningar eller liknande", "Direktiv för miljökontroll", "Underlag för myndighetsgranskning och information till berörda" samt "Förslag till huvudmannaskap och ansvar för åtgärder samt finansiering". Miljö- och stadsbyggnadskontoret har 2007-12-21 inskickat de två sistnämnda delarna till länsstyrelsen.

Bilaga 5 - Avslutade åtgärdsobjekt finansierade helt eller delvis med bidrag

Innehållsförteckning Bilaga 5

Fd Gnosjö Eloxering	2
Gamla Galvano	3
Kniphammaren 1:3	4
Fd Knutssons Nickelindustri	6

Fd Gnosjö Eloxering

Objekt: Fd Gnosjö Eloxering

Län: Jönköping

Kommun: Gnosjö

Åtgärdsperiod: 2004

Förening-ar: Cu, X-HC

Webblänk:

Bakgrund

Under drygt 40 år har man sysslat med metallisk ytbehandling inom fastigheterna och när företaget gick i konkurs i början av 1990-talet, upptäcktes utsläpp av tungmetaller och klorerade kolväten. Därutöver konstaterade man spridning av bl.a. zink, nickel och trikloretylen inom området och till omgivningen. De aktuella fastigheterna gränsar till ett bostadsområde och till ett mindre vattendrag.

Åtgärds mål

Området skall användas för industriändamål och saneringen har skett med utgångspunkt från detta användningssätt. Målen sattes till:

- ◆ markområdet ska kunna användas utan risk för hälsoeffekter
- ◆ byggnation ska kunna ske utan speciella restriktioner avseende tätskikt och liknande
- ◆ växtlighet och djurliv ska kunna etablera sig i linje med den tänkta markanvändningen
- ◆ belastningen på Götärpsån från det förorenade markområdet ska minska till acceptabel nivå

Saneringsinformation

Golv, väggar och tak i fastigheterna innehöll föroreningar. Träavfallet från fastigheten transporterades till Sydkraft Sakab:s anläggning i Norrtorp. Totalt fraktades dessutom ca. 7 200 ton förorenad jord bort från området. Huvuddelen transporterades till kommunens avfallsanläggning i Gynnäs. Höga halter av lösningsmedel i vatten påträffades under eloxeringsbyggnaden, vilket resulterade i att all jord under byggnaden avlägsnades ner till berg. Totalt pumpades ca 65 kubikmeter vatten upp i cisterner och sedan vidare genom ett kolfilter. Filtret bestod av cirka 400 kg aktivt kol med en kapacitet på omkring 23 liter per minut. Det renade vattnet infiltrerades i marken.

Erfarenheter

I samband med saneringen beräknas cirka 7 ton koppar, 0,4 ton nickel, 12 ton zink och 7,4 kg klorerade kolväten ha tagits omhand. Redan i slutskedet av saneringsarbetena kunde en förbättring av föroreningssituationen i Götärpsån konstateras. Under 2008 har en separat riskbedömning utförts som effektkontroll efter slutförd sanering för att utvärdera huruvida saneringen gett en riskreducering med avseende på klorerade alifater i grundvattnet. Riskbedömning har fokuserats på de höga halterna klorerade alifater som uppmätts efter saneringen, dels inom YTABs område och dels eventuell vidare transport under vägen och mot Götärpsån. En identifiering av riskobjekt och bedömning av möjliga konsekvenser har gjorts. Riskbedömningen inkom till Länsstyrelsen i slutet av september 2008 och någon slutlig granskning har ännu inte gjorts.

Upprättat datum: 2006-11-30

Reviderat datum: 2008-10-30

Gamla Galvano

Objekt: Gamla Galvano

Län: Jönköping

Kommun: Gislaved

Åtgärdsperiod: 2000

Förorening/-ar: Cr, Zn, CN

Webblänk:

Bakgrund

På fastigheten har bedrivits ytbehandlingsverksamhet från 1952 till och med 1990-10-04 då företaget Galvano elektrolytiska försattes i konkurs. I tillverkningsprocessen förekom bl a förzinkning, kromatering, avfettning, betning samt elavfettning. Metall- och cyanidhaltigt processavloppsavatten trängde ner i marken under byggnaden genom en golvränna som ej var tät. I lokalerna fanns även ett flertal spräckta golvbrunnar.

Åtgärds mål

Syftet med efterbehandlingen, dvs åtgärds målet, var att fastigheten efter efterbehandlingen skulle vara så ren att ett byggande av bostäder skulle kunna ske på ett betryggande sätt och utan framtida störningar samt att kvaliteten på grund- och ytvatten i närområdet skyddas.

Saneringsinformation

Saneringsarbetet har omfattat selektiv rivning av fabriksbyggnaderna, urgrävning av metall- och cyanidförorenad jord samt kontroll, borttransport och deponering. Arbetet påbörjades i augusti 2000 och avslutades i november 2000. Totalt har 546 ton byggmaterial och 3 900 ton jord deponerats på det kommunala avfallsupplaget i Mossarp. Till SAKAB transporterades totalt 195 ton byggmaterial och 740 ton jord. På några få platser lämnades mycket begränsade restföroreningar med halter något över uppställda riktvärden. I de flesta fall återfinns dessa på ca 2 meter under markytan. Kontroll och uppföljning av grundvattenkvaliteten utfördes en gång per kvartal t.o.m. 2002.

Erfarenheter

Enligt Länsstyrelsens beräkning bedöms ca 310 ton krom, 3 700 kg zink och 950 kg cyanid omhändertagits genom deponering av urgrävda jordmassor på Mossarp och SAKAB. Positivt med projektet var att trots att efterbehandlingen fick en omfattning som innebar att mängderna förorenade jordmassor ökade till mer än dubbla mängden, mot den ursprungliga kalkylen, ökade kostnaderna endast med ca 80 %. Det mest negativa med projektet var att förundersökningarna inte hade lyckats förutse att föroreningarna hade trängt ner i den varviga leran inom fastigheten.

Upprättat datum: 2006-11-30

Reviderat datum:

Kniphammaren 1:3

Objekt: Kniphammaren 1:3 (Syraslamgropen)

Län: Jönköping

Kommun: Jönköping

Åtgärdsperiod: 2000-2001

Förening/-ar: Olja och tungmetaller

Webblänk:

Bakgrund

På den aktuella fastigheten deponerade Skandinaviska Oljecentralen AB, under perioden 1956-1972, bl.a. syraslam och blekjord i en f.d. grustäkt. Under perioden 1963-1993 genomfördes ett flertal utredningar och undersökningar inom och i anslutning till deponin. Det konstaterades bl.a. att ca 10 000 m³ avfall deponerats. Föroreningar i jorden fördes med nederbörden ned till grundvattenytan och spreds vidare till Hällstorpsån, som avvattnas via Tabergsån till Vättern. Det årliga läckaget uppskattades till ca 30-40 kg kolväteföreningar samt några kilo tungmetaller.

Åtgärds mål

Övergripande åtgärds mål:

- ◆ Undanröja eller väsentligt minska risken för skadlig exponering genom vistelse inom deponi- och utströmningsområdet.
- ◆ Efterbehandlingsåtgärderna skall genomföras på sådant sätt att de inte ökar miljöbelastningen, t ex genom spridning av föroreningarna.
- ◆ Efterbehandlingsåtgärderna skall vara säkra sett i ett mycket långt tidsperspektiv.
- ◆ Utläcket av föroreningar till Hällstorpsån skall minimeras.

Mätbara åtgärds mål:

- ◆ Ca 600 m³ ytligt beläget syraslam skall grävas ur och skickas för destruktion
- ◆ Deponiytan (ca 5 500 m²) skall tätas och täckas för att minska grundvattenbildningen genom deponin med minst 90 %. Detta innebär att infiltrationskapacitet skall uppgå till maximalt 21 l/m² och år.

Saneringsinformation

Saneringen har finansierats till största delen med LIP-bidrag (7,6 Mkr) och till en mindre del av Naturvårdsverkets rambidrag för åtgärder (503 590 kr). Huvudman för förberedelser och sanering har varit VA- och avfallsavdelningen, Tekniska kontoret på Jönköpings kommun. Återställningsarbetena påbörjades i maj 2000 och under perioden maj-juni schaktade Skanska Väg AB i Jönköping upp totalt 877,44 ton ytligt liggande syraslam (motsvarar ca 715 m³). Syraslammet skickades till SAKAB för destruktion. Avlägsnandet av det högkoncentrerade slammets innebär att ca 20 % av föroreningarna har avlägsnats från området. Den urschaktade volymen utgör ca 5 % av den totala volymen förorenade jordmassor. Sluttäckningen utfördes av Skanska Väg AB i Jönköping under perioden augusti-oktober 2001. Totalt har 5 823 m² tätats med bentonit eller plastduk (i dike). Under år 2001 hägnades även utströmningsområdet inom del av fastigheten Hällstorp 4:1 in med stolpar och grova ståltrådar.

Erfarenheter

Destruktionen av syraslammet pågår ännu idag genom högtemperaturförbränning. Enligt SAKAB är syraslammet reaktionsbenäget och kapaciteten har därför endast uppgått till 1 ton per vecka. Vidare har förbränningen undvikits under sommartid. Till följd av detta uppskattades i början av 2005 endast att 50 ton av de totalt 877 tonen ha förbränts.

Funktionskontroll har utförts av tätskiktet. Syftet med funktionskontrollen är att klarlägga om målet med täckningen uppnåtts. Resultaten från de inledande kontrollerna visade på ett betydligt högre inläckage i en av de totalt fem lysimetrar som installerats under tätskiktet. Något fel på bentonitmattan kunde inte konstateras vid framgrävning av lysimetern och resultaten från senare mätningar visar på acceptabelt inläckage.

Bilaga 5:3

Åtgärdade objekt – Helt eller delvis med bidrag

Resultaten från omgivningskontrollen visar bl.a. förhöjda halter av olja och metaller i grundvattnet i samtliga fem provpunkter nedströms deponin och att det inte kan utskiljas någon tydligt avtagande tendens av halterna i grundvattnet. Sweco VIAK (miljökontrollant) bedömer utifrån utförd omgivningskontroll att tillförsel av föroreningar till Hällstorpsån från det åtgärdade området fortfarande pågår. Utförda beräkningar visar att spridningen är en långvarig process och att det ännu är för tidigt att se någon tendens att föroreningshalterna från åtgärdsområdet klingar av. Enligt Länsstyrelsens bedömning bedöms åtgärdsmålen, i allt väsentligt, vara uppfyllda. Kontrollen av yt- och grundvatten kommer att fortgå med provtagning två gånger per år fram tills utgången av år 2007.

Fastigheten Kniphammaren 1:3 ägdes fram tills konkursen 1978 av Skandinaviska Oljecentralen AB. Vid konkursen togs inte fastigheten upp i bouppteckningen, varför det gamla bolaget fortfarande besitter lagfarten till fastigheten. I fastighetsdataregistret finns dock ingen registrerad ägare, fastigheten är att betrakta som herrelös. För att förhindra framtida skador på tät- och täckskiktet samt för att säkerställa att vidtagna efterbehandlingsåtgärder består krävs kompletterande utredningar, administrativa föreskrifter och/eller skötselplan etc. för den herrelösa fastigheten Kniphammaren 1:3 samt de delar av fastigheterna Kniphammaren 1:2 samt Hällstorp 4:1 där efterbehandlingsåtgärder vidtagits.

Upprättat datum:2006-11-30
Reviderat datum:

Fd Knutssons Nickelindustri

Objekt: Fd Knutssons Nickelindustri

Län: Jönköping

Kommun: Jönköping

Åtgärdsperiod: 2000

Förorening/-ar: Metaller, cyanid.

Webblänk:

Bakgrund

På fastigheten Hålan 2:3 i Jönköping anlades i början av 1890-talet ett gjuteri för tillverkning av föremål i britanniametall (innehåller ca 90% tenn, 8% antimon och 2% koppar). Gjuteriverksamheten lades ned i mitten av 1930-talet. Ytbehandlingsverksamhet startade 1961 och drevs fram till 1993-12-03, då företaget Knutssons Nickelindustri försattes i konkurs. I tillverkningsprocessen förekom bl.a. avfettning, betning, kromatering, förzinknings- och förkromningsprocesser. För avfettning har metylenklorid och eventuellt trikloretylen använts.

Åtgärds mål

Att fastigheten efter efterbehandlingen skulle kunna användas för normal bostadsbebyggelse och att kvaliteten på grund- och ytvatten i närområdet skyddas. Vissa restriktioner gäller dock för fastigheten. Grävarbeten på större djup än 2 m under markytan skall regleras och grundvatten för dricksvattenändamål får ej tas ut närmare än 50 m nedströms fastigheten Hålan 2:3.

Saneringsinformation

Saneringsarbete har omfattat rivning av byggnader, urgrävning av metall- och cyanidförorenad jord, rening av grundvatten samt kontroll, borttransport och deponering. Arbetet påbörjades i augusti 2000 och avslutades under december 2000. Finplanering och övrig återställning (bl.a. täckning med matjord och grässådd) utfördes under sommaren 2001. VBB VIAK bedömer att fastigheten i framtiden kan utnyttjas till bostadsändamål med god miljö- och boendekvalitet. Föroreningar har inom tre rutor kvarlämnats på stora djup. Detta p.g.a. stabilitetsproblem, stora djup och/eller tekniska svårigheter vid schakt.

Erfarenheter

Huvudmannen ansåg att det var positivt att ha miljökontoret och länsstyrelsen med som samarbetspartner redan på ett tidigt stadium. Det var även bra att ha byggledaren med redan i undersökningsskedet. När vattenreningstekniken krånglade var det värdefullt att ha en miljökontrollorganisation som med kort varsel kunde ha folk på plats. Ett offentligt informationsmöte hölls i god tid innan genomförandet av marksaneringen, vilket enligt huvudmannen var bra för att skapa en positiv opinion för saneringen och dämpa eventuell oro. Konsulten konstaterar att detektionsgränserna och osäkerheten är högre med XRF-instrument än motsvarande ICP-analys. Inför varje enskilt efterbehandlingsprojekt bör riskerna vägas med att en större volym jord behöver omhändertas vid klassning efter XRF-mätning, mot att efterbehandlingen tar längre tid och de högre analyskostnaderna som laboratorieanalyser innebär. Siktningsförfarandet av våta massor med innehåll av organiskt material, siltklumpar och skrotrester var tidsödande. Fältanalysen av vatten med metoden Aquaquant fungerade enligt konsulten tillfredsställande och var en enkel och säker metod. Spädning av prov och omräkning var dock ibland nödvändigt, då vattnet innehöll en hög suspension av partiklar. Länsvattnet skulle från början renas med filtertechnik, men p.g.a. att reningseffekten var för låg vid de höga flödena och den höga koncentrationen användes istället en reningsprocess baserad på fällningsteknik. En tolkningstvist i förfrågningsunderlaget i samband med denna metodförändring uppstod mellan entreprenören och beställaren. Ett sätt att undanröja liknande tolkningstvister är att i förfrågningsunderlaget skriva i aktiv form istället för passiv, d.v.s. ”E ska göra” istället för ”ska göras”. Det är svårt att beräkna blivande jordmängder, trots att området är välundersökt. Det medför att det är svårt att pricka in saneringskostnaderna. Budgeten bör därför innehålla utrymme för kostnadsökningar.

Upprättat datum: 2006-11-30

Reviderat datum

Bilaga 6 - Pågående åtgärdsobjekt finansierade helt eller delvis med bidrag

Innehållsförteckning bilaga 6

Brädan 4	2
Glasbrukstomten m.fl.	3
Grimstorps impregneringsanläggning	4
Kålgårdsområdet	5
Värnamotvätten	6
F.d. Erixon Lantmannaprodukter (Allgunnaryd)	7

Brädan 4

Objekt: Brädan 4

Län: Jönköping

Kommun: Vetlanda

Åtgärdsperiod: 2002-2003

Förening: PCB

Webblänk: www.vetlandaenergi.se/vanstermeny/verksamheter/marksanering/avslutadeprojekt

Bakgrund

Området fylldes under 1960-talet och början av 1970-talet ut med diverse schaktmassor och byggnadsavfall. De verksamheter (fönstertillverkning) som funnits på platsen har inte använt PCB i någon tillverkningsprocess. Det är därför troligt att PCB-haltiga massor fraktats till platsen i samband med att området fylldes ut. Under slutet av 1980-talet lyckades man identifiera Brogårds industriområde som en av flera tänkbara källor till de PCB-halter som uppmätts i Emåns fisk och sediment. Genom ett flertal undersökningar kunde man senare avgränsa föreningarna till fastigheterna Brädan 4, Bjälken 5 och Mogärde 21:2. Brädan 4 är belägen ca 500 m från Emån.

Åtgärds mål

Målet med saneringen var att berörda fastigheter ska kunna användas för industriändamål utan risk för negativa hälsoeffekter hos människor. Spridningen av PCB från området ska inte heller påverka grundvattenkvaliteten i området eller flora och fauna i Emån.

Saneringsinformation

Saneringen av de båda områdena utfördes genom schaktning. Inför schaktningen delades områdena in i rutor om 100 kvm. I varje ruta grävde man i skikt under fortlöpande provtagning och analys tills man nådde godkända resthalter. Som tillåten resthalt sattes 4 mg/kg TS PCB och gränsen för när massorna skulle klassas som farligt avfall sattes till 12 mg/kg TS PCB. Uppgrävda massor som betraktades som farligt avfall lagras på ett särskilt mellanlager på Flishults avfallsanläggning i avvaktan på att den klass 1-deponi som Flishult senare fått tillstånd för (2006) har anlagts. Övriga massor som inte kunde återfyllas har lagts i limpform Flishults deponi för icke farligt avfall. Limpan har mätts in och täckts över med geotextilduk och morän resp. avloppsrenings slam.

Erfarenheter

Saneringen blev lyckad. Formulerade mål för hälsa och miljö uppfylldes och kvarvarande resthalter är små (0,2 mg/kg TS PCB för Brädan 4 och 0,7 mg/kg TS PCB för övriga fastigheter). Totalt avlägsnades ca 5 600 ton massor varav 330 ton utgjorde farligt avfall. Dessa massor innehöll 19,7 kg PCB. Slutredovisning kommer att ske till Naturvårdsverket under november 2008.

Upprättat datum: 2006-11-30

Reviderat datum: 2008-10-30

Glasbrukstomten m.fl.

Objekt: Glasbrukstomten m.fl.

Län: Jönköping

Kommun: Vetlanda

Åtgärdsperiod: 2007-2008

Föroreningar: As, Pb

Webblänk: www.vetlandaenergi.se/vanstermeny/verksamheter/marksanering/ekenassjonglasbruket

Bakgrund

I Ekenässjön, ca 1 mil norr om Vetlanda, fanns ett glasbruk mellan åren 1917 och 1973. När bruket lades ned och efter konkursen fanns intresse att etablera annan industriverksamhet på en av fastigheterna. Kommunen som köpt in fastigheten beslutade om rivning av byggnader efter omhändertagande av miljöfarligt avfall och 1977 revs de gamla byggnaderna. Glasbruksavfall, schaktmassor och rivningsrester användes som markutfyllnad på två andra områden i samhället, Sågplanen och Skogsvägen.

Åtgärds mål

Med utgångspunkt från planerad markanvändning, skyddsnivå för människor och djur och skyddet av regionala naturresurser har följande åtgärds mål formulerats:

- 1) Markområdena skall kunna användas för industriändamål (Glasbrukstomten och Skogsvägen), som strövområde/naturmark (Sågplanen) eller som parkmark (dagistomten, fastigheten Lättebo 1:66) utan hälsorisker.
- 2) Inom samtliga områden skall ett utifrån områdets karaktär normalt djur- och växtliv kunna etablera sig utan att drabbas av allvarliga negativa effekter.
- 3) Läckaget av föroreningar från områden skall reduceras såväl kortsiktigt som långsiktigt för att förebygga framtida risk för påverkan på grundvatten i ett sammanhängande geologiskt område och ytvatten (Ekenässjön samt dammar nedströms Glasbrukstomten).
- 4) Omhändertagandet av uppgrävda förorenade massor skall ske på ett miljömässigt motiverat sätt utifrån ett ekologiskt hållbart perspektiv.

Saneringsinformation

Åtgärden har skett genom urschaktning av 47 000 m³ förorenade jordmassor samt deponering på en deponi för farligt avfall (klass 1 deponi) för dessa massor. Åtgärden har också inneburit övertäckning av mindre förorenade områden (på Sågplanen) samt inneslutning av kvarlämnade föroreningar under byggnader och uppsamling av en oljeförorening under en byggnad. Åtgärden påbörjades under juni 2007 och pågick fram t.o.m. november. Arbetet återupptogs med de sista etapperna under augusti t.o.m. oktober 2008.

Erfarenheter

Ett utökat behov av utredningsarbete och att prövningen för klass 1-deponin som har tagit emot massor ifrån projektet drog ut på tiden medförde att saneringsstart i projektet behövde senareläggas utifrån den ursprungliga tidsplanen. Kostnaderna för åtgärder i projektet har ökat från den ursprungliga kalkylen på grund av att kraven på marksanering och deponering har skärpts, kunskaperna om förorenade områden har ökat både nationellt och i projektet samt att Naturvårdsverket har skärpt kraven på de projekt som man är med och finansierar.

Upprättat datum: 2006-11-30

Reviderat datum: 2008-10-30

Grimstorps impregneringsanläggning

Objekt: Grimstorps impregneringsanläggning

Län: Jönköping

Kommun: Nässjö

Åtgärdsperiod: 2008-2010

Förorening/-ar: As, PAH

Länk:

Bakgrund

I samband med utbyggnad av dubbelspår till södra stambanan hämtades grusmassor från flera ställen, bland annat från de aktuella fastigheterna (Hattsjöhult 1:14 och 1:16) som SJ då var ägare till. Från 1920-talet fram till början av 1960-talet bedrev företaget Slipers AB träimpregnering på området. Den största delen av impregneringen bestod enligt tillgängliga uppgifter av stolpar till tele- och elledningar. Vid impregneringen användes CCA-medel och kreosot. Omfattande spill under lång tid har förorenat både jordlager och grundvatten inom stora delar av det ca 40 000 m² stora området. Utläckage har också skett via två diken som rinner genom området till Lillesjön som är belägen söder om området.

Åtgärds mål

- Området skall kunna användas som strövområde (naturmark) i enlighet med nuvarande markanvändning utan risk för hälsa och miljö. Detta omfattar bl a promenader samt svamp- och bärplockning. På området ska både vuxna och barn kunna vistas.
- Kraven på att växtlighet och annan biota, normal för skogsmark, skall kunna etableras i området är höga. Ekologiska funktioner avses primärt skyddas i den mer biologiska ytjorden medan lägre krav ställs för djupare liggande lager.
- Grundvattnet i regionen skall skyddas, dock skall grundvattenresursen direkt nedströms det förorenade området ej utnyttjas för dricksvatten.
- Läckage av föroreningar från området skall ej orsaka några miljöstörningar i Lillesjön eller nedströms liggande Emån. Inga störningar ska heller uppkomma i samband med friluftsliv i området, t.ex. bad eller fiske.
- Uppgrävd förorenad jord skall omhändertas på ett sätt som minimerar den totala miljöbelastningen, t ex minimera transporter och så långt det är möjligt undvika deponering.

