

VA-plan för Finspångs

kommun

Antagen av kommunfullmäktige 2017-10-25 (§ 146)

VA-plan för Finspångs kommun

Finspångs kommun

612 80 Finspång

Telefon 0122-85 000 • Fax 0122-850 33

E-post: kommun@finspang.se

Webbplats: www.finspang.se

I

Innehåll

1. Inledning 2

2. VA-planens uppbyggnad 3

3. Övergripande 4

3.1 Organisation och samarbete 4

3.2 Genomförande och uppföljning 4

3.3 Hållbar dagvattenhantering 5

3.4 Andra utredningsområden 6

3.5 Aktivitetsplan 7

4. Inom kommunala verksamhetsområden 9

4.1 Vattenförsörjning 9

4.2 Vatten och avloppsreningsverk 9

4.3 Ledningsnät 9

4.4 Aktivitetsplan 10

5. Utanför kommunalt verksamhetsområde -

Enskilda dricksvatten- och avloppsanläggningar 12

6. Utanför kommunalt verksamhetsområde -

Bebyggelsegrupper utan kommunalt VA 13

6.1 Bedömnings- och prioriteringsgrunder 14

6.2 Bedömning av bebyggelsegrupper 15

6.3 Plan för åtgärder inom bebyggelsegrupper 17

7. Konsekvensbeskrivning 19

7.1 Konsekvenser för miljö- och hälsoskydd 19

7.2 Ekonomiska konsekvenser 19

7.3 Sociala konsekvenser 19

8. Ordlista 21

Bilaga: VA-översikt

2

1. Inledning

Tillgång till rent vatten är en av mänsklighetens viktigaste

överlevnadsfrågor som vi ofta tar för given i Sverige. Det krävs dock ett

målmedvetet arbete och en välutvecklad infrastruktur både i tätorter och på

landsbygden för att kunna upprätthålla en förväntad kvalitet.

Finspångs kommun står, liksom andra kommuner, inför stora utmaningar för

att säkerställa en hållbar vatten- och avloppsförsörjning (VA-försörjning) i

framtiden. Lagstiftning och internationella överenskommelser kräver ökad

hänsyn till miljön; utsläppen av miljöstörande ämnen till våra vatten måste

minska.

Ett förändrat klimat med ökad risk för översvämning och en förändrad

grundvattensituation ställer också stora krav på den allmänna VA-

försörjningen. Samtidigt är det mycket kostnadskrävande att driva och vidta

åtgärder för att upprätthålla en säker VA-försörjning.

Finspångs kommun har identifierat behov av en förvaltningsövergripande

VA-plan. Det är också i enlighet med Vattenmyndigheternas

åtgärdsprogram, vilket anger att kommunerna behöver utveckla vatten- och

avloppsplaner i samverkan med länsstyrelserna, särskilt i områden med

vattenförekomster som inte uppnår eller riskerar att inte uppnå god

ekologisk, god kemisk eller god kvantitativ status.

VA-plan för Finspångs kommun utgår från Havs- och vattenmyndighetens

Vägledning för kommunal VA-planering (rapport 2014:1). VA-planen

innehåller dels policy, dels specifika tidsatta aktiviteter, som tillsammans

formar en plan. En VA-översikt finns som bilaga och utgör en faktabank

och ett beslutsunderlag. VA-översikten innehåller även en sammanställning

av omvärldsfaktorer såsom lagstiftning, mål och andra krav.

VA-planeringsarbete har genomförts av en arbetsgrupp bestående av

följande

Utvecklings- och näringslivsavdelningen

Per Strannelid

Bygg- och miljöenheten

Jonny Sävenhed

Samhällsplaneringsenheten

Marika Östemar

Finspångs Tekniska Verk

Marti Lehtmets

Marika Sjödin

med processledning och stöd av Jane Hjelmqvist, WSP Sverige AB. Miljö-

och samhällsberedningen har varit delaktig i framtagande av samtliga

dokument med särskilt fokus på de strategiska vägvalen. VA-planen

beslutas av kommunfullmäktige.

V A - P L A N F Ö R F I N S P Å N G S K O M M U N

3

2. VA-planens uppbyggnad

För varje del i dokumentet presenteras inledningsvis kommunens policy.

Utifrån policyn och de förutsättningar som beskrivs i VA-översikten finns

behov av en del aktiviteter som presenteras i tabellform. Aktiviteter syftar

till att möta de framtida utmaningar och uppfyller identifierade behov och

fördelas i nedanstående delar:

Del 3 Övergripande

Del 4 Inom kommunala verksamhetsområden

Del 5 Utanför kommunalt verksamhetsområde – enskilda

avloppsanläggningar

Del 6 Utanför kommunalt verksamhetsområde – bebyggelsegrupper utan

kommunalt VA

Del 7 Konsekvensbeskrivning

Aktiviteter presenteras i tabeller med årtal för genomförande, beslutsnivå,

ansvarig samt om det finns behov av externt expertstöd för att genomföra

aktiviteter.

Del 8 Ordlista (sist i dokumentet)

V A - P L A N F Ö R F I N S P Å N G S K O M M U N

4

3. Övergripande

I arbetet med VA-planering ska Finspångs kommun och Finspångs Tekniska

Verk

 Säkra en långsiktigt trygg, ekologisk och ekonomisk hållbar VA-

försörjning för kommunens invånare oavsett om man väljer att

bosätta sig i tätort eller landsbygd

 Ta hänsyn till och anpassa VA-systemen till ett förväntat

förändrat klimat

 Bidra till att utsläpp av övergödande ämnen och föroreningar till

vattenförekomster minskas så att god ekologisk vattenstatus

uppnås i kommunens sjöar och vattendrag och Östersjön

 Främja hushållning med material, råvaror och energi och

eftersträva återföring av restprodukter i ett kretslopp

 Främja lösningar som möjliggör kretslopp av näringsämnen och

eftersträva system för återföring av näringsämnen

3.1 Organisation och samarbete

VA-planen, som beslutas av kommunfullmäktige, är styrande för flera

nämnders arbete och även för arbetet inom Finspångs Tekniska Verk. VA-

försörjning är en angelägenhet för flera av kommunens verksamheter.

Därför ska kommunen ha ett utvecklat samarbete med tydlig

ansvarsfördelning.

Kommunen och Finspångs Tekniska Verk ska ha ett forum för VA-

planering som ansvarar för förvaltning, uppföljning och revidering av

kommunens VA-plan. Gruppen, som är en tjänstemannagrupp, ska ha

företrädare inom samhällsplanering och miljö från ledningsstaben och

sektor samhällsbyggnad samt från Finspångs Tekniska Verk. Gruppens

arbete ska samordnas av sektor samhällsbyggnad. Kommunens ledningsstab

är ansvarig för att VA-gruppen tillsätts och träffas regelbundet.

Finspångs kommun ska medverka i regionala samarbetsforum för VA och

främja regional samverkan i VA-frågor.

3.2 Genomförande och uppföljning

För att säkerställa att rätt åtgärder prioriteras behövs en VA-planering som

är baserad på god kunskap om allmänna och enskilda VA-anläggningars

utformning, funktion och drift. Det åligger alla verksamheter att behålla en

hög kunskapsnivå över sina delar av kommunens VA-försörjning.

VA-planen innehåller förslag på nya områden som ska byggas ut med

kommunalt VA. Utbyggnaden ska föregås av utredningar och beslut hos

både kommunen och FTV och det finns därför behov av en rutin för

utbyggnaden, som tydliggör roller och ansvar i de olika stegen.

V A - P L A N F Ö R F I N S P Å N G S K O M M U N

5

Information om kommunens VA-försörjning behöver också förmedlas i god

tid till andra aktörer både inom och utanför kommunen. VA-frågor ska

behandlas i översiktsplanen och beaktas i ett tidigt skede av detaljplanering.

Kommunen och Finspångs Tekniska Verk behöver ge invånare tydlig

information om framtida planer inom VA-området i ett så tidigt skede som

möjligt.

Aktiviteterna i VA-planen ska kopplas till verksamhetsplanering och

budgetarbete (se skiss över planeringsprocessen nedan).

Planeringsprocessen

Jan Feb Mars April Maj Juni Juli Aug Sept Okt Nov Dec

Nulägesanalys

Omvärldsanalys

Gemensamma

planerings-

förutsättningar

Fördjupande

analyser

Boksluts-

konferens

Presentation

av analyser

och planförut-

sättningar
Budgetberedning

Beredning av styrkort

Beslut om

skattesats,

strategisk plan

med budgetramar och

investeringsbudget

Finansbudget

Bolagens budgetar

Taxeförändringar

Internbudget

Åtagande-

beskrivningar

Förslag till

strategisk plan

och

investerings

budget

K
o

m
m

u
n

f
u

l
l
m

ä
k

t
i
g

e

K

o
m

m
u

n
s
t
y
r
e

l
s
e

T

j
ä

n
s
t
e

m
a

n
n

a
o

r
g

Förslag till

finansbudget

och taxor

Underlag

till

resurs-

fördelning

Tjänste-

mannaförslag

budgetfördel-

ning

Uppdrag

Eventuell

bearbetning

av styrkorten

Avstämnings-

dialoger med

sektorerna

Beslut

internkontroll-

plan

Intern-

kontrollplan

Avrapportering i KF av

beredningarnas

uppdrag

VA-planen ska hållas aktuell genom regelbundna uppdateringar.

Uppdateringarna ska ske genom att VA-planens policydelar och åtgärder

följs upp och ses över fortlöpande. Översynen ska resultera i att

kommunfullmäktige minst en gång per mandatperiod tar ställning till om

planen är aktuell eller om den behöver revideras. Översynen av VA-planen

ska kopplas till aktualiseringen av kommunens översiktsplan.

3.3 Hållbar dagvattenhantering

Hållbar dagvattenhantering skapar möjlighet att möta de stora utmaningar vi

står inför i våra tätorter. Hållbar dagvattenhantering bygger på att mer

efterlikna vattnets kretslopp (infiltration, avdunstning, avrinning osv), som

det var innan området blev exploaterat.

Det är många aktörer, utöver kommuner och bolag, som påverkar uppkomst

och hantering av dagvatten, till exempel fastighetsägare och väghållare. Alla

har en roll i vattnets flöde genom samhället och ansvarsfrågorna är

V A - P L A N F Ö R F I N S P Å N G S K O M M U N

6

komplexa. För att uppnå en långsiktig hållbar samhällsutveckling krävs det

ett brett samarbete mellan olika verksamheter, en gemensam syn om

dagvattenhanteringen och tydlighet från kommunen. Hållbar

dagvattenhantering innebär nya organisatoriska och tekniska utmaningar

som kommunen i samarbete med andra aktörer behöver möta tillsammans.

3.4 Andra utredningsområden

I arbetet med VA-planen har ytterligare några utredningsområden

identifierats. Dessa beskrivs nedan.

VA-rådgivning

I Finspångs kommun finns ett flertal områden med sammanhållen

bebyggelse som inte ingår i ett kommunalt verksamhetsområde för vatten

eller avlopp, men som har behov av en planering av VA-frågor. Vissa

områden kommer att vara aktuella för VA-försörjning i kommunal regi

andra inte. För de som inte är aktuella för VA-försörjning i kommunal regi

kan det finnas fördelar med en samordning av VA-åtgärder. VA-rådgivning

finns i olika former i andra kommuner i Sverige, bland annat för att ge

fastighetsägare i bebyggelsegrupper stöd. Aktiviteten syftar till att utveckla

en form/former för VA-rådgivning inom Finspångs kommun.

Vattenförsörjning

Reservvattentäkter saknas och klimatförändringar förutspås leda till

minskad vattentillgång i framtiden till följd av att grundvattennivåerna

sjunker och ytvattenresurserna minskar. Finspångs kommun behöver en plan

för hur kommunen ska möta vattenförsörjningsbehovet i framtiden utifrån

nya förutsättningar.

Kretslopp av näringsämnen

Ett arbete behöver inledas för att utreda möjligheten att på sikt etablera ett

system för återföring av näringsämnen från avlopp. I ett första skede

identifieras och utreds mängder av tillgängliga avloppsprodukter,

flödesvägar i hanteringen samt vilka möjligheter och hinder det finns för

återföring. Samverkan med kommunens avfallshantering utifrån gällande

avfallsplan är viktig. Det kan även finnas möjligheter till goda

synergieffekter av att samarbeta med grannkommuner.

V A - P L A N F Ö R F I N S P Å N G S K O M M U N

7

3.5 Aktivitetsplan

Aktivitet 2017 2018 2019 2020 2021 Beslutsnivå Ansvarig Behov av
externt

expertstöd

Organisation och samarbete

3.1 Etablera VA-grupp X Ledningsstab Nej

3.2 Planera och
genomföra åtgärder enligt
plan

X X X X X VA-gruppen Nej

3.3 Etablera samverkan
med grannkommuner
(Vingåker/Katrineholm*
och Norrköping)

X FTV Nej

Genomförande och uppföljning

3.4 Ta fram en rutin för
etablering/utvidgning av
verksamhetsområde för
kommunalt VA.

X VA-gruppen Nej

3.5 Ta fram en
kommunikationsstrategi
för VA-frågor och
dagvattenhantering

X X VA-gruppen Nej

Hållbar dagvattenhantering

3.6 Initiera arbetsgrupp
dagvatten

X VA-gruppen Nej

3.7 Ta fram riktlinjer för
dagvatten

 X X Kommun-
fullmäktige

Arbetsgrupp
dagvatten

Ja

3.8 Ta fram en handbok
för dagvattenarbete som
tydliggör roller och ansvar
i planering och
ombyggnad

 X X Arbetsgrupp
dagvatten

Nej

V A - P L A N F Ö R F I N S P Å N G S K O M M U N

8

Aktivitet 2017 2018 2019 2020 2021 Beslutsnivå Ansvarig Behov av
externt

expertstöd

Andra utredningsområden

3.9 Utveckla former för
VA-rådgivning

 X VA-gruppen Nej

3.10 Genomföra
vatteninventeringar och
ta fram planer för
vattenförsörjning och
vattenhushållning
(kopplas till
översiktsplanearbetet)

 X Kommun-
fullmäktige

VA-gruppen Ja

3.11 Utredning och
kartläggning – kretslopp
av näringsämnen

 X VA-gruppen Ja

*Syftet med detta samarbete är att undersöka möjligheter att lösa VA-
försörjningen, främst avlopp, över kommungränser i norra delen av kommunen.

