

MILJÖRAPPORT 2017

Stockholm Arlanda Airport

Foto: Victoria Ström

Swedavia AB
Stockholm Arlanda Airport
Organisationsnummer: 556797 - 0818
Anläggningsnummer: 0191 - 72 - 001

SAMMANFATTNING

För att få bedriva en flygplats krävs tillstånd enligt miljöbalken eftersom verksamheten påverkar miljön bland annat genom utsläpp till luft, vatten, mark samt störningar genom buller. Flygplatsverksamhet genererar även avfall samt farligt avfall. I tillståndet anges ett antal villkor som verksamheten måste förhålla sig till.

Varje år tar Stockholm Arlanda Airport fram en miljörapport som sammanställer villkorsefterlevnad och beskriver insatser och projekt kopplade till miljö. Miljörapporten innehåller även mätningar, beräkningar och åtgärder som vidtagits under året för att upprätthålla en god kontroll av flygplatsens miljöpåverkan. Miljörapporten lämnas till Svenska miljörapporteringsportalen. Flygplatsens tillsynsmyndighet, Länsstyrelsen, granskar och godkänner rapporten.

Stockholm Arlanda Airport är Sveriges största flygplats med 26,6 miljoner resenärer under 2017. Under året ökade antalet flygrörelser med omkring 6 %. Stockholm Arlanda har ett omfattande utvecklingsprogram som innebär en expansion av verksamheten till 40 miljoner resenärer år 2040. Swedavia ställer höga miljökrav på alla nybyggnationer och har ambitionen att miljöcertifiera flera av byggnaderna för att reducera negativ miljöpåverkan ytterligare.

2011 lämnade Swedavia in en ansökan om nytt miljötillstånd till mark- och miljödomstolen. Samtliga tillståndsvillkor togs i anspråk under januari 2016. Verksamheten har fortgått och villkorsefterlevnaden har legat på en mycket hög nivå under året, se Bilaga 2. Exempelvis är samtliga villkor som berör buller uppfyllda. Undantaget från den goda villkorsefterlevnaden är syrehalten i dagvattnet. Under året hade flera av Arlandas dagvattenanläggningar lägre syrehalt än normalt.

Swedavia jobbar aktivt med fasa ut fossila bränslen ur sin verksamhet och flygplatsen är klimatneutral avseende koldioxidutsläpp från den egna verksamheten. De egna utsläppen som ännu inte kunnat minskas med egna åtgärder kompenseras genom investeringar i projekt i utvecklingsländer.

Swedavia investerar aktivt i biobränsle för flyg i syfte att verka för en inhemsk produktion av biobränsle, och att bidra till ambitionen att göra det svenska inrikesflyget helt fossilfritt till år 2030. I januari 2017 premiärtankades ett flygplan på Stockholm Arlanda Airport med biobränsle. Swedavia har som första bolag i världen köpt in biobränsle till flyg för att klimatkompensera de tjänsteresor som företagets medarbetare gjort under 2016.

Innehåll

1	VERKSAMHETSBEKRIJVNING.....	6
1.1	Organisation	7
1.2	Fastighetsrättsliga förändringar	8
1.3	Viktiga händelser under året.....	8
1.4	Påverkan på miljö och hälsa.....	10
2	TILLSTÅNDSBESLUT	10
3	GÄLLANDE VILLKOR.....	11
4	ANMÄLNINGSÄRENDEN.....	11
5	TILLSYNSMYNDIGHET	11
6	TILLSTÅND OCH FAKTISKT UTFALL	11
7	SAMMANFATTNING AV RESULTAT	11
7.1	Flygtrafik.....	11
7.1.1	Antal rörelser	11
7.1.2	Bananvändning	12
7.1.3	Flygtäthet	14
7.1.4	Flygplanstyper.....	17
7.2	Flygbuller	18
7.2.1	Beräkningsmetod och utfall	18
7.2.2	Ljudmätningar	19
7.3	Dagvatten	22
7.4	Recipientkontroll Märstaån	25
7.4.1	Belastning av näringsämnen till Märstaån	25
7.4.2	Vattenkemi i Märstaån	26
7.4.3	Biologiska responsvariabler i Märstaån	26
7.4.4	Märstaåns vattenkvalitet	26
7.5	Spillvatten	27
7.5.1	Föroreningar i spillvattnet.....	27
7.5.2	Periodisk miljöbesiktning av spillvattenanläggningen.....	28
7.6	Oljeavskiljare.....	29
7.7	Dricksvatten.....	29
7.7.1	Dricksvattenkvalitet	29
7.8	Grundvatten.....	30
7.9	Mark, berg och natur	33
7.9.1	Bergtäkt.....	33
7.9.2	Lagringsplats för schaktmassor.....	34
7.9.3	Miljötekniska markundersökningar	34
7.9.4	Skador på skog.....	37
7.9.5	Naturinventering	39
7.10	PFAS.....	39
7.10.1	Handlingsplan för PFOS och andra föroreningar.....	39
7.10.2	Swedavia planerar för att flytta brandövningsplatsen.....	42
7.10.3	Pilotstudieprojekt för behandlingsåtgärder avseende PFAS	43
7.11	Luftmiljö	43

7.11.1	Kvävedioxid.....	45
7.11.2	Marknära ozon	46
7.11.3	Flyktiga organiska ämnen	47
7.11.4	Partiklar.....	48
7.11.5	Försurning och övergödning	49
7.11.6	Flygtrafik.....	51
7.11.7	Motorprovning	52
7.11.8	Transporter inom flygplatsen	53
7.11.9	Transporter till och från flygplatsen.....	54
7.11.10	Brandövning.....	58
7.11.11	Utsläpp från uppvärmning och elanvändning	58
7.12	Energianvändning	59
7.12.1	Fjärrvärmeanvändning	59
7.12.2	Elanvändning	60
7.12.3	Nyckeltal energianvändning	61
7.12.4	Akvifärlager och Halmsjön.....	61
7.13	Kemiska produkter	62
7.13.1	Kemikaliarbete	62
7.13.2	Kemikalieförbrukning.....	62
7.13.3	Halkbekämpning av banor	63
7.13.4	Flygplansavisning	64
7.13.5	Brandövning.....	66
7.13.6	Toalettdesinfektionsmedel från flygplan.....	66
7.13.7	Övrig kemikalierapportering	66
7.14	Avfall	66
8	BETYDANDE ÅTGÄRDER	69
8.1	Flygbuller	69
8.2	Vatten	71
8.2.1	Dagvatten	71
8.2.2	Handlingsplan kadmium	71
8.2.3	Enskilda avlopp.....	71
8.3	Mark, berg och natur	71
8.3.1	Efterbehandling på plats för uppförande av byggnad 809 inom nytt driftområde.....	72
8.3.2	Efterbehandling vid uppförandet av Hotell Forrest	72
8.3.3	Inför byggandet av kontorsbyggnaden Sky City Office One.....	72
8.4	Luftmiljö	73
8.4.1	Airport Carbon Accreditation	73
8.5	Energi	74
8.6	Kemiska produkter	74
8.6.1	Uppfyllnad av kemikaliemål	74
8.6.2	Substitutionsarbete.....	75
8.6.3	Rådgivning och utbildning.....	75
8.6.4	Övriga åtgärder	75
8.7	Avfall	75
8.8	Drift, kontroll och underhåll	76
8.9	Störningar, avbrott och olyckor	76
8.9.1	Provtagningsinstrument	76
8.9.2	Vattenläckor på dricksvattennätet.....	76

8.9.3	Åtgärd av stälkar för vätskebränder på brandövningsplatsen	76
8.9.4	Hantering av miljöincidenter	77
9	LITTERATURFÖRTECKNING.....	78

1 VERKSAMHETSBEKRIVNING

Stockholm Arlanda Airport (nedan även kallad Stockholm Arlanda samt Arlanda) är Sveriges största flygplats med ungefär 26,6 miljoner resenärer under 2017. Flygplatsen är även en arbetsplats för omkring 17 500 personer som arbetar i något av de runt 600 olika företag som är etablerade på flygplatsen. Stockholm Arlanda Airport har sex start- och landningsbanor. Dessa trafikeras av runt 80 flygbolag, som flyger till omkring 200 olika destinationer. I Figur 1 nedan syns en överblicksbild över flygplatsen.

Illustration: Ulf Pettersson • LFV Teknik • aug 2002

Figur 1. Överblicksbild Stockholm Arlanda Airport.

Swedavia är ett statligt ägt aktiebolag som äger, driver och utvecklar Stockholm Arlanda samt ytterligare nio andra flygplatser som alla ingår i det nationella basutbudet. Cirka 880 personer är anställda inom Stockholm Arlandas organisation. Inkluderat koncernanställda placerade på Arlanda, är antalet drygt 1 150 personer.

1.1 Organisation

Organisationsschemat nedan beskriver Swedavias organisation på Stockholm Arlanda Airport under 2017, se Figur 2. Flygplatsdirektör på Stockholm Arlanda har under 2017 varit Kjell-Åke Westin. Flygplatsdirektörens ledningsstöd består av ett antal experter i olika frågor, t.ex. miljö. Miljöavdelningen vid Stockholm Arlanda har under större delen av 2017 bestått av sex miljörådgivare, en biträdande miljöchef samt en miljöchef (som ingår i flygplatsens ledningsgrupp). Som hjälp gällande flygbuller och flygvägsuppföljning finns akustiker från Swedavia Konsult. Miljörådgivare inom Miljöavdelningen har under året även bemannat miljöcontrollerfunktionen för Operations, Infrastruktur, Ledningsstöd, affärsenheten Commercial Services och Real Estate samt dotterbolaget Swedavia Energi.

Figur 2. Organisationsschema för Stockholm Arlanda 2017.

- Avdelningen Operations utför de minutoperativa tjänsterna för att få verksamheten att fungera för Swedavias kunder: resenärer, flygbolag och hyresgäster; där resenären är avdelningens primära kund. Operations säljer flygoperativa produkter till främst flygbolagen, men också till marktjänstbolagen och andra aktörer för flygoperativa tjänster.
- Avdelningen Infrastrukturs uppdrag är att förvalta infrastrukturen (byggnader, start- och landningsbanor, parkeringsytor etc.) på Stockholm Arlanda Airport, med utgångspunkt i flygplatsverksamhetens funktionskrav och kraven på kapacitet och tillgänglighet.

Organisatoriska enheter och avdelningar beskrivna nedan tillhör inte Stockholm Arlandas organisation men väl inom bolaget Swedavia och flygplatsen har ett strukturerat arbete med dessa:

- Swedavia Energi AB är ett koncernbolag inom Swedavia Real Estate AB (se nedan). Swedavia Energi erbjuder trygga, effektiva och miljöanpassade energileveranser och energitjänster till alla aktörer på Swedavias flygplatser.
- Swedavia Airport Telecom AB (AT) är ett koncernbolag inom Swedavia Real Estate AB (se nedan) som levererar behovsbaserade helhetslösningar inom tele-, data- och radiokommunikation till alla flygplatsaktörer samt samtliga nationella teleoperatörer verksamma på Swedavias flygplatser.
- Swedavia Real Estate AB (REAB) är ett helägt dotterbolag till Swedavia AB och har som uppgift att äga, utveckla och förvalta fastigheter på exploaterbar mark på och omkring Swedavias flygplatser.
- Avdelningen Commercial Services (som rymms inom affärsenheten Commercial & Real Estate) svarar för att utveckla den verksamhet som finns i form av handel och tjänster i anslutning till flygplatsverksamheten. Avsikten är att skapa ett utbud som gör Swedavias flygplatser attraktiva för resenärerna vilket driver trafik och därmed intäkter för såväl Swedavia som flygbolagen.
- Avdelningen Real Estate (som rymms inom affärsenheten Commercial & Real Estate) arbetar med att förvalta och utveckla befintliga fastigheter, utveckla och exploatera nya fastigheter samt genomföra fastighetstransaktioner på och kring flygplatserna på ett sätt som stärker attraktivitet och konkurrenskraft för respektive flygplats och region.