Saneringsinformation

Det åtgärdsförslag som rekommenderas i åtgärdsutredning utgörs, med hänsyn till aktuell kombination av föroreningar i jorden, av urschaktning till som mest mellan 4-5 m djup. Grovt material tvättas i en stentvätt och återläggs medan resten omhändertas genom deponering eller förbränning. I saneringsundersökningen har föroreningarna i plan visat sig vara mer omfattande än vad som tidigare antogs. Förorenade ytliga jordlager har ökat från 25 000m² till ca 45 000m². Även föroreningsdjupet har ökat från tidigare ca 2,0 m till som mest ned till 8,0 m djup. Kompletterande undersökningar har 2008 gjorts i Lillesjön efter önskemål av Naturvårdsverket. Slutrapport beräknas att komma i november. Om resultaten av denna undersökning påverkar den föreslagna omfattningen av åtgärden på markområdet kommer därefter att tas ställning till.

Erfarenheter

Av det som beskrivs i ovanstående stycke dras slutsatsen att en saneringsundersökning (rutnätsundersökning) i huvudstudiefas är att rekommendera. Detta eftersom en sådan undersökning ger en mycket tydligare bild av föroreningarnas omfattning vilket ligger till grund för en säkrare riskbedömning, en åtgärdsutredning med ett rimligt åtgärdsförslag som resultat och en riskvärdering som kan grundas på kostnadsberäkningar som inte riskerar att spricka och fördubblas i ett senare skede (åtgärdsskede). En undersökning av denna omfattning görs egentligen inte förrän projektet befinner sig i åtgärdsskedet vilket då bidrar till större osäkerheter gällande entreprenadens omfattning och kan leda till en fördubbling av projektets totalkostnad.

Upprättat datum: 2006-11-30

Reviderat datum: 2008-10-30

Kålgårdsområdet

Objekt: Kålgårdsområdet

Län: Jönköping

Kommun: Jönköping

Åtgärdsperiod: 2001-2010

Förorening/-ar: Pb, PAH

Länk:

Bakgrund

Området består till största delen av utfyllda sankmarker. Utfyllnaderna har skett med förorenade massor under en mycket lång tid. Inom området har förekommit gjuteriverksamhet (f d Nydals Gjuteri), ytbehandling (f d Jönköpings Ytbehandling) diverse olika verkstäder, träindustri, bilverkstäder m.m.

Åtgärds mål

Åtgärds målet är att hela det aktuella området ska kunna bebyggas med bostäder och utgöra bostadsområde under överskådlig tid, 50-100 år, utan risk för människors hälsa och säkerhet. Markmiljön inom området skall ej heller utgöra en miljömässigt negativ belastning inom området eller i dess omgivning.

Saneringsinformation

Platsspecifika riktvärden utarbetades år 2000 och gäller för hela området med undantag för kvarteret Eskadern och Eldoradot. Det förorenade området har indelats i olika delområden (kvarter) där åtgärderna utförs etappvis utefter samordning med byggherrarnas projektplaner. Efter år 2007 återstår att sanera ca 4,2 ha av områdets totala 12,3 ha.

Erfarenheter

På objektet har det utförts detaljerade saneringsundersökningar (rutnätsundersökningar) innan åtgärd påbörjats och har fungerat som underlag för saneringsplan. Detta har även givit ett bättre utgångsläge att bedöma risker och värdera dem i relation till uppskattade kostnader inför åtgärd. Trots detta visar det sig att projektets totalkostnad troligtvis kommer att öka med ca 15 miljoner kr vilket visat sig redan tidigare i projektet.

Upprättat datum: 2006-11-30

Reviderat datum: 2008-10-30

Värnamotvätten

Objekt: Värnamotvätten

Län: Jönköping

Kommun: Värnamo

Åtgärdsperiod: 2007-2012

Förorening: Tetrakloretylen (PCE)

Webblänk: -

Bakgrund

På platsen fanns under perioden 1938 till och med 1989 en tvättanläggning för vittvätt och kemtvätt. I anläggningen användes bl.a. blekmedel (natriumhypoklorit), tvättmedel och tetrakloretylen (PCE). Idag drivs ingen verksamhet på fastigheten och den sista byggnaden revs under våren 1996.

De mark- och grundvattenundersökningar som utförts inom fastigheten visar på att det förekommer förhöjda halter av tetrakloretylen i både jord och grundvatten inom fastigheten. De höga halterna av tetrakloretylen finns över stora delar av jordlagerföljden ned till grundvattennivån (9-10 meter) och även därunder. Den förorenade arealen uppgår till cirka 1 000 m² och mängden förorenad jord uppskattas till storleksordningen 13 500-15 500 m³. De högsta föroreningshalterna återfinns utmed gränsen till anslutande fastighet i norr, utmed slänten till Lagan samt längs med dräneringssystemet omkring byggnaden. Grundvattnet är förorenat av tetrakloretylen i och i närheten av fd Värnamotvätten men även nedbrytningsprodukter såsom vinylklorid har påträffats. Det förorenade markområdet är beläget inom det inre skyddsområdet för den kommunala vattentäkten i Värnamo tätort. Ansamlingen av PCE i gränsen mellan grundvatten och omättade zonen kan befaras vara källa till grundvattenförorening under lång tid. Föroreningen förekommer även i markens övre skikt vilket är en hälsorisk om området exploateras.

Åtgärds mål

Målet med efterbehandlingsåtgärderna är att fastigheten skall kunna användas för bostadsändamål under överskådlig tid, 50-100 år, utan risk för människors hälsa och miljö. Markmiljön inom området skall ej heller utgöra en miljömässig negativ belastning inom området eller dess omgivning.

Den kemiska kvaliteten i vattentäkten Ljusseveka ska säkerställas så att vattnet är drickbart.

Halterna av klorerade lösningsmedel i Lagan ska inte till följd av utströmmande grundvatten från fd Värnamotvätten påverka miljön negativt.

Saneringsinformation

Preliminär huvudstudie har framtagits. Utifrån synpunkter på denna huvudstudie utarbetades ett kompletterande undersökningsprogram samt pilotförsök för sanering med multifasextraktion vilket genomförts under 2008, konsult är WSP och Eljskov A/S.

Erfarenhet

Genomförda MIP-sonderingar har indikerat att föroreningsplymen i nära anslutning till källtermen har en större utbredning i såväl ytled som djupled än vad som tidigare antagits. Detta har lett till att projektet blivit dyrare än den ursprungliga budgeten.

Upprättat datum: 2006-11-30

Reviderat datum: 2008-10-30

F.d. Erixon Lantmannaprodukter (Allgunnaryd)

Objekt: F.d. Erixon Lantmannaprodukter (Allgunnaryd)

Län: Jönköping

Kommun: Sävsjö

Åtgärdsperiod: 2008

Förening: Oljeföreningar

Webblänk: -

Bakgrund

På platsen har en enskild firma (Erixon Lantmannaprodukter) från 1960-talet bedrivit åkeriverksamhet och bensinförsäljning. Verksamheten inbegrep bl.a. bensin- och oljehantering, tankning och tvätt av fordon. Verksamheten avvecklades 1999. Resultatet från en markundersökning år 1997 visar på en tydlig förekomst av olja på mellan 0,5 m under markytan ned till ca 1,5 m under markytan (ned till grundvattenytan) i samtliga provtagningspunkter (totalt 10 st provtagningspunkter) inom fastigheterna. En detaljerad markundersökning genomfördes hösten 2002 som visade att föroreningar av oljeprodukter, framförallt diesel i jord och grundvatten förekom på fastigheten. Vid en kompletterande undersökning i februari 2003 påträffades ett nedgrävt oljefat.

Åtgärds mål

Med utgångspunkt från planerad markanvändning, skydds nivå för människor och djur och skyddet av naturresurser har projektet formulerat följande övergripande åtgärds mål:

- Markområdena skall kunna användas utan begränsningar och utan hälsorisker
- Inom området skall ett utifrån områdets karaktär normalt växt- och djurliv kunna etablera sig utan att drabbas av allvarliga negativa effekter
- Befintliga brunnar i närområdet ska kunna användas för uttag av dricksvatten
- Läckaget av föroreningar till ytvattendraget ska reduceras
- Omhändertagande av uppgrävda förorenade massor ska ske på ett miljömässigt motiverat sätt utifrån ett ekologiskt hållbart perspektiv

Saneringsinformation

Efterbehandlingsåtgärderna inriktas på att dels schakta ur och efterbehandla jord, ta upp och destruera fat och övriga inneslutningar samt att pumpa upp och rena länsvatten i schaktgroparna. Förorenade jordmassor transporteras till en godkänd deponi medan länsvatten renas på plats med en mobil reningsanläggning samt en anlagd återinfiltreringsyta. Alla öppna schaktytor täcks över under kvällar och helger för att minimera ev. lukt under saneringen. Ingen mellanlagring av uppgrävda massor kommer att ske på området.

Erfarenhet

Många närboende har haft synpunkter i ärendet under undersökningsfasen varför stor vikt har lagts vid information inför genomförandefasen, bl.a. genom informationsmöte och personlig kontakt.

Upprättat datum: 2008-10-30

Reviderat datum: 2008-10-30

Bilaga 7 – Tillsynsprojekt

Innehållsförteckning Bilaga 7

A. Utredning av tillsynsmyndighet för prioriterade objekt	2
B. MIFO Fas 1-inventering av pågående verksamheter	4
C. Kniphammaren – bildande av miljöriskområde	7
D. Banverkets f.d. impregneringsanläggning i Nässjö	9
E. Munksjön i Jönköping	12

A. Utredning av tillsynsmyndighet för prioriterade objekt

Beställare

Anna Paulsson, funktionsansvarig Föreerade områden

Bakgrund

Oklarheterna kring hur punkterna B5 och B6 i tillsynsförordningen ska tolkas har gjort att Länsstyrelsen länge efterlyst nationella riktlinjer för hur man i detalj avgör vilken myndighet som har tillsynsansvaret för ett föreerat område. Under oktober i år har Naturvårdsverket på sin hemsida lagt ut sin bedömning av tillsynsansvaret baserat på ett antal typfall. När dessa riktlinjer nu finns ser Länsstyrelsen en möjlighet att ta ett samlat grepp vad gäller frågan om tillsynsmyndighet för alla prioriterade objekt i länet. I förlängningen innebär det också en möjlighet att utvidga Länsstyrelsens tillsynsplan till att omfatta fler objekt än de dryga 30 som är med på prioriteringslistan.

Naturvårdsverkets har noga påpekat att deras bedömning endast utgör en av flera möjliga tolkningar och att materialet inte är bindande att följa för tillsynsmyndigheterna. Länsstyrelsen i Jönköpings län kommer att dock följa bedömningen för att bidra till ett enhetligt arbetssätt i hela landet.

Syfte

Syftet med projektet är:

- Att utreda vilken myndighet som har tillsynsansvaret för objekt inom riskklass/branschklass 1 samt prioriterade objekt inom riskklass/branschklass 2 i Jönköpings län.
- Att tydliggöra omfattningen på Länsstyrelsens eget tillsynsarbete samt att möjliggöra en bättre planering av verksamheten.
- Att förbättra tillsynsvägledningen gentemot kommunerna genom att hjälpa till med prioriteringsarbetet.
- Att bidra till att öka andelen föreerade områden som utreds med privata medel.

Projekt mål

För projektet gäller följande mål:

- För objekt inom riskklass/branschklass 1 samt för prioriterade objekt inom riskklass/branschklass 2 ska ansvarig tillsynsmyndighet utses.
- Ett verksamhetsregister över föreerade områden inom riskklass/branschklass 1 och för prioriterade föreerade områden inom riskklass/branschklass 2 där Länsstyrelsen är tillsynsmyndighet ska tas fram
- Utifrån verksamhetsregistret ska en utvidgad tillsynsplan för Länsstyrelsens arbete med att bedriva tillsyn på föreerade områden tas fram.
- Varje kommun ska delges en lista med objekt inom riskklass/branschklass 1 samt prioriterade riskklass/branschklass 2 där kommunen har tillsynsansvaret.

Bilaga 7:1

Tillsynsprojekt

Omfattning/avgränsning

Länsstyrelsen har sedan tidigare påbörjat en GIS-analys för ta reda på vilka objekt inom riskklass/branschklass 2 som i första hand är prioriterade att arbeta med. Detta för att skapa förutsättningar att prioritera de förorenade områdena med störst miljörelevans. Generellt är det objekt som ligger inom eller nära områden av intresse för naturvården, förskoleverksamhet, skyddsområden för vattentäkt, skyddsvärda sjöar och vattendrag etc. Denna GIS-analys kommer att färdigställas under vintern 08/09 och resultatet kommer sedan att utgöra det urval av objekt där tillsynsansvaret kommer att utredas.

Tids-, resurs- och kostnadsramar

Tidsåtgången uppskattas till 4 månaders heltidsarbete för en tjänst. Avsikten är att arbetet fördelas på årets första åtta månader och att resultaten kan redovisas för berörda intressenter under september 2009.

4 mån av en heltid uppskattas till ca 240 000 kr.

Projektorganisation

Projektet utförs av två handläggare på Funktionen Förorenade områden, Länsstyrelsen i Jönköpings län.

Upprättat datum:2008-10-30

Reviderat datum:

B. MIFO Fas 1-inventering av pågående verksamheter

Beställare

Anna Paulsson, funktionsansvarig Förorenade områden

Bakgrund

Länsstyrelsen i Jönköpings län har mellan åren 2005-2007 drivit ett pilotprojekt som innebär MIFO-inventering av pågående verksamheter. Projektet bedrevs via tillsynsspåret, vilket innebär att tillsynsmyndigheten begärde in en MIFO fas 1 inventering av pågående verksamheter

Efter utvärdering har därefter, under år 2007 och år 2008, ett löpande tillsynsprojekt bedrivits med MIFO fas 1 inventering av pågående verksamheter. Projektet är ett samarbete mellan Länsstyrelsen och länets kommuner. Projektet är tänkt att fortsätta med inventering via föreläggande under våren 2009. Under hösten 2009 kommer en utvärdering att göras för projektet som helhet för att se om det är lämpligt att fortsätta driva det i sin nuvarande form. Se även kap. 7.1.1.

Enligt Naturvårdsverkets etappmål för länsstyrelsernas bidragsfinansierade tillsynsarbete ska samtliga pågående miljöfarliga verksamheter senast utgången av år 2009 som minst vara inventerade och riskklassade enligt MIFO fas 1. De verksamheter som omfattas är de som ska inventeras enligt Naturvårdsverkets riktlinjer (Branschlista daterad 2004-04-21).

Tillsynsprojektet i sin nuvarande form kommer inte att nå detta etappmål, varför Länsstyrelsen i Jönköpings län vill utöka tillsynsprojektet till att år 2009 omfatta alla Länsstyrelsens tillsynsobjekt inom aktuella branscher.

Syfte

Syftet med tillsynsprojektet är:

- Att via inventeringarna från pågående verksamhet, tillsammans med inventeringarna på nedlagda verksamheter, få en komplett bild av länets föroreningssituation, vilket ger ett heltäckande prioriteringsunderlag för det fortsatta arbetet med förorenade områden i länet
- Att få fram riktlinjer för hur tillsynsmyndigheterna inom länet ska jobba med efterbehandlingsarbetet i tillsynen
- Att likrikta kraven från tillsynsmyndigheterna i länet
- Att få en kunskapsuppbyggnad och att få igång arbetet med förorenade områden bland länets kommuner
- Att bidra till att öka andelen förorenade områden som utreds med privata medel

Projekt mål

Målet med tillsynsprojektet som helhet är att år 2010 ska 50 % av de misstänkt förorenade områdena i Jönköpings län som härrör från pågående verksamhet ha inventerats och riskklassats enligt MIFO fas 1. Utöver det övergripande projekt målet finns följande delmål:

- Sätta igång arbetet med inventering av förorenade områden i tillsynen för att på sikt kunna uppnå de uppsatta miljömålen
- Se till att inventering och riskklassning enligt MIFO fas 1 utförs av pågående verksamheter vid de av styrgruppen/kommunerna/länsstyrelsen utvalda objekten inom prioriterade branscher
- Sätta upp riktlinjer för hur man går vidare med de objekt som kommer att bli riskklassade

Bilaga 7:2 Tillsynsprojekt

- Senast utgången av 2009 ska samtliga pågående miljöfarliga verksamheter med länsstyrelsetillsyn, inom aktuella branscher, som minst vara inventerade och riskklassade enligt MIFO fas 1.
- Bedömning av inkomna MIFO-inventeringar och införande av inventerade verksamheter i ebh-stödet.

Omfattning/avgränsning

För att upprätthålla rätt takt med inventeringen och på så sätt kunna uppnå det uppsatta regionala delmålet för miljö kvalitetsmålet ”Giffri miljö” måste ett 50-tal objekt föreläggas varje halvår. De branscher där verksamheter har valts ut för inventering motsvaras av de utpekade prioriterade branscherna som ska inventeras enligt Naturvårdsverkets riktlinjer (Branschlista daterad 2004-04-21). Under 2009 kommer, om medel tilldelas, en större satsning att göras på Länsstyrelsens egna tillsynsobjekt för att även kunna nå Naturvårdsverkets etappmål. Det rör sig troligen om mellan 40 och 60 verksamheter som ska inventeras via tillsynen. Efter 2009 kommer kommunernas arbete inom tillsynsprojektet att vara avgörande för möjligheten att nå det regionala delmålet.

Informationstillfällen har anordnats för berörda verksamhetsutövare, branschorganisationer och industriföreningar, där information om projektet, MIFO-metodikerna m.m. behandlats. En separat MIFO-utbildning har hållits för konsulter. I fortsättningen kommer endast informationstillfällen för verksamhetsutövare att anordnas.

Tids-, resurs- och kostnadsramar

Resursbehovet bedöms till 1,5 heltidstjänster, motsvarande **1,05 Mkr** för 2009 samt 3 månader motsvarande **175 000 kr** för 2010. De resurser som behövs är fördelade på 0,5 heltidstjänster (350 000 kr) för tillsynsprojektet i sin nuvarande form och 1 heltidstjänst 2009 och 3 månader 2010 (700 000 kr +175 000 kr). Den senare resursförstärkningen krävs för att nå Naturvårdsverkets etappmål att samtliga pågående miljöfarliga verksamheter med länsstyrelsetillsyn, inom aktuella branscher, ska minst vara inventerade och riskklassade enligt MIFO fas 1 vid utgången av 2009.

Nuvarande tillsynsprojektet kommer under 2009 att löpa på som tidigare; under våren med urval, förelägganden och informationsträff och under hösten ska en utvärdering göras. Parallellt med denna utvärdering kommer de kommuner som fortfarande vill delta i tillsynsprojektet att fortsätta med nya förelägganden till verksamheter inom prioriterade branscher.

Härutöver kommer en utökning av tillsynsprojektet att ske angående Länsstyrelsens tillsynsobjekt. Detta bedöms nödvändigt för att nå Naturvårdsverkets etappmål (se ovan) samt även Länsstyrelsens etappmål om att minst 50 % av de misstänkt förorenade områdena i Jönköpings län som härrör från pågående verksamhet ska ha inventerats och riskklassats enligt MIFO fas 1 senast år 2010.

Projektorganisation

Tillsynsprojektets styrgrupp består av representanter från Länsstyrelsens funktioner för förorenade områden och miljöskydd samt miljöinspektörer från de ingående kommunerna i Jönköpings län. Sammanställande projektledare för tillsynsprojektet är Fredrik Svärd som under sin föräldraledighet ersätts av Martin Fransson på funktionen för förorenade områden på Länsstyrelsen i Jönköpings län.

Styrgruppens uppgift är att dra upp riktlinjer för projektet, granska mallar och andra dokument som tagits fram som stöd i projektet samt att sammanfatta och utvärdera projektet efter avslut.

Styrgruppsmedlemmar är för tillfället Sten Martinsson (Värnamo kommun), David Melle (Gnosjö kommun), Lennart Oldén (Jönköpings kommun), Roger Rudolfsson (Eksjö kommun), Anna Hansson (Nässjö kommun), Torbjörn Adolfsson (Aneby kommun), Katarina Horn (Tranås kommun), Lars-Ingvar Björk (Gislaveds kommun), Örjan Carlström (Vaggeryds kommun), Andreas Olsson (Vetlanda kommun), Ingemar Bergbom (Habo/Mullsjö kommun), Folke Mökander (Sävsjö kommun), Emma Willaredt (Länsstyrelsens miljöskyddsfunktion), Martin Fransson (Länsstyrelsens funktion för förorenade områden),

Bilaga 7:2

Tillsynsprojekt

Fredrik Svärd (Länsstyrelsens funktion för förorenade områden, föräldraledig t.o.m. 2009-01-19), Anna Paulsson (Länsstyrelsens funktion för förorenade områden).

Gällande MIFO-inventering av pågående miljöfarliga verksamheter med länsstyrelsestillsyn kommer det att anställas en handläggare som kommer att utföra detta arbete (handläggning, bedömning och registrering i ebh-stödet).

Kvalitetssäkring och riskanalys

Inkomna inventeringsrapporter granskas av respektive tillsynsmyndighet som även begär in kompletteringar i de fall det är aktuellt. På Länsstyrelsen granskas rapporterna av ansvarig person på funktionen för förorenade områden. Länets kommuner skickar kopior på granskade och godkända inventeringsrapporter till Länsstyrelsen för införande i MIFO-databasen. Länsstyrelsen gör först en bedömning och eventuell justering av angiven riskklass innan objekten förs in i databasen.

Upprättat datum:2008-10-30
Reviderat datum:

C. Kniphammaren – bildande av miljöriskområde

Beställare

Anna Paulsson, funktionsansvarig Föreade områden

Bakgrund

Området ”Kniphammaren” (Syraslagropen) är beläget i Jönköpings kommun och består av flera olika fastigheter. Området har blivit förorenat genom den deponering (syraslam) som har ägt rum där. Även om deponin nu är sluttäckt är området fortfarande förorenat. Mot bakgrund av den föroreningsituation som finns inom området är det enligt Länsstyrelsens bedömning nödvändigt, med hänsyn till riskerna för människors hälsa och miljön, att föreskriva om begränsningar i markanvändningen och andra försiktighetsmått. Det finns därmed enligt Länsstyrelsens uppfattning grund för att besluta om att Kniphammaren ska utgöra ett miljöriskområde (se 10 kap. 15 § miljöbalken, tidigare 10 kap. 10 §).