V A - P L A N F Ö R F I N S P Å N G S K O M M U N

9

4. Inom kommunala

verksamhetsområden

För att klara kommande behov i VA-anläggningar och VA-ledningsnät,

inklusive VA-utbyggnader krävs långsiktig operativ och strategisk

planering. Kommunens risk- och sårbarhetsarbete ska beaktas för en hållbar

VA-försörjning. För att möta behoven behöver Finspångs Tekniska Verk ha

en följsam taxeutveckling kopplat till den långsiktiga planeringen. I

samband med planering för utbyggnad av VA till befintliga

bebyggelsegrupper ska kommunen utreda och besluta om det finns skäl för

att ta ut en särtaxa.

4.1 Vattenförsörjning

Trygga nuvarande och framtida vattenförsörjning genom att

 Upprätthålla aktuella vattenskyddsområden med skyddsföreskrifter

för samtliga allmänna dricksvattentäkter

 Skydda grundvattenresurser

 Säkra reservvattenförsörjning utifrån riskanalys

4.2 Vatten och avloppsreningsverk

Vatten och avloppsreningsverk ska drivas och utvecklas för att minska

miljöpåverkan och bidra till att miljökvalitetsnormer uppfylls. För att uppnå

detta med hög kostnadseffektivitet ska

 Vatten- och avloppsreningsverk optimeras i ett systemperspektiv.

Detta innebär till exempel att se över om VA-system för mindre

orter ska kopplas samman till större vatten- och avloppsreningsverk

(ett centraliserat system) eller att fortsätta med ett flertal mindre verk

(ett mer decentraliserat system).

 Genomföra punktvisa förändringar och förbättringar som ett

komplement till det systemtekniska arbetet

4.3 Ledningsnät

Vatten och spill

Säkra att värdet och funktionen av ledningsnätet bibehålls genom att

 Anpassa förnyelsetakten till anläggningens ålder och kondition

 Bedriva ett aktivt arbete med avsikten att minska andelen

tillskottsvatten i spillvattennätet

 Bedriva ett aktivt arbete för att minska utläckaget från vattennätet

och därmed minska vattenförluster

 Identifiera och åtgärda sammankopplade dag- och

spillvattenledningar (kombinerade avloppssystem)

V A - P L A N F Ö R F I N S P Å N G S K O M M U N

10

Dagvatten

Säkra funktionen i områden med ett befintligt dagvattennät och begränsa

behov av åtgärder på nätet genom att

 Främja lokal, ytlig fördröjning och rening vid förtätning och

nyexploatering

 Utnyttja möjligheter för ytlig fördröjning och rening i samband med

andra arbeten som sker, t ex på allmänna platser.

 Dagvatten som tillkommer till det befintliga ledningsnätet t ex i

områden med förtätning ska lösas genom lokalt omhändertagande

eller fördröjning i största möjliga mån för att undvika belastning på

det befintliga nätet.

4.4 Aktivitetsplan

Aktivitet 2017 2018 2019 2020 2021 Beslutsnivå Ansvarig Behov av
externt

expertstöd

Övergripande

4.1 Ta fram en kostnadsmodell
för anslutning av fastigheter
utanför verksamhetsområden

X Kommun-
fullmäktige

FTV-teknik Ja

4.2 Vid behov utreda och
besluta om särtaxa

 Kommun-
fullmäktige

FTV-teknik Ja

4.3 Översyn av
verksamhetsområdena

X X Kommun-
fullmäktige

VA-gruppen Ja

Vattenförsörjning

4.4 Utreda möjliga
reservvattentäkter

 X X FTV-teknik Ja

Vatten- och avloppsreningsverk

4.5 Utreda systemövergripande
perspektiv för VA-systemet

X X FTV-teknik Nej

V A - P L A N F Ö R F I N S P Å N G S K O M M U N

11

Aktivitet 2017 2018 2019 2020 2021 Beslutsnivå Ansvarig Behov av
externt

expertstöd

Ledningsnät

4.6 Sammanställa och
komplettera underlag om status
av befintligt ledningsnät

 X X FTV-teknik Nej

4.7 Identifiera och kartlägga in-
och utläckage i ledningsnätet

 X X FTV-teknik Nej

4.8 Identifiera och kartlägga
spillvattenanslutna dagvatten
och ta fram en plan för åtgärder

 X FTV-teknik Nej

12

5. Utanför kommunalt

verksamhetsområde - Enskilda

dricksvatten- och

avloppsanläggningar

För områden med enskild dricksvatten- och avloppsförsörjning ska

kommunen:

 Tillhandahålla klar, tydlig och lättillgänglig information om enskild

vatten- och avloppsförsörjning

 Tillhandahålla riktlinjer för enskilda avlopp. Omfattning beror på

innehåll i ny nationell författning som förväntas komma 2017/2018.

 Medverka i länsövergripande samarbete och implementera de

länsgemensamma dokument som tas fram

 Ha en plan för tillsyn av enskilda avloppsanläggningar med

målsättningen att alla anläggningar ska uppfylla lagkraven

 Ha en plan för tillsyn av enskilda dricksvattentäkter som försörjer

mer än 50 personer eller där vattentäktens uttag är mer än 10

m
3
/dygn

Ovanstående punkter med undantag för punkt 2 täcks av bygg- och

miljönämndens nuvarande tillsynsplan och föranleder därför inte någon ny

aktivitet.

Aktivitet 2017 2018 2019 2020 2021 Beslutsnivå Ansvarig Behov av
externt

expertstöd

5.1 Ta fram riktlinjer för enskilda
avlopp*

X X Bygg- och
miljönämnden

Bygg- och
miljö-
enheten

Nej

 * Hänsyn tas till ny författning från regeringen som förväntas komma under
2017/2018.

V A - P L A N F Ö R F I N S P Å N G S K O M M U N

13

6. Utanför kommunalt

verksamhetsområde -

Bebyggelsegrupper utan

kommunalt VA

Fokus i denna första VA-plan har varit prioritering av och planering för

befintliga bebyggelsegrupper. Till nästa revidering kommer VA-planen att

kompletteras med nyexploatering och planerad bebyggelse. Under tiden

fram till en ny version kan frågor om prioritering mellan nya och befintliga

bebyggelsegrupper hanteras i första hand i den nyetablerade VA-gruppen.

Policy och åtgärder i VA-planen kommer att integreras i kommande

revision av kommunens översiktsplan.

VA-utbyggnad

I områden som idag ligger utanför kommunala verksamhetsområden för VA

finns sammanhållen bebyggelse. Vissa områden kan vara aktuella för VA-

försörjning i kommunal regi, i andra kommer fastighetsägare att vara

ansvariga för en VA-åtgärd. För alla områden ska kommunen

 Bedöma behov av VA-åtgärd för vatten och spillvatten (se 6.2)

 Bedöma vem som har ansvaret för VA-åtgärd: kommunens VA-

huvudman alternativt fastighetsägare

 Ha en långsiktig plan för VA-åtgärder i områden som bedöms ha

behov av förbättringsåtgärder

För bebyggelsegrupper där kommunen har ett ansvar för VA-försörjning

enligt Lagen om allmänna vattentjänster (LAV) ska kommunen

 Prioritera utbyggnad utifrån behov av VA-åtgärd,

samhällsutveckling, planerade åtgärder inom VA-huvudmannens

verksamhet och ekonomiska förutsättningar

 Ha en bra framförhållning, i god tid innan kostnaderna beräknas

uppkomma, så att fastighetsägare kan informeras så tidigt som

möjligt om tidplan och uppskattad kostnad för VA-investeringar

 Erbjuda fastighetsägare en rimlig ersättning för enskilda

anläggningar som blir onyttiga på grund av kommunal utbyggnad.

Ersättningsnivån beror bland annat på anläggningens ålder.

För bebyggelsegrupper där kommunen inte bedöms ha ett ansvar men där

det finns behov av samverkan för en VA-lösning bör kommunen

 Erbjuda kostnadsfri VA-rådgivning

 Prioritera VA-rådgivning utifrån behov av VA-åtgärd

V A - P L A N F Ö R F I N S P Å N G S K O M M U N

14

I väntan på VA-utbyggnad

För områden som inväntar VA-försörjning i kommunal regi inom 5 år är

utgångspunkterna att

 Krav på åtgärd på befintliga anläggningar inte ställs (om det inte

finns hälsoskäl att göra detta)

 Nya enskilda lösningar avråds.

 Tidsbegränsade tillstånd kan lämnas till nya anläggningar

Principer för övriga bebyggelsegrupper som inväntar VA-försörjning i

kommunal regi hanteras i kommunens riktlinjer för enskilda avlopp.

Om fastighetsägarna inte vill vänta på utbyggnaden kan de själva anlägga ett

gemensamt ledningsnät och nödvändiga behandlingsanläggningar. VA-

huvudmannen är sedan skyldig att överta anläggningen. Ett sådant

övertagande ska ske utan kostnad om anläggningen har byggts enligt samma

standard som kommunen skulle ha byggt efter om det gjorts i egen regi.

Anslutning till kommunens nät

Om en fastighet inte ingår i ett större sammanhang, men ligger i närhet av

kommunens VA-nät så kan det finnas möjligheter under vissa

förutsättningar att ansluta till kommunens nät som avtalskund.

 Anslutning av vatten sker endast då även avlopp ansluts

 Anslutning till huvud/transitledningar är normalt inte aktuell

 Anslutning ska ske i grupper av närliggande fastigheter, anslutning

av enstaka fastigheter är normalt inte aktuell

 Avtal ska tecknas mellan fastighetsägare och VA-huvudman

6.1 Bedömnings- och prioriteringsgrunder

1. Bedömning av behov av VA-åtgärd för bebyggelsegrupper baseras på

i. Antal bostadshus (andra kolumn, tabell 1)

ii. Bedömning av bebyggelsegruppens belastning utifrån följande

kriterier

 Andel permanent hushåll

 Status på nuvarande avloppsanläggningar

 Sammanlagd belastning från enskilda avlopp på närmaste

recipient

iii. Bedömning av risk för påverkan (miljö- och hälsoskyddskriterier)

 Inom skyddsområde för vattentäkt

 Närhet till allmän badplats (inom 500m)

 Skydd av miljökvalitet – ekologisk status – kvalitetsfaktor

näringsämnen

Bedömningar kompletteras med VA-gruppens kompetens och

lokalkännedom.

Behov av VA-åtgärd beräknas från ovan tre faktorer och områdena

rangordnas (tredje kolumn).

2. Bedömning av ansvar för VA-åtgärd utifrån följande kriterier

V A - P L A N F Ö R F I N S P Å N G S K O M M U N

15

 Förutsättningar för enskilda lösningar (t ex storlek på tomter och

jordart)

 Miljö- och hälsoskyddsrisker med enskilda lösningar

 Samhällsfaktorer – utvecklingsintention/potential

Ansvar för VA-åtgärd bedöms av VA-gruppen utifrån kriterierna ovan.

3. Prioritering av VA-åtgärder genomförs utifrån

 Beräkning av behov (tredje kolumn)

 Behov att VA-åtgärd föregås av fysisk planering (kolumn behov

detaljplan)

 Kommunens utvecklingsplaner (kolumn ”samhällsfaktorer”)

 Pågående åtgärder inom VA-huvudmannens verksamhet och

ekonomisk situation (kolumn ”närhet befintligt nät”)

Prioriteringen genomförs var för sig för åtgärder som bedöms vara

kommunens respektive enskilda fastighetsägares ansvar. Prioriteringen

ligger sedan till grund för en långsiktig plan.

6.2 Bedömning av bebyggelsegrupper

I VA-översikten identifierades med stöd av GIS-underlag 30 befintliga

bebyggelsegrupper med fler än 10 hus. Bebyggelsegrupper har bedömts

utifrån kriterier i Finspångs kommuns VA-policy. Tabellen nedan innehåller

en sammanfattning av bedömning och prioritering.

Utifrån en sammanvägning av de första fem kolumnerna i tabellen har

arbetsgruppen angett ansvarig aktör samt åtgärd för varje bebyggelsegrupp.

Åtgärdsarbetet har sedan prioriterats för varje aktör i kolumn ”Prioritet” och

behov av detaljplanearbete har identifierats i de fall det bör föregå VA-

utbyggnad. I avsnitt 6.3 finns en plan för åtgärder de kommande fem åren.

16

Område
Antal
hus

Behov av
VA-åtgärd -

klassning

Möjlighet
enskilda
lösningar

Samhälls-
faktorer

Närhet be-
fintligt nät

Ansvarig aktör Åtgärd
Behov

detaljplan
Prioritet Kommentar

Brestorp 34 1 - + ja FTV Utredning Ja 1 Grupp B - Utreda om anslutning till sjöledning möjlig

Bränntorp 307 1 --- + FTV Utbyggnad Ja 1

Kilnäset 46 1 --- + ja-sjöledning FTV Utredning Ja (OB) 1 Grupp B - Utreda om anslutning till sjöledning möjlig

Brenäs 34 2 + ++ Miljöenheten Tillsyn Nej 2

Ekudden 40 2 -- ++ ja FTV Utredning Ja 2 Grupp A - Utreda helhetsgrepp, även samarbete Vingåker

Prästköp 24 2 ---

ja FTV Utbyggnad Nej 2

Västra Hunns
Strand 25 2 - + ja VA-gruppen Vidare utredning Ja (OB) -

Gärtorp 46 3 --

 VA-gruppen Vidare utredning Ja (OB) -

Lämmenäs 29 3 ---

 VA-gruppen Vidare utredning Nej -

Lämmetorp by 30 3 +

 Miljöenheten Tillsyn Nej 2

Ramstorp 15 3 + Miljöenheten Tillsyn Nej 2

Bremyra 25 4 +/-

 Kommunen VA-rådgivning Nej 1

Brosjön/Brosund 21 4 -- + Kommunen VA-rådgivning Nej 2 Avvaktar lösning i Bränntorp, alt samarbete med Katrineholm

Ekesjö 15 4 + ++ ja FTV Utredning Nej 2 Grupp A - Utreda helhetsgrepp, även samarbete Vingåker

Eliantorp 13 4 + + Miljöenheten Tillsyn Nej 3

Kalbo 20 4 + + Miljöenheten Tillsyn Nej 1 Avvaktar lösning i Bränntorp

Regna 13 4 + + Miljöenheten Tillsyn Nej 3

Torp/Annsjön 74 4 -- + VA-gruppen Vidare utredning Nej -

Udden/Sjögesätter 16 4 +

 Miljöenheten Tillsyn Nej 1

Västerängen 11 4 + ja Miljöenheten Tillsyn Ja/Nej 3

Ingestorp 77 5 +/-

 VA-gruppen Vidare utredning Ja -

Köp 38 5 -- + FTV Utredning Ja 3 Grupp C - Bebyggelsetryck i området, utreda helhetsgrepp

Sunda 20 5 - ++ FTV Utredning Ja (OB) 2 Grupp A - Utreda helhetsgrepp, även samarbete Vingåker

Sunda/Högsätter 68 5 --- + FTV Utredning Ja (OB) 2 Grupp A - Utreda helhetsgrepp, även samarbete Vingåker

Hällestad-Sonstorp 17 6 +

 Miljöenheten Tillsyn Nej 4

Rippestorp 51 6 -

 Kommunen VA-rådgivning Nej 3

Skedevi 13 6 + + Miljöenheten Tillsyn Nej 4

Stadviken 16 6 - + FTV Utredning Ja 3 Grupp C - Bebyggelsetryck i området, utreda helhetsgrepp

Ödestorp/Regna 13 6 + + Miljöenheten Tillsyn Nej 4

Getsjön 14 7 + Miljöenheten Tillsyn Nej 5

Inom varje klass för behov av VA-åtgärd är bebyggelsegrupperna sorterade i bokstavsordning.