1.2 Fastighetsrättsliga förändringar

Under 2017 har avstyckningar skett från den stora flygplatsfastigheten Arlanda 3:1 varvid nio mindre fastigheter bildats. Dessa nya fastigheter har fastighetsbeteckningarna Arlanda 3:12, 3:14, 3:15, 3:16, 3:17, 3:18, 3:19, 3:20, 3:21.

Samtliga nybildade fastigheter ägs av dotterbolag till Swedavia. Avtal om överlåtelse av bolaget Airport Hotel 2 AB som äger Arlanda 3:14 har dessutom träffats med extern köpare.

1.3 Viktiga händelser under året

Följande viktiga förändringar eller händelser med koppling till miljöarbetet har skett på Stockholm Arlanda under 2017:

- Måndagen den 2 januari var första arbetsdagen för Swedavias nye VD Jonas Abrahamsson. De första månaderna ägnades åt att besöka Swedavias samtliga tio flygplatser.
- Tisdag 3 januari premiärtänkades ett plan på Stockholm Arlanda Airport med biobränsle. Swedavia har som första bolag i världen köpt in biobränsle till flyg som motsvarar de tjänsteresor som företagets medarbetare gjort under 2016.
- Tisdagen den 24 januari genomfördes huvudförhandlingar i Mark- och miljööverdomstolen om villkor 5 i Stockholm Arlanda Airports miljötillstånd.

Villkor 5 rör den så kallade lågfartstrafiken (propellerflygplan) från bana 1 söderut över Märsta.

- I slutet av januari prisades Swedavia av tidningen Offentliga affärer för upphandlingen av biobränsle. Motiveringen var att Swedavia genom upphandlingen utvecklat upphandlingsförfarandet och gynnat innovation samtidigt som bolaget skapat nytta för både den egna organisationen och för samhället i stort.
- Den 15 mars tilldelades Swedavias medarbetare Erik Forsberg och Alexander Mattsson ett av Föreningen Vattens miljöpriser, Xylem-priset. Priset tilldelades Erik och Alexander för att lyfta deras arbete med kadmiumrening med geofilter vid Stockholm Arlanda Airport vilket har bidragit till att flygplatsen aldrig haft så lågt utsläpp av kadmium som idag.
- Den 20 mars fick Swedavia sitt energiledningssystem certifierat enligt ISO 50001.
- Den 9 juni meddelade Swedavia att bolaget går med i 2030-sekretariatet, ett nationellt sekretariat för uppföljning av arbetet med en fossil oberoende fordonsflotta till år 2030. Sekretariatet lanserades av tankesmedjan Fores 2013.
- Onsdagen den 5 juli fokuserade Swedavia i Almedalen på flygets framtid och förslaget om flygskatt, konkurrenskraftiga och hållbara godstransporter samt Västsverige som motor för nästa generations resor och transporter.
- Torsdagen den 26 oktober invigdes Swedavias nya långtidsparkering P1. Parkeringen har certifierats i enlighet med det internationella hållbarhetsprogrammet CEEQUAL som bedömer och poängsätter hur väl ett anläggningsprojekt hanterar hållbarhetsfrågor - från projektets idéstadie till att anläggningen står klar.
- Den 12-15 november arrangerades Airports Going Green Conference i Dallas, Texas. Swedavia tilldelades ett pris för sin satsning på bioflygbränsle. I motiveringen lyfte arrangörerna både det klimatmässiga värdet av satsningen och att Swedavia genom den visat ledarskap i flygbranschens strävan efter ökad hållbarhet.
- I slutet av november tecknade Swedavia och LFV, bolagets leverantör av flygtrafiktjänst, ett avtal som innebär att flygtrafikledning på distans etableras vid fyra Swedaviaflygplatser. Aktuella flygplatser är Kiruna Airport, Umeå Airport, Åre Östersund Airport och Malmö Airport. En gemensam kontrollcentral, RTC, för flygtrafikledning på distans för de fyra flygplatserna kommer att ligga vid Stockholm Arlanda Airport i anslutning till LFVs övriga verksamheter.
- Den 22 november arrangerade Swedavia en informationsträff för närboende kring Stockholm Arlanda Airport. Intresset var rekordstort och över 120 personer sökte sig till flygplatsen för att höra om flygplatsens utveckling och vad som är aktuellt på miljöområdet. Besökarna fick även chans att ställa frågor och diskutera med medarbetare från både Swedavia och LFV om allt från inflygningsvägar och biobränsle till vilka möjligheter det finns att söka jobb på Swedavia.

- Swedavia utsågs den 6 december till vinnare av årets biogasutmärkelse för ett framgångsrikt arbete med biogas i arbetsfordon och som prioriterat drivmedelsval i flygplatsernas taxikösystem. Utmärkelsen delades ut av Karin Svensson Smith, ordförande i Trafikutskottet, i samband med konferensen Climate & Security i Stockholm.
- Under årets sista dagar har Swedavia beslutat en ny affärsplan vilket bland annat medför att byggandet av den nya piren förskjuts två år och därmed kommer att inledas år 2020 och planeras att färdigställas under 2025. Dock fortlöper tillståndsprocessen avseende vattenverksamhet.

1.4 Påverkan på miljö och hälsa

Verksamheten vid Stockholm Arlanda Airport påverkar miljön och människors hälsa i huvudsak genom utsläpp till luft, vatten, mark samt störningar genom buller. Verksamheten genererar även avfall samt farligt avfall.

- Utsläpp till luft i form av koldioxid, kväveoxider, kolväten, partiklar, kolmonoxid och svaveldioxid sker främst från flygtrafiken och från vägtrafiken till och från flygplatsen. Utsläpp sker även från servicefordon inne på flygplatsen, vid produktion av fjärrvärme som flygplatsen använder, provning av flygplansmotorer och från brandövningar.
- Bullerpåverkan från flygtrafiken sker främst vid start och landning på flygplatsens banor samt vid användning av in- och utflygningsvägar enligt överenskomna trafikmönster.
- Flygplatsens påverkan på närliggande vattendrag sker i huvudsak under vinterhalvåret när flygplan och banor av flygsäkerhetsskäl avisas och halkbekämpas.
- Utöver det som är normalt för hushållsavloppsvatten består utsläppen till spillvattennätet från flygplatsen även av glykol, baktericider samt mindre mängder olja och tungmetaller. En stor del av spillvattnet från flygplatsen passerar oljeavskiljare och lokala reningsverk innan det leds till ett kommunalt reningsverk.

I kapitel 7 redovisas utfall från den verksamhet som har huvudsaklig påverkan på människors hälsa och miljön. I kapitel 8 beskrivs betydande åtgärder och insatser för att minska påverkan.

2 TILLSTÅNDSBESLUT

Flygplatsens tillstånd, enligt miljölagstiftningen, är givna till Swedavia AB. Ansvarig för verksamheten är Swedavias VD. Miljöansvaret är delegerat till flygplatsdirektören, som i sin tur delegerat ansvaret vidare till de olika avdelningscheferna på flygplatsen och slutligen till berörd enhetschef.

- Den 27 november 2013 lämnade mark- och miljödomstolen sin deldom (M 2284-11) och gav Swedavia tillstånd att enligt 9 kap. miljöbalken bedriva

flygplatsverksamhet på tre rullbanor samt att enligt 11 kap. miljöbalken bedriva vattenverksamhet. Mark- och miljööverdomstolen fastställde domen den 21 november 2014.

Gällande domar och beslut redovisas i Bilaga 1.

3 GÄLLANDE VILLKOR

I Bilaga 2 redovisas en sammanställning av gällande tillståndsvillkor.

4 ANMÄLNINGSÄRENDEN

Anmälningsärenden och andra beslut fattade under 2017 redovisas i Bilaga 3. För en redovisning av tidigare fattade beslut, se tidigare miljörapporter.

5 TILLSYNSMYNDIGHET

Länstyrelsen i Stockholms län är tillsynsmyndighet.

6 TILLSTÅND OCH FAKTISKT UTFALL

Stockholm Arlanda har bland annat tillstånd för 350 000 rörelser (starter och landningar) fördelat på tre rullbanor samt därutöver högst 4 000 helikopterrörelser för s.k. ickekommersiell trafik.

Under 2017 genomfördes totalt 247 340 rörelser, exklusive helikoptertrafik enligt Swedavias flygvägsuppföljningssystem ANOMS (se kap. 7.1). Detta är en ökning med ungefär 6 % jämfört med föregående år. Antalet radarspår registrerade för helikoptertrafik uppgick under året till 1425 stycken.

7 SAMMANFATTNING AV RESULTAT

7.1 Flygtrafik

Uppgifterna i detta avsnitt avser år 2017 och har hämtats från Swedavias statistik, som utgörs av faktureringsunderlag gentemot flygbolagen, och Swedavias flygvägsuppföljningssystem ANOMS som innehåller radarspår från faktiska flygningar. Ur systemet kan information om flygtid, flygväg, flyghöjd, flygplanstyp, flygbolag mm. erhållas. Systemet används även för att sammanställa nödvändig information för bullerberäkning.

7.1.1 Antal rörelser

Det totala antalet rörelser (starter och landningar) var 247 340 stycken, exklusive helikoptertrafik, under 2017. Detta är en ökning med 6 procent jämfört mot år 2016.

Utöver antalet rörelser, angivna i Tabell 1, finns i Swedavias flygvägsuppföljningssystem totalt 1425 helikopterrörelser registrerade under

2017. Majoriteten av denna trafik är icke-kommersiell i form av polis. I Figur 3 visas radarspår från helikoptertrafiken som visar flygtätheten geografiskt år 2017.

Figur 3. Flygtäthet, huvudsakligen icke-kommersiell helikoptertrafik baserat på 1425 rörelser år 2017.

7.1.2

Bananvändning

I systemet för flygvägsuppföljning, ANOMS, finns nästan 100 procent av landningarna och starterna på Stockholm Arlanda år 2017 registrerade. Banfördelningen av dessa har använts vid beräkning av antal rörelser per bana.

I Tabell 1 nedan redovisas det beräknade antalet starter och landningar på Stockholm Arlanda år 2017, fördelade på dag, kväll, natt och bana. Denna fördelning används också i bullerberäkningen. Bananvändningen styrs i huvudsak av vindriktningen, där vindriktningen anger varifrån vinden kommer. I Figur 4 illustreras hur vindriktningen har varit under år 2017.

Tabell 1. Antalet rörelser per bana och tidsperiod, 1 januari - 31 december 2017.

Operation	Bana	Dag (kl. 06-18)	Kväll (kl. 18-22)	Natt (kl. 22-06)
Landningar	01L	8953	2996	4565
	01R	22754	7435	59
	08	151	1	3
	19L	27597	10304	118
	19R	4025	1609	4701
	26	17312	6106	4991
Starter	01L	26154	8435	1448
	01R	125	20	25
	08	12242	4394	2823
	19L	3961	1256	3076
	19R	43255	16258	153
	26	28	5	2
Summa		166557	58819	21964
Totala antalet rörelser		247340		

Figur 4. Vindriktningsförhållande vid Stockholm Arlanda år 2017 enligt METAR redovisad som andel rapporter per vindriktning. Vind norrifrån anges som 360 grader. Färgerna anger vindhastighet i knop.

