	NACKA KOMMUN

	ANTAGANDEHANDLING

	Miljö & Stadsbyggnad

	Dnr KFKS 496/2003 214

Projektnr 9174

	
	

	NACKA KOMMUN
	
	UTSTÄLLNINGSSHANDLING

	Miljö & stadsbyggnad
	SICKLAÖN 37:41, NACKA KOMMUN
	nov 2006

	
	MILJÖREDOVISNING
	Projektnr 9174

M I L J Ö REDOVISNING

Detaljplan för del av Sicklaön 37:41, Finnboda pirar, Nacka kommun

Upprättad på Planenheten i november 2006

INNEHÅLLSFÖRTECKNING

SAMMANFATTNING

BAKGRUND

KONSEKVENSER PÅ MILJÖN OCH FÖRSLAG TILL ÅTGÄRDER

Landskapsbild och kulturmiljö

Strandskydd

Klimatpåverkan

KONSEKVENSER PÅ HÄLSAN OCH FÖRSLAG TILL ÅTGÄRDER

Säkerhet och risk

Buller

Luft

Lokalklimat och ljusförhållanden

HUSHÅLLNING MED NATURRESURSER

SAMMANFATTNING

Miljöredovisningen syftar till att beskriva effekterna för miljö-, hälso- och naturresursfrågorna av ett utbyggnadsförslag.

Kommunen kommer att begära att strandskyddet upphävs inom vattenområdet för pirarna. Större delen av exploateringen sker inom vattenområden som tidigare varit ianspråktagna för varvsverksamhet.

Utformning av bebyggelse på pirarna har tagit hänsyn till stigande havsnivåer. Vid kraftig vind kommer vågor att orsaka att vatten sprayas mot fasaderna.

Byggnationen på pirarna bedöms kunna genomföras med den skyddsåtgärd som grundet utgör. Sannolikheten för att ett olyckstillbud ska inträffa är försumbar.

Planförslaget följer de riktlinjer och rekommendationer som angetts för områdets kulturvärden i Kvalitetsprogrammet för Nackas norra kust.
Översiktsplanens riktvärden för buller kommer att klaras inom planområdet. För att få en bra inomhusmiljö föreslås att fönster och uteluftdon får en ljudisolering lägst Rw= 43 dB respektive 48 dB.
Enligt Stockholm och Uppsala läns luftvårdsförbunds beräkningar för Nacka kommun kommer samtliga nu gällande miljökvalitetsnormer för luft att klaras inom planområdet.

Kommunens bedömning är att detaljplaneförslaget inte innebär en betydande miljöpåverkan.
BAKGRUND

Sedan slutet av 1990-talet har kommunen och markägaren HSB bedrivit planarbete och sedan genomförande för en utveckling av Finnboda varvsområde. Inför antagandet av detaljplanen så undantogs Finnboda pirar ur planen. Orsaken till att pirarna undantogs var att det inte ansågs juridiskt säkerställt att det påseglingsskydd som fanns som planbestämmelse i planen skulle komma till.

Tillstånd enligt miljöbalken har därefter sökt och givits av miljödomstolen (2005-01-28). Domslutet medger bla rätt att utföra två pirar i vattnet utanför Finnboda varv, att anlägga grund utanför planerade bostadspirar samt att muddra och behandla högst 20 000 ton förorenade massor. Muddringarna är idag utförda och grundet är anlagt.

Från den 21 juli 2004 gäller nya bestämmelser i plan- och bygglagen (PBL) och i miljöbalken (MB) med anledning av EG-direktivet för miljöbedömningar av planer och program (2001/42/EG). Då infördes nya krav på miljöbedömningar för översikts- och detaljplaner. Kriterier för att bedöma om en plan kan antas medföra en betydande miljöpåverkan anges i EG-direktivet för miljöbedömningar av planer och program (2001/42/EG) bilaga II samt i PBL 5 kap.18 §.

