

Brunnsviken

– en vik med historia

❖ Daniel Stråe, WRS Uppsala AB & Anna Gustafsson, Naturvatten i Roslagen AB

Brunnsviken i norra Stockholm är en välkänd och omskriven plats. Här anlade Gustav III den vackra Hagaparken redan på 1700-talet, och hela området ingår numera i Nationalstadsparken. Här finns mycket höga rekreations- och naturvärden, men det är också en vik som blivit hårt belastad genom historien. Trots flera åtgärder som kraftigt förbättrat läget, så kvarstår stora problem. Nu är det dags att åtgärda dem.

Sveriges alla vatten ska må bra. Det säger både de svenska miljömålen och EU:s vattendirektiv. För att nå det målet krävs mycket kunskap, genomtänkta åtgärder och ett väl utvecklat samarbete över olika administrativa gränser. Stockholms stad arbetar just nu intensivt med att få fram operativa åtgärdsunderlag för Stockholms alla vatten. Ett av de första, som tagits fram i samarbete med Solna och Sundbyberg, avser Brunnsviken. De viktigaste slutsatserna presenteras här i korthet.


MÅLNING FRÅN 1811 AV AXEL FREDRIK CEDERHOLM (1780–1828) - STOCKHOLMSKÖLLEN, CC BY-SA 3.0

▲ Hagaparken och Gustav III:s Paviljong. Målning från 1811 av Axel Fredrik Cederholm. Gustav III hade stora planer för hela området runt Brunnsviken. Hagaparken var den del som hann förverkligas innan han mördades 1792. Namnen Albano och Frescati på det nuvarande universitetsområdet på Brunnsvikens östra sida härstammar från planen inspirerad av kungens italienska resa. På bilden syns även gondolerna Galten och Delfinen som användes flitigt på Brunnsviken. De finns numera på Galärvarvet i Stockholm.


FOTO: JONAS ANDERSSON, WRS AB

▲ Brunnsviken är en trösklad havsvik i norra Stockholm. I förgrunden syns den vackra Hagaparken och på andra sidan syns Naturhistoriska riksmuseet och Bergshamras höga hus.

Från insjö till havsvik

Brunnsviken omvandlades redan i början av 1600-talet till en insjö som en följd av landhöjningen. Omgivningarna präglades under 1700-talet av lantlig idyll. Fram till för drygt hundra år sedan dominerades omgivningarna på land av jord- och skogsbruk. Övergödande näring i form av fosfor och kväve från djurhållning och odling fördes via vattendrag och diken till viken.

Med tiden blev Brunnsvikens instängda vatten alltmer förorenat. Stockholmsförfattaren August Blanche skrev år 1863 om "Brunnsvikens stillastående vatten, där vågen är som grönsoppa och där fisken simmar död mot dyg strand".

I syfte att återskapa vattenutbyte med Lilla Värtan och havet utanför, samt att åstadkomma en slussfri förbindelse till viken sprängdes 1863 en kanal vid Ålkistan ut mot Lilla Värtan. Brunnsvikens vattennivå sänktes därvid cirka 1,25 meter.

Från avlopp till dagvatten

Kanalen ökade vattenutbytet, men det räckte inte till för att förbättra miljön särskilt mycket. I takt med att allt fler människor bosatte sig i området och vattenspolade toaletter infördes övergick påverkan till att främst ske via avloppsvattnet. Dessutom förorenades viken och dess bottensediment av industriella utsläpp.

Solna stads avloppsvatten släpptes orenat ut i viken ända fram till 1970. Resultatet blev en kraftigt övergödd vik med stor produktion av alger, siktdjup på några decimeter och en svår syrebrist i bottenvattnet. Efter islossningen på våren stank Brunnsviken av svavelväte och döda fiskar flöt åter i strandkanten.

Sedan avloppen anslöts till Käppalaverket har tillståndet

i viken förbättrats kraftigt. Siktdjupet på sommaren är ofta över två meter, här finns levande fisk och man kan åter bada och njuta i Brunnsvikens vackra omgivelningar.

Numera är det istället den urbana avrinningen – dagvattnet – från den allt tätare bebyggda och mer hårdgjorda och trafikerade marken som är det största problemet. Bostäder och grönområden dominerar markanvändningen, men här finns även stora centrum- och industriområden och några av landets mest trafikerade vägar.