Möjlighet till enskilda lösningar: + innebär att möjligheten finns, - innebär svårigheter/begränsningar finns, flera – desto mer omöjligt.

Samhällsfaktorer: + innebär att området finns upptagen i kommunens översiktsplan, antingen ligger inom utvecklingsområde eller tätortsomland, eller båda.

OB – områdesbestämmelser (sådana finns men det behövs en ny detaljplan)

Grupp A, B och C - Bebyggelsegrupper som ligger nära geografisk har grupperats för att utredas i ett sammanhang

17

6.3 Plan för åtgärder inom bebyggelsegrupper

Bebyggelsegrupper som ska ha en VA-försörjning i

kommunal regi

Ansvariga: Sektor samhällsbyggnad (SSB) och Finspångs Tekniska Verk

(FTV)

 2017 2018 2019 2020 2021 Ansvarig

Behov av externt
expertstöd

Bränntorp

Detaljplan SSB Nej

Utredning-Projektering-Utbyggnad FTV Nej

Prästköp

Utredning-Projektering-Utbyggnad FTV Nej

Ekudden (Grupp A)

Detaljplan SSB Nej

Utredning-Projektering-Utbyggnad FTV Nej

Ekesjö (Grupp A)

Detaljplan SSB Nej

Utredning-Projektering-Utbyggnad FTV Nej

Sunda/Högsätter (Grupp A)

Detaljplan SSB Nej

Utredning-Projektering-Utbyggnad FTV Nej

Sunda (Grupp A)

Detaljplan SSB Nej

Utredning-Projektering-Utbyggnad FTV Nej

Kilnäset (Grupp B)

Utredning-Projektering-Utbyggnad FTV Nej

Brestorp (Grupp B)

Utredning-Projektering-Utbyggnad FTV Nej

Köp (Grupp C)

Detaljplan SSB Nej
Utredning-Projektering-Utbyggnad FTV Nej

Stadviken (Grupp C)

Utredning-Projektering-Utbyggnad FTV Nej

- Detaljplan

- Utredning och förprojektering

- Projektering

- Utbyggnad

Tidplan för projektering och utbyggnad kan komma att ändras beroende på

utfallet från utredningen.

V A - P L A N F Ö R F I N S P Å N G S K O M M U N

18

Bebyggelsegrupper som ska erbjudas VA-rådgivning

Ansvarig: Sektor samhällsbyggnad

Aktiviteten nedan föregås av Utveckla former för VA-rådgivning (aktivitet

3.9).

VA-rådgivning 2017 2018 2019 2020 2021

Behov av externt
expertstöd

Bremyra x Ja

Brosjön/Brosund

x

 Ja

Rippestorp x Ja

Bebyggelsegrupper som ska utredas vidare

Ansvarig: VA-gruppen

Bebyggelsegrupperna ska utredas vidare för att ta fram underlag för beslut

om hur VA ska lösas, om området ska ingår i ett kommunalt

verksamhetsområde för VA, VA-rådgivning eller tillsyn ska bedrivas.

Vidare utredning 2017 2018 2019 2020 2021

Behov av externt
expertstöd

Västra Hunns strand x Nej

Lämmenäs x

 Nej

Gärtorp x

 Nej

Torp/Annsjön x

 Nej

Ingestorp x Nej

Bebyggelsegrupper där tillsyn ska bedrivas

Ansvarig: Bygg- och miljöenheten

 2017 2018 2019 2020 2021

Behov av externt
expertstöd

Udden/Sjögesätter X

 Nej

Brenäs X

 Nej

Ramstorp X

 Nej

Lämmetorp by X

 Nej

Västerängen

X

 Nej

Eliantorp

X

 Nej

Regna

X

 Nej

Skedevi

X

 Nej

Ödestorp/Regna

X

 Nej

Hällestad-Sonstorp

X

 Nej

Getsjön X Nej

V A - P L A N F Ö R F I N S P Å N G S K O M M U N

19

7. Konsekvensbeskrivning

VA-planen ger förutsättningar för ett strukturerat arbete kring VA-frågor

inom kommunen, men åtgärderna ställer krav på utökade ekonomiska

resurser. VA-planen skapar också förutsättningar för att samordningsvinster

inom och utanför kommunen uppnås, samt att satsade pengar, tid och

personella resurser nyttjas effektivt.

7.1 Konsekvenser för miljö- och hälsoskydd

Känsliga recipienter skyddas och föroreningsbelastning

minskar

VA-planen och de åtgärder som anges i planen är en del i arbetet för att

uppnå miljökvalitetsnormerna för vatten. Genom att riktlinjerna prioriterar

åtgärder i områden där recipienterna är känsliga får man positiva effekter

där de är mest angelägna. Känsligheten baseras på fyra olika faktorer:

naturvärde, dricksvatten, badvatten samt miljökvalitetsnormen.

VA-planen kommer också att ha positiva effekter på vattenförsörjning.

Genom att avloppsfrågan åtgärdas minskas risk för förorening av

vattentäkter. Högre VA-standard kan leda till en högre vattenförbrukning.

Genom att vatten- och avloppsfrågan i ett område hanteras samtidigt kan

problem med vattentillgång och föroreningar från avlopp undvikas.

Många av bebyggelsegrupperna ligger också i närheten av badplatser, både

kommunala och lokala. Genom att avloppsfrågan åtgärdas i dessa områden

minskas risken för förorening av dessa badplatser samt att

vattenförekomstens status kan förbättras.

7.2 Ekonomiska konsekvenser

Genomförande av VA-planen innebär stora ekonomiska åtaganden för

Finspångs kommun framförallt för Finspångs Tekniska Verk. Ökade

kostnader för utbyggnad i ett flertal områden kan medföra att

anläggningsavgiften behöver ses över och höjas. Samtidigt finns behov av

åtgärder i befintliga VA-verksamhetsområden som behöver finansieras,

behov som också ska täckas av VA-taxan.

VA-planens genomförande innebär även ekonomiska konsekvenser för

enskilda invånare, framförallt för fastighetsägare och näringsidkare. Det är

därför viktigt att genomföra åtgärderna enligt tidplanen så att det även blir

möjligt för enskilda berörda att göra långsiktiga ekonomiska planeringar.

Kommunikation i god tid är nödvändigt för att upprätthålla en god dialog

med samtliga berörda parter.

7.3 Sociala konsekvenser

Tillgång till en godtagbar vatten- och avloppförsörjning är avgörande för

bebyggelseutveckling och rent och hälsosamt vatten är en förutsättning för

V A - P L A N F Ö R F I N S P Å N G S K O M M U N

20

att vara en attraktiv kommun. VA-planen innebär ett fokus på VA-

utveckling i mindre samhällen på landsbygden och i strandnära lägen och

möjliggör därmed ny bebyggelse och nyetablering av verksamheter.

V A - P L A N F Ö R F I N S P Å N G S K O M M U N

21

8. Ordlista

Allmän vatten- och avloppsanläggning (Allmänt VA) En VA-anläggning

över vilken en kommun eller kommunalt bolag är huvudman (ansvarar) och

som har ordnats och används för att uppfylla huvudmannens skyldighet

enligt Lagen om allmänna vattentjänster. I den allmänna VA-anläggningen

ingår ledningsnät, pumpstationer samt andra anordningar, som krävs för att

VA-anläggningen ska fungera på avsett sätt.

Avloppsvatten Ett gemensamt namn på dagvatten, dräneringsvatten och

spillvatten.

Dagvatten Tillfälligt avrinnande vatten, t ex regnvatten och smältvatten,

från tak och vägar m.m., samt framträngande grundvatten.

Enskild vatten- och avloppsanläggning (Enskilt VA) En VA-anläggning

som inte är ansluten till den allmänna VA-anläggningen. För den enskilda

anläggningen ansvarar den eller de fastigheter som nyttjar anläggningen.

GIS-underlag Kartbaserat underlag framtagen i ett geografiskt

informationssystem (GIS)

Recipient Sjö, vattendrag, kustvatten eller grundvatten som är mottagare för

dagvatten eller renat spillvatten.

Spillvatten I regel förorenat vatten från hushåll, industri m.m. Med

spillvatten likställs allt avloppsvatten som huvudmannen bedömer skall

avledas till spillvattenledning.

Särtaxa En egen taxa som p.g.a. särförhållanden har upprättats för en del av

ett verksamhetsområde inom kommunen. Särtaxa kan tas ut som både

anläggnings- och brukningsavgift. Särtaxa innebär att en högre eller lägre

avgift tas ut jämfört med normaltaxan.

Tillskottsvatten Vanligtvis dagvatten, dräneringsvatten och/eller

grundvatten som genom felkopplingar och inläckage belastar

spillvattenledningar och avloppsreningsverk.

VA-försörjning Ordnande av dricksvatten och spillvatten samt vid behov

dagvatten och dränvatten.

Vattenskyddsföreskrifter Föreskrifter om hur vattentäkten skall skyddas

långsiktigt för att kunna användas som vattentäkt.

Vattenskyddsområde Ett geografiskt område till skydd för en

vattenförekomst med betydelse för vattentäkt, antingen för en existerande

vattentäkt eller för en möjlig framtida vattentäkt.

Vattentjänster Vattenförsörjning och avlopp (VA).

https://sv.wikipedia.org/wiki/Vattent%C3%A4kt

V A - P L A N F Ö R F I N S P Å N G S K O M M U N

22

Vattenförsörjning Tillhandahållande av vatten som är lämpligt för normal

hushållsanvändning.

Verksamhetsområde Allmänna vatten- och avloppstjänster bedrivs inom

ett fastställt geografiskt område (verksamhetsområde) inom vilket en eller

flera vattentjänster har ordnats eller skall ordnas genom en allmän VA-

anläggning.

VA-översikt

Bilaga till VA-plan för Finspångs kommun

2017-10-25

V A - Ö V E R S I K T

Bilaga till VA-plan för Finspångs kommun

Finspångs kommun

612 80 Finspång

Telefon 0122-85 000 • Fax 0122-850 33

E-post: kommun@finspang.se

Webbplats: www.finspang.se

I

Innehåll

1. Grunder för VA-planering 2

1.1 Lagstiftning 2

1.2 Miljömål 4

1.3 Kommunala styrande dokument 5

2. Miljön i Finspång 7

2.1 Hydrologi och geologi 7

2.2 Grundvatten 7

2.3 Ytvatten 9

3. VA-förutsättningar 13

3.1 Organisation och ansvar för VA-frågor 13

3.2 Regionalt samarbete 14

3.3 Inom kommunala VA-verksamhetsområden 14

3.4 Utanför kommunala VA-verksamhetsområden 21

4. Bebyggelseutveckling 26

4.1 Befolkningsprognos och mål 26

5. Klimat och sårbarhet 29

6. Framtida utmaningar och identifierade behov 30

6.1 Övergripande 30

6.2 Inom kommunalt VA-verksamhetsområde 30

6.3 Utanför kommunalt VA-verksamhetsområde 31

Bilaga 1 – Ordlista 33

Bilaga 2 – Beskrivning av bebyggelsegrupper 35

VA-översikten som innehåller ett antal fackuttryck och begrepp utgör ett

kunskapsunderlag, främst riktat till dem som arbetar med VA-frågor.

2

1. Grunder för VA-planering

1.1 Lagstiftning

Kommunens ansvar för vatten- och avloppsförsörjning och VA-planens

utformning styrs av ett antal lagar: Lagen om allmänna vattentjänster,

Miljöbalken, Livsmedelslagen men även Plan- och bygglagen och

Anläggningslagen.

Lagen om allmänna vattentjänster

Lagen (2016:412) om allmänna vattentjänster (LAV) reglerar VA-

huvudmannens rättigheter och skyldigheter samt förhållandet mellan VA-

huvudman, kommun och brukare. Med vattentjänster menar man i LAV

vattenförsörjning och bortledande av spill- och dagvatten. Syftet med LAV

är att säkerställa att vattenförsörjning och avlopp ordnas i ett större

sammanhang, om det behövs med hänsyn till skyddet för människors hälsa

eller miljön.

Enligt 6 § i LAV är det kommunens skyldighet att ordna vattenförsörjning

eller avlopp i ett större sammanhang för en viss befintlig eller blivande

bebyggelse, om det behövs med hänsyn till skyddet för människors hälsa

eller miljön. Det är kommunen som är skyldig att inrätta

verksamhetsområden för VA utifrån LAV, och VA-huvudmannen är skyldig

att se till att en VA-anläggning kommer på plats.