Det finns idag en vägledning avseende miljöriskområden som Naturvårdsverket har gett ut. Naturvårdsverket har dock för avsikt att ge ut en reviderad vägledning avseende miljöriskområden som är mer konkret och mindre omfattande. Önskemål har framställts från Naturvårdsverket sida att få följa ärendet avseende Kniphammaren för att på så sätt få ett underlag till sitt arbete med vägledningen.

Syfte

Syftet med projektet är att skydda människor och omgivningen från påverkan från området samt att få ett ”studieobjekt” för Naturvårdsverkets arbete med att ta fram ett reviderat vägledningsmaterial avseende miljöriskområden.

Projekt mål

Följande mål bör uppnås inom projektet:

1. Området Kniphammaren blir ett miljöriskområde. Följande delmål kan sättas upp:
 - a. De som är berörda av en förklaring av miljöriskområde ska kontinuerligt ha fått information om projektet och ska ha getts möjlighet att yttra sig
 - b. Miljöriskområdets utbredning ska vara avgränsat
 - c. Frågan om behovet av tillfälliga begränsningar i markanvändningen eller andra försiktighetsmått ska ha prövats
 - d. Samråd ska ha skett med de statliga och kommunala myndigheter som har väsentliga intressen att bevaka i frågan
 - e. Sammanträde med dem som saken angår och en besiktning på platsen ska ha hållits om det behövts för utredningen i ärendet
 - f. Ett underlag för beslut om miljöriskområde ska ha tagits fram och kommunicerats
 - g. Ett beslut om miljöriskområde ska ha fattats, kungjorts och registrerats
 - h. Utskick av kopior på beslutet om miljöriskområde ska ha skickats till Naturvårdsverket och kommunen samt till lantmäterimyndigheten för anteckning i fastighetsregistrets allmänna del
2. Naturvårdsverket ska ha försetts med underlag till deras arbete med att revidera nuvarande vägledning avseende miljöriskområden. Naturvårdsverket ska även ha fått hjälp med att granska utkast på vägledningsmaterial.

Bilaga 7:3
Tillsynsprojekt

Tids- och kostnadsramar

Tid	Uppgift	Tidsåtgång (dagar)		Kostnad (kr)	
		Handläggning		Handläggning (400 kr/h)	
		2009	2010	2009	2010
Jan 2009 – dec 2010	Arbete med vägledning avseende miljöriskområden - ge underlag och granska	8	12	26 000	38 000
Feb 2009	Skicka ut informationsbrev	7		22 000	
Feb – juni 2009	Avgränsa miljöriskområdets utbredning	5		16 000	
Feb - juni 2009	Pröva behovet av tillfälliga försiktighetsmått (ev. ge tillfälle till yttrande och sedan ta beslut)	3		10 000	
Juni – sep 2009	Inhämta yttrande från berörda fastighetsägare m.fl.	6		19 000	
Juni – sep 2009	Genom kungörelse eller dylikt ge andra som kan beröras chansen att yttra sig	3		10 000	
Mars – nov 2009	Samråda med statliga och kommunala myndigheter	6		19 000	
Hösten 2009	Ev. sammanträda med berörda och ha besiktning på platsen	5		16 000	
Jan 2009 – mars 2010	Framställa underlag för beslut om miljöriskområde	27	18	86 000	58 000
Våren 2010	Kommunicera underlag för beslut om miljöriskområde		8		26 000
Hösten 2010	Besluta om miljöriskområde, kungöra och registrera beslut, skicka ut kopior på beslut		2		6 000
	<i>Summa</i>	<i>70</i>	<i>40</i>	<i>224 000</i>	<i>128 000</i>

Kostnaden för projektet bedöms under år 2009 bli cirka **225 000 kr** och under år 2010 cirka **130 000 kr**.

Projektorganisation

Henrik Svensson – handläggare

Anna Paulsson – rådgivare

Sofie Hermansson, SGI – rådgivare

Monica Flodström – beslutande

Upprättat datum: 2008-10-30

Reviderat datum:

D. Banverkets f.d. impregneringsanläggning i Nässjö

Beställare

Anna Paulsson, funktionsansvarig Föreerade områden

Bakgrund

Historik

Impregnering av träsliprar vid Banverkets f.d. impregneringsanläggning i Nässjö pågick mellan 1918 och sommaren 2005. I olika perioder har man använt kreosotolja respektive Bolidensalt. Impregneringsmedlen har förorenat mark och grundvatten inom merparten av impregneringsområdet och delar av omgivningen, bl.a. Höregölen och Runnerydssjön. Arsenik och PAH (polycykliska aromatiska kolväten) är dominerande föroreningar. Punktvis förekommer även andra föroreningar som bly, kadmium, krom, koppar, zink, nickel, kvicksilver samt alifatiska och aromatiska kolväten.

Markanvändning

För närvarande pågår begränsad industriell verksamhet på området, främst uppställning av järnvägsvagnar. Dessutom driver Banverket ett reningsverk för förorenat grundvatten i enlighet med kontrollprogrammet för den f.d. impregneringsanläggningen. I framtiden planerar Banverket att använda området för fortsatt industriell verksamhet med verkstäder, uppställningsplats och underhåll av järnvägsvagnar o.s.v.

Undersökningar och utredningar

Banverket har, efter samråd med Länsstyrelsen och Nässjö kommun, under perioden 2004-2005 utfört undersökningar av mark och grundvatten inom impregneringsområdet samt genomfört en fördjupad riskbedömning och tagit fram förslag till platsspecifika riktvärden och förslag till tänkbara åtgärder.

Under 2006 har riskbedömningen modifierats samt en åtgärdsutredning och riskvärdering tagits fram av bolaget. Länsstyrelsen har under 2007 mött bolaget i diskussion vid referensgruppsmöten angående genomförda utredningar och åtgärdsalternativ. Vid dessa möten har Länsstyrelsen lämnat synpunkter på de utredningar som tagits fram.

Åtgärder

I december 2007 inkom Banverket med en anmälan om avhjälpande åtgärd för området där impregneringen ägt rum samt angränsande fastigheter som påverkats av impregneringsverksamheten. Den verksamhet som omfattas av anmälan avser efterbehandling av förorenad jord. Den av Banverket valda åtgärden, åtgärdsalternativ 36 beskrivs nedan:

- All jord urschaktas till ett djup av 0,2-0,5 meter under befintlig markyta.
- Djupare schakt utförs där de platsspecifika riktvärdena överskrids. Platsspecifika riktvärden för impregneringsområdet är för:
 - Arsenik 830 mg/kg TS
 - Bly 3900 mg/kg TS
 - PAHcanc 80 mg/kg TS
 - PAHövr 80 mg/kg TS
- Slutligen täcks industrimarken med minst 0,5 meter bergkross

Bilaga 7:4 Tillsynsprojekt

- Inom bostads- och skogsmarken urschaktas jord med halter över platsspecifika riktvärden till ett djup av maximalt 2,0 m under befintlig markyta.
- I möjligaste mån används utsorterade massor från området för återfyllnad. Dessa massor läggs i de djupare delarna av det urschaktade området. Föroreningshalterna i återfyllda massor från området ska underskrida de platsspecifika riktvärdena för aktuell markanvändning.
- Mängden massor som slutligen skickas för externomhändertagande beräknas till 70 000 ton, troligen kommer transporterarna ske med lastbil
- Ca 11 ton Arsenik, ca 0,7 ton PAHcanc och ca 0,8 ton PAHövr beräknas lämnas kvar efter genomförd åtgärd

Länsstyrelsen bedömer att de åtagande om försiktighetsmått och skyddsåtgärder, som Banverket beskrivit i anmälan med dess underlagsmaterial för det av Banverket förordade åtgärdsalternativet 36 inte uppfyller de krav som bör ställas för att undvika skada eller olägenheter för människors hälsa eller miljö. Länsstyrelsen har därmed förelagt Banverket i mars 2008 att följa den inkomna anmälan men att åtgärderna ska utföras i en mer omfattande grad än vad som redovisades i anmälan. Banverket har överklagat beslutet och ärendet ligger hos Miljödomstolen för beslut. Länsstyrelsen har hittills lämnat två yttranden till Miljödomstolen.

Syfte

Syftet med projektet är att ha tillräckliga resurser för att kunna bemöta Banverkets yttranden och framföra Länsstyrelsens ställningstagande i domstolsärendet och att på så vis få till stånd en hållbar sanering av det förorenade området. Syftet är även att i framtida kunna nyttja den kunskap och erfarenhet som erhålls i liknande ärenden.

Projekt mål

Målet är att objekten Banverkets f.d. impregneringsanläggning i Nässjö saneras så att:

- personal och tillfälliga besökare ska kunna vistas fritt inom området utan risk för skada eller olägenhet på grund av exponering av förorenad jord
- boende inom närliggande fastigheter inte ska utsättas för exponering av föroreningar i jord eller grundvatten över föreskrivna riktvärden
- läckage från området ska minimeras för att inte ge påvisbara negativa effekter i recipienterna Höregölen, Runnerydssjön och Nässjöån
- ingen del av objektet ska ge upphov till fortsatt risk för skada eller olägenhet för människors hälsa eller miljön i omgivningen på grund av förekommande föroreningar i jord, grundvatten och sediment

Målet med projektet är även att driva fram praxis över hur långt avhjälpande åtgärder sträcker sig för en ansvarig verksamhetsutövare.

Omfattning/avgränsning

Föroreningssituationen är mycket omfattande och så även de utredningar som har utförts på området. I tillsynen över det förorenade området har Länsstyrelsen ett stort behov av expertstöd för att granska och ställa krav på utförda undersökningar, utredningar och anmälan om sanering. Det beslut som Länsstyrelsen har tagit gällande krav på åtgärder har överklagats av Banverket och ärendet ligger hos Miljödomstolen för beslut. Länsstyrelsen har hittills lämnat två yttranden till Miljödomstolen som har krävt mycket tid och expertstöd för att bemöta Banverkets yttranden.

Bilaga 7:4 Tillsynsprojekt

Länsstyrelsen bedömer att ytterligare yttranden är att vänta innan Miljödomstolen fattar ett beslut. Länsstyrelsen ser det även som mycket troligt att Miljödomstolens utfall kommer att överklagas av endera part.

Tids-, resurs- och kostnadsramar

Period		Tidsåtgång (dagar)		Kostnad (kr)	
		Handläggning	Beställarstöd	Handläggning (400 kr/tim)	Beställarstöd (990 kr/tim)
Okt – dec 2008:	Två yttrande till Miljödomstolen	6	3	19 200	23 760
2009:	Utfall från Miljödomstolen samt överklagan (Lst eller Banverket) till Miljööverdomstolen	3	1	9 600	7 920
2009:	Två yttrande till Miljööverdomstolen	6	3	19 200	2 970
2009:	Förhandling i Miljööverdomstolen	6	4	19 200	31 680
2010:	Utfall från Miljööverdomstolen	0	0	0	0
	Summa	21	11	67 200	66 330

Tiden för handläggning av Banverksärendet på Länsstyrelsen beräknas uppgå till mer än vad som anges ovan, men denna tid bedöms kunna rymmas i Länsstyrelsens ordinarie tillsynsarbete.

Kostnaden för projektet under 2009 bedöms bli minst **134 000 kr**

Projektorganisation

Anna Paulsson – handläggare

Annelie Johansson – beslutande

Mikael Stark, SGI – beställarstöd

Upprättat datum: 2008-10-30

Reviderat datum:

E. Munksjön i Jönköping

Beställare

Anna Paulsson, funktionsansvarig Föreade områden

Bakgrund

Munksjön är belägen mitt i Jönköpings tätort och har förbindelse med Vättern via en kort kanal. Munksjön ligger inom Tabergsåns avrinningsområde. Runt sjön och i dess tillrinningsområde bedrivs eller har bedrivits verksamheter vilka påverkar eller har påverkat Munksjöns miljötillstånd. Munksjön har sedan industrialismens början och avloppshanteringens tillkomst kommit att nyttjats som en extra sedimentations- och reningsbassäng. I modern tid har sjön även kommit att belastas av dagvatten från gator och andra hårdgjorda ytor samt av utsläpp från punktkällor. Även dagens utsläpp påverkar miljöförhållandena i Munksjön negativt, men de utgör dock endast en bråkdel av vad de var för ett halvt sekel sedan.

Decennier av föroreningsbelastning (utsläpp av suspenderade ämnen, närsalter, kvicksilver, andra tungmetaller, oljeföreningar och organiska ämnen som PCB och dioxin) har lett fram till ett tillstånd där Munksjön får betecknas som kraftigt störd. Den nuvarande miljösituationen i Munksjön bedöms medföra ett utläckage av föroreningar samt en risk för människors hälsa och miljö genom att det äger rum en ständig omlagring och uttransport av föroreningar (både i fast och löst form) från sediment till angränsande ackumulationsbottnar och till Vättern. Munksjön ligger på första plats på Länsstyrelsens lista över prioriterade objekt i det regionala programmet för undersökning, utredning och åtgärder av förorenade områden i Jönköpings län.

Studier har tidigare genomförts av Munksjön. Dessa har dock främst haft som syfte att bevaka miljötillståndet i Munksjön. Resultaten av tidigare undersökningar kan därför inte ersätta behovet av fördjupade och åtgärdsinriktade undersökningar och utredningar.

Syfte

Syftet med projektet är att ha tillräckliga resurser för att på ett bra och långsiktigt sätt kunna driva ärendet avseende undersökningar och utredning av föroreningsituationen i Munksjön framåt så att det framtida arbetet med att eventuellt åtgärda föroreningsproblematiken i Munksjön underlättas, och så att man i framtida liknande ärenden kan utnyttja den kunskap och erfarenhet som erhålls.

Projekt mål

Målet med projektet är att verka för att fördjupade undersökningar av sedimenten i Munksjön samt föroreningsinnehåll i horisontal- och vertikalled påbörjas inom de närmaste åren och att de genomförs på så sätt att de kan ligga till grund för en riskbedömning och en riskvärdering inför kommande eventuella saneringsåtgärder.

Bilaga 7:5
Tillsynsprojekt

Tids- och kostnadsramar

Tid	Uppgift	Tidsåtgång (dagar)		Kostnad (kr)	
		Handläggning	Beställarstöd	Handläggning (400 kr/h)	Beställarstöd (860 kr/h)
2009	Förhandlingar avseende undersökningar och utredning	25	0	80 000	0
2009	Planering av undersökningar och utredning	30	8	96 000	63 000
<i>Summa</i>		55	8	176 000	55 000
<i>Totalkostnad (kr)</i>		231 000			

Tiden för handläggning av Munksjönärendet på Länsstyrelsen beräknas uppgå till mer än vad som anges ovan, men denna tid bedöms kunna rymmas i Länsstyrelsens ordinarie tillsynsarbete.

Kostnaden för projektet under år **2009** bedöms bli **231 000 kr**. Projektet kommer att fortgå även efter år 2009, om än i förändrad form, och Länsstyrelsen har därför för avsikt att även söka för projektet inför år 2010.

Projektorganisation

Henrik Svensson – handläggare

Annelie Johansson – beslutande

Bengt Josefsson – rådgivare

Anna Paulsson – rådgivare

Måns Lindell, Vätternvårdsförbundet – rådgivare

Sofie Hermansson, SGI – rådgivare

Beställarstöd, SGI/SGU

Upprättat datum: 2008-10-30

Reviderat datum:

Bilaga 8 – Redovisning av tillsynsärenden för år 2008

Innehållsförteckning Bilaga 8

8.1 Aneby kommun	2
8.2 Eksjö kommun.....	2
8.3 Gislaveds kommun.....	2
8.4 Gnosjö kommun	5
8.5 Habo kommun	8
8.6 Jönköpings kommun	9
8.7 Mullsjö kommun	14
8.8 Nässjö kommun.....	14
8.9 Sävsjö kommun.....	17
8.10 Tranås kommun	18
8.11 Vaggeryds kommun	19
8.12 Vetlanda kommun	20
8.13 Värnamo kommun	23

Redovisning av tillsynsärenden för år 2008

Nedan listas de tillsynsärenden som varit aktuella under perioden mellan oktober 2007 till september 2008. Sammanställningen är på både kommunernas och länsstyrelsens tillsynsobjekt. Uppgifter om kommunernas tillsynsobjekt baseras på inrapporterade uppgifter ifrån länets alla kommuner.

8.1 Aneby kommun

Jaktskyttebana-Katrineholm (F0604-0016): Länsstyrelsen har givit ett restaureringsbidrag till Bordsjö Skogar AB för att restaurera markerna runt Svartån för att gynna fågellivet. Naturvårdsenheten har varit inkopplad från början och ansåg att rensningen var okej, dock missades att dikning skulle utföras även inom skjutbanan. Dikningsverksamheten medverkade till att bly har läckt ut. Enligt NV bedömningsgrunder för sjöar och vattendrag rapport 4913 bedöms halter på mer än 15 µg Pb/l som mycket höga halter. Högsta uppmätta halter är 560 µg Pb/l. Provtagning har utförts 2005 under (februari, juni och oktober). Kalkning har utförts vid fräsning av markerna. Uppföljande provtagning är planerad.

Aneby Hus, Sågen 1(F0604-0005): På fastigheten Sågen 1 har Aneby Hus bedrivit sågverk samt hustillverkning sedan 1945. På platsen har dock sågverksamhet bedrivits sedan 1870 –talet då ett danskt trävarubolag anlade en ångsåg i Aneby. Sågverksamheten har pågått fram till 2006. Mellan åren 1971 och 1996 har dopkning utförts. Aneby Hus AB har givit konsultföretaget Grontmij i uppdrag att genomföra riskbedömning, markundersökning och åtgärdsförslag i samband med avveckling av sågverket. Undersökning har pågått under 2007-2008 och har påvisat mindre oljeföreningar vid klintimmersåg och panncentral. Dessa är mycket begränsade i utbredning. Arsenik förening har konstaterats i flera grundvattenhål. I dagsläget utförs kompletterande provtagning på mark och vatten för att bättre bedöma utbredning och risker för spridning.

MIFO fas 1: Inventering och riskklassning enligt MIFO Fas 1 har genomförts vid **Hags AB** (fastighet Hillerstorp 1:74) och **Frinab AB** (fastighet Frinaryd 5:124) under oktober-december 2007.

8.2 Eksjö kommun

Hässelås 3:1: I samband med nybyggnad av affärslokaler (Netto) samt rivning av lagerbyggnad har inkommit underrättelse om förorening i form av förhöjda halter av cancerogena PAH i befintliga utfyllnadsmassor. Två alternativ till grundläggning, innebärande bortgrävning av samtliga förorenade massor alternativt enbart bortgrävning av de massor som inte uppfyller av naturvårdsverket rekommenderade riktvärden för känslig och mindre känslig markanvändning, har redovisats. Uppgift om vilket alternativ som valts saknas för närvarande.

Hunnerstad 1:1 2:1: Anmälan om föroreningsskada i form av hydrauloljeläckage på skogsbilväg. Bortgrävning och deponering av ca: 20 ton oljeförorenade massor.

8.3 Gislaveds kommun

Continental Gislaved Däck AB, B-Fabriken: I samband med avvecklingen av verksamheten vid B-fabriken har Länsstyrelsen samrått med bolaget om att det även ska göras en lägesbeskrivning av

Bilaga 8

Redovisning av tillsynsärenden

miljösituationen och möjlig föroreningsbelastning av mark och grundvatten runt B-fabriken på fastigheten Henja 10:4 i Gislaved. Ett flertal möten och korrespondens under år 2003 har behandlat undersökningen av mark och grundvatten vid den s.k. B-fabriken. Undersökningarna utfördes under oktober månad 2003. Efter granskning av resultaten och i samråd med Länsstyrelsen har ett kontrollprogram upprättats för uppföljning av grund- och ytvattenkvaliteten inom och i anslutning till fabriksområdet. Den uppföljande kontrollen och provtagningen av yt- och grundvatten påbörjades i augusti 2004. Resultaten från undersökningarna har fortlöpande redovisats till Länsstyrelsen. Utförda kontroller och provtagningar av yt- och grundvatten samt eventuella förslag till utökade undersökningar och eller åtgärder har sammanställts i en sammanfattande rapport och redovisats till Länsstyrelsen i december 2005. Under 2006 och **början av 2007** har fortsatt **kontroll av yt- och grundvatten skett och även viss jordprovtagning**. Slutrapporten från dessa undersökningar har inkommit till Länsstyrelsen. Länsstyrelsen har dock inte tagit ställning till redovisningen.

Skeppshults Bruk AB (F0662-0046): I samband med att verksamheten vid Skeppshults Bruk lades ned har en miljöteknisk mark- och grundvattenundersökning enligt MIFO fas 2 utförts av SWECO VIAK under oktober 2002. Undersökningen har påvisat föroreningar i de flesta undersökta markprovpunkterna. Föroreningshalterna är i många fall av allvarligt tillstånd, dock går det inte att fastslå hur stora mängder och volymer jord som är förorenad samt hur mycket föroreningar som transporteras i grundvattnet. Den sammanvägda bedömningen ger riskklass 2 enligt MIFO. Detaljerade undersökningar av mark och grundvatten i syfte att avgränsa föroreningarnas utbredning utfördes under våren 2005. Länsstyrelsen har bedömt att ytterligare kompletterande undersökningar behöver göras och har under hösten 2006 lämnat råd för hur området behöver undersökas. En provtagningsplan redovisades för Länsstyrelsen i februari 2007. Resultatet från den **kompletterande undersökningen inkom** till länsstyrelsen i slutet av **2007**. Länsstyrelsen ska ta ställning till denna undersökning under 2008.

Lacko Gardelux (F0662-0429): I juni 2005 uppmärksamade en privatperson trikloretylen lukt från sitt dricksvatten. Gislaveds kommun provtog vattnet och fann 1,3 µg/l tri i dricksvattnet. Kontakt togs med närliggande industri som tidigare använt trikloretylen i sin verksamhet. Nya prov togs därefter i de omkringliggande dricksvattenbrunnarna. I tre av de bergborrade brunnarna uppmättes höga halter av tri (12000, 1800 och 110 µg/l), ingen tri detekterades i de grävda brunnarna. Brunnar med otjänligt vatten har ersatts med kommunalt vatten.

WSP har under 2006, på uppdrag av företaget, utrett föroreningssituationen. Av utredningen kan utläsas hur trikloretylen spridits från industrifastigheten ut i spricksystemet i omkringliggande berg. Ytterligare utredningar som visar möjligheten att sanera en ev. källa under industribyggnadens golv och att förhindra fortsatt spridning i grundvattnet genom att återuppta ett grundvattenuttag i den egna vattentäkten har redovisats under 2008. Förslag på saneringsåtgärder har redovisats, men redovisningen är ytlig och väsentliga kompletteringar kommer att krävas.

Ytterligare vattentäkter har visat spår av trikloretylen och det har lokaliserats en föroreningskälla till inom området. Detta väcker behov av ytterligare undersökningar för att fastställa föroreningskällan till de olika förorenade vattentäktena. Några undersökningar har inte utförts då Gislaveds kommun ännu inte fått något beslut om beviljat bidrag från Länsstyrelsen.