En behovsbedömning av detaljplanen har utförts för att avgöra om genomförandet av planen kan anses utgöra en betydande miljöpåverkan. Kommunens bedömning är att detaljplaneförslaget inte innebär en betydande miljöpåverkan. Samråd har skett med länsstyrelsen.

Enligt beslut som Nacka kommunfullmäktige fattat 1990 ska miljökonsekvensbeskrivningar (MKB) ska tas fram vid planläggning. MKBn ska belysa planens konsekvenser på miljön. För att undvika otydligheter om dokumentens formella status, är det olämpligt att använda begreppet miljökonsekvensbeskrivning i de fall bedömningen har gjorts att detaljplanen inte har en betydande miljöpåverkan. För att följa fullmäktiges beslut och belysa planläggningens konsekvenser på miljön så kommer denna redovisning i framtiden kallas miljöredovisning.

Vi har valt att i miljöredovisningen tydligt lyfta fram det begränsade antalet miljökonsekvenser vilka är relevanta i detta fall. Arbetet med miljöredovisningen har pågått parallellt med framtagandet av detaljplanen.

Miljöredovisningen syftar till att beskriva effekterna för miljö-, hälso- och naturresursfrågorna av ett utbyggnadsförslag samt att åstadkomma ett bättre beslutsunderlag.

Planering och byggande i Sverige skall ske utifrån ett hållbart perspektiv och planprojekt skall prövas mot uppställda miljömål, miljökvalitetsnormer och riktvärden; kommunala, regionala och nationella. De kommunala underlagen utgörs av Översiktsplanen (ÖP) från 2002 samt kommunens övergripande mål som är relevanta i sammanhanget vilka är – ”God livsmiljö och långsiktigt hållbar utveckling” samt ”Trygg och säker”.

Miljöredovisningen har tagits fram av landskapsarkitekt Elisabeth Rosell, biolog Birgitta Held-Paulie och kulturantikvarie Gisela Tibblin.

KONSEKVENSER PÅ MILJÖ OCH FÖRSLAG TILL ÅT-GÄRDER

LANDSKAPSBILD OCH KULTURMILJÖ

Kommunala mål – Översiktsplanen 2002

· Planeringen ska främja att landskapets struktur bevaras och att kulturmiljöerna skyddas. Förändringar av den fysiska miljön ska förstärka dess identitet och särprägel. Landskapsbilden ska alltid beaktas vid förändringar och ingå som en bedömningsgrund i miljökonsekvensanalyserna.

· Samhällsplaneringen ska präglas av en helhetssyn där de kulturella resurserna och de estetiska aspekterna beaktas. Planeringen ska främja att landskapets struktur bevaras och att kulturmiljöerna skyddas.

· Kommunens skiftande kulturmiljöer skall tydliggöras och förstärkas genom en god anpassning av den nya bebyggelsen.

· Nacka ska ytterligare utvecklas som en bra kommun att bo i. Den gröna karaktären ska bibehållas liksom variationen och de olika områdenas särart. Nya bostäder skall i första hand byggas i tidigare industriområden.

Fakta

Riksintresse: Finnboda ingår i ett område utmed kusten som är av riksintresse för kulturmiljövården- inseglingsleden till Stockholm - från Stockholm ut till Lindalssundet i Värmdö.

Nacka kommun; Kulturhistoriska miljöer1987: Området är klassat som en s k närmiljö, d v s ett område som särskilt ingående belyser viktiga delar av kommunens historia

Kvalitetsprogram för Nackas norra kust 1999: Kvalitetsprogrammet är kommunens tolkning av riksintresset och innehåller del övergripande riktlinjer för området som helhet och dels rekommendationer för de olika delområdena. För Finnboda har bl. a följande rekommendationer formulerats:

· Den luftighet och oregelbundenhet och den mångfald av byggnadsvolymer som präglar området närmast vattnet skall bevaras.