I Figur 5 - Figur 8 visas exempel på radarspår inom vindkvadranter (NO, NV, SO och SV) som huvudsakligen styr bananvändningen på Stockholm Arlanda. Figurerna baseras på typiska dagar då angiven kvadrant i huvudsak har rått under hela dygnet.

7.1.3

Flygtäthet

I Figur 5 visas typiska radarspår från ett dygn med huvudsakligen nordostliga vindar år 2017.

Figur 5. Flygtäthet, huvudsakligen vind från 350-100 grader (NO) baserat på 809 flygrörelser den 10 april 2017.

I Figur 6 visas typiska radarspår från ett dygn med huvudsakligen nordvästliga vindar år 2017.

Figur 6. Flygtäthet, huvudsakligen vind från 280-350 grader (NV) baserat på 803 flygrörelser den 6 oktober 2017.

I Figur 7 visas radarspår från ett dygn med huvudsakligen sydostliga vindar år 2017.

Figur 7. Flygtäthet, huvudsakligen vind från 100-170 grader (SO) baserat på 759 flygrörelser den 20 mars 2017.

I Figur 8 visas typiska radarspår från ett dygn med huvudsakligen sydvästliga vindar år 2017.

Figur 8. Flygtäthet, huvudsakligen vind från 170-280 grader (SV) baserat på 708 flygrörelser den 2 februari 2017.

7.1.4 Flygplanstyper

I Tabell 2 anges antalet rörelser av de 10 vanligast förekommande flygplanstyperna på Stockholm Arlanda år 2017. Dessa utgjorde tillsammans ungefär 81 % av alla rörelser på flygplatsen, där B738 (Boeing 737-800) var den vanligast förekommande flygplanstypen. Bland dessa tio flygplanstyper är majoriteten tvåmotoriga jetflygplan som tillsammans med de två turbopropellerflygplanen AT76 och SF34 utgör listan. Samtliga av dessa flygplanstyper är avsedda för kort- till medeldistansflygningar. För flygplanstypen A320 i tabellen ingår både den äldre modellen A320-ceo samt den för i år nya modellen A320-neo.

Tabell 2. De 10 vanligaste flygplanstyperna på Stockholm Arlanda år 2017. Flygplanstyper är redovisade med ICAO-beteckningar.

Flygplanstyp	Antal
B738	64739
A320	35608
B737	24160
B736	21670
CRJ9	18746
AT76	12105
A321	10996
SF34	7710
A319	6689
A333	4282
Övriga	40635
Totalt	247340

7.2 Flygbuller

7.2.1 Beräkningsmetod och utfall

En flygbullerberäkning av FBN för år 2017 har genomförts enligt metod beskriven i det internationella metoddokumentet ECAC Doc 29¹. Beräkningsmetoden baseras på källdata från den internationella flygbuller- och prestandadatabasen ANP² och metoden är i enlighet med gällande metodik för kvalitetssäkring av flygbullerberäkningar i Sverige³. I bullerberäkningen tas hänsyn till den trafikvolym som förekommit år 2017 enligt Swedavias faktureringsystem. Den bullerberäkningsmodell som använts är INM version 7.0d.

I Figur 9 redovisas utfallet av FBN 55 dB(A) tillsammans med gränslinjer för villkoret P3. I figuren visas dels gränslinjer för villkoren 18 till 21, i gult, som ej får överträdas och dels FBN 55 dB(A) vid fullt nyttjat tillstånd enligt grundalternativ 1a i rött. Utfallet av dygnsvägd ekvivalent ljudnivå (FBN) 55 dB(A) ligger inom tillståndsgivna gränslinjer.

Antalet boende inom FBN 55 dB(A) år 2017 uppgår till 2 031 st., se Tabell 3. Historiska variationer i antalet boende innanför kurvan influeras av uppdateringar i befolkningsunderlaget.

¹ ECAC Doc 29 finns att ladda ner på url: <https://www.ecac-ceac.org/ecac-docs>

² Aircraft Noise and Performance database finns att ladda ner på url: <https://www.aircraftnoisemodel.org/>

³ Se dokument på url: https://www.transportstyrelsen.se/globalassets/global/luftfart/miljo/kvalitetssakringsdokument_flygbuller.pdf

Figur 9. Flygbullerkarta som visar beräknad FBN 55 dB(A) (lila kurva) för utfallet år 2017 tillsammans med gränslinjer för villkoren 18-21 som visas i gula streckade linjer. I figuren visas också FBN 55 dB(A) vid fullt nyttjat tillstånd (röd kurva i enlighet med grundalternativ 1a (villkor P3)).

Tabell 3. Antal boende och area inom FBN 55 dB(A), de senaste fem åren. Datat med invånarantalet uppdaterades mellan 2016 och 2017.

År	Antal boende	Area, km ²
2013	2 125	78
2014	2 078	75
2015	1 582	76
2016	1 886	74
2017	2 031	75

7.2.2 Ljudmätningar

7.2.2.1 Syfte

Som ett led i Stockholm Arlandas miljöarbete genomfördes en flygbullermätning våren 2017 i Vallentuna som pågick i sju veckor, se Figur 10. Mätpunkten fastställdes i samarbete med kommunen och placerades sydost om flygplatsen, vilken berördes främst av överflygningar som startat från bana 19L. Syftet med mätningen är att utgöra ett stickprov av uppmätta bullerexponerade händelser och att jämföra med motsvarande beräknade ljudnivåer. Mätningen utfördes enligt svensk standard ISO 20906:2011.

Figur 10. Mätpunkten, markerad med blå ruta, i förhållande till flygplatsen.

7.2.2.2 Resultat

I Figur 11 visas resultatet av alla uppmätta och beräknade bullerhändelser för maximal ljudnivå. Totalt mättes cirka 300 flygbullerhändelser enligt mätstandarden.

Figur 11. Histogram över registrerade flygbullerhändelser under mätperioden. Den undre axeln visar maximala ljudnivåer i steg om 1 dB(A), och den vänstra axeln visar antal registrerade mätningar.

Resultatet visar att uppmätta maximala ljudnivåer under 70 dB(A) var vanligast förekommande vid flygpassager över området under perioden. Av de 300 uppmätta händelserna var cirka 50 st. någon dB över 70 dB(A). Med hänsyn till den begränsade mätperioden och antalet möjliga mätningar enligt mätstandard, går det inte att redovisa en representerande FBN-nivå i denna mätpunkt. FBN avser ett årsmedelvärde, vilket inte denna mätning representerar. Istället kan en ekvivalent ljudnivå mätas och beräknas för de flygbullerhändelser som uppmätts under perioden. Den uppmätta dygnsekvivalenta ljudnivån i mätpunkten är 37 dB(A) med en mätosäkerhet på +/- 2 dB. Den motsvarande beräknade dygnsekvivalenta ljudnivån var 37 dB(A). Denna jämförelse ger en indikation på att de beräknade ljudnivåerna stämmer väl med de uppmätta nivåerna.

7.2.2.3

Diskussion mätanalys

Enligt mark- och miljööverdomstolens dom (M 11706–13) är det beräknad ljudnivå som ska användas vid villkorskontroll. Ljudmätningar ger dock, vid korrekt analys, information om den momentana situationen som förekommit i den punkten mätning sker. Normalt kan ljudnivån från samtliga flygbullerhändelser runt en flygplats inte mätas och analyseras. Det beror bland annat på skiftande väder, höga nivåer av bakgrundsbuller och mättekniska begränsningar. Flygbuller kan heller inte mätas kontinuerligt samtidigt på samtliga platser runt en flygplats. Det beror bland annat på praktiska begränsningar, så som fysiska hinder i form av skog, byggnader, och vägar.

Vid beräkning av ljudnivån för ett helt års trafikutfall, som exempelvis för villkor P3, tas hänsyn till samtliga registrerade flyghändelser som förekommit runt flygplatsen. Beräkning kan till skillnad från en mätning göras på samtliga platser runt flygplatsen inom ett begränsat område. Analys av ljudmätningar i enstaka

punkter betraktas som stickprov vid jämförandet med beräknade ljudnivåer. Då en jämförelse sker mellan en ljudmätning och ett beräknat värde analyseras därför ljudnivån orsakat av samma antal händelser per flygplanstyp och operationstyp. För en mätning under en kortare period, som den i Vallentuna, görs analysen för de specifika flyghändelser som kunnat mätas upp under perioden. De händelser som inte har registrerats i mätningen ingår därför inte i mätanalysen.

Mätanalysen ger en indikation på att de beräknade ljudnivåerna stämmer överens med uppmätta ljudnivåer för perioden i mätpunkten.

7.3

Dagvatten

Kontroll av dagvatten från verksamheten har 2017 utförts genom provtagning med online-instrument i mätpunkt ut från följande dagvattenanläggningar samt mätpunkter, se Figur 12:

- Kättstabäckens dagvattenanläggning (KDAut)
- Halmsjöbäckens dagvattenanläggning (HDAut)
- Halmsjöns dagvattenanläggning (HSDA)
- Södra dagvattenanläggningen (SDAut)
- Halmsjöbäckens bergtunnel (HBT)
- punkt E3 i Halmsjöbäcken

En treårig prøvotidsutredning för KDA, HDA, SDA och HSDA, som påbörjades hösten 2015, har inneburit en ökad provtagning speciellt i dagvattenanläggningarnas inlopp. Dessa data kommer användas för att uppskatta reningsgrader för samtliga nämnda anläggningar. Härutöver har kompletterande provtagning och analyser utförts av ALcontrol.

Figur 12. Karta över provpunkter för kontroll av dagvatten samt provpunkt F (recipientkontroll). Kartan är tagen från "Kontrollprogram för Stockholm Arlanda version 2.0".

Resultaten från respektive dagvattenanläggning och mätpunkt redovisas i Tabell 4.

Tabell 4. Resultat för syrehalt samt TOC från respektive dagvattenanläggning samt mätpunkt. För några av provtagningspunkterna ingår inte vissa parametrar i kontrollprogrammet.

Station	Flöde (m ³)	Transport av TOC ton	Medelhalt TOC mg/l	Medelhalt Syrgas mg/l	Minhalt Syrgas mg/l
KDA	515000	22,5	28,1	10,1	1,7
HBT	909000	10,5	11,5	6,2	0,014
HDA	97000	2,2	21,0	4,0	0,002
SDA	55000	-	-	7,1	0,7
E3	-	-	-	8,1	0,8
HSDA	-	-	8,3	11,0	8,9
Halmsjön utlopp	-	-	6,5	11,5	9,0

I KDA, HDA och SDA var koncentrationen av organiskt material (TOC) något högre än året innan. I HSDA och Halmsjöns utlopp var koncentrationen TOC

något lägre än föregående år. Samtliga stationer hade 2017 en lägre medelhalt och en betydligt lägre minimumhalt av syrgas än 2016. En förklaring till de låga syrgashalterna och höga TOC-halterna kan vara det att det användes ovanligt stora mängder halkbekämpningsmedel, se avsnitt 7.13.3. Höga TOC-halter leder till att syre förbrukas. Under våren och sommaren kan syreförbrukande ämnen ha legat kvar och tillsammans med låga flöden/stillstående vatten bidragit till låga syrehalter. Vattenflödet i samtliga stationer var lägre 2017 än 2016 trots att nederbörden var 80 mm mer än året innan. Eftersom vatten samlas upp i dammar påverkas flödet, förutom av nederbörd, även av avdunstning och dammarnas reglering.