Vatten- och avloppsförsörjning är en avgiftsbaserad verksamhet. Det är de

som använder tjänsten, det så kallade VA-kollektivet som ska finansiera

tjänsten. VA-huvudmannen ska ta ut avgifter som motsvarar kostnader, dvs.

självkostnadsprincipen råder.

VA-avgifternas belopp och hur avgifterna ska betalas framgå av en taxa.

Taxan fastställs av kommunfullmäktige och kan hämtas från kommunens

hemsida.

Att betala avgifter enligt en VA-taxa är tvingande om man har sin fastighet

innanför ett fastställt verksamhetsområde för allmän VA-försörjning. Detta

eftersom bedömningen har gjorts att bebyggelsen har behov av detta.

Kostnader för anläggande tas när en fastighet ansluts till en kommunal VA-

anläggning. Sedan tas driftskostnader ut som behövs för att driva

kommunens VA-anläggning.

Om det finns särskilda omständigheter som fördyrar byggandet av en VA-

anläggning i ett område och kostnader avviker mycket från normal

anslutningsavgift så ska kommunen, enligt LAV besluta om särtaxa. Det

innebär att fastighetsägarna i området får betala en högre anslutningsavgift

än den normala som framgår av VA-taxan.

Kommunen får meddela föreskrifter om användning av den allmänna VA-

anläggningen (ABVA). Kommunens ABVA anger mer detaljerad vad som

krävs av fastighetsägaren vid användning, vilka föremål och ämnen som

V A - Ö V E R S I K T

3

omfattas av utsläppsförbud osv. ABVA kan hämtas från kommunens

hemsida.

Miljöbalken

Miljöbalken (1998:808) har som syfte att främja att en långsiktigt hållbar

utveckling sker med beaktande av skyddsvärden hos natur- och

kulturmiljön. Miljöbalken reglerar flera vatten- och avloppsrelaterade

frågeställningar så som miljökvalitetsnormer och vattenförvaltning,

skyddsområde för vattentäkt och annat skydd av vatten, samt bestämmelser

om vattenverksamhet.

Utsläpp av avloppsvatten är en miljöfarlig verksamhet som ska ske så att

olägenhet ej uppstår. Detta omfattar enligt definitionen av avloppsvatten

spillvatten men även i vissa fall även dagvatten. I Förordning (1998:899)

om miljöfarlig verksamhet och hälsoskydd (FMH) regleras tillstånds-

respektive anmälningsplikt för olika typer av avloppsreningsanläggningar.

Till stöd för prövning och tillsyn av enskilda avloppsanordningar har Havs-

och vattenmyndigheten beslutat om allmänna råd (HVMFS 2016:17) och

Naturvårdsverkets handbok (2008:3) för små avloppsanordningar.

Miljökvalitetsnormer för vatten

År 2000 antog samtliga länder inom EU det så kallade Ramdirektivet för

vatten, vattendirektivet. Sveriges Riksdag och regering beslutade om

nationell lagstiftning vilket innebar en komplettering av miljöbalken samt en

särskild vattenförvaltningsförordning (SFS 2004:660). I Sverige bildades

fem vattendistrikt. Finspångs kommun ingår i två vattendistrikt, Södra

Östersjön och Norra Östersjön. Samtliga vattenförekomster i landet har

statusklassats och år 2016 fattades beslut om miljökvalitetsnormer,

åtgärdsprogram och förvaltningsplan. Den generella miljökvalitetsnormen är

att vattenförekomsterna ska ha uppnått god ekologisk status senast år 2021.

Kommuner har ansvar för att stödja vattenmyndigheterna i sin

myndighetsutövning och sitt planarbete verka för att miljökvalitetsnormer

kan uppnås. Åtgärdsprogrammet beskriver åtgärder som bedöms vara

nödvändiga för att miljökvalitetsnormerna ska kunna uppnås.

Att utveckla vatten- och avloppsvattenplaner särskilt i områden med

vattenförekomster som inte följer, eller riskerar att inte följa

miljökvalitetsnormerna för vatten är en åtgärd som riktas mot kommunen.

Plan- och bygglagen

Plan- och bygglagen (2010:900) styr kommunens fysiska planering av mark

och vatten i form av översiktsplanering och detaljplanering. Den innehåller

också bestämmelser om byggande och bygglovsprocessen. Mark och vatten

ska användas till det som de är mest lämpade och vid planering och

byggande ska hänsyn tas till både enskilda och allmänna intressen. Till

exempel ska lokalisering av bebyggelse ske med hänsyn till möjligheter till

vatten- och avloppsförsörjning, utan att yt- och grundvatten påverkas

negativt av föroreningar.

V A - Ö V E R S I K T

4

Livsmedelslagen

Vatten är vårt viktigaste livsmedel och hanteringen av vatten i vattenverk,

distribution av vatten och hantering av vatten i livsmedelsanläggningar

regleras i första hand genom Livsmedelslagen (2006:804),

Livsmedelsförordningen (SFS 2006:813) och Livsmedelsverkets föreskrifter

(SLVFS 2001:30). Det är den verksamhetsutövare som bedriver

verksamheten som ansvarar för att vattenkvaliteten uppfyller de krav som

finns. Miljönämnden har tillsynsansvar.

Anläggningslagen

Anläggningslagen (1973:1149) reglerar inrättandet av

gemensamhetsanläggningar. Bildandet av samfällighetsföreningar och

inrättandet av gemensamhetsanläggningar sker på initiativ av

fastighetsägarna och är frivilligt. Det är lantmäterimyndigheten som

handlägger en anläggningsförrättning. I samband med förrättning och

bildande av gemensamhetsanläggning prövas väsentlighets-, båtnads- och

opinionsvillkoren. Nyttan med anläggningen måste vara av stadigvarande

betydelse, vilket kan brista om andelen fritidsfastigheter är högt.

1.2 Miljömål

Miljöarbetet i Sverige påverkas också i mycket stor utsträckning av de

Nationella miljökvalitetsmål som antagits av Riksdagen. Målen, som är 16

till antalet, anger den kvalitet som vi vill att olika delar av miljön varaktigt

ska uppvisa. Målen omfattar samtliga viktiga miljöfrågor, naturmiljön och

den fysiska miljön. Av de nationella miljömålen är det främst fem mål som

är relevanta för den kommunala VA-försörjningen:

 Giftfri miljö

 Ingen övergödning

 Levande sjöar och vattendrag

 Grundvatten av god kvalitet

 God bebyggd miljö

Länsstyrelsen i Östergötland och Skogsstyrelsen fastställde 2003

Östergötlands miljömålsprogram ”Mål i sikte” i samverkan med näringsliv,

offentlig sektor och intresseorganisationer. Miljömålsprogrammet samlar

länets delmål och förslag till åtgärder för att nå dem. Programmet har

reviderats 2007 och 2012.

Under 2014 antog Länsstyrelsen i Östergötland ett samlat regionalt

åtgärdsprogram för miljömålen – Nu är det dags! 50 åtgärder för

miljömålen i Östergötland. Programmet består av fyra teman: Kust och

vatten, Växter och djur, Skog och odling samt Människan i miljön.

Följande åtgärder föreslås för tema Kust och vatten:

 Utöva tillsyn av enskilda avlopp. Rådgivning om godkända

avloppsanläggning.

http://www.lansstyrelsen.se/ostergotland/SiteCollectionDocuments/Sv/miljo-och-klimat/miljomal/Mal_i_sikte.pdf

V A - Ö V E R S I K T

5

 Påskynda fastställande och revidering av vattenskyddsområden för

att säkra den långsiktiga dricksvattentillgången i länet.

 Öka tillsynen av avloppsledningsnät för att minska bräddning av

orenat avloppsvatten. Vidta säkerhetsåtgärder, larma och utöva

egenkontroll för att minska bräddningsriskerna. Införa ett mätetal på

bräddning av orenat avloppsvatten.

Finspångs kommun har valt att inte ta fram ett eget samlat lokalt

miljömålsdokument. Kommunen arbetar i stället i enlighet med

miljöpolicyn utifrån de regionala miljömålen. Utifrån lokala förutsättningar

fokuseras miljöarbetet på åtgärder som konkretiseras i kommunala planer

och program.

1.3 Kommunala styrande dokument

Kommunal vision

Kommunfullmäktige har antagit en vision för kommunen som slår fast

målbilden att ”Finspång är den attraktiva kommunen i en spännande region,

där vi skapar utveckling och livskvalitet genom samverkan, öppenhet och

nyskapande.”

Visionen innehåller konkretiseringar inom flera områden och de som är

viktigast för den kommunala VA-planeringen är främst att kommunen ska

vara ett samhälle baserat på en hållbar utveckling samt att kommunen ska

stå för nytänkande och nyfikenhet. Vidare poängterar visionen att

kommunen ska vara attraktiv och erbjuda livskvalitet.

Översiktsplan för Finspång

Finspångs kommuns översiktsplan antogs av kommunfullmäktige den 23

november 2011, och ska redovisa de förändringar som vi kan vänta oss

kommande år - fram till år 2025.

Av intresse för VA-planeringen innehåller översiktsplanen prognoser för

befolknings- och bebyggelseutvecklingen i kommunen. Planen presenterar

områdesvis information om önskad eller förväntad utveckling, befintlig VA-

status samt möjligheter att ansluta området till befintlig VA-anläggning.

I Finspångs kommun prioriteras framtagande av nya detaljplaner i

Finspångs tätort samt i stråket längs riksväg 51 mellan Finspång och

kommungränsen till Norrköping.

LIS-områden har pekats ut i de mindre orterna för att möjliggöra en

utveckling av dessa.

Det finns ett antal ambitioner och strategier i översiktsplanen som rör VA-

verksamheten

 Vi vill att kommunens vattenförekomster ska uppnå en god status.

 Skydda och säkerställa nutida och framtida försörjning av

dricksvatten.

 Vattenförekomster som används för uttag av dricksvatten ska

uppfylla gällande svenska normer för dricksvatten av god kvalitet.

V A - Ö V E R S I K T

6

 Vi vill att kommuninvånarna erbjuds ett miljöriktigt

omhändertagande av vatten och avlopp.

 Arbeta för en minimering av utsläppen från avloppsanläggningar.

 Aktivt samverka med näringslivet, organisationer och

kommuninvånare kring hur vi ska upprätthålla en god vattenkvalitet

i sjöar och vattendrag.

Bestämmelser och riktlinjer

ABVA

Förhållandet mellan huvudmannen för den allmänna VA-anläggningen och

fastighetsägarna i kommunen regleras i ABVA (Allmänna bestämmelser för

användande av Finspångs kommuns allmänna vatten- och

avloppsanläggning). ABVA reglerar tillsammans med Lagen (2006:412) om

allmänna vattentjänster huvudmannens och abonnentens rättigheter och

skyldigheter gentemot varandra. Bland annat regleras vad som gäller för

förbindelsepunkter, inkoppling av VA-installationer, vattenmätare m.m.

Nu gällande ABVA antogs av kommunfullmäktige 2008-12-17 och gäller

från 2009-01-01. Till bestämmelserna hör även en informationsskrift som

förklarar och kommenterar bestämmelsen.

Spillvattenpolicy

Kommunens avloppsreningsverk är i första hand byggda för att ta emot och

rena avloppsvatten från hushåll. Detta avser både den hydrauliska

kapaciteten och behandlingsmetoderna. Huvudmannen, Finspångs Tekniska

Verk, har därför formulerat riktlinjer för under vilka förutsättningar som

verksamheter kan få leda sitt avloppsvatten till den allmänna anläggningen.

Riktlinjerna innehåller riktvärden för ämnen som kan påverka avloppsnätet,

reningsprocessen eller avloppsslammet negativt eller som inte är

behandlingsbart i reningsverket och därför ger oönskade utsläpp till

recipienten.

V A - Ö V E R S I K T

7

2. Miljön i Finspång

2.1 Hydrologi och geologi

Avrinningsområden

Hydrologiskt delas Finspångs kommun diagonalt från nordväst till sydost av

gränsen mellan Nyköpingsåns avrinningsområde och Motala ströms avrin-

ningsområde. Nyköpingsån mynnar vid Nyköping i Norra Östersjöns

havsområden medan Motala ström mynnar via Bråviken i Östersjön (Figur 1).

Figur 1. Motala Ströms och Nyköpingsåns avrinningsområden i förhållande till Finspångs kommungränser.

Från Vattenmyndigheternas kartdatabas VISS.

I kommunen finns 61 delavrinningsområden dels inom Motala ströms

avrinningsområde och dels inom Nyköpingsåns avrinningsområde.

Berggrund och jordarter

Berggrunden i Finspångs kommun består till allra största delen av mycket

gamla gnejser och graniter. Topografin i kommunen präglas av ett

sprickdalslandskap med relativt mjuka former. Markerade höjder är inte så

vanligt förekommande, däremot märks ett par tydliga förkastningsbranter,

Kolmårds- och Glanförkastningarna som möts i trakten av Finspångs

samhälle.

Nästan hela kommunen täcks av en relativt finkornig morän med måttlig

mäktighet, sällan mer än 3-4 meter. Genom kommunen löper också i

nordsydlig riktning fyra mer eller mindre tydliga isälvsstråk. Den största

isälvslämningen är Sonstorpsåsen som löper genom hela kommunen från

Kattdala i norr till Glan i söder.

2.2 Grundvatten

Grundvattenförekomsterna i Finspångs kommun är knutna till de isälvsstråk

som finns i kommunen. De förekomster som har bedömts av

Vattenmyndigheten och statusklassningar för 2016 framgår av kartbilden

nedan (Figur 2). Samtliga har god kemisk status och det bedöms inte heller

att någon av grundvattenförekomsterna riskerar att inte uppnå god kemisk

V A - Ö V E R S I K T

8

eller kvantitativ status 2021. Grundvattenförekomsten mellan Grytgöl och

Ljusfallshammar bedöms däremot ha otillfredsställande kvantitativ status

och det bedöms att den riskerar att inte uppnå kvantitativ status till 2021.

Övriga förekomster uppnår god kvantitativ status.

Figur 2. Identifierade grundvattenförekomster i Finspångs kommun och klassning enligt

Vattenmyndigheternas kartdatabas VISS; överst grundvatten kvantitativ status och till nedre bilden

grundvatten kemisk status.