· Variation i gestaltning, volym och skala skall eftersträvas

· Stor vikt skall läggas vid utformningen av kajen

Utbyggnadsförslaget
Till grund för den gällande detaljplanen för Finnboda varv ligger det gamla varvsområdet med dess struktur av gator, byggnader och andra till varvet hörande anläggningar. En viktig del i planarbetet har varit att lyfta fram varvets historia och karaktär och då särskilt i området närmast vattnet. I kajområdet har bevarats äldre byggnader liksom spår och lämningar av till varvet hörande anläggningar som del av stapelbädd och kranbanor.

Tanken med planförslaget – Finnboda pirar, är att i stapelbäddens och kranbanans riktning förlägga två huslängor på pirar i vattnet. Huslängorna skall associera till båtar och därmed till den tidigare varvsverksamheten. Utbyggnadsförslaget med de två pirhusen ingår som delar i den nya helheten som bygger vidare på områdets historia och följer därmed de riktlinjer som angetts i Kvalitetsprogrammet för Nackas norra kust.

Slutsatser: Planförslaget följer de riktlinjer och rekommendationer som angetts för områdets kulturvärden i Kvalitetsprogrammet för Nackas norra kust
STRANDSKYDD

Strandskydd gäller inom det föreslagna planområdet. I samband med nu gällande detaljplan för Sicklaön 37:41 - Finnboda varv, begärde kommunen hos länsstyrelsen upphävande av strandskyddet även inom det nu föreslagna planområdet. Som skäl för upphävandet var att den tidigare varvsverksamheten har tagit stora mark- och vattenytor i anspråk och att området därför inte varit tillgängligt för allmänheten. Upphävandet påverkar inte förutsättningarna vad gäller livsvillkor för djur och växtliv. Länsstyrelsen har i beslut (18513-01-27920) upphävt strandskyddet inom föreslaget planområde, dock under förutsättning att planen vann laga kraft. Området med pirbebyggelsen undantogs som tidigare nämnts från antagande och omfattas därför formellt inte av beslut om upphävande av strandskydd i denna del. Strandskydd för vattenområdet gäller därför fortfarande. Kommunen kommer att begära att strandskyddet upphävs. Då länsstyrelsen enligt beslut ovan redan tagit ställning till ett upphävande, antar kommunen att den nya begäran mer är att betrakta som en formalitet.

Slutsatser: Kommunen kommer att begära att strandskyddet upphävs för aktuellt vattenområdet för pirarna.

KLIMATPÅVERKAN

Utbyggnadsförslaget

Kommunen har ett samlat ansvar för den lokala samhällsutvecklingen och bebyggelseplaneringen. Kommunen har även ett övergripande ansvar för att värna den lokala miljön och för att säkerställa tillräckligt skydd mot olyckor och händelser (tex översvämning) som kan drabba människors liv och hälsa, miljö och egendom.

Enligt SMHI visar de klimatsimuleringar som hitintills genomförts entydigt på ett mildare och blötare klimat i Sverige i framtiden. Vattenstånden i haven väntas stiga med 0,1-0,9 meter till år 2100 jämfört med 1990. (Översvämningsrisker i fysisk planering, länsstyrelsen augusti 2006). En sådan ökning påverkar även Östersjöns vattenstånd. Bostäderna på pirarna samt ledningsdragningar mm bör utformas med hänsyn till ett ökat vattenstånd.

Enligt rapport från Ramböll 2006-10-31 kompenseras de stigande havsnivåerna i Stockholmsområdet av landhöjningen.

Rapporten belyser även hur vågor kan påverka den planerade bebyggelsen på pirarna. För att minska påverkan från vindgenererade vågor kommer vissa byggnadstekniska åtgärder vidtas. Vid kraftig vind kommer vågor att orsaka att vatten sprayas mot fasaderna.