I augusti 2008 har konstaterats totalt 10 förorenade vattentäkter, där vattnet ändå är tjänligt (0,25 – 1,5 µg/l trikloretylen) och totalt fyra vattentäkter med otjänligt vatten (typiska halter 1000 – 4000 µg/l trikloretylen). Samtliga är bergborrade. Det är oroväckande att antalet påverkade vattentäkter ökar (ytterligare fyra under 2008).

Bilaga 8

Redovisning av tillsynsärenden

Newell Window Fashion AB, Acrimo f.d. Metallhyttan i Anderstorp AB (F0662-0021): Mark och grundvatten inom bolagets fastighet i Anderstorp har undersökts i flera omgångar på initiativ av verksamhetsutövaren. I tillståndet för verksamheten finns också ett efterbehandlingsvillkor. Den tillståndspliktiga verksamheten har upphört, men tillståndet gäller fortfarande.

Inom ett område med fyllnadsmassor har konstaterats föroreningar bestående av tungmetaller i jord och grundvatten (Cu, Cd, Zn Pb och As) och petroleumrelaterade kolväten (TPH) i jordmassorna. En hydrogeologisk undersökning visade på låg permeabilitet/transmissivitet i både de ytligt liggande och de djupt liggande vattenförande lagren. Återflödet av grundvatten är begränsat. I den rapport som redovisats till bygg- och miljönämnden i juni 2007, dras den slutsatsen att någon sanering av området inte är nödvändig.

Man har också identifierat tre problemområden på fastigheten. Dessa är:

PO1: Förekomst av klorerade kolväten kring en kvarlämnad tank i en byggnad i norra delen av anläggningen.

PO2: Förekomst av petroleumrelaterade kolväten kring den tidigare oljetanken i en byggnad.

PO3: Klorerade kolväten i anslutning till den tidigare avfettningsstationen i södra delen av en byggnad.

I en anmälan enligt 28 § förordningen om miljöfarlig verksamhet och hälsoskydd, inkommen till bygg- och miljönämnden i juli 2007, beskrivs hur man avser att sanera dessa tre områden. Halter mellan 800 och 20 000 µg/l klorerade kolväten och halter på 4 000 µg/l petroleumrelaterade kolväten har uppmätts i grundvattnet. Handläggning av ärendena kom inte igång under hösten 2007, på grund av svårigheter med att avgöra om länsstyrelsen eller bygg- och miljönämnden är tillsynsmyndighet. Under vårvintern 2008 beslutades att länsstyrelsen är tillsynsmyndighet. Ett förslag till beslut lämnades från länsstyrelsen under sommaren 2008 vad gäller sanering av de tre delområdena. Bolaget väljer dock att avvakta ev. krav på kompletteringar för området med fyllnadsmassor.

Fifflaryd 1:14 (F0662-0169): I vägområdet Länsväg 604/27 i Anderstorp håller en ny väg på att anläggas. På sträckan 1/120-1/140 låg en skjutbana och i den nya vägens sträckning låg ett kulfång som har avlägsnats.

Mycket höga blyhalter, 1 000 – 5 000 (30 000) mg/kg TS, är konstaterade framförallt i de övre jordlagren (0-0,6 meter under markytan). Men höga halter har påträffats även i djupare delar i vissa provtagningspunkter. Förhöjd halt av koppar uppmättes i två av proverna.

Det mätbara åtgärds målet för efterbehandlingsåtgärderna var att sanera den blyförorenade jorden ned till nivåer som motsvarar mindre känslig markanvändning (MKM) enligt Naturvårdsverkets riktvärden, dvs ner till halterna 300 mg/kg TS för bly och 200 mg/kg TS för koppar. Den blyförorenade jorden är nu bortschaktad och transporterad till Vetlanda Energi & Tekniks avfallsanläggning Flishult i Vetlanda. Sammanlagt transporterades 262,22 ton blyförorenade massor till Flishult.

Börlaryd 1:58 (F0662-163): Svenska Statoil AB genomför en sanering av petroleumförorenade jordmassor och metallförorenade jordmassor i samband med utbyte av underjordiska cisterner vid försäljningsstället i Skeppshult. Saneringen är inte redovisad.

Skeppshultscykeln AB: Inventering och riskklassning enligt MIFO Fas 1 har genomförts under våren 2008.

Andréenverken, AB Ivar Peterssons Järnmanufaktur, EMAB Erlandsson Metallfabrik AB och Varmförzinkning AB har under 2008 förelagts att inventera och riskklassa enligt MIFO Fas 1.

Bilaga 8 Redovisning av tillsynsärenden

SPIMFAB: På fastigheterna Gryteryds-Röshult 1:14, Anderstorp 8:77, Långhult 8:1 och Hestra 3:1 har avhjälpandeåtgärder utförts vid nedlagda bensinstationer med SPIMFAB som ansvarig. Åtgärderna har inte redovisats.

Miljötekniska markundersökningar har även genomförts på fastigheterna Anderstorp 9:313, Anderstorp 8:27 och Gripen 12 men åtgärder har inte bedömts som nödvändiga på dessa. På fastigheten Norra Hestra Kyrkobol 1:12 har SPIMFAB konstaterat nergrävda cisterner. Dock har en markvärmeanläggning installerats som gör att SPIMFAB ej kommer att utföra ytterligare utredningar eller saneringar.

8.4 Gnosjö kommun

Bodycote Ytbehandling AB, Götarp 1:18 Åsenhöga (F0617-0066): Bodycote Ytbehandling ägdes fram till 1999-06-01 under namnet Gnosjö Yttek av Lesjöfors AB. Med anledning av företagsöverlåtelsen utfördes i samråd med Länsstyrelsen under 1999 och 2000 undersökningar av mark, grundvatten, ytvatten och sediment inom och i anslutning till fastigheten. Resultaten visar bl.a. på oljeföroreningar i jord och grundvatten inom ett ca 150 m² stort område runt eldningsoljecisternerna. Saneringsarbetet utfördes under februari månad 2001. Länsstyrelsen bedömer, efter inkommen slutredovisning av den oljeförorenade jorden i februari 2002, det oljeförorenade markområdet inom den östra delen av rubricerad fastighet som slutligt sanerat.

Resultaten från undersökningarna visar även på höga till mycket höga halter av bl.a. klorerade kolväten och tungmetaller i jord och grundvatten inom fastigheten. I samråd med Länsstyrelsen genomfördes under hösten 2000 en fördjupad undersökning av mark och grundvatten inom fastigheten. Bodycote Ytbehandling AB (genom konsulten J&W) inkom den 18 december 2001 till Länsstyrelsen med en redovisning av utförda undersökningar av mark, grundvatten, ytvatten och sediment inom och i anslutning till bolagets anläggning på fastigheten Götarp 1:18 i Åsenhöga. Resultaten visar att det inom den sydöstra delen av fastigheten förekommer metallföroreningar (främst koppar, nickel och zink) i marken i sådan omfattning att det finns ett åtgärdsbehov för den metallförorenade jorden för att minimera risken för direktexponering och långvarig påverkan på Götarpsån.

Länsstyrelsens bedömning är att någon form av åtgärd bör vidtas för att minimera risken för direktexponering och påverkan på Götarpsån. Länsstyrelsen bedömer att konsultens förslag till åtgärder (urschaktning av förorenade jordmassor samt deponering på deponi för farligt avfall) som rimliga, men anser inte att saneringen bör begränsas av grundvattenytan utan bedöms kunna begränsas till 0,5-1 m under befintlig grundvattenyta. Bolaget inkom den 28 februari 2002 till Länsstyrelsen med en anmälan om efterbehandling. Länsstyrelsen förelade därefter bolaget att vidta de åtgärder som presenterats i anmälan med vissa ändringar och tillägg. Länsstyrelsen beviljade, efter flera yrkanden från bolaget, bolaget uppskov med genomförandet av saneringsåtgärderna till den 1 juli 2007. Under 2005 har verksamheten tagits över av SwedeCote AB. Bolaget har på eget initiativ påbörjat ytterligare undersökningar av området under 2006 och tagit fram, i samråd med Länsstyrelsen, en fördjupad riskbedömning med plats specifika riktvärden samt åtgärds mål för saneringen. Under hösten 2006 har även ett forskningsprojekt påbörjats för att testa in situ-metoden reduktiv deklorering på tri-föroreningen som finns på området.

Föroreningssituationen har komplicerats med att man under 2007 konstaterat mycket höga halter av metaller i sediment i kraftverkskanalen samt att man, i samband med undersökningar i kanalen under hösten, upptäckt ett avloppsledningsrör med utgående avloppsvatten innehållandes höga halter av metaller. Ursprunget för detta avloppsledningsvatten är okänt. Bolaget kommer att under hösten utreda var källan till detta utgående avloppsvatten kan tänkas vara. Länsstyrelsen har under 2007 ställt krav på företaget att utföra en samlad åtgärdsutredning och riskvärdering på det förorenade markområdet, grundvattnet och sedimentet. Bolaget har överklagat detta beslut och vill först göra en åtgärdsutredning

Bilaga 8 Redovisning av tillsynsärenden

och riskvärdering på enbart sedimentet för att därefter bedöma vilken effekt på Götarsån detta medför. Ärendet ligger för närvarande (2008) hos Miljödomstolen för avgörande.

Brännehylte Ytbehandling AB (F0617-0018) och Kvarnasjön (F0617-0619): I den ansvarsutredning som Gnosjö kommun har tagit fram, framkommer att företaget är ansvarig för de föroreningar som finns i det dike som fungerar som recipient för processvatten och även i Kvarnasjön som diket mynnar ut i. Länsstyrelsen bedömer att bolaget har ett ansvar för att utreda föroreningssituationen i dike som rinner från bolagets utsläpp till Kvarnasjön samt att även undersöka vilka metallhalter vattnet har som rinner från Kvarnasjön.

Länsstyrelsen har förelagt (beslut juni 2004 och augusti 2005) bolaget (Brännehylte Ytbehandling AB) att utföra ytvattenundersökningar varje månad under perioden juni 2004 och augusti 2006 i tre punkter längs diket och i en punkt i Kvarnasjöns utlopp. Resultatet av ytvattenundersökningarna visar på mycket höga halter av zink och krom i diket ytvatten. I Kvarnasjöns utlopp är halterna av krom och zink höga. Undersökning av mark i anslutning till fabriken samt undersökning av sediment i dike har utförts under 2004 och sedimenten i diket är kraftigt förorenat av krom och zink. De högsta halterna av krom som uppmätts i sedimentet är 21 000 mg/kg TS och för zink ligger halten på 93 000 mg/kg TS. I diket förekommer även ett mycket löst och fluffigt hydroxidslam. De högsta halterna av krom som uppmätts i hydroxidslammet är 53 000 mg/kg TS och för zink ligger halten på 200 000 mg/kg TS. Slutsatsen i rapporten är att hela diket sträckning samt den våtmark som finns mitt på diket är i behov av sanering. I diket bedöms ca 5-600 m³ sediment vara förorenat. Allt sediment är att betraktas som farligt avfall. Under oktober 2006 har Länsstyrelsen skrivit ett PM som beskriver Länsstyrelsen syn på **ansvarsfrågorna**. Länsstyrelsen anser att bolaget skäligen ska bekosta alla undersökningar och utredningar som krävs för att utreda vilka saneringsåtgärder som måste vidtas i diket och i Kvarnasjön. Bolaget har yttrat sig över PM:et, som nu ska revideras efter bolagets synpunkter. Länsstyrelsen har för avsikt att under 2009 se till att bolaget bekostar de utredningar som behövs för att färdigställa huvudstudien.

Pelly Industrier AB (F0617-0015): Under 2004 har bolaget låtit utföra en MIFO fas 1 utredning, en MIFO fas 2 undersökning samt två st detaljerade undersökningar inom bolagets fastighet. Undersökningarna visar på en trikloretylenförorening (samt nedbrytningsprodukter, t.ex. vinylklorid) i mark och grundvatten över de tillämpbara riktvärdena för aktuella ämnen inom fastigheten. Under 2005 har SWECO VIAK tagit fram en riskbedömning och en åtgärdsutredning. Riskbedömningen visar på att en sanering är nödvändig i anslutning till de två trikloretylenkällorna. Bolaget har testat två av de föreslagna saneringsmetoderna, kemisk oxidation och reduktiv deklorering under november 2005 till januari 2006. Bolaget har under hösten 2006 inkommit med en redovisning av pilottesten. Båda metoderna bedöms genomförbara men konsulten rekommenderar att saneringen utförs genom reduktiv deklorering. Motiven till detta är högre reningsgrad till en lägre kostnad. Länsstyrelsen förelade 2007-04-24 bolaget om att senast den 20 juni 2007 komma in med ett förslag på handlingsplan som redogör för hur bolaget avser att arbeta vidare med frågan att få till stånd en sanering av fastigheten samt ett förslag till kontrollprogram. Bolaget överklagade länsstyrelsens beslut men Miljödomstolen avsåg bolagets överklagan (dom i Växjö tingsrätt, daterad 2007-10-19, Mål nr M 1419-07) och flyttade fram datum för genomförande till den 2 januari 2008. Bolaget har inkommit med ett förslag till handlingsplan och ett förslag till kontrollprogram i december 2007. Av handlingsplanen framgår att bolaget ska ta fram en ny åtgärdsutredning. Åtgärdsutredningen ska presenteras för till Länsstyrelsen senast den 30 november 2008.

Proton Finishing Hillerstorp AB, f.d. Furuviks Ytbehandling AB (F0617-0012): Företaget har på eget initiativ undersökt den norra delen av fastigheten Hillerstorp 1:35 under våren 2003. Inom detta

Bilaga 8

Redovisning av tillsynsärenden

område har tidigare fabriken reningsverk funnits och här har även processvattenutsläpp skett. Undersökningen visar att marken är måttligt förorenad av metaller, dock har inte grundvattnet inkluderats i denna undersökning. Tidigare mark och grundvattenundersökning inom samma område har visat på allvarliga halter av nickel, zink och cyanid. Länsstyrelsen har under 2004 framfört att bolaget bör sammanställa de utförda undersökningarna och inkomma till Länsstyrelsen med förslag på hur fortsatta undersökningar ska utformas. Bolaget planerar att bygga till på fastigheten och Länsstyrelsen har under hösten 2006 lämnat råd för hur marken behöver undersökas innan byggnation kan ske. Vissa kompletterande miljötekniska markundersökningar utfördes under 2006. För området där man planerar byggnation har en provtagningsplan lämnats in och provtagningar påbörjades under 2007. Ett tidigare kontrollprogram för grundvatten utvärderades under 2006 och resultatet visar på förhöjda halter av cyanid, nickel och zink i grundvattnet. I många prov överskreds kraftigt gällande gränsvärden för dricksvatten. Belastningsberäkningar utfördes som uppskattar att det årligen läcker något kg cyanid och några kg till 10-tals kg nickel och zink från grundvattnet ut i Storån. Bolaget har under 2007 inkommit med ett nytt förslag till kontrollprogram för grundvatten. Länsstyrelsen har godkänt programmet. Under hösten 2007 utfördes inventering samt markundersökningar inför borttagandet av en zink-järnline i fabriken. Resultatet visade på höga halter av zink, nickel och krom i jorden under linan. Under 2008 har **en begränsad sanering** utförts i samband med borttagandet av linan inför byggnation av en ny.

Nyströms Metall AB (F0617-0013): I samband med att Nyströms metallfabrik under 2005 ändrat sin verksamhet har SWECO utfört en miljöbesiktning av yttre miljö på fastigheterna Marås 1:12 och 1:26 på uppdrag av fastighetsägaren Lagunen Fastighetsförvaltning AB. På fastigheterna har det bedrivits verksamhet sedan 1929 då i främst gjuteriverksamhet men även ytbehandling av metaller inklusive avfettning. I besiktningen ger konsulten rekommendationen att provtagning och analys av jord och /eller grundvatten bör genomföras för att klargöra om ett antal platser på fastigheterna är förorenade eller ej. Detta efterföljdes av att en översiktlig undersökning genomfördes. Resultaten från denna undersökning visar på halter av metallföroreningar (koppar, zink och nickel) som överstiger gällande riktvärden för MKM i omfattningen 3-37 ggr (koppar), 1-5 ggr (zink) och 3 ggr (nickel). Även i grundvattnet påträffas metallföroreningar (koppar och zink) som för respektive ämne överstiger halter motsvarande Holländska riktvärden (interventionvärden) 2 ggr. Utöver detta påvisas indikationer på klorerade kolväten. Tillsammans med rapporten inkom till Länsstyrelsen i oktober 2005 även en handlingsplan för arbetet med föroreningarna. Konsulten rekommenderar att en ansvarsutredning utförs som sedan efterföljs av att byggnader på fastigheten Marås 1:12 rivs varefter en detaljerad miljöteknisk markundersökning genomförs. Fastigheten Marås 1:26 har försålts och är inte längre i Lagunen Fastighetsförvaltning AB:s ägo. Länsstyrelsen avser att ge sin bedömning under 2009.

Petterssons Järnförädling, Hillerstorp (F0617-0039): En översiktlig miljöteknisk undersökning har utförts under juli 2007. Vid undersökningen framkom att jorden under den del av byggnaden där ytbehandling tidigare skett är kraftigt förorenad av nickel, men även av koppar, bly och zink. Provtagning och analys av grundvatten utanför byggnadens nordöstra vägg visar på tydlig påverkan av nickel även i grundvattnet. Med anledning av resultaten föreslås att spridningen av metallföroreningar kontrolleras närmare. Provtagning av grundvatten i nya grundvattenrör har skett under 2008.

Haga Metall AB - Kulltorp, Gunnebo Troax, FAMECO Isco Hillerstorp, FAMECO Pergo i Gnosjö, Hallborn Metall AB, Garo AB, Sigarth AB, Sveico AB, Söderlunds Metall AB, Gnosjö Automatsvarvning AB och LEBA Industriservice: Inventering och riskklassning enligt MIFO Fas 1 har genomförts under oktober-december 2007.

Bilaga 8

Redovisning av tillsynsärenden

SPIMFAB, Järnvägsgatan 68, Gnosjö (f.d. Koppartrans): Golder Associates AB har under oktober-november 2007 genomfört en miljöteknisk markundersökning på fastigheten Hornabo 1:14. Inga föroreningar påträffades och ärendet har avslutats.

Thule AB, Gnosjö Interiör, Gnosjö Konstsmide, Vindo, Sandviks Metall, Lings Metallgjuteri, Joma AB, Källström och Nilsson, Gunnars tråd, KAPE ytbehandling AB, SGV och Holmgrens metall: Inventering och riskklassning enligt MIFO Fas 1 har genomförts eller kommer att genomföras under 2008.

8.5 Habo kommun

Isakssongruppen AB (F0643-0003): Holdingbolaget Axenti AB som äger Isakssongruppen har givit SWECO VIAK i uppdrag att utföra en miljöinventering av fastigheten Bränningen 2:136. SWECO VIAK har utfört en MIFO fas 1 utredning, en MIFO fas 2 undersökning samt detaljerade undersökningar inom fastigheten. Den huvudsakliga föroreningen inom fastigheten finns i anslutning till ett gammalt processvattendike. Både grundvattnet och marken har konstaterats vara förorenade av metaller. Bolaget har presenterat förslag till åtgärder och åtgärds mål under 2005. Eftersom det är oklart vilka spridningsrisker som föreligger från det förorenade området kommer grundvattnet att undersökas vid ett par tillfällen under två års tid. Under 2007 har slutredovisning av kontrollprogram för grundvatten i det f.d. processavloppsdiket inkommit till Länsstyrelsen. Kontrollprogrammet omfattar provtagning och analys av fyra grundvattenrör med avseende på tungmetaller. Provtagning har utförts två gånger per år med början hösten 2005 fram till våren 2007. I december 2007 beslutade Länsstyrelsen att **kontrollen** även skulle fortsätta **under 2008**. Med anledning av att delar av verksamheten (FIX) på Bränninge 2:200 läggs ned så har även en viss sanering av byggnaderna utförts under 2006. Översta lagret av golvet vid galvaniseringslinjen och vid kemikalieförrådet har bilats bort. Kompletterande provtagningar och analyser har under 2007 utförts i mark under rivna betongplattor i pumpgrop och utfrysningssplatta. Pumpgropen har fyllts igen och utfrysningssplattan har tagits bort. Länsstyrelsen har meddelat i april 2008 att saneringen uppfyller de krav som har ställts. Inga ytterligare åtgärder gällande byggnader krävs. Tillståndet för den miljöfarliga verksamheten har återkallats.

Kvarnekulla 1:2 (0643-0025): Habo Kraft AB äger fastigheten som tidigare har haft flera verksamheter. I slutet av 1800-talet och i början av 1900-talet förekom sulfitmassatillverkning. Efter en brand 1916 lades tillverkningen ner, fyllnads- och schaktmassor förekommer öster om byggnaden. Inom arbetet med biologisk återställning i kalkade vatten där Habo kommun är huvudman har projekteringar och undersökningar utförts vilka har som mål att underlätta vandringsmöjligheterna för framför allt vätteröringen som därigenom kan öka sin reproduktion. I området projekteras en fiskväg (omlöp) förbi tre vandringshinder på fastigheten Kvarnekulla 1:2. I den östra delen av fastigheten kommer ev. omlöpet att passera förorenade massor. De första proverna togs i januari 2006 på dels mark samt grundvatten. Dessa finns omnämnda i den av länsstyrelsen utförda Mifo-1 inventeringen.

Proverna togs på metaller samt PAH. Dessa visade på förhöjda halter av framförallt bly (Pb) i markproverna samt förhöjda halter av PAH i grundvattnet. Ytterligare markprover har tagits under november 2007 i en östligare sträckning än tidigare. Proverna visar på lägre halter av metaller i markproverna. Ytterligare prover har tagits i och med att arbetet med fiskvägen startat under 2008. Vid

Bilaga 8 Redovisning av tillsynsärenden

arbetet med fiskvägen hösten 2008 har provtagning gjorts på fyllnadsmassor som vid provtagning visade på förhöjda halter av bly (Pb). Dessa massor cirka 17 ton har sanerats efter samråd med lst.

Fagerhults Belysning AB, Kendrion JV AB, Hedbergs mekaniska verkstad AB, Rosells metall AB, Habo Pulverlackering AB och Ahlins i Habo AB: Har inom tillsynsprojektet under 2008 förelagts att utföra inventering och riskklassning enligt MIFO Fas 1.