V A - Ö V E R S I K T

9

Kvalitetsproblem – grundvatten

Järn och mangan

Många grundvattentäkter i kommunen har förhöjda halter av järn och

mangan. Det är främst ett praktiskt och estetiskt problem men kan också

orsaka försämringar av vattnets smak. Vanligtvis åtgärdas höga järn- och

manganhalter med någon typ av filter. Förhöjda järn- och manganhalter kan

inte kopplas till någon särskild del av kommunen utan är ett vanligt

förekommande problem vars orsaker finns i berggrundens och jordarternas

sammansättning.

Försurning

I Finspångs kommun har många enskilda brunnar, grävda brunnar i större

utsträckning än borrade, problem med låga pH-värden. pH justeras även i

vattnet från samtliga allmänna vattenverk i kommunen. Detta är främst en

åtgärd som görs för att minimera korrosionsskadorna på ledningsnätet.

2.3 Ytvatten

År 2004 infördes EU:s ramdirektiv för vatten i svensk lagstiftning genom

bland annat vattenförvaltningsförordningen. Det övergripande målet för

vattenförvaltningen är att alla vattenförekomster ska uppnå god vattenstatus

till år 2021, eller senast till år 2027. God status innebär god ekologisk- och

vattenkemisk status i alla inlands- och kustvatten.

För de vatten som riskerar att inte uppnå god status behöver åtgärder vidtas

för att miljökvalitetsnormerna ska kunna uppnås. Vattenmyndigheten har i

sina åtgärdsprogram redovisat de åtgärder som kommuner och myndigheter

behöver vidta om miljökvalitetsnormerna ska uppnås.

För varje vattenförekomst finns ett stort antal bedömningar. Övergripande

ekologisk och kemisk status, bedömningar av ett antal kvalitetsfaktorer

inom ekologisk och kemisk status samt bedömning av miljöproblem och

risk att vattenförekomsten inte uppnår god status till 2021. För VA-

planering är klassningar för kvalitetsfaktor ekologisk status- näringsämnen

(Figur 3) samt den övergripande bedömningen för kemisk status utan

överallt överskridande ämnen (Figur 4). Tyvärr så är alla förutom två

vattenförekomster i Finspångs kommun inte klassade för kemiska status.

Av de 71 vattenförekomster i kommunen, finns 48 klassade för

kvalitetsfaktor näringsämnen (Figur 3). För övriga saknas data för att kunna

göra en bedömning. Mer än hälften (27 st) har hög status och ytterligare 13

har god status. Åtta vattenförekomster har status sämre än god och har

därför behov av åtgärd. Marsjön och vattendraget mellan Marsjön och

Tisnaren är de två vattenförekomster i kommunen som har dålig status för

kvalitetsfaktor näringsämnen. Avern, Glan, Stora Tron och Hällestadsån

samt vattendragen mellan Ljussjön och Holpen och mellan Regnaren och

Hunn har idag måttlig ekologisk status för kvalitetsfaktor näringsämnen.

V A - Ö V E R S I K T

10

Figur 3. Ekologisk status – kvalitetsfaktor näringsämnen för vattenförekomster i Finspångs kommun

(statusklassningar 2016).

V A - Ö V E R S I K T

11

Figur 4. Beslutade klassningar kemisk status exklusive kvicksilver (beslutade 2016). Utdrag ur

Vattenmyndigheternas kartdatabas VISS.

V A - Ö V E R S I K T

12

Miljöproblem – ytvattenförekomster

Övergödning är miljöproblemet som påverkar flest vattenförekomster i

Finspångs kommun av all miljöproblem (Figur 5). Övergödning är ett

problem för många sjöar även om de i dagsläget har hög eller god ekologisk

status.

Figur 5. Miljöproblem - övergödning för vattenförekomster i Finspångs kommun, 2016. Utdrag ur

Vattenmyndigheternas kartdatabas - VISS.

För de vattenförekomster som bedömts ha sämre än god status för

kvalitetsfaktor näringsämnen samt vattenförekomster med miljöproblem

övergödning bör åtgärder vidtas för att minska näringsbelastning.

Avloppsutsläpp, från både enskilda och kommunala anläggningar, är en av

flera källor, vilken del det bidrar med varierar beroende på vilka aktiviteter

som pågår i ett avrinningsområde. För att uppnå miljökvalitetsnormer för

vatten krävs insatser inom flera sektorer.

För Dovern (som inkluderar Skutbosjön) finns även problem med

miljögifter, med förhöjda halter av PAH:er och mätningar i fisk från Dovern

visar att gränsvärdena för PCB, polybromerade difenyletrar (PBDE)

överskrids.

Ytterligare information om statusen i Finspångs sjöar och vattendrag samt

om riskerna för att ekologisk och kemisk god status inte ska uppnås i dessa

vattenförekomster finns att läsa i Vattenmyndigheternas karttjänst VISS

(www.viss.lansstyrelsen.se). Information om belastning från olika källor

finns på SMHIs Vattenwebb (www.vattenwebb.smhi.se).

V A - Ö V E R S I K T

13

3. VA-förutsättningar

3.1 Organisation och ansvar för VA-frågor

VA-försörjning i Finspångs kommun är en angelägenhet för flera av

kommunens verksamheter och för enskilda invånare. Varje part berörs eller

har ansvar för olika delar av VA-försörjningen.

VA-planen beslutas av kommunfullmäktige och kommunstyrelsen ansvarar

för genomförande av åtgärder i planen. De beslutade åtgärderna i VA-

planen ska årligen arbetas in i strategisk plan och budget samt Finspångs

Tekniska Verks budget och planer. Det är därtill varje beslutfattares ansvar

att tillse att beslut angående vatten och avlopp inom kommunen

överensstämmer med avsikterna i denna VA-plan.

Fyra olika aktörer är involverade i kommunens VA-försörjning.

 Finspångs Tekniska Verk AB är huvudman för den allmänna VA-

anläggningen inom kommunen. Detta innebär att man ansvarar för

utbyggnad, drift och underhåll av ledningsnät och

behandlingsanläggningar för dricksvatten, avloppsvatten och

dagvatten inom fastslagna verksamhetsområden.

 Kommunens bygg- och miljöenhet prövar och godkänner enskilda

avloppsanläggningar och mindre avloppsreningsverk som utgör

anmälningspliktig miljöfarlig verksamhet enligt miljöbalken. Man

utövar också tillsyn över enskilda avloppsanläggningar,

dricksvattenproduktion som omfattas av livsmedelsverkets

föreskrifter om dricksvatten (SLVFS 2011:3) samt sedan 1

september 2012 också över samtliga ledningsnät inom den allmänna

VA-anläggningen. Enheten prövar ansökningar om dispenser från

strandskyddsregler vilket kan påverka behovet av VA-lösningar.

 Samhällsplaneringsenheten ansvarar för framtagande av

detaljplaner.

 Kommunfullmäktige fastställer översiktsplaner, detaljplaner och

skyddsområden för vattentäkter. Fullmäktige beslutar även i frågor

om utvidgning av verksamhetsområde samt om taxor dels för

vattentjänster men också avseende anslutningsavgift och särtaxa.

Den enskildes ansvar

Den enskilde har alltid det yttersta ansvaret för att hans/hennes sätt att leva

inte ger upphov till oacceptabla följder för vare sig medmänniskor eller

miljön. Detta gäller också frågor kopplade till VA-försörjningen.

Miljöbalkens regler avseende utsläpp av avloppsvatten vänder sig till alla

invånare i Sverige och ska följas oavsett om det riktas några krav från

myndigheten eller inte. Husägare som har enskilt avlopp är ansvariga för att

avloppsanläggningen uppfyller gällande lagkrav. Inom verksamhetsområde

är det VA-huvudmannen som är ansvarig för att avloppsanläggningen

uppfyller lagkrav.

V A - Ö V E R S I K T

14

Inom verksamhetsområdet för vatten och avlopp är fastighetsägaren skyldig

att betala avgifter för vatten- och avloppsförsörjningen, så kallad VA-taxa.

Utanför verksamhetsområdet för vatten och avlopp har kommunen ingen

skyldighet att förse fastigheter med vatten och avlopp. Om en

fastighetsägare utanför verksamhetsområdet vill ha kommunalt VA kan

anslutning i vissa fall erbjudas om förutsättningarna är tekniskt möjliga.

3.2 Regionalt samarbete

Finspångs kommun är rik på sjöar och vattendrag. Vatten är dock en känslig

resurs som måste hanteras med stor varsamhet. För att öka samverkan och

delaktighet kring vattenfrågor bildas ett antal vattenråd. I Finspångs

kommun har ett vattenråd bildats för Finspångsåns och Ysundaåns

avrinningsområden. Avsikten med vattenrådet är att alla som berörs av

vattenfrågor ska kunna vara med och påverka beslut genom att bidra med

lokal kunskap. Finspångs kommun och Finspångs Tekniska Verk är också

medlemmar i två vattenvårdsförbund, Motala Ströms Vattenvårdsförbund

och Nyköpingsåarnas Vattenvårdsförbund. Vattenvårdsförbunden arbetar

med kontinuerlig övervakning av sjöar och vattendrag.

3.3 Inom kommunala VA-

verksamhetsområden

Vattenförsörjning

Skyddsområden dricksvattentäkter

Det viktigaste verktyget för att säkerställa en vattentillgång som används för

vattenförsörjning, eller kan komma att användas, är att anordna ett

vattenskyddsområde med föreskrifter som begränsar vad man får göra inom

området. Det görs med stöd av 21-22 § i 7 kapitlet i Miljöbalken.

Finspångs huvudvattentäkt är sjön Bleken som i sin tur får vatten från

Näfssjön. Kommunfullmäktige har beslutat om skydd och föreskrifter för

ytvattentäkterna Bleken och Näfssjön. Kommunfullmäktige har också

beslutat om skydd och föreskrifter för ytvattentäkten Hunn i Rejmyre. Syftet

är att skydda vattentäkterna mot såväl tillfälliga som kontinuerliga, diffusa

och punktvisa föroreningar.

Kommunfullmäktige har tidigare beslutat om vattenskyddsområden för

grundvattentäkterna i Byle, Grytgöl, Hävla och Igelfors. I dagsläget saknas

reservvattentäkter.

V A - Ö V E R S I K T

15

Grundvattenförande geologiska formationer av vikt för nuvarande och

framtida dricksvattenförsörjning är i dagsläget inte skyddade.

Länsstyrelsen i Östergötland har tagit fram en Regional

Vattenförsörjningsplan (2014). Några regionalt viktiga vattenresurser finns

inte inom Finspångs kommun, men Glan, Norrköpings kommuns största

vattentäkt identifierades av regionalt intresse. Vattenskyddsområdet för

Glan har betydelse för verksamheter och boende i Finspångs kommun.

I kartbilden nedan från kommunens översiktsplan framgår de kommunala

vattentäkternas ungefärliga läge liksom fastställda och föreslagna skydds-

områden.

Figur 6. Fastställda och föreslagna vattenskyddsområden i Finspångs kommun, från Översiktsplan 2011.

Befintliga verksamhetsområden

Befintliga verksamhetsområdens utbredning framgår av efterföljande karta.

Genomgående omfattar verksamhetsområdena såväl vatten som avlopp.

Finspång kommuns verk-samhetsområden omfattar förutom Finspångs

centralort även samhällena Lotorp, Butbro, Risinge, Falla, Hällestad, Borg-

gård, Sonstorp och Ljusfallshammar.

V A - Ö V E R S I K T

16

Figur 7. Karta över verksamhetsområde för vatten, spill och dagvatten.

V A - Ö V E R S I K T

17

Vatten- och avloppsreningsverk

De nu verksamma vatten- och avloppsreningsverk inom kommun har sin

historia från 1970-talet. Verken har därefter moderniserats i omgångar allt

efter behov och möjligheter kring kvalitet, teknikutveckling och

miljöhänsyn.

Vatten- och avloppsreningsverkens tekniska kapacitet är för Finspångs

centralort överdimensionerad, teoretiskt med en utnyttjningsgrad runt 60

procent. För övriga orter är verkens kapacitet mer i balans med normal

efterfrågan. För några av dessa orter är ibland leveranserna ansträngda,

exempelvis vid temporära utökade behov och/eller vid extrema

vädersituationer.

Dricksvattenverk

Råvattenförsörjningen i Finspång och Rejmyre baseras på ytvatten. I övriga

orter sker vattenleveranserna från grundvattenbrunnar.

Cirka 80 procent av hushållen i kommunen är anslutna till det kommunala

vatten-nätet. Övriga hushåll har enskild vattenförsörjning. I Finspångs

kommun finns sex stycken vattenverk som försörjer kommunen med

dricksvatten. I tabellen nedan beskrivs några nyckeltal för anläggningarna.

Tabell 1. Status, kapacitet, produktion samt antal anslutna personekvivalenter för Finspångs allmänna

vattenverk

Anläggning Status Kapacitet
(m

3
/d)

Produktion
2011

(m
3
/d)

Anslutna
(pe)

Blekens VV Ombyggt 1987-1988 11 000 6 139 18 000

Rejmyre VV Senast renoverad 1996 600 353 1 100

Igelfors VV Totalrenoverad 2011 130 49 300

Hävla VV Senast renoverad 1992 125 52 180

Byle VV Senast renoverad 1992 40 14 80

Grytgöl VV Senast renoverad 1998 120 55 250

TOTALT 19 910

Avloppsreningsverk

I Finspångs kommun finns sex avloppsreningsverk. Axsäters avlopps-

reningsverk betjänar Finspångs tätort, Butbro, Lotorp, Risinge, Sonstorp,

Hällestad, Borggård och Ljusfallshammar. I kommunen finns ytterligare

fem mindre avloppsreningsverk i Rejmyre, Hävla, Grytgöl, Igelfors och

Byle. Slammet från de mindre avloppsreningsverken transporteras till

Axsäter för rötning och avvattning. Därefter nyttiggörs det för närvarande

vid sluttäckning av Sjömansängs avfallsdeponi. I tabellen nedan beskrivs

anläggningarna kortfattat.