Den lägsta syrgashalten i KDA uppmättes den 7 juli när TOC-halten var relativt hög, nederbörden och flödet litet samtidigt som temperaturen var hög. Medelhalten TOC var i december 2017 ungefär dubbelt så hög som tidigare år, vilket berodde på ovanligt höga halter av TOC under några dagar i slutet av året. Under dessa dagar var det minusgrader och användningen av banavsningsmedel blev högre än normalt.

I HBT uppmättes årets lägsta syrgashalt, 0,014 mg/l den 4 april, men även den 10-14 juni var halterna nära 0 samtidigt som årets högsta halter av TOC uppmättes. De lägsta syrgashalterna som uppmättes i HBT i mars, april och juni 2017 var de lägsta halterna för respektive månad som registrerats under perioden 2014 – 2017. I mitten juli upptäcktes det att flödesmätaren vid HBT inte fungerade, vilket Swedavia bedömer har pågått sedan mars. Troligen har det bidragit till att årsflödet är underskattat. Det felaktiga värdet på flödet påverkar också den beräknade transporten av TOC som därav blir lägre än i verkligheten.

Årsmedelhalten av syrgas i HDA var 4,0 mg/l, vilket var lägre än åren 2015 och 2016 (7,6 respektive 4,6 mg/l). Årets lägsta månadsmedelhalt av syrgas i HDA (0,7 mg/l) uppmättes i mars, men även för februari och december var månadsmedelhalten av syrgas <1,0 mg/l. Den absolut lägsta syrgashalten (0,002 mg/l) uppmättes den 11 december. De låga halterna uppmättes i samband med höga halter av TOC, ofta i kombination med lågt flöde. Årets högsta månadsmedelhalt av TOC uppmättes dock i april. Årsmedelhalten av organiskt material TOC var 21,0 mg/l, vilket var högre än åren 2015 och 2016 (12,3 respektive 14,9 mg/l).

I SDA var årsmedelhalten av syrgas 7,1 mg/l, vilket var ungefär i nivå med mätningar från de fem senaste åren.

Årsmedelhalten av TOC i HSDA var 8,3 mg/l, vilket var i nivå med halterna åren 2014 till 2016. Årsminimumhalten av syrgas var 11,0 mg/l vilket också var i nivå med föregående år.

I E3 uppmättes den 16 juli årets lägsta dygnsmedelhalt av syrgas (0,8 mg/l), vilket var den lägsta halten under de fem senaste åren.

Den lägsta syrgashalten vid mätpunkten i Halmsjöns utlopp uppmättes i augusti till 9,0 mg/l, vilket innebar bättre syrgasförhållandena än under perioden 2013-2016. En bidragande orsak till detta skulle kunna vara den milda vintern som ledde till en ovanligt kort period av isläggning.

7.4 Recipientkontroll Märstaån

Dagvatten från Stockholm Arlandas bansystem tillförs Halmsjöbäcken och Kättstabäcken som rinner genom området. Strax efter att bäckarna flutit samman finns provpunkt F i Märstaån, se Figur 12. Flygplatsen omges av jordbruksmark eller f.d. jordbruksmark, vilket gör att området även är jordbrukspåverkat. Enligt nuvarande kontrollprogram ska Swedavia undersöka vattnet i provpunkt F med avseende på bland annat syre, organiska ämnen, fosfor, kväve samt metaller. Provtagningen utförs med online-instrument och kompletteras med provtagning och analyser av ALcontrol. Undersökningarna med avseende på kiselalger utfördes av Medins Havs- och Vattenkonsulter AB enligt det samordnade uppföljningsprogrammet inom ramen för Märstaåns vattensamverkan. Nedan redovisas resultatet för 2017 års recipientkontroll i Märstaån.

Årsflödet i punkten F under 2017 var ca 6 229 000 m³, vilket var mer än flödet år 2016 (5 204 000), men det fjärde lägsta flödet under perioden 2005-2017.

7.4.1 Belastning av näringsämnen till Märstaån

Årsmedelhalter och totala mängder TOC (totalt organiskt kol), fosfor och kväve redovisas i Tabell 5.

Tabell 5. Årsmedelhalt och transporterad mängd TOC, kväve och fosfor under 2017, 2016, 2015, i provpunkt F.

Parameter	Årsmedelhalt (mg/l)			Mängd (ton)		
	2017	2016	2015	2017	2016	2015
TOC	16,0	13,1	11,2	114	71	134
Kväve	1,48	0,774	1,16	8,3	4,4	14,1
Fosfor	0,101	0,059	0,091	0,56	0,37	1,26

Årsmedelhalten av kväve och fosfor bedömdes 2017 som mycket hög (1,48 mg/l) respektive extremt hög (0,101 mg/l). Halterna avspeglar ett mycket näringsämnespåverkat vattendrag. Årsmedelhalterna av kväve och fosfor var högre än under närmast föregående tolvårsperiod. Årsmedelhalten för TOC bedöms som gränsen mellan hög och mycket hög med en halt på 16 mg/l.

Kvävetransporten var den tredje största under åren 2010-2017, med en transporterad mängd på 8,3 ton. Fosfortransporten var även den högre än föregående år, en transporterad mängd på 0,56 ton. Den transporterade mängden

TOC under 2017 var 114 ton, vilket var den fjärde högsta under åren 2010-2017. Användningen av banavisningsmedel var högre under säsongen 2016/2017 än föregående avisningssäsong.

Syrgas kan ses som en responsvariabel för belastning av näringsämnen. Årsmedelhalten för syrgas i punkt F var 8,2 mg/l. Den 20 maj uppmättes årets lägsta syrgashalt på 4 mg/l, vatten med syrgashalter >7 mg/l bedöms ha ett syrerikt tillstånd, vilket är den högsta klassningen, medan vatten med syrgashalten 5-7 mg/l bedöms som måttligt syrerikt. Från slutet av mars till slutet av juli förekom syrgashalter som var lägre än 5,0, men högre än 3,9 mg/l. Inom detta intervall bedöms vattnet ha ett svagt syretillstånd.

7.4.2 Vattenkemi i Märstaån

Årsmedelhalterna bly, kadmium, krom, nickel, koppar och zink (i filtrerat vatten) bedömdes som låga eller mycket låga jämfört med Naturvårdsverkets bedömningsgrunder. Haltbedömningen kan vara underskattad eftersom bedömningsgrunderna är ämnade för ofiltrerade prov där halterna kan förväntas vara högre än i filtrerade vattenprov. Med undantag för arsenik och uran var metallhalterna lägre än bedömningsgrunder och gränsvärden som anges i Havs- och vattenmyndighetens författningssamling (HVMFS 2013:19). Både arsenik och uran kan komma naturligt från berggrunden och halterna år 2017 avvek inte jämfört med halterna åren 2013-2016.

Under året togs tre vattenprov för analys av PFOS. Den uppmätta PFOS-halten var 73, 87 respektive 76 ng/l, vilket är högre än gränsvärdet för inlandsytvatten på 0,65 ng/l (årsmedelvärde, HVMFS 2013:19).

7.4.3 Biologiska responsvariabler i Märstaån

Provtagningarna av kiselalger indikerade att den ekologiska statusen i Märstaån var måttligt god under 2017, det vill säga en lägre klassning jämfört med perioden 2013-2016. Andel missbildade kiselalgsskal var 0,2 % vilket innebär att det inte finns belägg för påverkan av någon annan förorening än näringsämnen och lättnedbrytbar organisk förorening.

7.4.4 Märstaåns vattenkvalitet

Märstaåns vattensamverkan har månadsvis tagit prover av Märstaåns vattenkvalitet. Provtagningen har skett i Märstaåns mynning samt i fyra delgrenar uppströms. Av dessa avrinner vatten från Arlanda till Kättstabäcken och Halmsjöbäcken.

Märstaån uppnår inte god kemisk status och har måttlig ekologisk status. Utslagsgivande för den sammanvägda bedömningen av ekologisk status är mängden kiselalger och artantalet av bottenfauna. Ämnen som inte uppnår god

kemisk status i vattenförekomsten är polybromerade difenyletrar (PBDE), PFOS och nickel (Länsstyrelsen, 2018).

Utmärkande för 2017 var de låga flödena vid Märstaåns mynning under vinter, vår och sommar. I oktober föll stora mängder regn och flödena fortsatte vara höga året ut. Halten TOC minskade signifikant under åren 2012–2017 vid Märstaåns mynning. Även halter av kalium, krom, koppar och bly minskade signifikant under perioden på provplatsen. Halten av löst kväve, både som ammoniumkväve och nitritnitratkväve, har minskat signifikant de senaste 20 åren. Värden på de övriga provtagna variablerna vid Märstaåns mynning var 2017 i nivå med värden från de senaste 5 åren.

En statistiskt signifikant ökning i pH, alkalinitet och konduktivitet uppmättes i Kättstabäcken under perioden 2012–2017. Den högsta alkaliniteten och konduktiviteten uppmättes under första halvåret 2017. Bland de tungmetaller som analyserats i Kättstabäcken uppmättes en statistiskt signifikant minskning av kadmium, krom, nickel och bly under perioden 2012–2017. Halten arsenik har inte minskat de senaste fem åren vilket beror av den höga arsenikhalten i berggrunden.

Även i Halmsjöbäcken ökade alkaliniteten jämfört med de fem tidigare åren. Variablerna pH, alkalinitet och konduktivitet uppvisade generellt en liten variation under åren och var 2017 i nivå med tidigare år. Under större delen av 2017 var absorbansen låg jämfört med perioden 2012–2017.

7.5 Spillvatten

Arlandas spillvattennät tar emot vatten från tre reningsanläggningar samt från terminaler, övriga byggnader, verkstäder, hangarer och B-glykolanläggningen på Arlanda. Både externa och av Swedavia ägda byggnader är anslutna till detta nät. I spillvattennätet förs vattnet vidare till Käppala reningsverk. Under 2017 har ALcontrol genomfört undersökningar av vattenkvaliteten utifrån ett fastställt kontrollprogram. Det är utgående vatten från tre reningsanläggningar B457 driftområde, B508 brandstation öst och B529 Kolsta som undersöks samt det samlade spillvattenmätstationen vid Måby.

Under 2017 var det totala spillvattenflödet från Stockholm Arlanda 677 000 m³, vilket är något mer än 2016 då flödet var 633 000 m³. En trolig orsak till det högre flödet är den ökade mängden resenärer, men även den ökade nederbördsmängden över Stockholmsområdet år 2017 (ungefär 80 mm mer än året innan) samt mängden B-glykol påverkar spillvattenflödet.

7.5.1 Föroreningar i spillvattnet

Med ett undantag var samtliga halter av tungmetaller (kadmium, bly, koppar, krom, nickel och zink) i utgående vatten från reningsanläggningarna B457, B529 och B508 lägre än fastställda riktvärden för halter i utgående vatten från

reningsverken. Halterna var dessutom i flera fall lägre än analysernas rapporteringsgräns. Undantaget var blyhalten i utgående vatten från anläggning B508, som uppmättes till 57 µg/l (riktvärdet är 50 µg/l). I vatten från samtliga tre reningsanläggningar var oljeindex lägre än riktvärdet.

Samtliga kloridhalter var lägre än varningsvärdena för inkommande vatten till Käppala och uppmätta pH-värden var inom godkänt intervall, se Tabell 6.

Tabell 6. Utgående halt och mängd från respektive reningsverk.