8.6 Jönköpings kommun

F.d. Klosters Fabriker AB, Bankeryds-Nyarp 1:369, Bankeryd (F0680-0049): Klosters Fabriker startade med tillverkning av tjärpapp på fastigheten år 1907. Sedan dess har ett flertal produkter baserade på bl.a. asfalt, fenoler, formaldehyd, polyester och PVC-plast tillverkats. Perstorp AB tog över verksamheten år 1974. 1990 avslutades hela verksamheten och byggnaderna revs 1991. Markundersökning 1990/91 påvisade förhöjda halter av fenol, PAH, bly, olja och alifater, men även tjärklumpar och sand belagd med PAH. 1991 sanerades fastigheten utav den dåvarande verksamhetsutövaren Perstorp AB. I samband med påbörjad bostadsbyggnation inom området uppmärksammades förorenad jord vid schaktningsarbeten för nya ledningar genom området. Under 2000 och 2001 utfördes kompletterande undersökningar. En fördjupad riskbedömning och förslag till plats specifika riskvärden färdigställdes 2001 som ett led i den pågående exploateringen av fastigheten. Länsstyrelsen anser att detaljerade undersökningar bör utföras för att utreda förekomsten och utbredningen av i första hand polyaromatiska kolväten i marken för att avgöra om kompletterande efterbehandlingsåtgärder är nödvändiga inom bl.a. tidigare sanerade delområden.

Länsstyrelsen anser att det är den f.d. verksamhetsutövaren, AB Klosters Fabriker, som är ansvarig för PAH-föroreningarna i marken och följderna av dessa samt att bolaget ska svara för samtliga kostnader som är förknippade med de undersökningar som Länsstyrelsen anser behöver vidtas. Länsstyrelsen förelade under hösten 2003 bolaget att utföra dessa undersökningar. Bolaget överklagade därefter ärendet till miljödomstolen som upphävde Länsstyrelsens beslut. Länsstyrelsen överklagade därefter miljödomstolens beslut och miljööverdomstolen fastställde den 23 maj Länsstyrelsens föreläggande. Markundersökningarna utfördes under 2005 och resultaten redovisades till Länsstyrelsen i början av 2006. Länsstyrelsen har under 2006 förelagt bolaget om en kompletterande undersökning för att ytterligare avgränsa PAH-föroreningarna i marken. Den kompletterande detaljerade undersökningen, daterad 2007-02-13, har redovisats till Länsstyrelsen. Länsstyrelsen konstaterar att de utredningar som förelagts bolaget är utförda. Med planerad markanvändning för bostadsändamål på området bedömer Länsstyrelsen att det finns behov av åtgärder på valda delar av fastigheten. Eftersom markföroreningen inte är prioriterad i ett länsperspektiv har Länsstyrelsen valt att inte gå vidare med ärendet. Om en exploatering med bostäder kommer igång kommer Länsstyrelsen i det skedet ställa krav gentemot exploitören.

Hagatippen (F0680-0032): Hagatippen är en kommunal hushållstipp där även industriavfall har deponerats. Tippen togs ur bruk i början av 1970-talet. En ombyggnad av väg 40 genom industriområdet Haga har berört delar av Haga tippen. Vägverket inkom under augusti 2004 med en anmälan om schaktning i tippen. Schaktningen i tippen har utförts under november 2005 och under 2006. Uppschaktade avfallsmassor har sorterats på plats där jord och sten har urskiljts från avfallet. Jordmassorna har därefter deponerats på Hults avfallsanläggning i Jönköpings kommun och avfallet har sorterats vidare av Selectiva på deras anläggning på Torsvik i Jönköpings kommun. Vägen har anlaggs på ett sådant sätt att minsta möjliga schaktning behöver utföras i tippen. De impediment som bildas mellan vägen och dess på- och avfarter har täckts för att minimera infiltration av nederbörd genom

Bilaga 8 Redovisning av tillsynsärenden

tippen. Kravet på täckning av impediment grundar sig i att vägen hindrar en framtida åtgärd på delar av deponin. Täckningsarbeten av vissa impediment har utförts under hösten 2006, och under 2007. Under 2007 har förändringar gjorts i kontrollprogrammet eftersom ingen anmärkningsvärd påverkan på recipient eller grundvatten kunnat iaktas under 2005 och 2006. En redovisning av utförda arbeten ska inkomma senast 3 månader efter att täckningen av impedimenten avslutats. Denna redovisning har ännu inte inkommit.

SPIMFAB: Sanering av tidigare bensinstationer är utfört **under våren och sommaren 2008** vid fastigheterna: Bergthem 6:5, Finnarp 1:26, Gränna 7:8, Gränna 8:17, Stensholm 1:169, Tuveryd 1:5, Ölmsstad 16:1 och Örserum 2:131. Vid fastigheterna Tuveryd 1:5 och Stensholm 1:169 kvarstår ytterligare undersökningar och ev förslag på åtgärder för att förhindra spridning av ev kvarvarande föroreningar.

De marktekniska undersökningarna som utfördes hösten 2007 på fastigheterna Bohult 2:4 och Rosengård 18 påvisade inte några föroreningshalter varför någon sanering inte utfördes på fastigheterna.

Under hösten 2008 utförs miljötekniska markundersökningar på följande fastigheter: Bergthem 6:14, Falsterbo 11, Järven 2, Lekeryd 2:16, Stensholm 1:158, Svarttorp 5:19, Ulvön 8 och Öronlappen 2.

Kålgårdsområdet (F0680-0104): Under 2008 har sanering skett av etapp 6 inom kv. Eldsjälen. Sanering har skett enligt de principer som har tillämpats vid tidigare saneringar inom Kålgårdsområdet. Orsak till saneringen är att området skall exploateras med bostäder. Anmälan om efterbehandling inkom 2007-01-24 till miljönämnden från Riksbyggen Byggregion Väst. Sanering av förorenad mark har utförts genom schaktning och borttransport av förorenade massor. 1131 ton massor har schaktats upp. Av dessa transporterades 451 ton till Flishultsdeponin, 388 ton till Hultsdeponin och 290 ton återfylldes inom åtgärdsområdet.

Diplomaten 7: Fastigheten ska bebyggas med arkiv och parkeringshus. Översiktliga markundersökningar utfördes i maj 2006 och maj 2007. Undersökningarna påvisade halter över MKM för PAH_{canc}, bly och zink. En anmälan om efterbehandling inlämnades från tekniska kontoret till miljönämnden i juni 2007. **Sanering har utförts genom bortgrävning av förorenad jord** i samband med arkeologisk undersökning. 8633 ton jordmassor har transporterats till Hult avfallsdeponi och 345 ton till Tekniska verken i Linköping. Grundvattensänkning har utförts under arbetet. Saneringen har bekostats av Jönköpings kommun.

Ansvar 5 och 6: Fastigheten avses bebyggas med affärs- och bostadshus. Dessförinnan ska arkeologisk för- och huvudundersökning utföras. Inför dessa har två mark- och grundvattenundersökningar utförts. En oljeförorening har påträffats i en del av fastigheten. I övrigt har konstaterats förekomst av PAH_{canc}, bly, kadmium, zink, kvicksilver och koppar som i vissa fall överstiger riktvärdena för känslig markanvändning (KM). En **anmälan om efterbehandling** i samband med den arkeologiska förundersökningen inkom till miljönämnden från Fastighets AB LE Lundberg den 28 oktober 2007. Förundersökningen har utförts under slutet av 2007 och början av 2008. Uppschaktade massor har transporterats till godkänd mottagningsanläggning. En anmälan om efterbehandling i samband med den arkeologiska huvudundersökningen inlämnades till miljönämnden 2008-04-11. Vid den arkeologiska huvudundersökningen och slutschaktningen för byggnaderna kommer också uppschaktade jordmassor att transporteras till godkänd mottagningsanläggning. En omfattande grundvattenpumpning erfordras. Ett

Bilaga 8 Redovisning av tillsynsärenden

kontrollprogram har upprättats för kontroll av vattnet som avleds till Munksjön. Samråd om vattenverksamhet har skett med länsstyrelsen, som har fattat ett tillsynsbeslut i ärendet.

Norrahammar 31:1(F0680-0081): Miljötekniska markundersökningar har utförts i den södra delen av fastigheten inför en eventuell byggnation av förskola. I tre av fem undersökta punkter påträffades halter av PAH_{conc} över riktvärdet både för KM och MKM. Föroreningen påträffades ned till 2 m djup.

Götaland 5: På fastigheten skall Rättscentrum byggas. Miljötekniska markundersökningar har utförts. Analys utfördes på jordprover från fyra punkter (två nivåer från varje). halten av PAH_{conc} översteg riktvärdet för MKM i ett prov. Föroreningsnivån i grundvattnet har undersökts dels genom provtagning ur fyra installerade grundvattenrör och dels genom uttag av vattenprover från installerad pump i samband med en ca 1 månad lång provpumpning från en grävd brunn på området. Undersökningarna visar på låga föroreningshalter i grundvattnet.

En anmälan om efterbehandling inkom 2008-07-11 till miljönämnden från fastighets AB Norrporten. I samband med schaktning inför grundläggning av Rättscentrum kommer uppschaktade massor att skickas till godkänd mottagningsanläggning. Eventuellt rena massor kommer att användas för återfyllning. Grundvattenpumpning beräknas pågå i ca 6 månader. Ett kontrollprogram har upprättats för kontroll av vattnet som avleds till Munksjön. Samråd om vattenverksamhet har skett med länsstyrelsen, som har fattat ett tillsynsbeslut i ärendet.

Stensholm 1:628: En översiktlig miljöteknisk markundersökning har utförts inför eventuell bostadsbyggnation på fastigheten. På fastigheten har tidigare funnits ett trädgårdsmästeri. Lätt förhöjda halter av pesticider har påträffats. Konsulten rekommenderar kompletterande provtagning.

Framnäsdeponin (F0680-0033): En kompletterande miljö- och geoteknisk undersökning samt deponigasmätningar och deponigasberäkningar har utförts inom den f.d. Framnäsdeponin. Undersökningarna har utförts med anledning av att området planeras att omvandlas till Kålgårdsparken. Undersökningarna visar att nuvarande täckning uppfyller funktionskravet 50 l/m² och är utom i östra delen. Ytavrinningen är dock begränsad på grund av den plana överytan. Täckningen bör kompletteras med ett växtetableringsskikt. Huvudsaklig grundvattenströmning bedöms ske mot nordväst och nordost. Föroreningsspredningen från deponin bedöms vara tämligen begränsad. Konstaterade föroreningshalter i grundvattnet var lägre än för perioden 1995-1999. Utförda undersökningar tyder på att det förekommer fortsatt gasproduktion i deponin. Gasberäkningarna ger dock en låg framtida gasproduktion. Konsulten ger vissa rekommendationer för att minska riskerna med deponigasen.

Kv. Elefanten: Kv. Elefanten omfattar fastigheterna Elefanten 14-16 och 20-23 och ligger omedelbart nordost om Framnäsdeponin. Området är tänkt att bli lekplats för Kålgårdsområdet. Inom området har funnits plantskola, snickerifabrik, bilverkstad m.m. Miljötekniska markundersökningar och deponigasmätning har utförts. Undersökningarna har visat att en oljeförorening finns kring en f.d. oljecistern. Fyllningen är inom stora delar av området förorenad av metaller i halter över riktvärdena för KM. I gasrör installerade i anslutning till där lekplatsen avses anläggas detekterades ingen deponigasproduktion. .

Jönköping Airport: Inventering enligt MIFO Fas 2 har utförts under 2008.

Bilaga 8

Redovisning av tillsynsärenden

Bankeryds Silver & Kopparsmedja, AB Mo Mekaniska Verkstad, Stål Set AB, Maskin Mekano AB, Lundbergs Plåt, Thule Trailers AB, och Hans Edströms Verktygsindustri AB: Inventering enligt Mifo Fas 1 har utförts under 2008.

Inventering enligt MIFO Fas 1 kommer under hösten att utföras vid ett tiotal ytbehandlingsindustrier i tillsynsprojekt.

MIFO Fas 1 har i samband med nedläggning av verksamheterna utförts vid Henryssons Hydraulik AB (Ädelgasen 2), Neoplan Väst (Sandseryd 2:20), Norsk Hydro (Grönalund 7), PR Plast (Utkastet 3) och Swebus (Vargön 6).

Projekt Atollen: Atollen är området norr om Östra Kajen. Här ska byggas affärer, hotell och bostäder. Området består av utfylld mark och har hittills använts som parkeringsplats.

En översiktlig miljöteknisk undersökning utfördes i november 2005 (Översiktlig miljöteknisk undersökning av kv Atollen, SWECO VIAK, 2005-12-23). En detaljerad miljöteknisk undersökning utfördes mars 2006 (Detaljerad miljöteknisk undersökning inför byggnation av projekt Atollen m.m. i Jönköping, SWECO VIAK, 2006-03-29) och en kompletterande grundvattenundersökning i maj 2006 (Kompletterande grundvattenprovtagning inom kvarteret Atollen, SWECO VIAK, 2006-06-13).

Undersökningarna visar på allmänt förekommande halter av PAH_{conc} överstigande det generella riktvärdet för KM och i några fall över MKM. Vid provtagningen i november 2005 uppmättes höga halter av oljeföreningar. Vid undersökningarna 2006 var halterna betydligt lägre men något högre i maj än i mars. Skillnaden mellan provtagningen 2005 och provtagningarna bedöms till stor del bero på att olika analysmetoder har använts. Det bedöms också att halterna kan vara årstidsberoende. Undersökningarna har bekostats av Jönköpings kommun.

Byggnationen kommer att kräva omfattande grundvattensänkning. Samråd har därför skett med Länsstyrelsen om eventuell tillståndsplikt för vattenverksamhet. Tillstånd kommer inte att sökas. Provpumpningar utfördes under 2006 för att klarlägga föroreningshalterna i grundvattnet. En anmälan om efterbehandling har lämnats in till miljönämnden från GE Real Estate. De extrakostnader som uppkommer vid byggnationen på grund av förorenad mark kommer att betalas av Jönköpings kommun.

Munksjön (F0680-0066): Munksjön är belägen centralt i Jönköping. I sjön finns sediment bland annat i form av ca 6 ha fiberbankar från Munksjö pappersbruk. Sjön utnyttjas också som recipient för det kommunala reningsverket. Fiberbanken och övriga sediment innehåller höga halter av kvicksilver, andra tungmetaller, oljeföreningar och organiska ämnen som exempelvis PCB och dioxin. Bottenvattnet är syrefritt stora delar av året. I Länsstyrelsens register över de mest angelägna objekten i länet har Munksjön placerats som nummer 1. Objektet tillhör riskklass 1 enligt MIFO.

Under hösten 2002 kunde Länsstyrelsen konstatera att fibersedimenten inte ligger kvar stabilt på botten som det brukar anföras utan kan stiga till ytan i sjök och segla med ytvattnet. Våren 2002 kallade länsstyrelsen till ett möte med kommunen för att beskriva sjöns diagnos och länsstyrelsens idéer om undersökningar, samt för att återigen lyfta frågan om hur en sanering av de förorenade sedimenten kan komma till stånd.

Då det finns många som vill utnyttja sjön för exploatering och som recipient har kommunen och länsstyrelsen fått anledning att fokusera på föroreningssituationen i sjön i ett flertal ärenden. Med anledning av kommunens stadsvision, utfyllnaden av grundområden i Munksjön och anläggandet av brofundament har länsstyrelsen yttrat sig flera gånger i skrivelser till Miljödomstolen och kommunen och påtalat att en exploatering i sjön bör föregripas av en sanering och att ytterligare undersökningar av sjöns

Bilaga 8

Redovisning av tillsynsärenden

bottensediment behöver göras. Samråd kring utförda kompletterande undersökningar har visat på att föroreningssituationen i bottensedimenten utanför fiberbanken är värre än befarat.

Under år 2005 sammanställde representanter från Jönköpings kommun, Vätternvårdsförbundet och Svensk MKB befintligt underlag för att tydliggöra och uppmärksamma Munksjöns framtida betydelse som Jönköpings stadssjö. I rapporten framfördes att det är viktigt för stadens framtida utveckling att skapa en attraktiv stadssjö. I rapporten beskrivs bl.a. hur miljöförhållandena ser ut idag och där anges också ett antal förslag på hur dessa kan förbättras. Projektgruppen har informerat läns- och kommunledningen som överlag är positiva till en fortsättning. Gruppen har även träffat Naturvårdsverket och diskuterat möjligheterna att få statliga medel till en sanering. För att få medel krävs att länsstyrelsen kan visa på miljönyttan med åtgärderna och att problemet kan åtgärdas till en rimlig kostnad. Innan några bidrag kan betalas ut krävs också bl.a. att projektgruppen tar fram en förstudierapport samt att Länsstyrelsen därefter utarbetar en översiktlig ansvarsutredning.

Länsstyrelsen tog under hösten 2006 fram en ansvarsutredning som beskrev ansvarsförhållandena för fiberbanken i Munksjön. Efter att man under våren 2007 fått in synpunkter på ansvarsutredningen har ansvarsutredningen omarbetats, bland annat på så sätt att den endast avser undersökningar och utredningar av föroreningssituationen i Munksjön och på så sätt att den inte bara omfattar fiberbankarna utan hela Munksjön. Den omarbetade ansvarsutredningen var klar i maj 2008. Länsstyrelsen har under åren 2007 och 2008 haft överläggningar med Jönköpings kommun och Munksjö Sweden AB med målet att få till stånd en frivillig överenskommelse om undersökningar och utredning av föroreningssituationen i Munksjön. Resultaten av dessa möten är att de tre parterna under hösten 2008 ska ta fram ett upphandlingsunderlag för undersökningar och utredningar av Munksjön. Ett avtal mellan de tre parterna tas också fram parallellt med upphandlingsunderlaget.

Under år 2008 har alla misstänkta förorenade områden i Munksjöns avrinningsområde kartlagts. En lista med objekt som misstänks bidra/ha bidragit med föroreningar till Munksjön har sammanställts. Kartläggningen kommer att ligga till grund för den ansvarsutredning som tas fram inför en eventuell sanering av Munksjön.

Örnästet 4 m.fl. (F0680-0103 och F0680-0106): Inom fastigheterna Örnästet 4, 11, 12 och 13 samt dela av flygfältet 1:1 planerar ICA MAXI att bygga ut sina lokaler samt att anlägga fler P-tytor. På fastigheterna Örnästet 11, 12 och 13 bedriver idag JRAB verksamhet som består i mellanlagring, behandling och sortering av avfall och farligt avfall. Fastigheterna är under 1940-1960-talen utfyllda med bygg- och rivningsavfall samt även hushållsavfall. På fastigheterna har det tidigare bedrivits oljedepå verksamhet och flera andra mindre miljöfarliga verksamheter. Jönköpings kommun har tillsynen över deponin/utfyllnadsområdet och Länsstyrelsen har tillsynen över JRAB. Under 2006 har exploitören (fastighetsägaren för Örnästet 4) tillsammans med miljökonsult från Golder Associates och i samråd med Kommunen och Länsstyrelsen utfört **mark- och grundvattenundersökningar**, tagit fram **fördjupad riskbedömning samt åtgärdsutredning och riskvärdering**. Parallellt med utredningarna har Jönköpings kommun jobbat med en ny detaljplan över fastigheterna. Tidsplanen ger att detaljplanen ska vara klar i början av 2007 och att sanering och byggnationerna kan påbörjas under våren 2007. Projektet har inte kommit igång. Orsaken är okänd.

Södra Munksjöområdet: I samband med Tolust Estate AB:s förvärv av södra delen av fastigheten Lappen gavs SWECO VIAK i uppdrag att utföra geotekniska och miljötekniska markundersökningar i syfte att ta fram en fördjupad riskbedömning, och vid behov en åtgärdsutredning, för ev. föroreningar på området. Länsstyrelsen är tillsynsmyndighet för det potentiellt förorenade området. Preliminära resultat från undersökningarna har visat att området är påverkat av Munksjö Paper AB:s verksamhet på området

Bilaga 8

Redovisning av tillsynsärenden

men en slutlig riskbedömning och åtgärdsutredning har inte granskats av länsstyrelsen vid detta programs tryckning i oktober 2008.

8.7 Mullsjö kommun

Modul-System AB, Brannan AB, Kongsberg Automotive AB och Nimex AB: Har inom tillsynsprojektet under 2008 förelagts att utföra inventering och riskklassning enligt MIFO Fas 1.

Swedecote AB: Kommer inom tillsynsprojektet att föreläggas om inventering och riskklassning enligt MIFO Fas 1 under oktober-december 2008.

8.8 Nässjö kommun

Banverkets impregneringsanläggning (F0682-0017): För att skydda den närbelägna Höregölen och för att förhindra spridningen av främst arsenik, kreosot och fenol från det mest förorenade området byggde bolaget under 1999 ett reningsverk för behandling av förorenat grundvatten. Anläggningen slutbesiktigades och togs i bruk 1999-08-12.

Reningen i anläggningen bedöms minska halterna av kreosot i grundvattnet med 50-80 % och för arsenik och fenol med 80%. Banverket redovisade under 2001 erhållna driftsresultat från reningsanläggningen som visade på att reningseffekten för järn, arsenik, kreosot och PAH är god, dock ej m a p fenoler. Grundvattenreningen ses som en kortsiktig lösning för att förhindra spridning av föroreningar inom området.

I december 2003 fattade Banverket beslut att under 2004 avveckla verksamheten vid impregneringsanläggningen och att en totalsanering skulle påbörjas under 2005. Huvudman för saneringen är Södra banregionen inom Banverket. Banverket har, efter samråd med Länsstyrelsen och Nässjö kommun, under perioden 2004-2005 utfört undersökningar av mark och grundvatten inom impregneringsområdet samt genomfört en fördjupad riskbedömning och tagit fram förslag till platsspecifika riktvärden och förslag till tänkbara åtgärder.

Under 2005 utförde Banverket rivning och sanering av impregneringsverket med tillhörande värmekammare. Under 2006 har riskbedömningen modifierats samt en åtgärdsutredning och riskvärdering tagits fram av bolaget. Länsstyrelsen har under 2007 mött bolaget i diskussion vid referensgruppsmöten angående genomförda utredningar och åtgärdsalternativ. Vid dessa möten har Länsstyrelsen lämnat synpunkter på de utredningar som tagits fram.

I december 2007 inkom Banverket med en anmälan om avhjälpande åtgärd för området där impregneringen ägt rum samt angränsande fastigheter som påverkats av impregneringsverksamheten. Länsstyrelsen förlade Banverket i mars 2008 att följa den inkomna anmälan men att åtgärderna ska utföras i en mer omfattande grad än vad som redovisades i anmälan. Banverket överklagade beslutet och ärendet ligger hos Miljödomstolen för beslut.

Nässjöfabriken-Norrbodafabriken (Eldon) (F0682-0020): Länsstyrelsen genomförde under våren 2006 ett platsbesök på fastigheten Arbetet 4 där Eldon (bolaget) har sina produktionslokaler med anledning av att stora delar av bolagets verksamhet ska avvecklas. Enligt villkor 7 i deras tillstånd ska fastigheten undersökas vad avser eventuella föroreningar från verksamheten vid nedläggning av verksamheten. Länsstyrelsen meddelade att man vill ha en anmälan enligt samma villkor samt en provtagningsplan med avseende på undersökningar för att kontrollera om fastigheten är förorenad. Redovisning av borttransporterade kemikalier och farligt avfall får redovisas i efterhand. Bolaget inkom

Bilaga 8

Redovisning av tillsynsärenden

med en skrivelse till Länsstyrelsen under sommaren 2007, där bolaget meddelar att man inte avser utföra någon provtagning p.g.a. det finns en ny fastighetsägare och ny verksamhetsutövare på platsen.