V A - Ö V E R S I K T

18

Tabell 2. Belastning, kapacitet och status för de allmänna avloppsanläggningarna

Anläggning Status Max
belastning

(m
3
/d)

Nuvarande
belastning

(m
3
/d)

Anslutna
(pe)

Recipient Recipientens
ekologiska

status
1

Axsäters RV
(Finspång)

Byggt 1975 26 200 7 940 18 000 Skutbosjön Ej klassad

Rejmyre RV Renoverat
2000

864 325 1 100 Hunn Hög

Igelfors RV Byggt 1976 300 143 300 Björkesjön Ej klassad

Hävla RV Byggt 1970 300 90 180 Tisnaren God

Byle RV Byggt 1995
tillbyggt

2005-2006

45 59 80 Marsjön Dålig

Grytgöl RV Byggt 1971 300 187 250 Hällestadsån Måttlig
1 Ekologisk status – kvalitetsfaktor näringsämnen beslutade 2016.

Ledningsnät

Kommunens ledningsnät för VA omfattar 18 mil vattenledningar respektive

22 mil avloppsledningar. Av de senare avser 7 mil dagvattenledningar. Av

den totala längden vatten- och spillvattenledningar så utgörs

storleksordningen 15 procent av överföringsledningar.

Utöver ingående huvudpumpar, vattentorn och självfallsledningar så

upprätthålls VA-ledningsnätets distribution av 40 pump- respektive

trycksteg-ringsstationer.

Som framgår i efterföljande tabell (Tabell 3) så är avloppsledningsnätets

åldersstruktur relativt sentida. Sjuttio procent av ledningssträckorna är yngre

än 50 år. Stora volymer av ledningsnätets utbyggnad härrör från 60-talets

bostadsexpansion fram till 90-talets utbyggnad av villaområden. Det saknas

uppgifter om när vattenledningsnätet är utbyggt men det är rimligt att anta

att vatten- och avloppsnäten är anlagda samtidigt och att de därmed har

samma åldersstruktur.

Den ekonomiska/tekniska livslängden för ledningsnät kan förväntas ligga i

intervallet 60-100 år. Likväl finns fall där den tekniska livslängden både är

påtagligt kortare och längre.

Förnyelse av det befintliga ledningsnätet styrs dels av planerade

omläggningar, dels av händelsevis ledningsarbeten vid akuta insatser. Vid

omläggning tillämpas normalt en princip att samtidigt byta ledningsnäten

för både vatten och avlopp. Samordning sker även vid planerade

asfalteringsarbeten. Utöver klassisk omläggning så renoveras även

ledningsnätet för spillvatten med infodringar. Med hänsyn till nuvarande

förnyelsetakt så är lednings-nätets omläggningstakt >200 år. Utifrån

ledningsnätets ackumulerade tekniska livslängd så behöver sålunda

utbytestakten utökas i framtiden.

V A - Ö V E R S I K T

19

I övrigt hanteras åtgärdsarbetet av VA-ledningsnäten med följande insatser:

 Trendanalys av felhändelser, karaktärisering

 Uppgraderad status för stamledningsnäten

 Återkommande spolningar av ledningsnäten

 Prioriterade åtgärder mellan ledningsläckage/ledningsinläckage

 Förebyggande läckagesökning

 Förbättrad affärsmässighet kring VA-tjänster

 Utvecklad dokumentation av ledningsnäten

Dricksvatten

Distributionsnätet för dricksvatten för Finspång, Risinge, Falla, Lotorp,

Butbro, Sonstorp, Hällestad, Borggård och Ljusfallshammar utgår från

Finspångs vattenverk vid sjön Bleken. I Finspång finns en högreservoar på

södra sidan medan vattenverket ligger på norra sidan. I sjön Bönnern och

tvärs Finspångsån finns tre ledningar som förbinder samhällets delar.

Figur 8. Ledningsnätet för distribution av dricksvatten från Blekens vattenverk.

Samhällena Grytgöl, Igelfors, Hävla och Byle har egna vattenverk. I Grytgöl

är det tidvis svårt att få tillräckligt med vatten därför planeras

vattenförsörjning från Finspång via Ljusfallshammar. Till Rejmyre

vattenverk tas rå-vatten ur sjön Hunn och vattnet distribueras via en

högreservoar i en ledning in till samhället.

Den icke debiterbara mängden dricksvatten i Finspångs kommun avser

primärt ledningsläckage. För hela kommunen är den icke debiterade

volymen omkring 25 procent av den totalt distribuerade vattenmängden.

Problemet är att läckaget sker från väldigt många små läckor utspridda över

hela ledningsnätet. Genom systematiskt läckagesökningsarbete har

Finspångs Tekniska Verk lyckats halvera den icke debiterbara volymen

under de senaste åren.

V A - Ö V E R S I K T

20

Spillvatten

I stort sett är spillvattenledningsnätet geografiskt konfigurerat lika som

vattenledningsnätet. Spillvatten från Risinge, Falla, Lotorp, Butbro,

Sonstorp, Hällestad, Borggård och Ljusfallshammar pumpas in till

Finspångs avloppsnät. I Finspång pumpas avloppet till reningsverket vid

Axsäter via två huvudpumpstationer, en på var sida om Skutbosjön.

Spillvattennätet i Finspång (betong) är till största delen separerat från dag-

vatten. Några mindre områden har kombinerade ledningar.

I ledningsnäten i Finspång och i orterna Ljusfallshammar, Borggård och

Hällestad finns problem med stora mängder ovidkommande (inläckande)

vatten som tidvis orsakar bräddningar både i pumpstationerna på sträckan in

till Finspång och i Axsäters reningsverk. Även i Byle är reningsverket

överbelastat med ovidkommande vatten. Ovidkommande vatten har sin

grund dels i otäta spillvattenledningar, dels i dagvattenflöden som oönskat

är direktanslutna till spillvattensystemet. Insatser har utförts för att

fortlöpande identifiera problemsträckor och genomföra åtgärder för att

komma tillrätta med problemen. Ett mått på mängden ovidkommande vatten

är att det kan öka momentant med en faktor 4. För Axsäters

avloppsreningsverk (2009) är andelen tillskottsvatten på årsbasis av

storleksordningen 50 procent

Åldersstrukturen på ledningsnäten har beräknats översiktligt utifrån

kartmaterial och fördelningen kan ses i tabellen nedan. Mer än 30 procent av

ledningsnätet i Finspångs tätort är äldre än 50 år.

Tabell 3. Åldersstrukturen för avloppsledningsnätet

Årtionde Finspångs tätort*
(%)

Småorter**
(%)

1930- 7 -

1940- 12 -

1950- 14 14

1960- 15 30

1970- 24 23

1980- 18 27

1990- 10 6

* (Totalt 72 delavrinningsområden)

** (Totalt 26 delavrinningsområden)

I kommunen finns det ett antal sjöförlagda spillvattenledningar. Under de

senaste åren har ett större läckage inträffat på de sjöförlagda ledningarna,

(Skutbosjön). Under åren 2008 och 2009 har alla ledningar inspekterats med

dykare. Inspektionerna påvisade inga väsentliga brister.

V A - Ö V E R S I K T

21

Dagvatten

I Finspång är dagvattnet separerat från spillvatten i den största delen av

nätet. Butbro har ett helt separerat dagvattennät. I Lotorp är största delen av

nätet separerat. Falla, Sonstorp, Borggård, Igelfors och Rejmyre har

dagvattennät som täcker omkring hälften av upptagningsområdet. I

Hällestad och Hävla är endast små delar av näten separerade. Risinge,

Ljusfallshammar, Grytgöl och Byle saknar helt dagvattennät. Graden av

anslutning av dagvatten till spillvattennätet varierar mellan orterna men i de

orter där inte mycket dagvattennät är utbyggt har många fastigheter

dagvatten anslutet till spillvattenledning.

I alla orter förutom Finspång och delar av Lotorp sköts vägar inklusive

rännstensbrunnar och diken av vägföreningar eller Trafikverket.

Tabell 4. Recipienter för dagvatten från ledningsbundna dagvattensystem i kommunens tätorter.

Tätort Via Recipient Recipientens
kemiska status

1

Recipientens
ekologiska status

2

Finspång Lillsjön, Bönnern,
Finspångsån

Skutbosjön/Dovern Uppnår ej god Ej klassad

Finspång Östra Ölstadsjön Ej klassad
(Naturreservat)

Ej klassad

Lotorp Lotorpsån Gron Ej klassad God

Butbro Gron Ej klassad God

Falla Lillsjön Dovern Uppnår ej god Ej klassad

Borggård Hällestadsån Ej klassad Måttlig

Hällestad Hällestadsån Ej klassad Måttlig

Sonstorp Hällestadsån Ej klassad Måttlig

Igelfors Igelforsån Björkesjön Ej klassad God

Rejmyre Hunn Ej klassad Hög

Byle Diken, Marsjön Tisnaren Ej klassad God
1 Kemisk status exklusive kvicksilver beslutade 2016.

2 Ekologisk status – kvalitetsfaktor näringsämnen beslutade 2016.

3.4 Utanför kommunala VA-

verksamhetsområden

Enskild dricksvattenförsörjning

Vid de enskilda vattentäkterna är det oftast grundvatten som används som

råvatten. Grundvatten kan tas ut via borrade eller grävda täkter. På vissa

platser används också ytvatten även i enskild vattenförsörjning.

Vattentäkter med ett uttag >10 m
3
/dygn eller som betjänar mer än 50

personekvivalenter omfattas av Livsmedelsverkets föreskrifter för

dricksvatten, det gäller även de täkter som förser någon kommersiell eller

offentlig verksamhet med dricksvatten. Dessa täkter omfattas av krav på

egenkontroll och bygg- och miljöenheten har tillsynsansvar. I kommunen

finns 17 sådana täkter, en stor och 16 st som förser kommersiell eller

V A - Ö V E R S I K T

22

offentlig verksamhet. Vattenskyddsområde har upprättats för två av de icke

kommunala (privata) vattentäkterna, Ingelsta 2:4 och Mo 2:9.

Utöver dessa finns det också cirka 2 000 enskilda dricksvattentäkter.

Livsmedelsverket är sedan 2014 rådgivande myndighet även för enskilda

dricksvattenanläggningar.

Enskilda avloppsanläggningar

I Finspångs kommun finns drygt 2 200 enskilda anläggningar för

toalettavlopp. Under åren 1997 till 2007 inspekterades cirka 2 000 avlopp

och ungefär hälften av dessa var bristfälliga. Sedan 2012 bedrivs planerad

tillsyn där anläggningar inspekteras med ett intervall på 5-10 år. Totalt har

cirka 1 100 bristfälliga anläggningar åtgärdats sedan 1997.

För tömning och behandling av slam från enskilda anläggningar svarar

Finspångs Tekniska Verk via en extern entreprenör.

I Finspång finns ett antal sammanhängande fritidshusområden där allt fler

människor väljer att bosätta sig permanent. Dessa omvandlingsområden

saknar ofta fungerande VA-försörjning. Problem med dessa områden kan

bl.a. utgöras av stort antal hus med enskilt avlopp nära vatten, känsliga

recipienter och tunna marklager vilket innebär snabb transport av

föroreningar till yt- och grundvattnet. Tidigare var VA-standarden låg i

fritidshusen men i dag är det vanligt att även fritidshusen utrustas med

dusch, tvättmaskin och vattentoalett

Det finns även ett antal större enskilda avloppsanläggningarna i Finspångs

kommun som hanterar avloppsvatten upp till 200 personer. De anläggningar

som har fler än 25 personer anslutna redovisas i Tabell 5.

Tabell 5. Enskilda avloppsanläggningar 25-200 pe i Finspångs kommun

Fastighet Huvudman Typ Anslutna
(pe)

Gemensamt
vatten

Recipient Status på
recipient1

Risinge-Sätra
2:1

BRF Bohaget 3 Markbädd ja Glan (ej
direkt)

Måttlig

Kolstad 2:51 i.u. Markbädd 12 (hushåll) Risten Ej klassad

Mo 2:9 Mogårds
företagartjänst

ARV 140 ja Glan Måttlig

Ingelstad 2:4 Risingegården Markbädd 36 ja

Skäftesfall 1:3 i.u. Infiltration
(förstärkt)

12 (hushåll) ja Glan Måttlig

Ekesjö 2:20 Vallonbygden Markbädd
(kemfällning)

25 ja Tisnaren God

Sonstorp 3:1 Sonstorps bruk Infiltration 76 ja Hällestadsån Måttlig
1 Ekologisk status – kvalitetsfaktor näringsämnen beslutade 2016.

Bebyggelsegrupper utan kommunalt VA

I Finspångs kommun finns ett flertal områden med sammanhållen

bebyggelse som inte ingår i ett kommunalt verksamhetsområde för vatten

eller avlopp, men som har behov av planering för VA-frågor.

V A - Ö V E R S I K T

23

Enligt 6 § i Lagen om allmänna vattentjänster (se avsnitt 1.1) är det

kommunens skyldighet att ordna vattenförsörjning eller avlopp i ett större

sammanhang för en viss befintlig eller blivande bebyggelse, om det behövs

med hänsyn till skyddet för människors hälsa eller miljön. Ett större

sammanhang enligt förarbeten till LAV anses gälla där ett antal av 20-30

fastigheter ligger samlad. Om det finns särskilda skäl kan det vara färre

fastigheter.

Kommunen har genomfört en inventering och beskrivning av VA-

situationen för de bebyggelsegrupper med fler än tio hus som finns i

kommunen. En lista över grupperna presenteras nedan (Figur 9) och

beskrivning av bebyggelsegrupper med fler än 10 hus finns i Bilaga 1.

Sammanställningen innehåller uppgifter om bl.a. följande:

 Antal hus, andel permanent

 Planförhållanden

VA-försörjning

 Spill, vatten och dagvattenlösning

Miljöfaktorer

 Recipient, statusklassning recipient

 Inom vattenskyddsområde

 Nära till allmän badplats (inom 500 m)

 Markförhållandena

V A - Ö V E R S I K T

24

Figur 9. Karta över identifierade bebyggelsegrupper utan kommunalt VA

V A - Ö V E R S I K T

25

De aktuella bebyggelsegrupperna som beskrivningen omfattar är:

Tabell 6. Bebyggelsegrupper med fler än 10 hus inom Finspångs kommun som inte ingår i kommunens

verksamhetsområde för VA. Närmast klassad recipient samt recipientens preliminära (2014) ekologisk

status för kvalitetsfaktor näringsämnen.