Anläggning	B457	B457	B457	B529	B529	B529	B508	B508	B508
Ämne	utg. halt µg/l	utg. flöde m ³	utg.mängd g	utg. halt µg/l	utg. flöde m ³	utg.mängd g	utg. halt µg/l	utg. flöde m ³	utg.mängd g
Kadmium	< 0,03	5534	< 0,17	< 0,03	10250	< 0,31	< 0,03	157	< 0,005
Bly	< 0,20	5534	< 1,11	< 0,20	10250	< 2,1	57	157	8,9
Koppar	14	5534	77	< 0,50	10250	< 5,1	110	157	17
Krom	< 0,50	5534	< 2,8	< 0,50	10250	< 5,1	14	157	2,2
Nickel	17	5534	94	0,67	10250	6,9	10	157	1,6
Zink	50	5534	277	< 3,0	10250	< 31	63	157	9,9
Aluminium	-	-	-	68	10250	697	-	-	-
Klorid	260	5534	1439	19	10250	195	2000	157	314
Oljeindex	< 0,10	5534	-	< 0,10	10250	-	2,7	157	-
pH-värde	8,3	5534	-	8,5	10250	-	8,2	157	-
TOC	120	5534	664	50	10250	513	29	157	4,6
CODcr	340	5534	1882	150	10250	1538	94	157	15
BOD7	110	5534	609	92	10250	943	31	157	4,9

Vid spillvattenmätstationen i Måby var halterna av zink, bly, koppar, krom och nickel varje månad lägre än varningsvärdena för inkommande vatten till Käppala. Halterna av de flesta metaller samt kväve och fosfor var lägst i november, vilket troligen beror på stort flöde med stor utspädningseffekt denna månad. Samtliga metallhalter och mängder var något större jämfört med år 2016, men fortfarande bland de lägsta under perioden 2008-2017. Belastningen av kadmium och krom till Käppala reningsverk tenderar att minska under perioden. Kadmiumhalten var lägre än 0,32 µg/l varje månad. Årsmedelhalt och transport av TOC var bland de lägsta under perioden 2008-2017, medan närsaltshalterna kväve och fosfor var bland de högsta. Den stora koncentrationen närsalter kan eventuellt kopplas till att fler passagerare använde Arlandas toaletter 2017 än föregående år. Spillvattenflödet 2017 var det tredje högsta flödet under mätperioden 2008-2017.

7.5.2 Periodisk miljöbesiktning av spillvattenanläggningen

Den 24-25 oktober 2017 genomförde en extern besiktningsman en periodisk miljöbesiktning av spillvattenanläggningen. Besiktningen bestod i avsyning av den tekniska anläggningen, genomgång av gällande tillstånd, funktionskontroller samt provtagningar av avloppsvatten.

Kontroll av provtagningsutrustning och rutiner, egenkontroll utfördes. Sammantaget bedöms skötsel, drift och underhåll skötas på ett bra sätt av utbildad och kunnig personal. Påpekanden och rekommendationer som givits inom besiktningen ska beaktas varvid anläggningarna även framledes bedöms kunna uppfylla krav inom meddelat tillståndsbeslut.

Avloppsvatten provtogs med parametrar som valts utifrån Svenskt vattens publikation p95 vad det gäller spillvattnets beskaffenhet. Samtliga riktvärden i B457 innehölls och i huvudsak höga föroreningsreduktioner påvisades. I B508 innehölls samtliga riktvärden utom bly. Måttligare, men acceptabla (främst zink) föroreningsreduktioner påvisades. Blyhalten i utgående vatten var högre än i inkommande, orsaken kan eventuellt härledas till olämpligt fett eller smörjmedel i anläggningsunderhållet. I B529 innehölls samtliga riktvärden, höga eller mycket höga föroreningsreduktioner uppvisades.

Även de oljeavskiljare som avleds direkt till flygplatsens spillvattenavlopp (senare Måby) har provtagits. I OAS2 vid Sterlinghangaren var kadmiumhalten förhöjd och i OAS62 i Sky City var zinkhalten samt oljeindex måttligt förhöjd.

7.6 Oljeavskiljare

Samtliga av Swedavias oljeavskiljare har kontrollerats och tömts enligt fastställda rutiner. Under 2017 har inga nya installationer, ombyggnationer eller avvecklande av oljeavskiljare skett. Förteckning över oljeavskiljarna återfinns i *Årsrapport för underhåll och tömning av oljeavskiljare vid Stockholm Arlanda Airport 2017*.

Från alla oljeavskiljare, inom såväl spill- som dagvattennätet, har under året transporterats bort totalt ca 83,9 ton oljehaltigt avfall. Det är ca 25 % lägre än föregående år. Borttransport utfördes 2017 mellan januari och november av SITA och slutlig mottagare är Löt avfallsanläggning. Från november tog Stena recycling över ramavtalet gällande tömning av oljeavskiljare.

7.7 Dricksvatten

Utgående förbrukning av dricksvatten från vattenreservoaren var 699 132 m³ enligt Swedavia AB:s flödesmätare under 2017. Detta är en ökning med ca 8 % från år 2016. Troliga förklaringar till ökningen är vattenläckor, som beskrivs i avsnitt 8.9.2. Utöver läckage är en betydande orsak ett ökat passagerarantal, men även byggarbetsplatser och ett stort antal nya ledningar som spolats innan de togs i bruk. Till viss del skulle ökningen även kunna bero på mätarfel.

7.7.1 Dricksvattenkvalitet

Provtagningen av Swedavias dricksvatten har utförts enligt ”*Kontrollprogram för dricksvatten Stockholm Arlanda Airport 2016*”.

Swedavia har analyserat trihalometaner som en kontrollparameter i det klorerade dricksvattnet för flygplansförsörjning. Provet i januari månad vid kloreringsanläggningen visade halter av trihalometaner strax över Livsmedelsverkets gränsvärde för tjänligt med anmärkning.

Spolning av ledningar och blandningskärl utförs fyra gånger per år för att minimera halterna av trihalometaner. Klorhalten hålls på lägsta möjliga nivå för att minimera trihalometanhalten och samtidigt tillgodose flygbolagens krav när det gäller klorerat vatten till flygplan.

Den 9 augusti 2017 fick Swedavia ett nytt beslut om fastställande av provtagningsprogram från Miljö- och hälsoskyddskontoret, Sigtuna Kommun. Provtagningsprogrammet ställer krav på minst 8 provtagningar med normal undersökning per år samt en utvidgad undersökning per år.

7.8

Grundvatten

I enlighet med kontrollprogrammet sker översiktlig grundvattenprovtagning i åtta grundvattenrör på flygplatsen, se Figur 13. Provtagningsfrekvens och parametrar varierar något på de olika provplatserna. I stort mäts grundvattenytans nivå, organiskt material och kalium, liksom ämnena enligt SGU:s grundvattenlista. I syfte att skydda Långåsen mäts utöver det även alifatiska och polyaromatiska kolväten (olja respektive PAH) i provpunkterna B2 och C2, norr respektive söder om Bana 3).

Figur 13. Kontrollbrunnar för grundvatten.

I Tabell 7 sammanfattas resultaten från genomförda undersökningar 2017.

Tabell 7. Sammanställning av resultat från genomförda grundvattenundersökningar 2017.

	SGU:s								
	Riktvärde	B2	C2	BH6	8906	VP4	Kolsta	08-26S	9102
Nitrat, mg/l	50	1,6	0,18	<0,04	-	<0,04	<0,04	2,3	-
Aktiva ämnen i bekämpningsmedel inkl. metaboliter, nedbrytnings- och reaktionsprodukter, µg/l	0,1 0,5 total	<0,05 A	<0,05 A	<0,05 A	-	<0,05 A	<0,05 A	<0,05 A	-
Klorid, mg/l	100	24	2,9	2,4	-	170	65	2,3	-
Konduktivitet, mS/m	75	65	27	77	-	108	148	56	-
Sulfat, mg/l	250	84	20	< 1,0	-	42	< 1,0	7,7	-
Ammonium, mg/l	1,5	<0,01	0,031	1,9	-	0,064	0,22	< 0,01	-
Arsenik, µg/l	10	0,70	3,4	2,7	-	7,3	360	0,42	-
Kadmium, µg/l	5	0,04	0,04	<0,03	-	<0,03	<0,03	<0,03	-
Bly, µg/l	10	0,21	0,31	0,50	-	0,62	<0,2	<0,2	-
Kvicksilver, µg/l	1	<0,005	<0,005	0,006	-	<0,005	<0,005	<0,005	-
Trikloretan+Tetrakloretan, µg/l	10	< 1,0	< 1,0	< 1,0	-	< 1,0	< 1,0	< 1,0	-
Kloroform, µg/l (Triklormetan)	100	< 1,0	< 1,0	< 1,0	-	< 1,0	< 1,0	< 1,0	-
1,2-dikloretan, µg/l	3	<0,5	<0,5	<0,5	-	<0,5	<0,5	<0,5	-
Bensen, µg/l	1	<0,1	<0,1	<0,1	-	<0,1	<0,1	<0,1	-
Benso(a)pyrene, ng/l	10	<2	<2	<2	-	<2	<2	<2	-
Summa 4 PAH:er, ng/l	100	<20	<20	<20	-	<20	<20	<20	-
Benso (b) fluoranten									
Benso(k)fluoranten									
Benso (ghi)perylen									
Inden(1,2,3-cd)pyren									

A = se bilaga 2 för analysresultat för varje enskild metabolit och nedbrytningsprodukt. Alla analysvar är lägre än rapporteringsgränsen.

klass 5	= mycket stark påverkan
klass 4	= stark påverkan
klass 3	= tydlig påverkan
klass 2	= måttlig påverkan
klass 1	= ingen eller obetydlig påverkan
	= ingen bedömning har gjorts

I grundvattenstationen VP4 överskred konduktiviteten och kloridhalten SGU:s riktvärden. Tidigare års undersökningar i VP4 har visat att natriumhalten, som inte mäts längre, varit kraftigt förhöjd, liksom konduktiviteten och kloridhalten. Slutsatsen är att relik grundvatten förekommer på stationen. VP4 är även starkt påverkat av arsenik. Arsenikhalten var i nivå med halterna 2015 och 2016 och bedöms komma från berggrunden.

I grundvattenstationen Kolsta var konduktiviteten betydligt högre än riktvärdet (75 mS/m) och nästan dubbelt så högt som konduktiviteten de föregående fem åren. Även halterna av klorid, organiskt material (TOC) och arsenik var väsentligt högre än 2016 års halter, medan pH-värdet samt sulfathalten var lägre än tidigare. Förändringarna tros bero på att grundvattenröret fick en ny placering i samband med byggnationer nära Kolsta reningsverk i mitten av år 2016. Den mycket höga halten av arsenik kan bero på att vatten inte filtreras före analys av metaller, vilket innebär att om det finns partiklar med i provet så kommer metallinnehållet i dem att komma med i analysen.

Grundvattenstation B2 var starkt påverkad av sulfat, vilket kan bero på förändring av grundvattennivån.

År 2017 var konduktiviteten i BH6 77 mS/m, vilket var strax över riktvärdet 75 mS/m. Från år 2003 till år 2017 har konduktiviteten ökat till ungefär det dubbla på denna station. Även kaliumhalten har ökat under perioden 2004-2017 och slutsatser har dragits om att kaliumhalten ökat när användningen av banavisationsmedlet kaliumformiat ökat.

I augusti var vattennivåerna i grundvattenstationerna 9102 och RB8906 så låga att vattenprov inte kunde tas.