I juni 2008 förelade Länsstyrelsen Eldon att utföra en MIFO fas 1 samt att inkomma med ett förslag på provtagningsplan för en undersökning motsvarande MIFO fas 2 på fastigheten Arbetet 4, där de tidigare bedrev verksamhet. Provtagningsplanen och fas 1 utredningen ska redovisas senast 31 oktober 2008.

Nässjö Affärsverk (F0682-0186): I samband med ansökan till Länsstyrelsen om tillstånd för utökad verksamhet genomfördes en miljöteknisk markundersökning i juni 2006. Efter begäran av Länsstyrelsen genomfördes i slutet av 2006 en kompletterande undersökning av grundvatten i anslutning till det område som avsågs bebyggas. Analyserna visade på låga halter i mark men något förhöjda med avseende på metaller i grundvattnet. Under 2007 har en ny bränsleficka anlagts inom det undersökta området och efter påbörjad länshållning av schaktgropen konstaterades förhöjda halter av metaller. Med anledning av detta anlades en tillfällig filteranläggning för rening av det förorenade grundvattnet. Slutlig redovisning av arbetena har inkommit till länsstyrelsen. Några ytterligare krav har inte ställts.

Fastigheten Gambrinus: Fastigheten är främst förorenad med cancerogena PAH. Området är planlagt som bostadsändamål. Detaljerad markundersökning har genomförts under hösten 2005. Denna undersökning har gjorts av Sweco Viak. Prover har tagits i 10*10 meters rutor på varje halvmeter ner till 2 meter och därefter på varje meter ner till naturlig jord. 4 provpunkter har tagits ut i varje ruta för att bilda ett samlingsprov. Man har analyserat metaller, cancerogena PAH och övriga PAH. Det är främst cancerogena PAH som är styrande ur förorenings synpunkt. **Sanering av etapp 1 och delar av etapp 2 har utförts under sommaren 2008.** Stadssidan och det som återstår av etapp 2 kommer att saneras senare när det blir aktuellt att exploatera marken.

Segheten 9: Fastigheten är planlagd för industriändamål. Detaljerad undersökning och sanering har skett under 2005 på del av fastighet. Föroeningen på fastigheten består av alifater och aromater i jorden och i grundvattnet har det varit alifater. SPIMFAB har sanerat den delen av fastigheten där föroreningskällan anses härstamma från de cisterner tillhört bensinstationen som legat på platsen. Sanering av ytterligare delar av fastigheten genomfördes under hösten 2006. Uppföljningen är klar och rapport har inkommit till miljö- och byggkontoret under 2008. Ärendet är avslutat.

Blocket 4 (F0682-0025): Fastigheten är planlagd för industriändamål. Efterbehandling genomfördes på fastigheten 2002 med avseende på aromater och alifater. **Undersökningar under 2006** visar att fastigheten är förorenad och att den sanering som gjorts ej uppfyller kraven. På grund av att halterna inte är höga och att det inte är aktuellt att ta marken i anspråk så prioriterar inte miljö- och byggkontoret detta idag.

Direktören 8: Fastigheten är planlagd för industriändamål. Vid fastighetsöverlåtelse upptäcktes förhöjda halter av cancerogena PAH i en punkt. Anmälan om sanering inkom till miljö- och byggkontoret under hösten 2007. Fastighetsaffären blev aldrig av och området har därför inte sanerats.

Almenäsområdet: Området ska få **ny detaljplan** och inventering genomförd av länsstyrelsen under 2003 visar att det eventuellt kan förekomma föroeningar på fastigheten efter ytbehandlingsindustri och sodafabrik. **Miljöteknisk markundersökning kommer att genomföras parallellt med planprocessen.** Dock ska föroreningsfrågan vara utredd innan detaljplanen vinner laga kraft.

Bilaga 8

Redovisning av tillsynsärenden

Ledet: Området ska få detaljplan som anger bostäder. Området har tidigare varit del av hushållstipp och miljöteknisk markundersökning har genomförts parallellt med planprocessen under 2008. Rapport har inkommit till miljö- och byggkontoret och den visar på svagt förhöjda föroreningshalter i en punkt. Över denna punkt kommer en väg att dras och eftersom ytan då kommer att bli hårdgjord bedömer miljö- och byggkontoret att inga ytterligare åtgärder är nödvändiga.

Idrotten 3: På fastigheten finns en drivmedelsanläggning som innehas av Norsk Hydro Olje AB. Anläggningen ska läggas ned och en provtagningsplan har inkommit till miljö- och byggkontoret under året. D-miljö AB kommer på uppdrag av Norsk Hydro att ansvara för provtagningen av fastigheten. Resultaten, provtagningsmetodik och genomförande kommer att redovisas i en rapport till miljö- och byggkontoret och andra berörda parter.

8.9 Sävsjö kommun

Fällekullsgölen (F0684-0026): Med anledning av att man i Rörviks samhälle vill leda om utloppet av Fällekullsgölen till sjön Allgunnen så inkom en konsultfirma med tre förslag på hur detta kunde lösas och samtidigt skydda vattentäkten Allgunnen från föroreningar. Tidigare undersökningar har visat på en halt av föroreningar i gölen utgörande allvarligt tillstånd enligt MIFO. Länsstyrelsen ansåg att miljösituationen vid Fällekullsgölen inte var hållbar ur miljö- och hälsorisksynpunkt och uttalade att man ansåg att de åtgärder som föreslagits inte var tillräckliga. En uppmaning från Länsstyrelsen riktades till Rörvik Timber AB och Sävsjö kommun om att de skulle ta fram en provtagningsplan för att ytterligare undersöka föroreningsituationen i och kring gölen för att sen kunna presentera lämpliga åtgärdsförslag. Översiktliga undersökningar har utförts tillsammans med en riskklassning och en förenklad riskbedömning. Rapporten har inkommit till länsstyrelsen. Sävsjö kommun föreslår att man uppdaterar det kontrollprogram som tillämpades för Fällekullsgölen under början av 1990-talet. Kommunen föreslår även att man inför begränsningar av områdets användbarhet genom en förändring av detaljplanen. Under 2007 har en kompletterande miljöundersökning utförts i samband med planering för en ny tork på Rörvik Timber AB. Resultatet av provtagningarna har redovisats till länsstyrelsen. Möte med alla parter om Fällekullsgölen genomfördes den 5 december 2007. Mötet resulterade i en kontrollprogram. **Kontrollprogrammet** är godkänt av länsstyrelsen. Kontrollprogrammet gäller till och med maj 2009. Nytt möte är planerat efter maj 2009 där man skall diskutera resultatet och eventuell fortsättning.

Norsk Hydro, Tvätten 1 (F0684-0197): Bensinstationen lades ned under 2004. I okt 2004 genomförde D-miljö AB en miljöteknisk undersökning på objektet på uppdrag av Norsk Hydro Oil AB. Rapporten har inkommit till kommunen. Resultaten visar på höga halter av petroleumföroreningar i mark och grundvatten väster om pumparna och cisternerna. Verksamheten på stationen upptogs under slutet av 2004 men avslutades igen då miljö- och hälsoskyddsförvaltningen svarade på rapporten. Kommunen har under 2005 kommunicerat ett krav på sanering av fastigheten. Föreläggande mot Norsk Hydro AB att sanera tomten Tvätten 1 Sävsjö utfärdades den 11 januari 2006. Föreläggandet överklagades av Norsk Hydro AB men Miljö- och hälsoskyddsnämnden stod fast vid sitt beslut. Den 26 februari avgjordes ärendet till Norsk Hydros fördel i länsstyrelsen.

Den 25 och 26 september 2006 utförde D-Miljö AB en fördjupad markundersökning på Tvätten 1 Sävsjö på uppdrag av Norsk Hydro Oil AB. Rapporten av den fördjupade markundersökningen ”Saneringskontroll vid Norsk Hydros avetablerade Bensinstation i Sävsjö” togs emot av förvaltningen 7 mars 2007. Rapporten användes som underlag för en ansökan från Norsk Hydro Oil om saneringen av tomten Tvätten 1 Sävsjö enligt D-Miljö AB. Slutrapport ifrån **saneringen** inkom till Miljö- och Byggförvaltningen den 4:e april 2008, Dnr: 295/2004-427. Miljö- och Byggförvaltningen godkände saneringen och avslutade ärendet.

Bensinstation Bakeliten (F0684-0133): Inkom den 11 juni 2008 med en ansökan om rivningslov av Norsk Hydro, fastigheten Bakeliten 1, Sävsjö. För att Tillstånds- och Myndighetsnämnden skall behandla ärendet krävdes att kompletteringar skulle lämnas angående bakgrundsundersökning och eventuell provtagningsplan. Rivningsanmälan kommer inte att behandlas innan anmälan enligt 28§ Förordningen om miljöfarlig verksamhet och hälsoskydd är inlämnad.

Olofsons hyvleri (F0684-0111): Inventering enligt **MIFO fas 1** har utförts under 2007. Vid MIFO-undersökningen framkom att en gammal avslutad hushållsoptipp finns på fastigheten. Större delen av

Bilaga 8

Redovisning av tillsynsärenden

hushållstippen är belägen på kommunens mark. Platsen för hushållstippen får inte exploateras förrän sanering utförs. I nuläget finns inga planer för när sanering skall genomföras.

Anti-Corr AB (F0684-0038) och CA-verken (F0684-0031): Inventering och riskklassning enligt MIFO Fas 1 har utförts under oktober-december 2007. Miljö- och Bygghälsmyndigheten kräver i nuläget inga kompletteringar.

A-lackering (F0684-0034): Fastigheten Aleholm 1 och Eksjöhovgård 7:1. A-lackering har utbyggnadsplaner för sin verksamhet på fastigheten Eksjöhovgård 7:1. Aktuell fastighet innehåller en avslutad hushållstipp som har förorenats av en verksamhet som har upphört och som hade haft beteckningen A eller B enligt dagens FMH-bilagan. Detta innebär att Länsstyrelsen är tillsynsmyndighet för det förorenade området. Länsstyrelsen bedömde att ärendet inte kunde prioriteras under de närmaste månaderna och uppmanade därför kommun att ansöka om övertagande av tillsynen vilket medförde att Tillstånds- och Myndighetsnämnden inkom med en sådan ansökan. I annat fall hade länsstyrelsen behövt begära om anstånd för senare svar på anmälan. Enligt Beslut daterat den 7 juli 2008 Dnr: 70/2008-454 har Tillstånds- och Myndighetsnämnden tillsynsansvaret.

Thylenius Bilverkstad (F0684-0081): Fastigheten Spiken 3, Sävsjö. I Mifokartläggningen, Inventering av misstänkt förorenade områden i Sävsjö kommun 2004, finns Thylenius Bilverkstad med. I nuläget finns exploateringsplaner för fastigheten vilket medför att en eventuell MIFO fas 2 kommer att krävas.

8.10 Tranås kommun

Fastighet Färesbo 2:5. Sanering efter bensinstation, SPIMFAB. Ärendet avslutades 2008.

Fastighet Lindeås 4:6. Sanering efter bensinstation, SPIMFAB. Ärendet avslutades 2008.

Stoeryd AB och Mitab Produktion AB: Inventering och riskklassning enligt MIFO Fas 1 har genomförts under hösten 2007.

Strömsholmen AB, Euroform AB/Verkstadsgatan 10, Tranås Skolmöbler AB, Tranås Rostfria AB, Carpenter Sweden AB och GGP Sweden AB: Inventering och riskklassning enligt MIFO Fas 1 har genomförts under våren 2008.

8.11 Vaggeryds kommun

Järnbacken Återvinning AB, Yggen 2 (F0665-0030): Utredningar som Vaggeryds kommun lät utföra 1999 när avslutningsplanen för Vaggeryds deponi togs fram, visade på förekomst av tri- och tetrakloreten i anslutning till fastigheten Yggen 2. Fastigheten ligger på infiltrationsbenägen mark och där har bedrivits skrottningsverksamhet sedan 1985, bl.a. har triapparater skrotats. Utförda undersökningar, en miljögeoteknisk undersökning 2000 och en översiktlig kartering 2004 visade att tri- och tetrakloreten förekommer i höga till mycket höga halter i grundvattnet på fastigheten. Under 2005 schaktades ett 400 m² stort område ner till 2 m djup för att se om något var nedgrävt, ingenting hittades.

Resultat och utvärderingar av ytterligare grundvattenprovtagningar redovisades till miljö- och byggnämnden 2006. I rapporten drogs slutsatser om att föroreningsspridningen varit av liten omfattning, att inget tyder på fortsatt spridning, samt att utspädningen i grundvattnet går snabbare än ev. påspädning av föroreningar. Nämnden bedömde att det inte är aktuellt med sanering men att provunderlaget är för litet för att kunna dra så långtgående slutsatser. **Företaget förelades att låta ta ett grundvattenprov per år under åren 2007-2011 för att kontrollera spridning, utspädning och nedbrytning av föroreningarna.**

Flextronics Enclosure Systems AB (F0665-0033): Vid köpet av Swedform Metall AB 2000, utförde Flextronics en miljö ”due diligence”. Under 2001 utförde en amerikansk konsultfirma, Shield, orienterande undersökningar. Undersökningarna visade på en trikloretylenförorening i grundvattnet och bolaget gick vidare med detaljerade undersökningar under 2002 och 2003. Under juni 2004 inkom bolaget med en saneringsanmälan. Saneringen ska omfatta en in-situ sanering med hjälp av kemisk oxidation (kaliumpermanganat). Länsstyrelsen bedömde anmälan som undermålig och krävde att anmälan måste kompletteras med en riskbedömning och en miljöeffektbeskrivning. Shield utförde ytterligare undersökningar i juli månad 2004 för att ringa in föroreningen i plan och profil. I oktober träffade bolaget Länsstyrelsen och där meddelades att man kommer att utföra en riskbedömning utifrån de undersökningsresultat som finns. Länsstyrelsen har skrivit ett meddelande till företaget om vilken ytterligare information som Länsstyrelsen behöver få in och vilka krav som de kan förvänta sig att Länsstyrelsen kommer att ställa vid en sanering. Anmälan om sanering kvarstår, men ligger vilande tills bolaget vet hur saneringen av trikloretylenföroreningen ska utföras. Under 2007 har kompletterande undersökningar utförts.

En riskbedömning samt en åtgärdsutredning och riskvärdering har inkommit till Länsstyrelsen under 2008. Åtgärden som nu föreslås är air-sparging och vakuumentraktion av föroreningarna inne på fastigheten. En pilotanläggning beräknas komma igång våren 2009 och en sanering i fullskala hösten 2009. Plymen nedströms fastigheten (minst 1 km lång) åtgärdas inte i nuläget, men parallellt med åtgärder på fastigheten utreds hur plymen kan hanteras.

Inventering av pågående verksamheter, Mifo fas 1: Vaggeryds kommun har tillsammans med länsstyrelsen och andra kommuner i länet deltagit i tillsynsprojekt avseende verkstadsindustrier och pulverlackerare som använt klorerade lösningsmedel. 14 företag förelades 2007 att inventera förekomsten av förorenad mark. Under 2008 har rapporter inkommit från 8 företag.

8.12 Vetlanda kommun

Walléns metallindustri (F0685-0103): I juli 2008 inkom Wallén med en anmälan om nedläggning av sin verksamhet till Vetlanda kommun (tillsynsmyndighet på den pågående verksamheten). Bolaget bedrev fram till nedläggningen verkstadsindustri. Tidigare har bolaget även haft ytbehandling och då var Länsstyrelsen tillsynsmyndighet. Ytbehandlingen lades ner ca 1989-90 och några krav på undersökning ställdes inte då från Länsstyrelsen. Nu när hela verksamheten läggs ner ser Länsstyrelsen ett behov av att ytbehandlingens eventuella påverkan på mark och grundvatten kartläggs. Länsstyrelsen förelade därmed bolaget i augusti 2008 att utföra provtagning av mark och grundvatten.

F.d. Eksjöhus (F0685-0018): Ekoflocks nuvarande verksamhet omfattar tillverkning av flocknings- och fällningskemikalier. Tidigare verksamhet har i huvudsak varit knuten till träindustri med bl.a. doppning. Området tillhör riskklass 2 enligt MIFO.

Under 2002 genomfördes en översiktlig undersökning av mark och grundvatten inom bolagets industriområde, f.d. Eksjöhus, i Vetlanda. Resultaten från den översiktliga undersökningen visade bl.a. på förhöjda halter av pentaklorfenol och aluminium i grundvattnet samt att det fanns ett behov av sanering av oljeförorenad jord vid eldningsoljetanken.

Under augusti 2003 genomfördes kompletterande undersökningar. Resultaten visar på att det förekommer förhöjda halter av pentaklorfenol och aluminium i grundvattnet samt förhöjda metallhalter (främst aluminium) i dagvattendike inom fastigheten. Utbredningen av pentaklorfenolföroreningen i grundvattnet bedöms vara lokal. Någon källa till pentaklorfenolhalterna har inte kunnat lokaliseras. Oljeföroreningen har grävts ur under sommaren 2003 och kontroll av jordprov uttaget i schaktbotten efter utförd sanering visar på låga halter.

Under våren 2004 har undersökningar av två områden inom fastigheten genomförts. Länsstyrelsen har gjort bedömningen att halterna pentaklorfenol och metaller understiger Naturvårdsverkets riktlinjer och att några ytterligare undersökningar eller åtgärder för närvarande inte är motiverat.

Inom företagets egenkontroll tas grundvattenprover ut för analys av zink, nickel och aluminium. Om resultaten visar på stigande halter i förhållande till tidigare undersökningar så ska en ny kompletterande grundvattenundersökning utföras. Proverna tas vartannat år (både vår och höst). Provtagning har skett under 2008.

Värmynderyd 1:71, Proton Finishing Ekenässjön AB: På grund av brister i företagets reningsanläggning för utgående processavloppsvatten har en dagvattendamm förorenats av metallhydroxidslam. Denna damm utmynnar i ett översilningsområde innan vattnet når recipienten Vetlandabäcken (Emåns avrinningssystem). Miljö- och byggförvaltningen utförde under mars 2004 en undersökning av föroreningssituationen i dagvattendammen med tillhörande översilningstank samt en uppskattning av mängden sediment i dagvattendammen. Provtagningen skedde i samråd med länsstyrelsen och företaget. Företaget utförde en delsanering av dagvattendammen 2004 där ca 20 m³ metallhydroxidslam sögs upp med slamsugningsbil och behandlades i företagets interna reningsanläggning. Produktionen upphörde januari 2007 och verksamheten avvecklades april samma år. Företaget har anmält avvecklingen till länsstyrelsen som svarat med att förelägga (2007-02-27) om bl.a. undersökningar av byggnad, ledningar, dagvattendamm, översilningsmark och industrilokal i övrigt. Undersökningar skedde under våren 2007 och resulterade i en sanering av delar av byggnaden samt utloppet till dagvattendammen. Utförd miljöteknisk/sedimentprovtagning visade på tydlig förorening av dammsedimenten. Översilningsområdet bedömdes som mindre förorenat. Industrimarken i övrigt bedömdes som icke förorenad i de punkter där provtagning skett. **Diskussionen pågår mellan**

Bilaga 8 Redovisning av tillsynsärenden

länsstyrelsen och företaget om ytterligare saneringsåtgärder i dagvattendammen. Länsstyrelsen är tillsynsmyndighet och är, tillsammans med företaget, drivande i ärendet. Samråd sker kontinuerligt med miljö- och byggförvaltningen.

Svartsjöarna (F0685-0058): Pauliströms pappersbruks utsläpp i Jönköpings län har resulterat i fiberbankar i Svartsjöarna i Kalmar län. I Svartsjöarna ligger omkring 250 000 m³ kvicksilverförorenade sediment där halterna överstiger 0,1 mg Hg/kg TS med ett totalt kvicksilverinnehåll på 10-100 kg. Sjöarnas speciella karaktär medför en hög grad av metylering av kvicksilver vilket gör att man får en stor spridning.

Verksamhetsutövarna Holmen AB och Metsä Tissue AB träffade i april 2004 ett avtal med Länsstyrelsen om att bidra till saneringen av Svartsjöarna i Hultsfreds kommun. Den totala kostnaden för föreberedelser och åtgärder är beräknad till drygt 120 Mkr varav bolagen åtar sig att gemensamt betala 20 Mkr. Mellan 2002-2005 pågick förundersökningar. År 2005 hade undersökningarna slutförts, deponin färdigställt och mätstationer anlagts. Saneringen samt avvattning av sediment och täckning av deponin har skett under hösten 2007. **Slutbesiktning har gjorts under vintern 07/08.** Efterkontrollen påbörjades under 2006 och kommer att fortgå till och med 2009. Projektet drivs av Hultsfreds kommun i Kalmar län. Objektet tillhör riskklass 1 enligt MIFO.

Hällaryd 8:1, Hällaryds Hydraulik (F0685-0022): Marken under fabriksbyggnaden där Hällaryds hydraulik bedriver sin verksamhet är förorenad av skärolja (innehåller bl.a. klorerade paraffiner). Föroreningen härrör från tidigare verksamhet på fastigheten (Hällarydsverken, konkurs 1993). Oljeläcket upptäcktes i början på 1980-talet då man fann olja i kanalen som leder ut i Solgenån. Källan spårades till ett oljetråg som fanns nedsänkt i golvet och man plastade in tråget och satte upp en skärm i kanalen 1986. Eftersom vidtagna åtgärder befanns vara otillräckliga installerades 1996 en pumpbrunn och en oljeavskiljare, mellan fabriksbyggnaden (nordväst) och kanalen för pumpning av grundvatten. De två grundvattenrör som sattes på sydöstra sidan om fabriksbyggnaden visade ingen indikation på föroreningar. 1997 köpte Hällaryds Hydraulik AB fastigheten av kommunen och parterna skrev ett avtal där kommunen påtar sig huvudmannskapet för föroreningen. Det oljeförorenade grundvattnet pumpas via en oljeavskiljare och **ca 200 liter olja omhändertas som farligt avfall per år.** Objektet tillhör riskklass 1 enligt MIFO.

Miljö- och byggförvaltningen bedömning är att anläggning hittills fungerat tillfredsställande. Vidare konstateras att någon olja inte kan ses i Hällaryds kanal mer än vid något enstaka tillfälle då det förekommit driftstörningar i anläggningen.

Badhuset, Vetlanda: Vid schaktningsarbeten, i början av juli 2002, för utbyggnaden av Vetlanda varmbadhus har sammanlagt tre oljetankar, två på 15 m³ vardera (under mark) samt en på 22 m³ (inne i tidigare betongkassun), tagits bort. Vid vidare schaktning upptäcktes oljeförorening i jorden (eldningsolja klass 5, tjockolja). Efter okulär bedömning och bedömning av lukt schaktades den oljeförorenade jorden under och kring oljetankarna ur. Oljeförorenade massor transporterades till Däldehögs behandlingsanläggning i Eksjö för kompostering. Totalt har 473 ton oljeförorenad jord transporterats till behandlingsanläggningen i Eksjö.