Dagvattnet för inte bara med sig grumlande partiklar och övergödande fosfor och kväve, utan även miljögifter som tungmetaller, PAH:er och petroleumrestprodukter.

Brunnsvikens nuvarande tillstånd

Arbetet med att ta fram ett underlag till lokalt åtgärdsprogram visar tydligt att miljötillståndet fortfarande inte är tillfredställande. Miljögifter är i ett historiskt perspektiv ett relativt nytt problem i Brunnsviken, och visar sig genom generellt förhöjda halter av många otrevliga ämnen i bottensedimentet, löst i vattnet och oroande nog också i fisken. Att döma av föroreningshalternas fördelning i sedimentlagren var belastningen av metaller som bly, kvicksilver och koppar allra störst kring 1960- och 70-talet. Andra problemämnen är än mer sentida, exempelvis tributyltenn (TBT) som började användas i båtbottnfärg på 1960-talet och numera har stor spridning i vattenmiljön trots användningsförbud.

Övergödningen är fortfarande så påtaglig att djurlivet på de djupare bottenarna är i det närmaste utslaget till följd av svår syrebrist och svavelvätebildning. Andra symptom är fortsatt stora mängder växtplankton, som gör vattnet grumligt och därmed minskar den möjliga bottenytan där större vattenväxter och alger får tillräckligt med ljus för att

BRUNNSVIKENS TILLRINNINGSMRÅDE OCH OMGIVNINGAR


◀ Brunnsvikens 14,5 kvadratkilometer stora tillrinningsområde (röd streckad linje) sträcker sig från Rinkeby i väster via delar av Sundbyberg och Solna, till Valhallavägen i öster. Nästan 60 % av tillrinningsområdet tillhör Solna kommun, drygt 25 % Sundbybergs kommun och 15 % hör till Stockholms stad. I tillrinningsområdet finns Lötsjön och Råstasjön som rinner via Råstaån i en kulvert under Arenastaden, järnvägen och E4 och mynnar i Brunnsvikens nordvästra del. Förbindelsen med Lilla Värta och innerskärgården sker via den smala Ålkistan.

leva. Dessa symptom beror på kraftigt förhöjda näringshalter såväl sommar som vinter. Särskilt näringsämnet fosfor är ett stort problem i Brunnsviken.

Fosfor från tre källor

Fosforhalterna i Brunnsviken styrs i stor utsträckning av vattenutbytet över Ålkistan. I dagsläget är fosforhalterna betydligt högre i Brunnsviken än utanför, och utbytet innebär en nettoexport av fosfor till Lilla Värta.

Allra tydligast påverkan har dock fosforläckaget från Brunnsvikens botten, den så kallade interna belastningen. Denna påverkan speglar både den historiskt höga belastningen – ”gamla synder” – och den alltjämt förhöjda påverkan som sker än idag. Bottenarna förmår inte längre kvarhålla och begrava tillförd fosfor i samma utsträckning som i friska ekosystem, och resultatet blir ett nettoläckage till vattenmassan på hela 1–2 ton per år. Läckaget sker helt i form av fosfat som är direkt tillgängligt för växtplankton och därmed effektivt bidrar till övergödningproblematiken.

Fosforbelastningen från omgivande landområden är fortfarande hög. Den beräknas till mellan 260 och 320 kg per år. Över hälften kommer via Råstaån, och resten via dagvatten och diffus avrinning till Brunnsviken. Pågående detaljplaner och exploateringar beräknas innebära en ökad tillförsel av minst 30 kg fosfor per år, trots planerade reningсанläggningar.

Den landbaserade påverkan kan se obetydlig ut i relation till den interna belastningen. Belastningen är dock kraftigt förhöjd och bidrar till att år efter år vidmakthålla och bygga upp sedimentens förråd av läckagebenägen fosfor.

Åtgärder mot fosfor

För att få ner fosforhalterna i Brunnsviken till godkända nivåer måste den omfattande fosforfrisättningen från sedimenten stoppas och tillförseln av fosfor från omgivningarna halveras. Dessutom måste påverkan via dagvatten från kommande exploateringar hållas nere.