År 2017 uppmättes inga alifatiska kolväten i B2 eller C2. År 2017, liksom åren 2015 och 2016, uppmättes fenantren i B2 i augusti. Halten var 20 ng/l, vilket var högre än åren 2015 och 2016 (13 respektive 14 ng/l). Förutom fenantren uppmättes samtliga undersökta PAH-fraktioner i B2 i augusti i halter nära rapporteringsgränsen. Fenantren samt alla PAH-fraktioner förutom acenaftylen och naftalen uppmättes i C2 i november i halter nära rapporteringsgränsen.

7.9 Mark, berg och natur

7.9.1 Bergtäkt

Swedavia är innehavare av täktillståndet för bergtäkten Laggatorp, som är belägen norr om Bana 2. Genom avtal överläts driften av bergtäkten till en exploitör, Svevia AB. Driften inkluderar bl.a. sprängning och krossning av berg. Tillståndet för täktverksamheten ger utrymme för brytning och förädling av totalt 15 miljoner ton, och av dessa maximalt 750 000 ton per år under 20 år fram till juni 2022. Det är Svevia som innehar tillståndet för det asfaltverk som står i bergtäkten Laggatorp och som togs i drift under 2014.

Under 2017 uppgick krossningsverksamheten till 442 981 ton. Av denna mängd kommer 220 000 ton från sprängningar som utförts under 2017, 42 739 ton från infört entreprenadberg och resterande mängd från sprängningar i tåkten under tidigare år. Av 442 981 ton användes 116 200 ton till asfaltballast, 81 030 ton till betongballast och 245 751 ton till fyllnadsmaterial. Samtliga 19 villkor i täktillståndet är uppfyllda. Enligt beslut från Miljö- och hälsoskyddskontoret ställs krav på skyddsåtgärd i form av årlig vattenprovtagningen på utgående vatten från en sedimentationsbassäng vid tåkten. Det uppstod ett praktiskt problem vid provtagning som medförde att provet för oljeindex inte kunde tas vid det planerade provtagningstillfället. En kompletterande vattenprovtagning för analys av oljeindex utfördes i januari 2018. En utförlig beskrivning av bergtäktsverksamheten finns i en separat miljörapport (Miljörapport täktverksamhet Laggatorp 2017, Stockholm Arlanda Airport, Swedavia AB, SDA 2018-00278).

7.9.2 Lagringsplats för schaktmassor

Swedavia Real Estate AB ansvarar för ett markområde på flygplatsen strax söder om fraktområdet Cargo City, där tillfällig lagring av rena schaktmassor är tillåten. Årligen ska införda massor till markområdet redovisas i miljörapporten, liksom resultatet av utförd vattenprovtagning i en kontrollbrunn i närheten av det aktuella markområdet.

Under 2017 har inga massor förts in till området. Vattenprovtagning i kontrollbrunnen har utförts i enlighet med kontrollprogrammet, i maj respektive november 2017. Analyserade variabler är bland annat metaller, alifater, aromater, PAH, nitrat, nitrit, fosfat, TOC samt PFOS och PFOA. Resultatet från analyserna visar generellt inte på några förhöjda koncentrationer och halterna av petroleumkolväten och PAH i grundvattenproven låg under detektionsgränsen. Metallkoncentrationerna är generellt låga även om arsenikkoncentrationen är förhöjd, vilket beror på att berggrund och marklager vid flygplatsen innehåller naturligt förhöjda arsenikhalter. Koncentrationen av TOC ligger återkommande högt likt under tidigare år, kring 60 mg/l. Koncentrationen av PFOS och PFOA har sedan kontrollen startade år 2014 uppmätts till halter kring 5 ng/l för respektive ämne. Halterna av PFAS-ämnen kan variera något mellan år och säsong. Vid analysen i november 2017 uppmättes 9 ng/l för PFOS vilket var något högre än majprovet som innehöll 5 ng/l. PFOA uppmättes till omkring 4 ng/l i proverna från både maj och november.

7.9.3 Miljötekniska markundersökningar

I detta avsnitt presenteras de platser som under 2017 har undersökts med avseende på markföroreningar. Figur 14 redovisar översiktligt var de undersökta områdena är belägna.

Figur 14. Miljötekniska undersökningar är utförda inom de områden som är markerade i kartan.

Plats 1. Byggnation av ny pir.

Plats 2. Kulvertyta inom nytt driftområde.

Plats 3. Parkering P57.

Plats 4. Förlängning av pir F.

Plats 5. Uppförande av byggnad 809.

Plats 6. Byggnation av Hotell Forrest.

Byggnation av ny pir

Inför kommande byggnation av den nya piren har en översiktlig miljöteknisk markundersökning genomförts inom aktuellt markområde. Vid byggnationen av piren kommer schaktmassor och berg att tas bort för att göra plats för byggnaden. Piren kommer att lokaliseras öster om pir F på delar av befintligt driftområde som nu håller på att flyttas till en ny lokalisering inom flygplatsen.

Markundersökningen har i tre jordprover påvisat förekomst av alifater >C16-C35 i halter lite över Naturvårdsverkets generella riktvärden för mindre känslig markanvändning avseende förorenad mark. De uppmätta halterna ligger mellan 32 och 46 mg/kg TS. Föreningarna bedöms härröra från punktutsläpp och innebär troligtvis inga stora föroreningsvolymmer. PFOS har detekterats men halterna understiger SGI:s preliminära riktvärde för mindre känslig markanvändning avseende skydd av markmiljö. En kompletterande undersökning kommer att utföras i bygghandlingsskedet för att ytterligare avgränsa föroreningarna. Föreningarna bedöms i dagsläget inte utgöra någon miljörisk.

Beredning av kulvertyta inom projektet nytt driftområde

I slutet av året genomfördes en översiktlig miljöteknisk markundersökning på en markyta inom området där det nya driftområdet håller på att byggas. Markområdet benämns kulvertyta inom projektet och detta skulle beredas inför att hårdgöras med asfalt. De inledande analyserna påvisade förekomst av PAH och arsenik i halter något över nivåerna för mindre känslig markanvändning, MKM. Kompletterande provtagning utfördes i november 2017 och i början av 2018, och ett mindre markområde kunde avgränsas vilket nu är föremål för efterbehandlingsåtgärd. Efterbehandlingen kommer att genomföras under 2018.

Parkering P57

I samband med etableringen av en ny parkering P57 nära terminalområdet utfördes en miljöteknisk markundersökning. Inga föroreningshalter över MKM identifierades och inga massor har behövt omhändertas som förorenade.

Inför förlängning av pir F inom projektet US preclearance

I anpassningsarbetet till den nya tjänsten US preclearance på flygplatsen planeras en förlängning av pir F. I det förberedande arbetet har en översiktlig miljöteknisk markundersökning utförts på det aktuella markområdet. Markundersökningen visade att förhöjda halter av arsenik förekommer på platsen, halter mellan 30-70 mg/kg TS. Länsstyrelsen underrättades om föroreningen i maj, men då projektet har avbrutits så har Länsstyrelsen gjort bedömningen att stänga ärendet i väntan på nytt beslut om att genomföra en utbyggnad på platsen.

Vid uppförande av byggnad 809 inom nytt driftområde

I samband med uppförandet av byggnad 809 påträffades markföroreningar vid den översiktliga miljötekniska markundersökningen. Byggnaden är lokaliserad inom området där ett nytt driftområde uppförs på flygplatsen. Under mars underrättades Länsstyrelsen, anmälan om efterbehandling inlämnades och beslut från Länsstyrelsen erhöles. Swedavia genomförde efterbehandlingsåtgärder samt hanterade schaktmassor. Då arsenik förekom i en förhöjd halt strax över gränsen för MKM i ett av de undersökta jordproverna (50 m³) valde mottagaren av massorna, Ragn-Sells Högbytorp, att samklassa massorna till under MKM. Länsstyrelsens beslut angående slutrapporten erhöles under maj.

Byggnation av Hotell Forrest

Swedavia uppför ett hotell, Hotell Forrest, strax söder om flygledartornet och strax öster om kontorsbyggnaden Sky City Office One som också är under uppförande. Hotellet uppförs på en tidigare parkeringsyta P55 och arbetsområdet utgör en markareal på ca 3300 m². Utförda miljötekniska markundersökningar påvisar generellt låga föroreningshalter där enbart arsenik förekommer i halter över MKM. De förorenade massorna uppgår till omkring 360 m³. I maj 2017 inlämnade Swedavia en anmälan om efterbehandling till Länsstyrelsen, vilken kompletterades med vissa uppgifter under juni. Länsstyrelsen lämnade beslut i juni och under 2017 har efterbehandlingsarbetet utförts. Slutrapporten inlämnas under 2018.

7.9.4 Skador på skog

Varje år inventerar Skogsstyrelsen barrförlust på skogsytor, provytor, i hela Stockholms län. Att ett träd har färre barr än ett friskt träd är symptom på skogsskador som kan bero på luftföroreningar. På uppdrag av Swedavia inventeras också provytor som ligger nära Stockholm Arlanda (nr 7 till och med år 2012, nr 16 samt nr 17 som ersatte nr 7 från och med 2014 i Figur 15). På en av skogsytorna (nr 16) samt på öppet fält (nr 10) mäts nedfall av luftföroreningar. Provyta nr 7 med gran och tall avverkades hösten 2013 och ersattes med provyta nr 17 med endast granar år 2014. På provyta nr 16 växer både gran och tall.

Figur 15. Provpunkterna nr 10 och 16 används för mätning av nedfall av luftföroreningar. Provyta nr 16 och 17 användes för undersökning av skogsskador vid Stockholm Arlanda 2017.

Inventeringen görs på samma individer av gran och tall varje år. På varje träd görs en uppskattning av hur stor andel barr som saknas på de kvistar som borde bära barr. Träden klassas som skadade först när barrförlusten överstiger 20 procent.

Figur 16 och Figur 17 nedan visar andelen gran respektive tall med 0-20 procent barrförlust, 21-40 procent barrförlust, 41-60 procent barrförlust och 61-100

procent barrförlust under åren 2009 till 2017, för hela länet samt för Stockholm Arlandas två provytor sammanslagna. Utglesningen i länet är på relativt låg nivå, drygt 82 procent av granarna och 84 procent av tallarna har utglesning under 20 procent. På Arlandas provytor har granar mindre utglesning jämfört med länets provytor i genomsnitt, medan tallar har något högre. Barrförlusten för granar och tallar på Arlandas provytor har legat på jämförbar nivå jämfört med föregående år.

Figur 16. Granars barrförlust vid Stockholm Arlanda jämfört med Stockholms län under perioden 2009–2017.

Figur 17. Tallars barrförlust vid Stockholm Arlanda jämfört med Stockholms län under perioden 2009–2017.

7.9.5 Naturinventering

Årligen genomförs en kartering av finnögöströst och fältgentiana på hagmarken vid Lejdens gård. Under 2017 resulterade karteringen på Lejden i fler individer finnögöströst och fältgentiana jämfört med 2015 och 2016 års karteringar. Ett oavsiktligt lågt betestryck är det som temporärt har gynnat arterna detta år, men ett lagom betestryck är det som eftersträvas.

7.10 PFAS

PFAS är ett samlingsnamn för per- och polyfluorerade ämnen. PFAS förekommer i mark, grund- och ytvatten på flygplatsen och ämnena härstammar från tidigare användning av ett brandsläckningsskum på flygplatsen. Förekomsten av PFAS är störst kring brandövningsplatsen och den största spridningen från flygplatsen sker via yt- och grundvattenflöden kring brandövningsplatsen till Kättstabäcken som ansluter till Märstaån vilken leder vidare till Mälaren.