Bebyggelsegrupp Antal bostadshus Närmast klassad recipient Recipientens
ekologiska status

1

Bränntorp 307 Stora Gryten Hög

Ingestorp 77 Ålsjön God

Torp/Annsjön 74 Annsjön Hög

Sunda/Högsätter 68 Tisnaren God

Rippestorp 51 Övre Ripplingen Ej klassad

Kilnäset 46 Bönnern God

Gärtorp 46 Gärtsjön Ej klassad

Ekudden 40 Tisnaren God

Köp 38 Dovern Ej klassad

Brestorp 34 Bönnern God

Brenäs 34 Tisnaren God

Lämmetorp by 30 Näfssjön Hög

Lämmenäs 29 Näfssjön Hög

Bremyra 25 Hunn Hög

Västra Hunns Strand 25 Hunn Hög

Prästköp 24 Hällestadsån Måttlig

Brosjön 21 Brosjön God

Kalbo 20 Stora Gryten Hög

Sunda 20 Tisnaren God

Udden/Sjögesätter 16 Risten Ej klassad

Ekesjö 15 Tisnaren God

Hällestad-Sonstorp 17 Emmaån Hög

Stadviken 16 Dovern Ej klassad

Ramstorp 15 Bysjön Ej klassad

Getsjön 14 Getsjön Ej klassad

Ödestorp/Regna 13 Regnaren God

Eliantorp 13 Dovern Ej klassad

Skedevi 13 Tisnaren God

Västerängen 11 Bönnern God
1 Ekologisk status – kvalitetsfaktor näringsämnen beslutade 2016.

V A - Ö V E R S I K T

26

4. Bebyggelseutveckling

Kommunens utveckling, kommunens attraktionskraft och VA-frågan hör tät

samman. Det finns flera områden inom kommunen som är attraktiva för

permanentboende och där möjlighet till utbyggnad finns men där VA-frågan

inte är löst. Här finns potential att erbjuda attraktivt boende och att låta

kommunen växa och utvecklas – om bara VA-frågan får sin lösning.

Samtidigt finns utvecklingspotential i anslutning till Finspångs tätort samt

många av de andra små orterna. Befolkningsökningar och byggnadstryck är

således viktiga parametrar att ta hänsyn till i diskussion om utbyggnad av

vatten- och avloppsnätet. Omvänt är VA-nätets kapacitet och räckvidd en

viktig parameter att ta med i beräkningen vid diskussion om utbyggnad av

det allmänna nätet.

4.1 Befolkningsprognos och mål

Enligt uppdaterad översiktlig befolkningsprognos från 2016 bor det i

Finspångs kommun cirka 21 000 människor varav cirka 12 500 i

centralorten. Ytterligare knappt 4 500 människor bor i tätorter med mellan

60 och 1 000 invånare medan resterande cirka 4 000 invånare bor på

landsbygden. De största tätorterna förutom Finspång är Rejmyre, Lotorp,

Sonstorp och Falla. Tätorterna framgår av kartan nedan (Figur 10).

I kommunens befolkningsprognos (demografisk framskrivning) för åren

2015-2024 bedöms folkmängden i kommunen öka till 22430 invånare.

Parallellt med den demografiska framskrivningen har en målprognos tagits

fram som visar 23000 invånare 2024.

Prognosen indikerar att det främst är Finspångs tätort samt områdena

Lotorp/ Butbro samt Vistinge som kommer att öka i folkmängd. Den övriga

landsbygden beräknas ha en relativt stabil befolkning eller svagt minskande

befolkning.

Befolkningsförändringar i delområden

Enligt översiktsplanen från 2011 minskade folkmängden i Finspångs

kommun 1990 - 2010 med 2 544 invånare till 20 747 år 2010. I

Vistingeområdet samt Lotorp - Butbro med omnejd ökade folkmängden.

Övriga delområden minskade i folkmängd, relativt var minskningen

kraftigast i Regnområdet samt Rejmyre - Hävla med omnejd.

I kommunens befolkningsprognos, med en i stort sett oförändrad folkmängd

till 2020, bedöms att folkmängden ökar i stor omfattning i Vistinge samt

Lotorp - Butbro med omnejd, i viss omfattning i Grytgölsområdet samt i

marginell omfattning i områdena Ekesjö - Byle med omnejd och

Brenäsområdet. Folkmängden minskar marginellt i övriga områden.

Kan kommunens folkmängd öka till 22 000 invånare, enligt målprognosen,

bedöms att folkmängden kan öka i samtliga områden (Figur 10). Den största

relativa folkökningen bedöms kunna ske i Vistingeområdet. I absoluta tal

bedöms den största folkökningen ske i Finspångsområdet.

V A - Ö V E R S I K T

27

Figur 10. Målprognos för Finspångs befolkning

Enligt översiktsplanen vill kommunen främja bebyggelse i anslutning till

befintlig bebyggelse. Utvecklingsområden/stråk har identifierats där

kommunens bostads- och annan utveckling främst ska ske. Kommunen vill

också stimulera utveckling på landsbygden i så kallade LIS-områden –

Landsbygdsutveckling i strandnära lägen. I översiktsplan redovisas 21 LIS-

områden där det ska vara lättare att få dispens från strandskyddet för

bostäder osv som främjar utveckling på landsbygden (Figur 11).

Följande geografiska områden har utpekats som utvecklingsområden

 Stråket Finspång-Norrköping

 Risingebygden

 Doverstorp-Doversund

 Tisnarebygden

Kommunen ser en efterfrågan på bostäder i Finspångs tätort, Lotorp, Butbro

samt i stråket mellan Finspång och Norrköping.

V A - Ö V E R S I K T

28

Figur 11. Grunddragen i markanvändning och bebyggelseutveckling för Finspångs kommun under planperioden, fram till år 2025 (Översiktsplan 2011).

V A - Ö V E R S I K T

29

5. Klimat och sårbarhet

Klimatförändringar är en realitet vi märker av redan idag. Vattenförsörjning

och avlopp- och dagvattenhantering påverkas liksom i stort sett alla

samhällsfaktorer. Vi måste börja anpassa vårt samhälle till ett framtida

klimat med högre temperaturer, förändrade nederbördsmängder, förhöjda

vattennivåer och mer frekventa extrema vädersituationer. Vi behöver genom

medveten planering och förebyggande åtgärder minska sårbarheten och

tillvarata möjligheterna för att utveckla ett långsiktigt robust samhälle.

En analys som SMHI gjort för Östergötlands visar att för perioden fram till

slutet av detta sekel (år 2100) kommer:

 Årsmedeltemperaturen gradvis att öka. Mot slutet av seklet kommer

årsmedeltemperaturen att vara i medeltal 2-6 °C högre jämfört med

dagens klimat.

 Årsmedelnederbörden ökar succesivt med 10 procent (för inlandet)

fram till 2100. Nederbörden förväntas öka för alla säsonger utom för

sommar. För sommar beräknas en minskning i nederbörd.

 Kombinationen med ökade temperaturer gör att nederbörden

kommer allt mer i form av regn och inte snö.

 Minskad vattentillgång på grund av att grundvattennivåerna sjunker

och ytvattenresurserna minskar.

I länsstyrelsens analys av hur Östergötland påverkas av klimatförändringar

nämns följande risker med bäring på VA-försörjning

 Ökad nederbörd ger risk för översvämning.

 Dricksvattenförsörjning – minskad tillgång, risk för försämrad

råvattenkvalitet, kontaminering till följd av översvämningar.

 VA-system – ökad belastning på dagvatten- och avloppssystem.

Dämningseffekter i lågt liggande områden.

Ett flertal riskanalyser och utvärderingar som har gjorts har bäring på VA-

försörjningen i kommunen. Dessa är

 Regional handlingsplan för klimatanpassning i Östergötland

(Länsstyrelsen i Östergötland, 2014:12).

 Risk- och sårbarhetsanalys för Finspångs kommun (beslutad 2016).

 Riskfaktorer i översiktsplan för Finspångs kommun.

 Riskanalys för Axsäters avloppsreningsverk.

 Nödvattenhantering i Finspångs kommun.

V A - Ö V E R S I K T

30

6. Framtida utmaningar och

identifierade behov

6.1 Övergripande

Utmaning: Våra samhällen ställs inför stora utmaningar att hantera och rena

ökande flöden av dagvatten. Städer blir allt tätare med mer hårdgjord yta

samtidigt som klimatförändringar leder till mera intensiva och frekventa

nederbörd. Arbetet för att uppnå miljökvalitetsnormerna för vatten kommer

att intensifieras under kommande vattenförvaltningscykel.

Det är många aktörer inblandade i dagvattenhanteringen och ansvarsfrågan

är komplex. För att lyckas med hållbar dagvattenhantering behovs ett brett

samarbete mellan förvaltningar.

Behov:

1. Utveckla gemensamma riktlinjer för att uppnå hållbar

dagvattenhantering.

2. En förvaltningsövergripande samverkan för hantering av dagvatten i

både nya och befintliga områden.

3. Ta fram en tydlig ansvarsfördelning för dagvattenfrågor.

6.2 Inom kommunalt VA-verksamhetsområde

Vattenförsörjning

Utmaning: Reservvattentäkter saknas. Klimatförändringar förutspås leda till

minskad vattentillgången i framtiden till följd av att grundvattennivåerna

sjunker och ytvattenresurserna minskar.

Behov: Utreda möjliga reservvattentäkter och inleda arbetet att säkra en

reservvattentäkt.

Utreda scenarier med minskad vattentillgång på grund av

klimatförändringar.

Vattenskyddsområden dricksvattentäkter

Utmaning: Grundvattenförande geologiska formationer av vikt för

nuvarande och framtida dricksvattenförsörjning är i dagsläget inte skyddade.

Behov: Genomföra vatteninventeringar och ta fram planer för

vattenförsörjning och vattenhushållning för att garantera

dricksvattentillgången på lång sikt.

Vatten- och avloppsreningsverk

Utmaning: Utmaningen för våra befintliga vatten- och avloppsreningsverk

är att hitta en kostnadseffektiv balans för förnyelse. I ansatsen för

framtidsanpassningen ingår hållbara systemlösningar som

 Upprätthåller flexibilitet för kundernas behov.

V A - Ö V E R S I K T

31

 Möter ökade miljökrav.

 Utnyttjar möjligheterna med ny teknik.

Behov:

1. Utreda det systemövergripande perspektivet för VA-systemet för

Finspång. Detta innebär att se över om VA-system för mindre orter

ska kopplas samman till större vatten- och avloppsreningsverk (ett

centraliserat system) eller att fortsätta med ett flertal mindre verk

(ett mer decentraliserat system).

Ledningsnät

Utmaning: Utveckla en arbetsmodell för att öka förnyelsetakten av

ledningsnätet i samverkan med punktinsatser. Ökad förnyelse behövs för att

 minska ovidkommande vatten i spillvattensystemen som t ex orsakar

bräddning vid pumpstationer och överbelastning på reningsverk.

 minska ledningsläckage som idag innebär att ca 50 % av den

distribuerade vattenmängden ej debiteras.

Dagens ledningssystem för avledning av dagvatten är dimensionerat utifrån

gamla riktlinjer. Klimatförändringar med ökade nederbördsmängder (bland

annat fler intensiva lokala regn) kan komma att innebära nya krav på

dimensionering av ledningsnätet för att undvika översvämningar i

tätbebyggt område.

Behov: Identifiera det befintliga ledningsnätets status vad gäller i allmänhet

kvarvarande teknisk livslängd och specifikt vilka ledningsavsnitt som har

undermålig funktion (in- eller utläckage).

Det finns vidare ett behov att löpande kvantifiera omfattningen av in- och

utläckaget samt att värdera kostnaden för desamma (rangordna

lönsamheten för olika åtgärder). I ledningsnätet behövs större inslag av

utrustning för flödesmätning.

För dagvatten så finns behovet att effektivisera den befintliga

dagvattenfunktionen samtidigt som tillkommande dagvatten (även

klimateffekter) styrs över på lokalt omhändertagande. I sammanhanget kan

även inläckande dagvatten utgöras av högt stående grundvatten.

Ytterligare en aktivitet är att systematiskt kartlägga och separera det

spillvattenanslutna dagvattnet alternativt att värdera behovet av

utjämningsmagasin för att minska sannolikheten för oönskade bräddningar.

6.3 Utanför kommunalt VA-

verksamhetsområde

Utmaning: I Finspångs kommun finns ett flertal områden med

sammanhållen bebyggelse som inte ingår i ett kommunalt

verksamhetsområde för vatten eller avlopp, men som har behov av planering

för VA-frågor.

V A - Ö V E R S I K T

32

Behov: Riktlinjer och bedömningsgrunder för:

1. Utbyggnad av VA-försörjning i bebyggelsegrupper.

2. Prövning och tillsyn av enskilda VA-anläggningar.

Det bör även tydliggöras hur kommunen ska arbeta med följande

bebyggelsegrupper.

1. Bebyggelsegrupper som bedöms ha låg prioritet enligt

bedömningsgrunder.

2. Bebyggelsegrupper som inte kommer att byggas ut med kommunalt

VA.

V A - Ö V E R S I K T

33

Bilaga 1 – Ordlista

Allmän vatten- och avloppsanläggning (Allmänt VA) En VA-anläggning

över vilken en kommun eller kommunalt bolag är huvudman (ansvarar) och

som har ordnats och används för. att uppfylla huvudmannens skyldighet

enligt vattentjänstlagen (LAV). I den allmänna VA-anläggningen ingår

ledningsnät, pumpstationer samt andra anordningar, som krävs för att VA-

anläggningen ska fungera på avsett sätt.

Avloppsvatten Ett gemensamt namn på dagvatten, dränvatten och

spillvatten.

Avrinningsområde Ett landområde, inklusive sjöar, som avvattnas via

samma vattendrag.

Dagvatten Tillfälligt avrinnande vatten, t ex regnvatten och smältvatten,

från tak och vägar m.m., samt framträngande grundvatten.

Enskild vatten- och avloppsanläggning (Enskilt VA) En VA-anläggning

som inte är ansluten till den allmänna VA-anläggningen. För den enskilda

anläggningen ansvarar den eller de fastigheter som nyttjar anläggningen.