Slutsatser: Utformning av bebyggelse på pirarna har tagit hänsyn till stigande havsnivåer. Vid kraftig vind kommer vågor att orsaka att vatten sprayas mot fasaderna.

KONSEKVENSER PÅ HÄLSAN OCH FÖRSLAG TILL ÅTGÄRDER

SÄKERHET OCH RISK

När detaljplanen för hela Finnboda varvsområde behandlades, togs frågan upp om det förelåg någon risk för att fartyg kan segla på den föreslagna byggnationen på pirarna. En riskanalys utfördes som visade på en acceptabelt låg risk. För att ytterligare reducera risken förslogs att ett konstgjort grund av sprängsten skulle anläggas. Detta är i dagsläget utfört.

En ny riskanalys har utförts för att belysa om det eventuellt kan föreligga några risker trots att grundet är anlagt. De risker som kan tänkas är:

a) Kollisionshastigheten med grundet blir så hög att fartyget tränger in långt över grundet.

b) Fartygets förskepp har så stort överhäng att fasaden träffas.

c) Fartyget passerar på sidan om grundet

d) Mindre fartyg passerar över grundet.

e) Explosion eller brand inträffar vid mindre båt i områdets marina.

Av utredningen framgår att byggnationen på pirarna bedöms kunna genomföras med den skyddsåtgärd som grundet utgör. Skydd mot risken för skador på byggnader genom brand eller explosion från småbåtar i marinan erhålls genom att tillräckliga skyddsavstånd krävs.

Slutsatser: Byggnationen på pirarna bedöms kunna genomföras med den skyddsåtgärd som grundet utgör. Sannolikheten för att ett olyckstillbud ska inträffa är försumbar.
BULLER

Kommunala mål - Översiktsplanen 2002

Riktvärden för buller från vägtrafik

Riktvärden för trafikbuller som normalt inte bör överskridas

vid nybyggnad av bostäder.

Utrymme

Högsta trafikbullernivå, dB(A)

Ekvivalentnivå
Maximalnivå

Inomhus

30

45 (nattetid)

Utomhus (frifältsvärden)

Vid fasad
55

På uteplats

70

Källa: Infrastrukturpropositionen 1996/97:53

Fakta buller

Buller är det ljud som uppfattas som störande. Vad som uppfattas som buller varierar från person till person.

Buller kan orsaka bland annat stressreaktioner, trötthet, irritation, blodtrycksfärändringar, sömnstörningar och hörselskador. Särskilt störande är sådant ljud som man inte kan påverka, t ex trafik.

Utbyggnadsförslaget

Planområdet utsätts för buller från förbipasserande båttrafik, huvudsakligen från färjetrafik och kryssningsfartyg. En genomgång av ljudfrågor för Finnboda Pirar har utförts. Den dygnsekvivalenta bullernivån på grund av fartygstrafik är ca 45 dB(A). De riktvärden som anges i Infrastrukturpropositionen och kommunens översiktsplan kommer därmed att klaras. För att erhålla en bra inomhusnivå, ljudklass B, avseende de högsta trafikbullernivåerna inomhus rekommenderas att fönster får en ljudisolering med lägst Rw = 43 dB samt uteluftdon en ljudisolering med lägst Rw = 48 dB. Om detta genomförs får man inomhus lägre bullernivåer än vad som anges i Socialstyrelsens allmänna råd för lågfrekvent buller.

Slutsatser: Fönster och uteluftdon föreslås en ljudisolering lägst Rw= 43 dB respektive 48 dB. Att kraven uppfylls kommer att kontrolleras i samband med bygglovet.
LUFT

Kommunala mål - Översiktsplanen 2002

Tillförsel av koldioxid, kvävedioxid och andra skadliga ämnen ska minskas med stöd av fysisk planering genom minskade utsläpp från trafiken och uppvärmningen. Detta sker genom:

· Kollektivtrafik gynnas vid planeringen.

· Väl utbyggt nät för gång- och cykeltrafik.