Oljeförorenad jord har även lämnats kvar under badhusbyggnaden p g a risk för sättningar. Tekniska kontoret har installerat en pumpbrunn under pannhuset i badhusbyggnaden för att möjliggöra pumpning av grundvatten. Pumpbrunnen pumpar över oljefasen i grundvattnet till en oljeavskiljare och **ca 200 liter olja omhändertas årligen som farligt avfall.** Uppsamlad och avskiljd olja kommer att tas om hand som

Bilaga 8 Redovisning av tillsynsärenden

farligt avfall. Åtgärderna och eventuella vidare undersökningar utförs av Tekniska kontorets fastighetsavdelning i samråd med tillsynsmyndigheten.

Bäckседа 3:17, NCC Roads AB: Avbaningsmassor från Bäckседа bergtäkt har under 2007 använts som återfyllnadsmassor i samband med sanering av Ekenäs glasbruk i Ekenässjön, vilket är beläget ca 10 km norr om Vetlanda. I samband med utschaktningen av massor från täkten upptäcktes vid ett tillfälle asfaltsrester bland massorna. Provtagningar av massorna visade på halter av PAH och PCB överstigande Naturvårdsverkets riktvärden för känslig markanvändning. Miljö- och byggnämnden begärde i brev (2008-01-21) att NCC Roads AB senast den 2008-02-29 skulle inkomma med en handlings- och tidsplan för hur den vidare kartläggningen av kontaminerade massor i täkten skulle genomföras. Miljö och byggnämnden bedömer att den handlings- och tidsplan som inkommer 2008-02-29 inte utreder omfattningen av föroreningsituationen. Efter samråd i slutet på maj 2008 görs en överenskommelse att handlings- och tidsplanen ska kompletteras till den 3 november 2008.

Broby 22:17, Norsk Hydro Olje AB: D-miljö AB har på Uppdrag av Norsk Hydro Olje AB utfört föroreningskontroll i schakterna i samband med avetablering av Norsk Hydros bensinstation på Vetlandavägen 47 i Landsbro. Sammanlagt togs 63 jordprover (med avseende på BTEX, alifatiska och aromatiska kolväten samt bly) ur schaktväggar och schaktbottnar samt på uppgrävda jordmassor. Ett vattenprov togs på vatten i schaktgropen och skickades till Eurofins AB för analys av BTEX samt alifatiska, aromatiska kolväten och MTBE. Vid schaktkontrollen påträffades förorening i halter som överstiger Naturvårdsverkets föreslagna riktvärden för MKM. Även vattnet som påträffades i schaktgropen visade sig förorenat. Sammanlagt 412 ton förorenad jord har körts till VETABs motagningsanläggning i Flishult.

Lättebo 5:2 Gullviksfastigheten i Ekenässjön (F0685-0120): Fortsatta undersökningar och delsanering (av bekämpningsmedel) av byggnad kommer att utföras under 2009. Sanerings- och undersökningskostnader delas mellan verksamhetsutövarna på fastigheten. Markområdet utanför byggnaden har fylts ut under 2008 (Beslag och metall).

F.d. Bilisten i Ekenässjön (F0685-0155): Saneringsåtgärder är planerade till 2009 i samband med ombyggnad av genomfart Ekenässjön (VV/Vetlanda kommun). Kommer att bekostas av Vetlanda kommun.

Södra Timber AB, Ramkvilla (F0685-0076): På fastigheten Höreda 3:10 har doppimpregnering förekommit. Genom undersökningar av området har man konstaterat att det finns en begränsad förorening av pentaklorfenol på området. En grundläggande undersökning av grundvatten genomfördes under 2001 i syfte att kartlägga eventuella förekomster av föroreningar som kan härledas till träimpregnering och användning av bekämpningsmedel inom skogsbruk (som kan återfinnas i äldre barkdeponier). Resultatet visade att halten klorfenoler i grundvattnet var förhöjd. En fördjupad miljögeoteknisk undersökning av mark och grundvatten genomfördes under maj 2002. Undersökningen visade att pentaklorfenol förekom i samtliga jordprov, halterna var i flera fall låga och endast i en punkt överskreds riktvärdet (NV-MKM). I grundvattnet förekom höga halter pentaklorfenol i en punkt och halter av diklorfenoler över riktvärdet (kanadensiska vattenkvalitetskriterier) i en punkt. Under hösten 2002 genomfördes en kompletterande undersökning där bl.a. delprover analyserades i den punkt där riktvärdet överskreds. Det visade sig att föroreningshalterna i delproverna var lägre än i samlingsprovet (som troligtvis var kontaminerat av bark). Miljö- och byggförvaltningen bedömde att

Bilaga 8 Redovisning av tillsynsärenden

övertäckning av området var en tillräcklig åtgärd. I samband med att timmerplanen förbättrades under hösten 2003 täcktes det förorenade området över med ett lager lerjord. Detta område asfalterades i juni 2008. Miljö- och byggförvaltningen påtalade i samband med godkännandet av asfalteringen 2008 att denna inte utesluter att det i framtiden kan ställas nya krav på fördjupad provtagning och/eller sanering.

Under sommaren 2004 har två grundvattenrör satts för att kontrollera att föroreningar inte utlakas från området. Kontrollprovtagning genomförs en gång per år och har hittills inte visat på någon påverkan av klorfenoler.

Under hösten 2006 uppdaterades riskklassningen enligt MIFO fas 1 genom pilotprojektet om inventering av pågående verksamheter. Området har klassats ned från riskklass 2 till 3 enligt företagets egen MIFO.

Augustssons Beslagsindustri AB, Björkö Mekaniska AB, Bjärdes Mekaniska AB (Mossbråsa 1:68 och Mossbråsa 1:46), Ekenäs Mekaniska AB (Mossbråsa 1:83 och Föreda 1:10), Holsby Metall AB, Kvarnstrands Industri AB, SAPA Profiler AB och SAPA Komponenter: Inventering enligt MIFO Fas 1 har utförts under hösten/våren 2007-2008 i tillsynsprojekt.

8.13 Värnamo kommun

Reci Industri AB (F0683-0049): Bolaget bedriver en verksamhet som omfattar återvinning av lösningsmedelshaltiga produkter och depåverksamhet. 1997 lät bolaget VBB-VIAK göra en sammanfattande bedömning avseende risken för grundvattenpåverkan vid Reci:s anläggning i Värnamo med anledning av en tillståndsansökan utifrån flera geohydrologiska undersökningar som utförts sedan 1986. Någon ytterligare undersökning ansågs inte behövas och riskerna bedöms måttliga. Ägarna beslutar 2002 om markundersökningar (Fas 2) på sina samtliga anläggningar och Golder Associates AB utför dessa. Undersökningarna vid Rec i Värnamo resulterar i kompletterande provtagning och sedermera ett förslag till utökad mark- och grundvattenundersökning i samråd med Länsstyrelsen. Undersökningarna utfördes under 2003 och resultaten resulterade i att bolaget ånyo presenterade ett förslag till kompletterande undersökningar av mark och grundvatten i samråd med Länsstyrelsen. De kompletterande undersökningarna utfördes under vintern och våren 2003/2004. Bolaget har även tagit fram en fördjupad miljö- och hälsoriskbedömning och en åtgärdsutredning som redovisats till Länsstyrelsen i konceptform under ett par års tid. I maj 2008 inkom en slutlig version av en fördjupad miljö- och hälsoriskbedömning och en åtgärdsutredning. Bolaget föreslår att källområdet åtgärdas men att det inte är miljömässigt motiverat att åtgärda det förorenade grundvattnet. Länsstyrelsen ska under oktober eller november träffa bolaget för att diskutera åtgärdsutredningen samt planerna hur bolaget ämnar gå vidare med en sanering. Objektet bedöms tillhöra riskklass 1 enligt MIFO.

Hörle Tråd AB (F0683-0051): Hörle Tråd AB bedriver sedan 1917 verksamhet på fastigheten Hörle 3:22. Företaget är en metallindustri med ytbehandling. I samband med att fastigheten övertogs av Liljedahlsbolagen AB utförde VBB VIAK på uppdrag av Styrbjörn Gärde Advokatbyrå en undersökning av yttre och inre miljö, ”Jordabalk- och miljöundersökning inom fastigheten Hörle 3:22, AB Hörle Tråd, Värnamo kommun”, daterad 2000-03-21. En kompletterande undersökning av yttre miljö har utförts av VBB VIAK på uppdrag av Liljedahlsbolagen AB. Under 2002 genomfördes en sanering inom fastigheten. Ca 6525 ton förorenade jordmassor grävdes bort. Ca 60 ton oljeskadade och ca 4650 ton metallförorenade jordmassor transporterades till kommunens deponi på Stomsjö för omhändertagande i samråd med länsstyrelsen. Ca 1800 ton metallförorenade jordmassor, med halter över de acceptanskriterier för deponering på kommunal deponi som redovisas i

Bilaga 8

Redovisning av tillsynsärenden

Renhållningsverksföreningens rapport RVF Utveckling 02:09 "Bedömningsgrunder för förorenade massor" transporterades till Miljöbolaget i Storfors. SWECO VBB VIAK AB har i en rapport, daterad 2003-02-06, redovisat de genomförda saneringsåtgärderna. Några områden bl.a. vid befintlig transformatorstation, under betongplatta strax väster om järnvägen samt vid två järnvägsramper mot järnvägsspåret har ej sanerats, då saneringen bl.a. bedömts vara tekniskt komplicerad. Uppföljning av grundvattnet kommer att ske för att se vilken effekt utförd sanering har på zinkhalten i grundvattnet. Under 2003 har kompletterande undersökningar utförts vid bl.a. järnvägen och slamdeponin.

En marksanering intill slamdeponin har utförts på ett ca 500 m² stort område under 2004. 516 ton förorenad jord har borttransporterats för omhändertagande på Hults avfallsanläggning. SWECO VIAK AB har medverkat som kontrollant och har inkommit till miljö- och stadsbyggnadsnämnden med en rapport över saneringen, daterad 2004-11-04. Under 2005 har mätningar av grundvattennivåer och provtagning utförts i ca 10 observationsrör, belägna bl.a. vid järnvägen och slamdeponin. Höga halter av zink har uppmätts i särskilt två grundvattenrör, vid södra lastkajen intill järnvägen och strax norr om slamdeponin. Uppföljning i form av **uttag av grundvattenprov** har fortsatt under 2008. En utvärdering kommer att ske i samråd med Länsstyrelsen. Under 2008 har höga zinkhalter uppmätts särskilt i grundvattenrör GV303 (vid södra lastkajen intill järnvägen).

Trelleborg Building Systems AB, Centrumfabriken, (F0683-0086): Trelleborg Building Systems AB har i samband med nedläggning av verksamheten i centrumfabriken låtit utföra en **miljöteknisk undersökning**. WSP har på uppdrag av bolaget utfört undersökningar inom fastigheten Knekten 16, Värnamo 15:5 och Väktaren 24 (en provpunkt).

Laboratorieanalyserna har omfattat organiska ämnen, såsom alifater och aromater, samt metaller. Undersökningar har främst utförts i jord, men även i grundvatten. Dessutom har prov uttagits i betonggolv i fabriksbyggnaden.

Undersökningar har fortsatt under 2007 avseende grundvatten i ytterligare 3 grundvattenrör samt miljökontroll i samband med marksanering på fastigheten Värnamo 15:5. Prov har även tagits på grundvatten i bolagets bergborrade brunn inne i fabriksbyggnaden (Pumpen är borttagen och brunnen används ej). Grundvattenytan ligger ca 10-15 m under befintlig mark.

Grundvattenprovtagningarna har omfattat fem grundvattenrör och en bergborrade brunn. Av konsultens rapport daterad 2007-05-16 framgår att någon särskild förorening ej kunde konstateras i fyra grundvattenrör samt bergbrunnen. Trikloretylen i låga halter noterades dock i några grundvattenrör samt i den bergborrade brunnen. Nitrathalten översteg Livsmedelsverkets gränsvärde för tjänlig dricksvattenkvalitet (SLVFS 2001:30) i ett av de fyra nämndes grundvattenrören. I det femte grundvattenröret, provtagningspunkt GV4 påträffades vid det första provtagningsstillfället bensen och etylbensen i halter om 60 respektive 5 gånger över SPIMFAB:s riktvärde för dricksvatten. Även PAH (naftalen) påträffades i grundvattnet. Den upprepade provtagningen i GV4 några veckor senare visade emellertid inte på några anmärkningsvärda nivåer av varken bensen och etylbensen. Halten av övriga PAH var vid detta tillfälle ca två gånger över SPIMFAB:s riktvärde för dricksvatten. En främmande lukt noterades också i vattenproven. Någon förklaring till att halterna av föroreningarna fluktuerar så kraftigt över en så kort tidsperiod finns inte. Det finns vissa indikationer på att någon form av nedbrytningsprocess pågår. Det är också tänkbart att provtagningspunkten ligger i utkanten av föroreningsplymen och att tillfälliga grundvattenrörelser kan påverka koncentrationerna av föroreningarna.

Källan till föroreningarna är inte känd och omfattningen är inte kartlagd. Man kan konstatera att det finns ett flertal möjliga föroreningskällor i närområdet. Föroreningarna har sitt ursprung i någon form av

Bilaga 8

Redovisning av tillsynsärenden

petroleumprodukter som möjligen kan härröra från den tidigare verksamheten inom TBS. Övriga provtagningspunkter visar dock att huvuddelen av fabriksområdet är undersökt och att motsvarande föroreningar inte har påträffats på andra platser. Ursprunget kan också komma från de tre bensinstationer som finns eller har funnits i närområdet, från hantering av petroleumprodukter på Mejeriets område, eller från någon annan källa.

Då dricksvatten inte tas från fastigheten, eller från närliggande fastigheter, bedöms inte föroreningen vara särskilt allvarlig baserat på de nuvarande kunskaperna om omfattningen. Eventuell spridning av förorenat grundvatten bedöms inte med nuvarande förhållanden kunna nå den kommunala vattentäkten. Några risker för människors hälsa eller ekosystem bedöms inte föreligga.

Vid *markmiljöundersökningar* norr om Centrumfabriken på fastigheten Värnamo 15:5 påträffades fyllnadsmassor innehållande gummirester. Fyllnadsmassorna var belägna i anslutning till en större cistern som tidigare använts för lagring av eldningsolja. Trelleborg Building Systems (TBS) har låtit utföra en uppschaktning av fyllnadsmassorna för att ta hand om gummirester och förorenade jordmassor. De uppgrävda utfyllnadsmassorna innehållande gummirester hade av TBS entreprenör lagts i tre stycken olika höga beroende på bedömd föroreningsgrad. Jordhögarna placerades vid banverkets område, i närheten av den gamla oljecisternen. Totalt hade uppskattningsvis ca 560 m³ jord grävts upp. Dessutom grävdes ytterligare svarta jordmassor samt gamla oljerör upp och lades i tre containrar. Schaktgropen var som djupast ca 3 m. Uppgrävda jordmassor bestod huvudsakligen av fyllnadsmaterial. Den naturliga mulljorden påträffades på ca 3,0-3,2 m under marknivån.

I samband med efterbehandlingen påträffades inget grundvatten.

Jordprov för laboratorieanalys har uttagits från uppgrävda jordmassor samt från schaktväggar och schaktbotten efter sanering av konsulten.

Efter att jordmassorna i schakthög 1, ca 400 m³, siktats och sten och gummirester avskiljts har dessa jordmassor efter samråd med miljöförvaltningen godkänts och nyttjats som återfyllnad. Även jordmassorna från schakthög 2 och 3 har nyttjats som återfyllnad. Utöver dessa massor har nya massor av sand och singel använts som återfyllnad.

Totalt 73,01 ton massor innehållande oljerör och oljeförorenad jord från de tre containrarna transporterades till Marksanering Sydost AB i Åseda.

Totalt 97,58 ton massor i form av sorterad sten och gummirester från schakthög 1 kördes till Stomsjö deponi i Värnamo.

WSP Environmetal, Malmö har beskrivit efterbehandlingen och miljökontrollen i en rapport, daterad 2007-05-31.

Vid de utförda efterbehandlingsarbetena har generella riktvärden för Mindre känslig markanvändning med Grundvattenskydd (MKMGV) använts som åtgärds mål. Målsättningen var att bortföra förorenade jordmassor och gummirester i anslutning till det utfyllda området och cisternen. Konsulten bedömer sammanfattningsvis att efterbehandlingsmålen för de utförda arbetena uppnåtts.

Bolaget har inlämnat en anmälan om den redovisade efterbehandlingen. Miljö- och stadsbyggnadsnämnden har i delegationsbeslut av nämndens ordförande 2007-06-29 § 13 godkänt anmälan och utförda efterbehandlingsåtgärder.

Efter utförd marksanering finns inga kända betydande markföroreningar i jorden på de undersökta fastigheterna.

WSP Environmetal har redovisat ett stort antal rapporten innehållande miljötekniska undersökningar och utredningar.

Konsulten har i en **rapport daterad 2007-11-07 sammanfattat de utförda undersökningarna**. I rapporten ingår en MIFO-utredning som reviderats 2007-11-06. Konsulten har bedömt att objektet tillhör riskklass 3.

Bilaga 8

Redovisning av tillsynsärenden

Trelleborg Building Systems AB, Rydaholmsfabriken (0683-0420): Trelleborg Building Systems har tidigare bedrivit gummitillverkning inom fastigheten Hjortsjö 7:51, Rydaholm, Området ligger utanför skyddsområde för kommunal grundvattentäkt. I samband med försäljning av fastigheten har **utredningar** avseende föroreningar i **mark och grundvatten** utförts (Orienterande miljöinventering fas 1, avseende föroreningar i mark och grundvatten, WSP 2006-09-08, Översiktlig miljöteknisk markunderökning Rydaholmsfabriken i Värnamo kommun, WSP 2006-11-01, Kompletterande miljötekniska undersökning av grundvatten vid Rydaholmsfabriken i Värnamo kommun, WSP 2007-02-05 samt PM Provtagning av jord i schaktväggar och schaktbotten efter bortschaktning av saltåtervinningstankar 2007-05-04). Vid dessa undersökningar påträffades höga halter av nitrit- och nitratkväve samt förhöjda halter bensen i grundvattnet. Föroreningen bedömdes sannolikt härstamma från läckage från ett saltåtervinningssystem med tre markförlagda tankar lokaliserade i mitten av fastigheten mellan två byggnader. Tankarna har nu tagits upp och omkringliggande jord har schaktats bort och schaktgropen har fyllts igen med rena jordmassor. Ett grundvattenrör för eventuell framtida provtagning har installerats i denna grop. Ytterligare ett grundvattenrör installerades 2007-05-23. De uppschaktade jordmassorna, uppskattningsvis ca 50-100 m³, har transporterats till bolagets fabrik på Norregård i Värnamo och lagts upp på särskild plats på fabriksområdet och täckts med plastskydd mot nederbörd. Jorden från Rydaholm har analyserats på laboratorium. Analysen har bl.a. omfattat organiska föroreningar såsom alifater, aromater och bensen samt metaller och nitrat- och nitritkväve. Halterna av organiska ämnen och metaller är låga. Nitratkvävehalten är hög, 633 mg/kg TS. Jorden från Rydaholm avses att omhändertas på samma sätt som den uppschaktade jorden från Norregård. Beträffande undersökningarna vid Rydaholmsfabriken rekommenderar konsulten att eventuella fortsatta åtgärder koncentreras till grundvattnet kring området där de markförlagda tankarna tidigare varit lokaliserade. Miljö- och stadsbyggnadskontoret rekommenderar uppföljande provtagning under 2008 för analys av särskilt nitrat och nitrit. Detta har dock ännu inte genomförts.

Stena Recycling AB (tidigare Wennbergs Åkeri AB), fastigheten Västhorja 12:54 (F0683-0397): Bolaget har tillstånd från länsstyrelsen i beslut 2002-12-12 för miljöfarlig verksamhet avseende sortering, mellanlagring och fragmentering av avfall på nämnda fastighet. En tillståndsprövning för fortsatt och utökad verksamhet pågår. Därvid kommer även delar av fastigheterna Alandsryd 1:6 och Sörsjö 3:1 att tas i anspråk. Miljö- och stadsbyggnadsnämnden har i beslut 2006-06-12 § 240 förelagt Wennbergs Åkeri AB att bl.a. utföra en **Mifo fas 2** undersökning med riskbedömning avseende fastigheten Västhorja 12:54. WSP Samhällsbyggnad har i en rapport, daterad 2008-02-29, redovisat den begärda undersökningen. Tidigare undersökning från provtagning i mars 2004 har kompletterats med bl a undersökning av jord samt med undersökning av grundvatten i tre nya grundvattenrör. Konsultens sammanfattande slutsatser i rapporten citeras nedan:

”Den riktade miljögeotekniska undersökningen från 2004 visade att föroreningar förekommit i grundvattnet vid den kommunala deponin i den nordöstra delen av fastigheten. I de grundvattenrör som installerats i januari 2008 har låga halter föroreningar påträffats med undantag för cancerogena PAH som påträffats i måttligt allvarliga halter i ett grundvattenrör. Med undantag kvicksilver i nivån 0,5-1,0 m i punkt W4 har samtliga analysresultat av jord underskridit riktvärden för MKM. Kviksilverförekomsten i punkten W4 bedöms vara av begränsad omfattning. Mot bakgrund av att provtagningarna i överlag visar på låga föroreningsnivåer samt att föroreningen i deponin sprids långsamt i naturliga jordar bedöms objektet tillfalla riskklass 3 - måttlig risk.

Bilaga 8

Redovisning av tillsynsärenden

Deponin bedöms utgöra den största risken inom objektet och om man undantar deponin är det tänkbart att riskklassningen blir lägre.

Fastigheten Städet 18, Värnamo (F0683-0258): Med anledning av tidigare gjuteriverksamhet har SWECO VIAK på uppdrag av Värnamo kommun genomfört en miljöteknisk undersökning i kvarteret Städet 18. Anledningen till undersökningen är en eventuell ändring av detaljplan över aktuell fastighet från småindustri till bostads- och handelsändamål.

Syftet med undersökningen har varit att undersöka om mark och grundvatten inom Städet 18 innehåller föroreningar som skulle kunna påverka markanvändningen.

Jordprovtagning genom provgroppsgrävning har genomförts i fem provgropar. I samband med provtagningen mättes jordens totala halt av flyktiga organiska ämnen (VOC) med ett fältinstrument.

Innan prover valdes ut för analys på laboratorium mättes samtliga prover med XRF-instrument.