7.10.1 Handlingsplan för PFOS och andra föroreningar

Under 2016 inlämnade Swedavia en handlingsplan för PFOS och andra föroreningar till tillsynsmyndigheten. Syftet med handlingsplanen är att skapa en översikt över Swedavias långsiktiga arbete med mål och aktiviteter kopplade till förorenade områden. Handlingsplanen omfattar Stockholm Arlanda Airport och gäller för tidsperioden 2016 till och med 2018. Handlingsplanen omfattar föroreningar i omgivningen; mark, vatten och sediment. Handlingsplanen uppdateras vid behov eller senast var tredje år.

Handlingsplanens fokusområde är föroreningar av PFAS-ämnen, och främst PFOS som är det ämne som förekommer i störst utsträckning i miljön vid flygplatsen. Anledningen till detta fokusområde är att majoriteten av tidigare identifierade föroreningar, andra än PFAS-ämnen, redan har åtgärdats samt att nupptäckta föroreningar utreds och omhändertas löpande.

Årets arbete inom ramen för handlingsplanen redovisas närmare i de efterföljande avsnitten 7.10.1.1 och 7.10.1.2.

7.10.1.1 *Deltagande i nätverk, referensgrupper och informationsspridningsaktiviteter*

- Under 2017 har Swedavia deltagit vid två nätverksmöten inom Nätverket för högfluorerade ämnen som hålls två gånger årligen och drivs av Kemikalieinspektionen och Livsmedelsverket. Swedavia har också deltagit på PFAS-seminarium som hölls av Nätverket Renare Mark, samt deltagit vid forskningsseminarium om behandlingsmetoder för PFAS som anordnades av SLU, Sveriges lantbruksuniversitet.
- Swedavia är positiv till att bidra med sina erfarenheter inom PFAS-området. Ett exempel är när RISE, Research Institutes of Sweden, kontaktade Swedavia i sitt arbete med ett VINNOVA Steg1-projekt som heter POPFAS, Phase Out

of PFAS. Projektet är inriktat mot att identifiera tekniska lösningar och alternativ för att reducera och på sikt eliminera användningen av PFAS-kemikalier i olika produkter och Swedavia redogjorde för sina erfarenheter vid övergången till ett fluorfritt brandsläckningsmedel som utfördes under åren 2010-2011.

7.10.1.2 *Arbete för minskad miljöpåverkan från flygplatsen samt bidrag till forskning och utveckling*

- **Provtagning av PFAS i enskilda dricksvattenbrunnar**

Under 2017 genomfördes vattenprovtagning och analys av 11 PFAS-ämnen i 7 stycken enskilda brunnar som försörjer 14 stycken byggnader med vatten. Byggnaderna är enskilda hus som ligger inom flygplatsens fastighet, vilka hyrs ut till hyresgäster i form av fritids- eller permanentbostäder. Två av brunnarna i 2017 års kontroll ligger inom brytområdet för bergtäkten Laggatorp. PFAS11 innebär analys av elva stycken PFAS-ämnen enligt Livsmedelsverkets rekommendation vid kontroll av dricksvattenkvalitet.

I två av de analyserade proverna översteg summahalten den av Livsmedelsverket rekommenderade åtgärdsgränsen på 90 ng/l. Den högsta halten som uppmättes var 140 ng/l, i en brunn som ligger på Stockholmsåsen strax öster om Halmsjön. De två fastigheterna som försörjs med vatten från denna brunn fick tillgång till kommunalt dricksvatten under januari 2018, till följd av ett redan inlett anslutningsarbete i området. Vid kontrollen i samma brunn år 2014 uppmättes halten 6 ng/l (PFAS6). I en av brunnarna inom bergtäktsområdet uppmättes 93 ng/l. Kontorsbyggnaden som ligger intill brunnen har sedan tidigare försörjts med dricksvatten från en vattencistern, vilket innebär att brunnsvattnet som provtogs inte används till förtäring. En provtagningsplan för dricksvattenkontroll avseende PFAS-ämnen finns framtagen och den justeras löpande utifrån kännedomen om PFAS-förekomsten vid flygplatsen.

- **Fortsatt trendövervakning av PFOS i vattendrag**

Swedavia har under 2017 fortsatt trendbevakningen av PFAS, främst PFOS, i vattendragen vid flygplatsen. Uppmätta halter har legat på liknande nivåer som vid tidigare års uppföljningar.

- **Utreda orsaken till höga PFOS-halter i Kolsta reningsanläggning**

Under 2016 inleddes en utredning för att klargöra orsaken till förhöjda halter av PFOS i ingående vatten till Kolsta reningsverk. Kolsta reningsverk är specialiserat på rening av spillvatten med olje- och metallinnehåll. Till reningsverket leds vatten från bland annat verkstäder och avisningshallar för arbetsmaskiner, samt uppsamlad vätska från brandövningsplatsen. Under 2016 utfördes ett uppströmsarbete där bland annat delar av ledningsnätet mot Kolsta reningsverk filmades. Utredningsarbetet har inte kunnat leda till någon lösning. Under juni, juli och augusti 2017 har veckosamlingsprover på in- och

utgående vatten till och från Kolsta reningsverk analyserats med avseende på PFOS. Den genomsnittliga ingående halten PFOS var 9600 ng/l och den genomsnittliga utgående halten var 3900 ng/l. Under 2017 har ett utredningsarbete inletts för att kunna avveckla brandövningsverksamheten på befintlig brandövningsplats, vilket förväntas resultera i att vätska från brandövningsplatsen därefter inte ska behöva ledas för behandling i Kolsta reningsverk. Mer information om planerna för flytten av brandövningsplatsen redogörs i avsnitt 7.10.2.

- **Utreda spridning av PFOS till Sigridsholmssjön**

Flygplatsen befinner sig i Märstaåns avrinningsområde som leder yt- och grundvatten i sydvästlig riktning mot Mälaren. Sigridsholmsbäcken är ett dike som går i nordöstlig riktning från ett område öster om Halmsjön mot Sigridsholmssjön. Sigridsholmssjön ingår i Fyrisåns avrinningsområde. Det är känt att PFAS förekommer i Halmsjön och i det underliggande grundvattenmagasinet samt att en liten utträngning åt öster kan ske från grundvattenmagasinet om grundvattennivån höjs över en viss tröskelnivå. Åtgärder vidtas årligen för att behålla grundvattennivån under detta tröskelvärde men ett visst utflöde sker ändå till markområdet öster om Halmsjön. Under 2017 har ett samlingsprov tagits i Sigridsholmsbäcken genom tre stickprov i juni, juli och augusti. Halten av PFOS var 59 ng/l och summahalten av 12 stycken PFAS-ämnen var 160 ng/l. Det kan konstateras att en spridning av PFAS-ämnen sker till Sigridsholmssjön och en utförligare utredning behöver genomföras för att klargöra orsak och möjliga åtgärder.

- **Projektet RE-PATH 2**

I samarbete med IVL startades ett nytt PFAS-projekt upp på Arlanda under 2015, benämnt RE-PATH 2. Projektets syfte var att

- studera spridningen av PFAS-ämnen i mark-, yt- och grundvatten kring Arlandas brandövningsplats
- utreda transporten av PFAS i olika materier som jord, grund- och ytvatten
- studera hur fysikaliska och kemiska egenskaper i marken påverkar utlakningen och transporten av PFAS
- utvärdera hur väl Naturvårdsverkets riktvärdesmodell fungerar för att beräkna platsspecifika riktvärden för PFAS i jord.

Under hösten 2015 utfördes provtagning av jord och grundvatten på och nedströms brandövningsplatsen. Vidare utfördes provtagning av ytvatten som avrinner i diken vid brandövningsplatsen och som leds vidare till Kättstabäcken. Under 2016 har arbetet i projektet fokuserat på utvärdering av data, modellering och validering. Slutrapporten färdigställdes under 2017.

Projektet resulterade i följande slutsatser:

- Riktvärdesmodellen med en parameteruppsättning enligt det generella scenariot för MKM tenderar att underskatta halten PFOS uppmätt i de grundvattenprover som togs på och i närheten av brandövningsplatsen. På längre avstånd från brandövningsplatsen tycks modellresultaten relativt väl återspegla de uppmätta halterna i grundvattnet. Vid ett värsta-fall-scenario tenderar dock modellen att överskatta den långväga spridningen av PFOS i grundvattnet. De platsspecifika justeringarna av modellparametrar resulterar i relativt god överensstämmelse mellan modellerade och uppmätta halter nära föroreningskällan (brandövningsplatsen), men riskerar samtidigt att väsentligt överskatta grundvattenhalterna längre nedströms. Naturvårdsverkets riktvärdesmodell (modifierad av SGI) verkar ge rimliga värden för grundvatten nedströms från föroreningsplatsen.
- Ytligt avrinnande vatten är en viktig spridningsväg från brandövningsplatsen. Ytligt grundvatten tränger delvis upp till att bli ytvatten.
- Kortkedjiga PFAS är mer framträdande komponenter i vattenfasen och med ökat avstånd från brandövningsplatsen, t.ex. PFHxS och PFHxA.
- PFOS är den huvudsakliga komponenten i jord.

- **Begränsa spridningen av PFOS från brandövningsplatsen till Kättstabäcken**

Swedavia har under 2017 inlett ett arbete för att utreda möjligheterna till att minska spridningen av PFAS-ämnen via ytligt avrinnande vatten från brandövningsplatsen. En förstudie ska klargöra förutsättningar, spridningsvägar och reningsmetoder för att optimera framtida funktion och drift av en reningsanläggning för ett flertal PFAS-ämnen. Förstudien kommer i huvudsak att bedrivas och slutföras under 2018. Syftet med projektet är att minska spridningen av PFAS-ämnen till Märstaån och Mälaren.

7.10.2 Swedavia planerar för att flytta brandövningsplatsen

Under 2017 inleddes ett utredningsarbete för att kunna flytta brandövningsplatsen till en ny lokalisering inom flygplatsområdet. Förstudien kommer att sammanfatta förutsättningarna för en flytt och därefter tas beslut om framtida genomförande. Syftet med att byta brandövningsplatsens lokalisering är flera och en huvudsaklig anledning är fördelarna ur miljöhänsen med att avveckla den befintliga brandövningsverksamheten som idag bedrivs på ett förorenat markområde. Marken vid brandövningsplatsen är förorenad från tidigare användning av filmbildande skum som innehöll PFAS-ämnen. Utöver det finns föroreningar från användning av petroleumprodukter som exempelvis flygfotogen och gasol.

Swedavia ser förbättrade möjligheter att minska spridningen av PFAS-ämnen från brandövningsområdet genom en avveckling av brandövningsverksamheten. Utan pågående brandövningsverksamhet möjliggörs fri tillgänglighet för framtida skyddsåtgärder för att minska spridningen av PFAS-ämnen från området. Idag

förekommer även spridning av PFAS-ämnen till Swedavias interna reningsanläggning Kolsta via uppsamlingsystemet för släckvatten, och genom avvecklingen av brandövningsverksamheten kan detta upphöra. En avveckling av brandövningsverksamheten förbereder även tillgängligheten för framtida marksanering när metod för detta finns tillgänglig.