· Vägutbyggnader som minskar risker för köbildning.

· Utformning av bebyggelse så att en god genomluftning uppstår i gaturummet.

· Vid planering gynna energisystem som inte utnyttjar fossila bränslen.

Fakta luft

Halten av luftföroreningar i utomhusluften beror huvudsakligen på:

· förbränningsrelaterade föroreningar,

· slitage från vägbana och bromsar,

· utsläppens omfattning i tid och rum,

· utspädningsförhållanden.

· områdets topografi.

Miljökvalitetsnormer (MKN)

Miljökvalitetsnormerna (MKN) är bindande nationella föreskrifter. De är till för att skydda hälsan och miljön. En MKN anger de föroreningsnivåer som människor och miljö kan belastas för utan olägenheter av betydelse. Vid planering och planläggning ska hänsyn tas till dessa. En plan får inte medverka till att en MKN överskrids. De mest betydelsefulla MKN för denna plan är bensen, kvävedioxid och partiklar (PM10).
Utbyggnadsförslaget

Enligt Stockholm och Uppsala läns luftvårdsförbunds beräkningar för Nacka kommun kommer samtliga nu gällande miljökvalitetsnormer för luft att klaras inom planområdet. Årsmedelvärdet för bensen inom planområdet beräknas till 0,5 µg/ m3- 1,0µg/ m3. Medelvärdet under året får inte överstiga 5 µg/ m3. Dygnsmedelvärdet för kvävedioxid inom planområdet beräknas till 12-24 µg/ m3, medelvärdet för det åttonde värsta dygnet får inte vara högre än 60 µg/ m3. Halten av partiklar mindre än 10 µm får inte vara högre än 50 µg/ m3 (dygnsvärde). Halten beräknas vara 27 -39 µg/ m3.

Sett i ett större sammanhang innebär varje ny utbyggnad ett tillskott av kvävedioxid och partiklar längs de stora trafiklederna med risk att normerna överskrids någon annanstans än inom planområdet. Några studier av detta har inte utförts i samband med planarbetet.

Slutsats: Enligt Stockholm och Uppsala läns luftvårdsförbunds beräkningar för Nacka kommun kommer samtliga nu gällande miljökvalitetsnormer för luft att klaras inom planområdet.

HUSHÅLLNING MED NATURRESURSER

Fakta - hushållning med naturresurser

Enligt miljöbalkens hushållningsprincip skall alla som driver en verksamhet eller vidtar en åtgärd hushålla med råvaror och energi samt utnyttja möjligheterna till återanvändning och återvinning. I första hand ska förnyelsebara energikällor användas.

Utbyggnadsförslaget

Planområdet omfattar ett vattenområde som tidigare varit utnyttjat för varvsändamål. I och med att planering och genomförande av Finnbodaområdet har skett så har sanering av såväl mark som vattenområden genomförts, vilket innebär en minskad spridning av föroreningar till omgivande vattenområden.

Bebyggelsen kommer att försörjas med fjärrvärme. Energiförsörjningsfrågorna utreds vidare i projekteringsskedet. Husen skall byggas och isoleras så att god energihushållning uppnås. Det individuella sparandet uppmuntras av ekonomiska incitament. Möjligheterna till individuell avläsning kommer att byggas in i husen.

Slutsats: Miljöbelastningen från området kommer att minska. Området ansluts till fjärrvärme. Större delen av exploateringen sker inom vattenområden som redan är ianspråktagna.
Källor: Riskanalys för påsegling, Finnboda hamn. Ramböll Sverige AB, januari 2007.

Finnboda hamn, Ramböll Sverige AB, oktober 2006-11-07

Finnboda pirar, ÅF-Ingemansson AB november 2006.

NACKA KOMMUN

Planenheten

Micaela Lavonius
Magnus Bäckström

Planchef
Planarkitekt

1(10)

8 (10)