Grundvattenrör har installerats i två punkter och prover uttagits och skickats för analys på laboratorium. Sammanlagt fem jordprover har analyserats på laboratorium med avseende på metaller. Grundvattnet analyserades med avseende på metaller och ett av proverna analyserades även på alifater, aromater, BTEX och PAH. Därutöver gjordes en screeningsanalys på ett av grundvattenproverna.

Laboratorieanalyser på jord och grundvatten visar på låga halter av samtliga analyserade parametrar.

Enligt NV 4638 bedöms tillståndet för jord och grundvatten inom fastigheten som mindre allvarligt. Den bedömning som gjorts utifrån uttagna jord- och grundvattenprover tyder på att en ändring av detaljplanen sannolikt inte skulle medföra några omfattande olägenheter på grund av föroreningsinnehåll i marken.

I samband med planering av ny markanvändning rekommenderas dock att hänsyn tas till tidigare gjuteriverksamhet, t ex de byggnadsrester som hittats i fyllningen. Detta trots att föroreningsnivån inom Städet 18 bedöms vara mindre allvarlig.

Vid eventuell nybyggnad bör de som utför schakt och grundläggningsarbete informeras om tidigare gjuteriverksamhet och fyllnadsmassor inom området idag.

Ytterligare provtagning kan sannolikt bli aktuell i samband med schaktning inom området. T ex i syfte att karakterisera en del av massorna inför eventuell deponering.

Inventering av pågående verksamheter, Mifo fas 1: Värnamo kommun har tillsammans med länsstyrelsen och andra kommuner i länet deltagit i ett projekt avseende verkstadsindustri med trihantering. I kommunen har 10 företag ingått i projektet. Målsättningen har bl a varit att få en bättre kartläggning var trikloretylen använts. Många företag har tyvärr lämnat bristfälliga utredningar.

Bilaga 9 – Ekonomisk redovisning av utredningsram, åtgärdsram och tillsynsmedel

I enlighet med beslut från Naturvårdsverket ska projekt som Länsstyrelsen beviljar bidrag för lägesredovisas till Naturvårdsverket i det Regionala programmet. Nedan följer en sammanställning av Länsstyrelsens egna kostnader samt en sammanställning av erhållna bidrag samt vidare fördelning av bidragen till kommunerna i länet.

I kapitel 8 och bilaga 4, 5 och 6 framgår kortfattade beskrivningar av vidtagna aktiviteter, uppnådda resultat samt redovisning av positiva och negativa erfarenheter av genomförda och delvis genomförda projekt t.o.m. 31 augusti 2008.

Rambidrag för inventering, undersökning och utredning

Länsstyrelsen i Jönköpings län har under perioden 2000-2007 beviljats följande rambidrag för inventeringar, undersökningar och utredningar av förorenade områdena i Jönköping län:

- Maximalt 1 miljon kronor för inventering, undersökning och utredning av förorenade områden (NV, rambidrag, beslut daterat 2000-05-05, dnr 642-2638-00).
- Maximalt 1 miljon kronor för inventeringar, undersökningar och utredningar av förorenade områden (NV, rambidrag, beslut daterat 2000-09-15, dnr 642-2638-00).
- Maximalt 400 000 kronor för inventering och undersökning av förorenade områden (NV, rambidrag, beslut daterat 2001-02-08, dnr 642-295-01).
- Maximalt 800 000 kronor för inventering och undersökning av förorenade områden (NV, rambidrag, beslut daterat 2001-07-11, dnr 642-295-01).
- Maximalt 3 600 000 kronor för utredningar av förorenade områden (NV, rambidrag för utredningar, beslut daterat 2002-02-06, dnr 642-6505-01).
- Maximalt 4 700 000 kronor för utredning av förorenade områden (NV, beslut daterat 2003-01-30, dnr 642-6972-02Rf)
- Maximalt 2 200 000 kronor för utredning av förorenade områden (NV, beslut daterat 2004-01-22, dnr 642-6972-02Rf)
- Maximalt 440 000 kronor för utredning av förorenade områden (NV, beslut daterat 2004-12-16, dnr 642-6482-04Rf)
- Maximalt 1 200 000 kronor för utredning av förorenade områden (NV, beslut daterat 2005-01-12, dnr 642-6482-04Rf)
- Maximalt 1 000 000 kronor för utredning av förorenade områden (NV, beslut daterat 2005-12-15, dnr 642-6434-05Rf)
- Maximalt 1 200 000 kronor för utredning av förorenade områden (NV, beslut daterat 2006-01-10, dnr 642-6434-05Rf)
- Maximalt 1 800 000 kronor för utredning av förorenade områden (NV, beslut daterat 2006-12-21, dnr 642-8289-06Rf)
- Maximalt 1 200 000 kronor för utredning av förorenade områden (NV, beslut daterat 2007-01-08, dnr 642-8289-06Rf)
- Maximalt 1 400 000 kronor för inventering av förorenade områden (NV, beslut daterat 2008-01-28, dnr 642-8080-07Rf)
- Maximalt 1 185 000 kronor för utredning av förorenade områden (NV, beslut daterat 2007-12-20, dnr 642-8082-07Rf)

Bilaga 9
Ekonomisk delredovisning av erhållna statsbidrag
Jönköpings län, 2008-10-30

I tabellen nedan redovisas bidragsmedel avseende inventering, undersökning och utredning för perioden 2000-2008. Observera att för 2008 avser redovisningen endast perioden fram till och med 31 augusti 2008.

Av Naturvårdsverket beviljade rambidrag för inventering, undersökning och utredning av förorenade områden för perioden 2000-01-01 – 2008-08-31.	23 125 000,00 kr
F.d. Gnosjö Eloxering, Gnosjö kommun (Länsstyrelsen, beslut daterat 2000-10-06 och 2001-11-16).	1 072 753,00 kr
Gamla Sulfitfabriken i Mariannelund, Eksjö kommun (Länsstyrelsen, beslut daterat 2000-10-16, 2003-02-06, 2005-04-25 och 2006-06-22).	1 036 059,00 kr
F.d. Boro-området i Landsbro, Vetlanda kommun (Länsstyrelsen, beslut daterat 2000-12-13, 2006-01-17 och 2006-06-22).	1 144 600,00 kr
F.d. Grimstorps impregneringsanläggning, Nässjö kommun (Länsstyrelsen, beslut daterat 2001-05-17, 2002-05-16, 2002-10-18 och 2003-11-10).	710 779,14 kr
Anderstorpsån, Gnosjö och Gislaveds kommun (Länsstyrelsen, beslut daterat 2001-08-15, 2002-05-02 och 2003-05-05).	842 510,53 kr
F.d. Arnico, Gnosjö kommun (Länsstyrelsen, beslut daterat 2001-12-14).	447 019,50 kr
Storåprojektet, Gnosjö och Värnamo kommun (Länsstyrelsen, beslut daterat 2002-04-15, 2003-03-06 och 2004-07-05).	958 600,00 kr
F.d. Bankeryds Nickel och Krom, Jönköpings kommun (Länsstyrelsen, beslut daterat 2002-04-26, 2003-03-14 och 2008-02-27).	749 872,31 kr
F.d. Erixon Lantmannaprodukter, Sävsjö kommun (Länsstyrelsen, beslut daterat 2002-05-08, 2003-01-29 och 2003-06-12).	495 400,00 kr
F.d. Bröderna Liljas metallindustri, Gnosjö kommun (Länsstyrelsen, beslut daterat 2003-04-15, 2003-11-03, 2004-07-05, 2005-05-09, 2005-06-16 och 2007-04-03)	871 702,00 kr
Kungshults Kromslamdeponi, Tranås kommun (Länsstyrelsen, beslut daterat 2003-03-18)	409 694,00 kr
Ryssbysjön, Nässjö kommun (Länsstyrelsen, beslut daterat 2002-12-19 och 2005-10-26)	604 899,00 kr
L E Svenssons Trä (gamla platsen), Värnamo kommun (Länsstyrelsen, beslut daterat 2003-03-17, 2004-07-09, 2006-07-13 och 2006-11-01)	770 387,80 kr
Lids sjö hagelskjutbana, Gnosjö kommun (Länsstyrelsen, beslut daterat 2003-03-14, 2004-07-07 och 2004-08-19)	652 497,00 kr
Gamla Nordbäck, Gnosjö kommun (Länsstyrelsen, beslut daterat 2003-03-10)	54 142,00 kr
Kvarnasjön och dike vid Brännehylte Ytbehandling AB, Gnosjö kommun (Länsstyrelsen, beslut daterat 2003-03-10 + analys av fisk i Kvarnasjön dec 2006)	55 532,00 kr

Bilaga 9
 Ekonomisk delredovisning av erhållna statsbidrag
 Jönköpings län, 2008-10-30

F.d. Hallabo Metallgjuteri, Gnosjö kommun (Länsstyrelsen, beslut daterat 2005-04-21, 2008-04-18)		1 018 707,00 kr
F.d. Ormaryds impregneringsanläggning, Nässjö kommun (Länsstyrelsen, beslut daterat 2006-09-14, 2008-02-26)		842 020,00 kr
F.d. Härenfors Metallverk AB, Värnamo kommun (Länsstyrelsen, beslut daterat 2007-06-19)		180 000,00 kr
Summa		12 917 174,28 kr
2000	Personalinsats, inkl soc. avgifter:	183 711,00 kr
	Resor, utbildningar, konferenser:	17 830,00 kr
	Övrigt:	21 000,00 kr
2001	Personalinsats, inkl soc. avgifter:	277 000,00 kr
	Resor, utbildningar, konferenser:	39 331,00 kr
	Övrigt:	25 491,47 kr
2002	Personalinsats, inkl soc. avgifter:	413 125,93 kr
	Resor, utbildningar, konferenser:	158 428,67 kr
	Övrigt:	917,00 kr
2003	Personalinsats, inkl soc. avgifter:	661 775,44 kr
	Resor, utbildningar, konferenser:	133 489,24 kr
	Övrigt:	49 249,40 kr
2004 (perioden jan 04 -okt 04)	Personalinsats, inkl soc. avgifter:	1 089 563,83 kr
	Resor, utbildningar, konferenser:	64 080,29 kr
	Övrigt:	13 210,66 kr
2005 (perioden nov 04 -okt 05)	Personalinsats, inkl soc. avgifter:	1 311 633,39 kr
	Resor, utbildningar, konferenser:	172 147,91 kr
	Övrigt:	17 580,85 kr
2006 (perioden nov 05 -okt 06)	Personalinsats, inkl soc. avgifter:	862 824,44 kr
	Resor, utbildningar, konferenser:	86 828,33 kr
	Övrigt:	
2007 (perioden nov 06 -sept 07)	Personalinsats, inkl soc. avgifter:	808 386,72 kr
	Resor, utbildningar, konferenser:	60 014,35 kr
	Övrigt:	
2008 (perioden sept 07 - aug 08)	Personalinsats, inkl soc. avgifter:	957 261,69 kr
	Resor, utbildningar, konferenser:	58 509,39 kr
	Övrigt:	17 046,94 kr
Summa:		7 500 437,94 kr
Summa förbrukade medel t.o.m. 2008-08-31:		20 417 612,22 kr
Återstående bidrag erhållna t.o.m. 2008-08-31:		2 707 387,78 kr
Återstående summa av bidrag erhållna t.o.m. 200-08-31 - varav bidrag för inventering:		1 232 532,53 kr
Återstående summa av bidrag erhållna t.o.m. 2008-08-31- varav bidrag för utredningar:		1 474 855,25 kr

Återstående medel för undersökningar och utredningar (1 474 855,25 kr) bedöms behövas för att kunna avsluta projekt som påbörjats under perioden 2000-2008. Bland annat har Länsstyrelsen beviljat bidrag på 940 000 kr till fem projekt som ännu inte betalats ut p.g.a. oklara ansvarsförhållanden och förseningar i projekten. Enligt överenskommelse med Naturvårdsverket kommer max 500 000 kronor att användas för undersökningar av Munksjön. I enlighet med villkorspunkt 5 i beslutsmeddelanden för rambidrag för utredning av förorenade områden kommer projekt och objekt som avslutas att successivt slutredovisas till Naturvårdsverket.

Bilaga 9
Ekonomisk delredovisning av erhållna statsbidrag
Jönköpings län, 2008-10-30

Återstående medel för identifiering och inventering (1 232 532,53 kr) kommer att användas delvis för att täcka de lönekostnader och omkostnader som Länsstyrelsen kommer att ha för perioden september och december 2008 (ca 300 000 kr) för de inventerare som finns anställda på Länsstyrelsen. Länsstyrelsen avser också att projektanställa ytterligare en resurs under 2009 för att täcka upp för den inventeringstid vi tappade under 2007 och 2008.

Bilaga 9
Ekonomisk delredovisning av erhållna statsbidrag
Jönköpings län, 2008-10-30

Rambidrag avseende förberedelser och åtgärder för efterbehandling

Länsstyrelsen i Jönköpings län har under perioden 2000-2008 beviljats följande rambidrag för förberedelser samt åtgärder av förorenade områden i Jönköping län:

- Maximalt 186 579 000 kr för förberedelser och efterbehandling av följande objekt (NV, beslut daterade 00-10-09, 00-12-08, 01-06-15, 01-07-16, 02-07-16, 02-12-05, 03-04-30, 04-01-22, 04-12-16, 05-06-17, 2005-12-15, 06-12-21, 07-09-12 respektive 08-07-01 (dnr 642-5011-00, 642-5012-00, 642-5013-00, 642-6248-00, 642-4046-01, 642-840-03, 642-6759-04 och 642-6759-05, 642-4096-06 Rf):
 - Kålgårdsområdet i Jönköping, Jönköpings kommun.
 - Glasbrukstomten m.fl. i Ekenässjön, Vetlanda kommun.
 - Brädan 4 i Vetlanda, Vetlanda kommun.
 - Gamla Galvano i Anderstorp, Gislaveds kommun.
 - F.d. Värnamotvätten, Värnamo kommun.
 - F.d. Gnosjö Eloxering, Gnosjö kommun.
 - Grimstorps f.d. impregneringsanläggning, Nässjö kommun.
 - F.d. Erixon Lantmannaprodukter, Stora Allgunnaryd 7:1, Sävsjö kommun.
- 1 miljon kronor i sakanslag för sanering och efterbehandling av förorenade områden i Jönköpings län för år 2001 (NV, Utbetalning av administrationsmedel för vissa sakanslag, daterat 2001-03-16, dnr 225-6631-00 V).
- Maximalt 4 miljoner kr för sanering och efterbehandling av f.d. Knutssons Nickelindustri AB, Jönköpings kommun (NV, beslut daterat 2000-12-14, 642-6252-00). Av detta bidrag har Länsstyrelsen ansökt och fått utbetalat 2,692 366 Mkr.
- Maximalt 975 000 kr för sanering och efterbehandling av fastigheten Kniphammaren 1:3 (Syraslamgropen) i Jönköpings kommun (NV, beslut daterat 2001-03-19, 642-1287-01). Av detta bidrag har Länsstyrelsen ansökt och fått utbetalat hela beloppet. Av bidraget har Länsstyrelsen efter beslut vidareförmedlat 503 590 kr.

Sammanställning av beviljade bidrag och Länsstyrelsens egna kostnader

Av Naturvårdsverket utbetalade rambidrag för förberedelser och åtgärder för efterbehandling av förorenade områden för perioden 2000-01-01 – 2008-08-31.	191 246 366,00 kr
Av Länsstyrelsen beviljade och vidare förmedlade bidrag:	
Kålgårdsområdet i Jönköping, Jönköpings kommun.	30 851 000,00 kr
Glasbrukstomten m.fl. i Ekenässjön, Vetlanda kommun.	56 390 410,00 kr
Brädan 4, Vetlanda, Vetlanda kommun ⁴⁾	5 673 000,00 kr
Gamla Galvano i Anderstorp, Gislaveds kommun. ²⁾	2 560 000,00 kr
F d Knutsson Nickelindustri AB, Jönköping, Jönköpings kommun. ³⁾	2 692 366,00 kr
F d Värnamotvätten, Värnamo, Värnamo kommun.	8 130 338,00 kr
F d Gnosjö Eloxering ⁵⁾	8 426 066,00 kr
F d Grimstorps impregneringsanläggning, Nässjö kommun	9 317 271,50 kr
Kniphammaren 1:3 (Syraslamgropen), Jönköpings kommun. ⁶⁾	503 590,00 kr
Stora Allgunnaryd 7:1, Sävsjö kommun	1 500 000,00 kr

Bilaga 9
 Ekonomisk delredovisning av erhållna statsbidrag
 Jönköpings län, 2008-10-30

Länsstyrelsens kostnader för eget arbete år 2000. ¹⁾	
Personalinsats, 1 064 timmar á 235 kr/timme inkl soc.avgifter	250 000,00 kr
Länsstyrelsens kostnader för eget arbete fr.o.m. 2001-01-01 t o m 2001-12-31. ¹⁾	
Personalinsats, 2 079 timmar á 327 kr/timme inkl soc.avgifter	719 311,13 kr
Samkostnader (s.k. OH-kostnader)	300 000,00 kr
Underskottet i administrationsanslaget för år 2001 på totalt 19 311,13 kr (NV, beslut daterat 01-03-16, dnr 225-6631-00) har enligt slutredovisningen till NV (se nedan) överförts till sakanslagskonto 153134.	-19 311,13 kr
Utförda arbeten: Medverkan vid framtagning och upprättande av förfrågningsunderlag, förberedelser samt stöttning, rådgivning och övrig vägledning till objekt som finansieras med statliga bidrag och genom annan finansiering mm.	
Summa maximalt förbrukade medel:	127 294 041,50 kr
Återstår av erhållna bidrag 2008-08-31:	63 952 324,50 kr

¹⁾ Kostnaderna har slutredovisats till Naturvårdsverket (Länsstyrelsen, återrapportering till NV, daterat 2002-01-15, dnr 577-610-02) och underskottet har enligt slutredovisningen överförts till sakanslagskonto 153134.

²⁾ Projektet har avslutats och slutredovisats till Naturvårdsverket (Länsstyrelsen, slutredovisning av erhållna bidrag avseende Gamla Galvano i Gislaveds kommun, daterad 2002-03-13, dnr 577-09680-01).

³⁾ Projektet har avslutats och slutredovisats till Naturvårdsverket (Länsstyrelsen, slutredovisning av erhållna bidrag avseende sanering och efterbehandling av f.d. Knutssons Nickelindustri AB, daterad 2003-02-27, dnr 577-07345-01).

⁴⁾ Projektet har avslutats och huvudmannen har inkommit till Länsstyrelsen med en redovisning av vidtagna åtgärder. Den ekonomiska redovisningen av projektet skickades till Länsstyrelsen i november 2007. Objektet bedöms kunna slutredovisas till Naturvårdsverket under vintern 2008.

⁵⁾ Projektet har avslutats och slutredovisats till Naturvårdsverket (Länsstyrelsen, slutredovisning av erhållna bidrag avseende förberedelser och åtgärder för efterbehandling av f.d. Gnosjö Eloxering, daterad 2005-03-07, dnr 577-15496-04). Ytterligare pengar har används i för objektet för att sammanställa resultat från effektkontrollen.

⁶⁾ Projektet har avslutats och slutredovisats till Naturvårdsverket (Länsstyrelsen, slutredovisning av erhållna bidrag avseende sanering av fastigheten Kniphammaren 1:3, daterad 2006-02-16, dnr 577-14360-02).

Återstoden, totalt 63,95 Mkr, kommer att utbetalas till projekten Glasbrukstomten m.fl. i Ekenässjön, Vetlanda kommun, F d Värnamotvätten, Värnamo, Värnamo kommun, F d Grimstorps impregneringsanläggning, Nässjö kommun samt Stora Allgunnaryd 7:1, Sävsjö kommun under de kommande åren 2009-2013. Fördröjning av åtgärdsprojekten har bidragit till att uppskattade kostnader inte hunnit förbrukas under året. I enlighet med punkt 5 i beslutsmeddelandet för rambidragen avseende förberedelser och åtgärder för efterbehandling av förorenade områden lägesredovisas pågående åtgärdsprojekt i bilaga 4 och 6.

Bilaga 9
Ekonomisk delredovisning av erhållna statsbidrag
Jönköpings län, 2008-10-30

Bidrag för tillsyn över förorenade områden

Länsstyrelsen i Jönköpings län har under 2005-2008 beviljats följande bidrag för arbete med tillsyn över förorenade områden i Jönköping län:

- 1 423 000 kronor för länsstyrelsernas arbete med tillsyn över förorenade områden (NV, bidrag, protokoll daterat 2005-03-03, nr 32/05).
- 1 000 000 kronor för länsstyrelsernas arbete med tillsyn över förorenade områden (NV, bidrag, daterat 2006-01-27, dnr 642-6434-05).
- 2 000 000 kronor för länsstyrelsernas arbete med tillsyn över förorenade områden (NV, bidrag, daterat 2007-03-29, dnr 642-8289-06).
- 1 660 000 kronor för länsstyrelsernas arbete med tillsyn över förorenade områden (NV, bidrag, daterat 2008-01-28, dnr 642-8082-07).

I tabellen lämnas en ekonomisk redovisning avseende bidragsmedel tillsyn för åren 2005 - 2008. Observera att för 2008 avser redovisningen endast perioden fram till och med den 31 augusti 2008. I kapitel 8 framgår kortfattade beskrivningar av vidtagna aktiviteter och uppnådda resultat t.o.m. 31 augusti 2008.

Av Naturvårdsverket beviljade rambidrag för tillsyn av förorenade områden, perioden 2005-01-01 – 2008-08-31		6 083 000,00 kr
2005 (perioden nov 04 -okt 05)	Personalinsats, inkl soc. avgifter: Resor, utbildningar, konferenser: Beställarstöd: Övrigt:	643 820,21 kr 51 003,14 kr 0,00 kr 0,00 kr
2006 (perioden nov 05 -okt 06)	Personalinsats, inkl soc. avgifter: Resor, utbildningar, konferenser: Beställarstöd: Övrigt:	1 024 367,30 kr 15 257,68 kr 0,00 kr 0,00 kr
2007 (perioden nov 06-sept 07)	Personalinsats, inkl soc. avgifter: Resor, utbildningar, konferenser: Beställarstöd: Övrigt:	1 609 014,71 kr 41 634,54 kr 0,00 kr 0,00 kr
2008 (perioden okt 07-aug 08)	Personalinsats, inkl soc. avgifter: Resor, utbildningar, konferenser: Beställarstöd: Övrigt, ffa omkostnader i tillsynsprojektet:	1 860 084,55 kr 48 611,72 kr 89 854,00 kr 12 505,88 kr
Summa förbrukade medel t.o.m. 2008-08-31:		5 396 153,73 kr
Återstående bidrag erhållna t.o.m. 2008-08-31:		686 846,27 kr

Återstående bidragsmedel (686 846,27 kr) kommer att gå till Länsstyrelsens lönekostnader för tillsynsarbetet för perioden september till december 2008 samt OH-kostnader under juli till december 2008. Något överskott kommer Länsstyrelsen inte ha på kontot vid årets slut.

Karin Stridh
Ekonomichef