Grundvattenförekomst En avgränsad volym grundvatten i en eller flera

akviferer. En vattenförekomst är, enligt vattenförvaltningsförordningen för

vatten, den minsta enheten för beskrivning och bedömning av vatten.

LAV Lagen om allmänna vattentjänster (2006:412).

Ledningsförnyelse Ersätta eller renovera gamla ledningar.

LIS-område LIS står för Landsbygdsutveckling i strandnära lägen och

avser områden där det ska vara lättare att få bygga inom 100 meter från

stranden.

Spillvatten I regel förorenat vatten från hushåll, industri m.m. Med

spillvatten likställs allt avloppsvatten som huvudmannen bedömer skall

avledas till spillvattenledning.

Särtaxa En egen taxa som p.g.a. särförhållanden har upprättats för en del av

ett verksamhetsområde inom kommunen. Särtaxan kan tas ut som både

anläggnings- och brukningsavgift. Särtaxa innebär att en högre eller lägre

avgift tas ut jämfört med normaltaxan.

Tillskottsvatten Vanligtvis dagvatten, dränvatten och/eller grundvatten som

genom felkopplingar och inläckage belastar spillvattenledningar och

avloppsreningsverk.

VA-försörjning Ordnande av dricksvatten och spillvatten samt vid behov

dagvatten och dränvatten.

V A - Ö V E R S I K T

34

VA-kollektiv Samtliga fastighetsägare inom kommunens

verksamhetsområden för VA.

Ytvattenförekomst En avgränsad och betydande förekomst av ytvatten,

som kan vara t.ex. hela eller delar av en sjö, å, älv eller kanal, ett

vattenområde i övergångszonen eller ett kustvattenområde

Vattenskyddsföreskrifter Föreskrifter om hur vattentäkten skall skyddas

för att över tid kunna användas som vattentäkt.

Vattenskyddsområde Ett geografiskt område till skydd för en

vattenförekomst med betydelse för vattentäkt, antingen för en existerande

vattentäkt eller för en möjlig framtida vattentäkt.

Vattentjänster Vattenförsörjning och avlopp (VA).

Vattenförsörjning Tillhandahållande av vatten som är lämpligt för normal

hushållsanvändning.

Verksamhetsområde Allmänna vatten- och avloppstjänster bedrivs inom

ett fastställt geografiskt område (verksamhetsområde) inom vilket en eller

flera vattentjänster har ordnats eller skall ordnas genom en allmän VA-

anläggning.

https://sv.wikipedia.org/wiki/Vattent%C3%A4kt

V A - Ö V E R S I K T

35

Bilaga 2 – Beskrivning av

bebyggelsegrupper

Bränntorp

Beskrivning

Antal hus 307

Andel permanent 21 %

Planförhållanden Detaljplan

Bebyggelsetryck Ny detaljplan krävs vid VA-utbyggnad

VA-försörjning

Avloppslösning Enskilda lösningar

Vattenförsörjning

Miljöfaktorer

Närmast klassad recipient Stora Gryten

Statusklassning recipient
(kvalitetsfaktor näringsämnen)

Hög

Inom vattenskyddsområden nej

Närhet till allmän badplats (inom 500 m) Ja

Inom naturvårdsområde - vatten nej

Markförhållanden (jordart) Berg

V A - Ö V E R S I K T

36

Torp/Annsjön

Beskrivning

Antal hus 74

Andel permanent 18 %

Planförhållanden Detaljplan

Bebyggelsetryck -

VA-försörjning

Avloppslösning Enskilda lösningar

Vattenförsörjning

Miljöfaktorer

Närmast klassad recipient Annsjön

Statusklassning recipient
(kvalitetsfaktor näringsämnen)

Hög

Inom vattenskyddsområden nej

Närhet till allmän badplats (inom 500 m) nej

Inom naturvårdsområde - vatten nej

Markförhållanden (jordart) Morän

V A - Ö V E R S I K T

37

Ingestorp

Beskrivning

Antal hus 77

Andel permanent 10 %

Planförhållanden Detaljplan

Bebyggelsetryck -

VA-försörjning

Avloppslösning Enskilda lösningar

Vattenförsörjning

Miljöfaktorer

Närmast klassad recipient Ålsjön

Statusklassning recipient
(kvalitetsfaktor näringsämnen)

God

Inom vattenskyddsområden nej

Närhet till allmän badplats (inom 500 m) nej

Inom naturvårdsområde - vatten nej

Markförhållanden (jordart) Morän/berg

V A - Ö V E R S I K T

38

Sunda/Högsätter

Beskrivning

Antal hus 68

Andel permanent 7 %

Planförhållanden Områdesbestämmelser

Bebyggelsetryck Ny detaljplan krävs vid VA-utbyggnad

VA-försörjning

Avloppslösning Enskilda lösningar

Vattenförsörjning

Miljöfaktorer

Närmast klassad recipient Tisnaren

Statusklassning recipient
(kvalitetsfaktor näringsämnen)

God

Inom vattenskyddsområden ja

Närhet till allmän badplats (inom 500 m) nej

Inom naturvårdsområde - vatten ja

Markförhållanden (jordart) Berg/Isälvssediment

V A - Ö V E R S I K T

39

Rippestorp

Beskrivning

Antal hus 51

Andel permanent 26 %

Planförhållanden Detaljplan

Bebyggelsetryck -

VA-försörjning

Avloppslösning Enskilda lösningar

Vattenförsörjning

Miljöfaktorer

Närmast klassad recipient Övre Ripplingen

Statusklassning recipient
(kvalitetsfaktor näringsämnen)

Ej klassad

Inom vattenskyddsområden nej

Närhet till allmän badplats (inom 500 m) nej

Inom naturvårdsområde - vatten nej

Markförhållanden (jordart) Morän

V A - Ö V E R S I K T

40

Kilnäset

Beskrivning

Antal hus 46

Andel permanent 20 %

Planförhållanden Detaljplan och områdesbestämmelser

Bebyggelsetryck -

VA-försörjning

Avloppslösning Enskilda lösningar

Vattenförsörjning

Miljöfaktorer

Närmast klassad recipient Bönnern

Statusklassning recipient
(kvalitetsfaktor näringsämnen)

God

Inom vattenskyddsområden nej

Närhet till allmän badplats (inom 500 m) nej

Inom naturvårdsområde - vatten nej

Markförhållanden (jordart) Morän

V A - Ö V E R S I K T

41

Gärtorp

Beskrivning

Antal hus 46

Andel permanent 14 %

Planförhållanden Områdesbestämmelser

Bebyggelsetryck -

VA-försörjning

Avloppslösning

Vattenförsörjning

Miljöfaktorer

Närmast klassad recipient Gärtsjön

Statusklassning recipient
(kvalitetsfaktor näringsämnen)

Ej klassad

Inom vattenskyddsområden nej

Närhet till allmän badplats (inom 500 m) nej

Inom naturvårdsområde - vatten nej

Markförhållanden (jordart) Lera-silt/berg

V A - Ö V E R S I K T

42

Ekudden

Beskrivning

Antal hus 40

Andel permanent 21 %

Planförhållanden Detaljplan för del av området

Bebyggelsetryck -

VA-försörjning

Avloppslösning Enskilda lösningar

Vattenförsörjning Ny detaljplan krävs vid VA-utbyggnad

Miljöfaktorer

Närmast klassad recipient Tisnaren

Statusklassning recipient
(kvalitetsfaktor näringsämnen)

God

Inom vattenskyddsområden ja

Närhet till allmän badplats (inom 500 m) nej

Inom naturvårdsområde - vatten ja

Markförhållanden (jordart) Morän

V A - Ö V E R S I K T

43

Köp

Beskrivning

Antal hus 38

Andel permanent 21 %

Planförhållanden Detaljplan

Bebyggelsetryck Ny detaljplan krävs vid VA-utbyggnad

VA-försörjning

Avloppslösning Enskilda lösningar

Vattenförsörjning

Miljöfaktorer

Närmast klassad recipient Dovern

Statusklassning recipient
(kvalitetsfaktor näringsämnen)

Ej klassad

Inom vattenskyddsområden nej

Närhet till allmän badplats (inom 500 m) nej

Inom naturvårdsområde - vatten nej

Markförhållanden (jordart) Berg

V A - Ö V E R S I K T

44

Brestorp

Beskrivning

Antal hus 34

Andel permanent 35 %

Planförhållanden -

Bebyggelsetryck Ny detaljplan krävs vid VA-utbyggnad

VA-försörjning

Avloppslösning

Vattenförsörjning

Miljöfaktorer

Närmast klassad recipient Bönnern

Statusklassning recipient
(kvalitetsfaktor näringsämnen)

God

Inom vattenskyddsområden nej

Närhet till allmän badplats (inom 500 m) nej

Inom naturvårdsområde - vatten nej

Markförhållanden (jordart) Morän

V A - Ö V E R S I K T

45

Lämmenäs

Beskrivning

Antal hus 29

Andel permanent 41 %

Planförhållanden Detaljplan

Bebyggelsetryck -

VA-försörjning

Avloppslösning Enskilda lösningar

Vattenförsörjning

Miljöfaktorer

Närmast klassad recipient Näfssjön

Statusklassning recipient
(kvalitetsfaktor näringsämnen)

Hög

Inom vattenskyddsområden ja

Närhet till allmän badplats (inom 500 m) nej

Inom naturvårdsområde - vatten nej

Markförhållanden (jordart) Lera-silt

V A - Ö V E R S I K T

46

Bremyra

Beskrivning

Antal hus 25

Andel permanent 32 %

Planförhållanden Detaljplan

Bebyggelsetryck -

VA-försörjning

Avloppslösning Enskilda lösningar

Vattenförsörjning

Miljöfaktorer

Närmast klassad recipient Hunn

Statusklassning recipient
(kvalitetsfaktor näringsämnen)

Hög

Inom vattenskyddsområden ja

Närhet till allmän badplats (inom 500 m) nej

Inom naturvårdsområde - vatten ja

Markförhållanden (jordart) Morän

V A - Ö V E R S I K T

47

Brenäs

Beskrivning

Antal hus 34

Andel permanent 31 %

Planförhållanden -

Bebyggelsetryck -

VA-försörjning

Avloppslösning Enskilda lösningar

Vattenförsörjning

Miljöfaktorer

Närmast klassad recipient Tisnaren

Statusklassning recipient
(kvalitetsfaktor näringsämnen)

God

Inom vattenskyddsområden ja

Närhet till allmän badplats (inom 500 m) nej

Inom naturvårdsområde - vatten ja

Markförhållanden (jordart) Morän

V A - Ö V E R S I K T

48

Prästköp

Beskrivning

Antal hus 24

Andel permanent 91 %

Planförhållanden -

Bebyggelsetryck -

VA-försörjning

Avloppslösning Enskilda lösningar

Vattenförsörjning

Miljöfaktorer

Närmast klassad recipient Hällestadsån

Statusklassning recipient
(kvalitetsfaktor näringsämnen)

Måttlig

Inom vattenskyddsområden nej

Närhet till allmän badplats (inom 500 m) nej

Inom naturvårdsområde - vatten nej

Markförhållanden (jordart) Morän

V A - Ö V E R S I K T

49

Lämmetorp by

Beskrivning

Antal hus 30

Andel permanent 70 %

Planförhållanden -

Bebyggelsetryck -

VA-försörjning

Avloppslösning Enskilda lösningar

Vattenförsörjning

Miljöfaktorer

Närmast klassad recipient Näfssjön

Statusklassning recipient
(kvalitetsfaktor näringsämnen)

Hög

Inom vattenskyddsområden ja

Närhet till allmän badplats (inom 500 m) nej

Inom naturvårdsområde - vatten nej

Markförhållanden (jordart) Postglacial sand-grus/Isälvssediment

V A - Ö V E R S I K T

50

Västra Hunns Strand

Beskrivning

Antal hus 25

Andel permanent 13 %

Planförhållanden Områdesbestämmelser

Bebyggelsetryck/utveckling LIS-område

VA-försörjning

Avloppslösning Enskilda lösningar

Vattenförsörjning

Miljöfaktorer

Närmast klassad recipient Hunn

Statusklassning recipient
(kvalitetsfaktor näringsämnen)

Hög

Inom vattenskyddsområden ja

Närhet till allmän badplats (inom 500 m) ja

Inom naturvårdsområde - vatten ja

Markförhållanden (jordart) Morän/berg

V A - Ö V E R S I K T

51

Brosjön/Brosund

Beskrivning

Antal hus 21

Andel permanent 29 %

Planförhållanden Detaljplan för del av området (Brosjön)

Bebyggelsetryck -

VA-försörjning

Avloppslösning Enskilda lösningar

Vattenförsörjning

Miljöfaktorer

Närmast klassad recipient Brosjön

Statusklassning recipient
(kvalitetsfaktor näringsämnen)

God

Inom vattenskyddsområden nej

Närhet till allmän badplats (inom 500 m) nej

Inom naturvårdsområde - vatten nej

Markförhållanden (jordart) Isälvssediment

V A - Ö V E R S I K T

52

Kalbo

Beskrivning

Antal hus 20

Andel permanent 57 %

Planförhållanden -

Bebyggelsetryck -

VA-försörjning

Avloppslösning Enskilda lösningar

Vattenförsörjning

Miljöfaktorer

Närmast klassad recipient Stora Gryten

Statusklassning recipient
(kvalitetsfaktor näringsämnen)

hög

Inom vattenskyddsområden nej

Närhet till allmän badplats (inom 500 m) nej

Inom naturvårdsområde - vatten nej

Markförhållanden (jordart) Morän

V A - Ö V E R S I K T

53

Sunda

Beskrivning

Antal hus 20

Andel permanent 25 %

Planförhållanden Områdesbestämmelser

Bebyggelsetryck Ny detaljplan krävs vid VA-utbyggnad

VA-försörjning

Avloppslösning Enskilda lösningar

Vattenförsörjning

Miljöfaktorer

Närmast klassad recipient Tisnaren

Statusklassning recipient
(kvalitetsfaktor näringsämnen)

god

Inom vattenskyddsområden ja

Närhet till allmän badplats (inom 500 m) nej

Inom naturvårdsområde - vatten ja

Markförhållanden (jordart)

	va-plan-finspångs-kommun
	va-plan-finspångs-kommun-bilaga-va-översikt