▲ Exempel från Råstaån på hur en anläggning som renar dagvatten kan se ut. Avrinningen – dagvattnet – från den allt tätare bebyggda och mer hårdgjorda och trafikerade marken är numera det största problemet för Brunnsviken. FOTO: JONAS ANDERSSON, WRS

I syfte att komma till rätta med fosforläckaget från Brunnsvikens botten föreslås aluminiumbehandling av vikens sediment. Det innebär att fosfor som med tiden skulle ha läckt till Brunnsvikens vattenmassa och belastat även utanför liggande havsområde fastläggs i bottenarna. Detta förutsatt att belastningen från land minskar till nivåer som ekosystemet i viken kan hantera. Att återföra naturresursen fosfor från bottenarna till kretsloppet på land bedöms inte vara lämpligt på grund av de höga halterna miljögifter i sedimentet.

För att minska tillrinningen av fosfor föreslås att aluminiumfällning även i Lötsjön och Råstasjön utreds. Det skulle minska belastningen via Råstaån kraftigt.

Åtgärder mot miljögifter

Problemen med olika typer av miljöfarliga ämnen som


SENSOMMAR I BRUNNSVIKEN


▲ Brunnsviken har ett medeldjup på 6 meter. Vattenomsättningen domineras av utbytet med Lilla Värtan via Ålkistan. Salt vatten kommer vanligen in från Östersjön under sensommaren och hösten och bildar ett stillastående bottenvatten som snabbt blir syrefritt. Allt högre liv är koncentrerat till de översta skikten av vattenmassan där det är tillräckligt ljus för att växterna ska kunna trivas och tillräckligt med syre för att djuren ska överleva. För att förbättra vikens situation måste tillförseln av övergödande fosfor minska från alla de tre huvudsakliga källorna.


▲ Här i nordvästra änden av Brunnsviken mynnar Råstaån och dagvattenkølverten från Järva krog-området. Råstaån bidrar med över hälften av fosfor och mycket av miljögifterna som kommer från land. Detta är en av de föreslagna platserna för en ny dagvattenreningsanläggning, som i möjligaste mån kommer att ligga på land. FOTO: DANIEL STRÅE, WRS

finns i och fortfarande tillförs till Brunnsviken måste också hanteras. Det finns en oro för att åtgärder mot övergödning skulle kunna förvärra miljögiftsriskerna genom minskad biologisk utspädning. För att undvika en sådan utveckling är det viktigt att åtgärder genomförs parallellt för att komma tillrätta med både övergödning och miljögiftsproblem.

I Brunnsvikens sediment finns mycket höga halter av kadmium, bly, antracen och tributyltenn (TBT). I vatten är halterna av koppar, zink och perfluoroktansulfonat (PFOS) förhöjda, och i fisk ligger PFOS, kvicksilver och polybromerade difenyletrar (PBDE) över gränsvärdena.

Den nuvarande tillförseln av miljöfarliga ämnen sker huvudsakligen via diffus avrinning och dagvatten. Den enda kvarvarande punktkällan är det mycket giftiga ämnet TBT från båtbottnfärger. Här behöver man se över olika

åtgärder för att minska spridningen från vikens båtklubbar. Reningsmöjligheterna för de stora vägarnas kvarvarande orenade vägsträckor behöver utredas. Arbetet med att spåra och förhindra felkopplade avlopp bör förstås fortsätta, liksom tillsyn och förebyggande arbete mot olika föroreningskällor och miljöfarliga verksamheter som alla belastar dagvattennätet.

Dessutom föreslås flera nya reningsanläggningar för dagvatten på strategiska ställen i avrinningsområdet. De kommer att bidra till en minskad tillförsel av fosfor, men beräknas också minska tillförseln av bly, kadmium och koppar.

Insatser krävs från oss alla

Enbart lokala åtgärder räcker inte för att övergödningen i Brunnsviken ska minska till den nivå som krävs enligt beslutade miljö kvalitetsnormer. Det beror på att påverkan från Lilla Värtan förväntas vara fortsatt stor. Därför behövs ett lokalt åtgärdsprogram också för Lilla Värtan och för hela innerskärgården.

Kommunerna i regionen samarbetar på olika sätt för att ta fram förslag till åtgärder, vilka kan bidra till effektiva lokala åtgärdsprogram. Dessa förslag ligger sedan till grund för beslut inom respektive kommun.

Det är hög tid att alla samhällets aktörer inleder ett åtgärdsarbete som innebär att var och en tar ansvar för sin miljöpåverkan. Med gemensamma ansträngningar kan vi nå målen och åter få rena och friska vatten, även i stadens närhet.

LÄS MER:

om Brunnsviken på Miljöbarometern

<http://miljobarometern.stockholm.se/vatten/kustvatten/brunnsviken/>