7.10.3 Pilotstudieprojekt för behandlingsåtgärder avseende PFAS

Swedavia inledde ett samarbete med Sweco under 2017 i ett projekt som syftar till att testa en eller flera saneringsmetoder i pilotskala på brandövningsplatsen. Projektet syftar även till att försöka besvara frågorna hur mycket och när grundvattentransporten av PFAS påverkas när källan i jord tas bort, om spridningen av PFAS från källzonen kan öka om källzonsmassorna grävs upp samt hur mycket utlakningen reduceras på sikt om ämnena skulle stabiliseras direkt i jord. I projektets första fas sammanställs allt PFAS-underlag som får ligga till grund för dialog med saneringsentreprenörer. Entreprenörernas kunskap för att testa olika åtgärdstekniker och deras intresse att testa dessa i praktiken ska ge ett antal möjliga metoder att studera, vari ett urval görs. I projektets nästa fas genomförs den praktiska studien och det blir troligen under 2019 och efterföljande år.

7.11 Luftmiljö

Swedavia mäter kontinuerligt halterna av luftföroreningar med passiva provtagare vid totalt 13 stycken provpunkter, markerade på kartan i Figur 18. De olika parametrar som mäts är kvävedioxid (NO₂), ozon (O₃), flyktiga organiska ämnen (VOC) och partiklar med diameter mindre än 10 µm (PM10). Halterna anges i mikrogram per kubikmeter luft. Årsmedelvärden för NO₂, O₃, VOC och PM10 redovisas i Tabell 8.

Figur 18 Provpunkterna 1-6, 8-9 samt 11-15 används för mätning av luftföroreningshalter (NO_2 , O_3 , VOC, PM_{10}) vid Stockholm Arlanda 2017.

Kvävedioxid- och ozonprovtagarna i de olika provpunkterna byts varje månad (månadsprover). Mätning av partiklar sker under en vecka per månad. Mätning av VOC sker fyra veckor på sommaren respektive vintern.

Tabell 8 Halter ($\mu\text{g}/\text{m}^3$) av luftföroreningar som årsmedelvärde år 2017. I tabellen anges 2016 års värden inom parentes.

Provpunkt	Halt i årsmedelvärde ($\mu\text{g}/\text{m}^3$)			
	NO ₂	O ₃	VOC*	PM10 (PM _{2,5})
1	10,7 (11,1)			
2	4,8 (4,9)			
3	4,4 (4,5)			
4	5,8 (6,0)			
5	4,7 (5,0)			
6	4,4 (4,8)			
8	14,1 (14,)			
9	4,6 (5,0)	53,2 (58,0)	0,45 (0,37)	
11	16,1 (15,8)	48,4 (55,5)		
12			0,68 (0,53)	12,9 (12,8)
13			0,59 (0,44)	
14			0,67 (0,46)	
15	6,6 (7,0)		0,45 (0,36)	

*För VOC, åtta veckors mätning, har halten av bensen i $\mu\text{g}/\text{m}^3$ angivits.

7.11.1 Kvävedioxid

NO₂-halterna har liksom tidigare år varit högst nära terminalerna, vid större vägar och vid parkeringar där det är mest marktrafik, jämför Tabell 8 (årsmedelvärden) och Figur 18. Månadsmedelvärdena av NO₂-halten för de olika provpunkterna sammanslagna överensstämmer med månadsmedelvärdena för föregående år, se Figur 19. Månadshalterna av NO₂ varierar med årstiden och är som högst på vintern. En anledning kan vara att uppvärmningsbehovet i regionen är störst på vintern, vilket innebär ökad energiproduktion med ökade utsläpp och därmed en högre bakgrundshalt i luften.

Figur 19 Månadsmedelvärden av NO₂ under perioden januari 2010 till december 2017 samt riktvärde för miljö kvalitetsmålet *Frisk luft*.

Riktvärdet avseende årsmedelvärde för kvävedioxid för att uppnå det nationella miljö kvalitetsmålet *Frisk luft* innebär att halten 20 µg/m³ inte ska överskridas. Det sammanlagda årsmedelvärdet av NO₂ för samtliga mätpunkter vid flygplatsen uppgick till 7,6 µg/m³ år 2017 och underskred därmed miljö kvalitetsmålet riktvärde. Även NO₂-halten som årsmedelvärde för samtliga enskilda provpunkter var lägre än miljö kvalitetsmålet riktvärde. Mätresultatet kan också jämföras med miljö kvalitetsnormen till skydd för människors hälsa som är 40 µg/m³ i årsmedelvärde.

7.11.2

Marknära ozon

Marknära ozon (O₃) bildas genom kemiska reaktioner mellan kväveoxider och flyktiga organiska ämnen (VOC). Halterna är vanligtvis högre under vår och sommar samt på eftermiddagar, eftersom reaktionen påskyndas vid inverkan av solljus och höga temperaturer. Ozonbildning tar lång tid vilket innebär att ozonet som har mätts upp på Stockholm Arlanda har bildats på grund av utsläpp från andra områden. Stockholm Arlandas lokala avgasutsläpp ger en tillfällig sänkning av ozonhalten eftersom ozon förbrukas när kväveoxid (NO) omvandlas till kvävedioxid (NO₂).

Med anledning av brist på mätdata för att kunna stämma av mot gällande riktvärden för marknära ozon till miljö kvalitetsmålet *Frisk luft*, avseende timmedelvärde respektive åttatimmarsmedelvärde, har jämförelse gjorts mot det tidigare generationsmålet. Det tidigare generationsmålet för marknära ozon innebar att O₃-halten inte bör överstiga 50 µg/m³ i medelvärde under sommarhalvåret (april - oktober) år 2020. Medelhalten för sommarhalvåret på Stockholm Arlanda har varit högre än det tidigare generationsmålet varje år de senaste åren, och medelhalten under 2017 var 56,0 µg/m³, se Figur 20. Månadsmedelvärderna av ozonhalten år 2017 låg i snitt på en något lägre nivå än halterna under 2016, även månadsmedelvärderna under sommarhalvåret (april - september) låg på en lägre nivå.

Figur 20. Månadsmedelvärden och sommarmedelvärden av marknära ozon under perioden januari 2010 till december 2017 samt tidigare generationsmål till miljö kvalitetsmålet Frisk luft.

Miljö kvalitetsnormen till skydd för människors hälsa innebär att det ska eftersträvas att ozon från år 2010 inte förekommer i högre halter än $120 \mu\text{g}/\text{m}^3$ som medelvärde över åttatimmarsintervall.

7.11.3 Flyktiga organiska ämnen

Flyktiga organiska ämnen, VOC (Volatile Organic Compounds), är vanliga bränslerester i avgaser från förbränningsmotorer. De olika VOC som mätts vid mätpunkterna är n-oktan, n-nonan, bensen, toluen, meta/paraxylen, ortoxygen, etylbensen och butylacetat. Mätpunkterna är placerade vid Sky City, Terminal 2 och vid Grind 1, vilka är trafikerade områden. Mät punkt 15 ligger vid Bana 3 och mät punkt 9 ligger i flygplatsområdets utkant och används som referenspunkt.

Syftet med mätpunkterna är att mäta upp halterna där många människor vistas och att undersöka var på Arlanda de högsta VOC-halterna finns. Mätningar utfördes vecka 21-24 samt vecka 46-49.

Resultatet från mätningarna visar att VOC-halterna liksom tidigare år generellt är högre vid de trafikerade områdena Sky City, Terminal 2 och Grind 1 jämfört med referensprov punkten. Medelvärdena av de uppmätta VOC-halterna vid de olika mätpunkterna presenteras i *Figur 21*.

Figur 21. Medelvärden under 2017 för olika VOC ($\mu\text{g}/\text{m}^3$) utifrån mätningar gjorda vecka 21-24 och 46-49 vid fem mätpunkter.

Av de uppmätta VOC-föreningarna är bensen den enda som är kopplad till en miljö kvalitetsnorm samt till miljö kvalitetsmålet för *Frisk luft*. Liksom tidigare år är medelhalten för bensen vid samtliga mätpunkter väsentligt lägre än både miljö kvalitetsnormen; $5 \mu\text{g}/\text{m}^3$ som årsmedelvärde, och miljö kvalitetsmålet riktvärde; $1 \mu\text{g}/\text{m}^3$ som årsmedelvärde, se Figur 21.

Generellt har halterna av bensen minskat jämfört med 2016. Halterna av bensen har minskat med 11-17 % vid samtliga mätpunkter.

7.11.4 Partiklar

Partiklar i utomhusluft uppkommer naturligt, t.ex. genom spridning av damm och sand, och genom mänsklig verksamhet, t.ex. som en följd av vägtrafik samt förbränning av olje- eller biobränslen. Inandningsbara partiklar har i typiska fall en storlek på cirka $10 \mu\text{m}$ ($0,01 \text{ mm}$) eller mindre. Luftens innehåll av partiklar med sådana dimensioner brukar betecknas som PM10 (Particulate Matter 10). Partiklarna bildas bl.a. vid slitage av däck, vägar och bromsar samt vid förbränning av gaser.

Miljö kvalitetsmålet *Frisk luft* anger haltmålet för partiklar (PM10) i luft. I och med preciseringen av miljö kvalitetsmålet för PM10 gäller riktvärdet att halterna $30 \mu\text{g}/\text{m}^3$ som dygnsmedelvärde och $15 \mu\text{g}/\text{m}^3$ som årsmedelvärde ska underskridas. Miljö kvalitetsnormen (MKN) för PM10 innebär att halten $50 \mu\text{g}/\text{m}^3$ som dygnsmedelvärde och $40 \mu\text{g}/\text{m}^3$ som årsmedelvärde inte får överskridas.

År 2006 till och med februari 2015 har mätningar av halten PM_{2,5} utförts på en mätpunkt utanför huvudingången till Terminal 4 under en vecka per månad, för att få ett mått på förekomsten av dessa finare partiklar. Syftet med mätningarna är att få en indikation på partikelhalterna på platser där människor vistas och där halterna förmodas vara särskilt höga. Sedan mars 2015 mäts återigen PM₁₀ för att få en indikation av halterna av större partiklar. Av praktiska skäl mäts endast en partikelstorlek i taget.

Alla mätningar har utförts med en metod som utarbetats av IVL Svenska Miljöinstitutet. Kort beskrivet sugs en viss mängd luft per dygn genom ett filter, för varje dygn under mätveckan. Filtren vägs på specialvåg före och efter mätning.

Figur 22. Månadsmedelvärdet av partikelhalten, PM₁₀, (µg/m³) vid huvudingången till Terminal 4 utifrån mätningar en vecka per månad under 2017. Felstaplar är standardavvikelse/n.

Månadsmedelvärdet under år 2017 för PM₁₀ är 12,9 (fg år 12,8) µg/m³ vilket är lägre än riktvärdet för miljö kvalitetsnormen (40 µg/m³) samt något lägre än det nationella miljö kvalitetsmålet *Frisk luft* (15 µg/m³) avseende årsmedelhalt. Miljö kvalitetsmålet riktvärde 30 µg/m³ som dygnsmedelvärde överskreds vid tre tillfällen under de dygn mätningarna utfördes. Den högsta dygnsmedelhalten uppmättes till 56 µg/m³ under ett dygn i februari. Februari var även den månad som hade det högsta månadsmedelvärdet (25,2 µg/m³). Variationer i partikelhalten samt medelvärde per mätvecka redovisas i Figur 22.

7.11.5

Försurning och övergödning

Länsstyrelsen i Stockholms län mäter nedfall av luftföroreningar och markförsurning på flera provytor i länet. En av provytorna ligger vid Stockholm Arlanda (nr 16 i Figur 15). Där sker mätning av atmosfäriskt nedfall som s.k. krondropp, vilket i princip inkluderar både torr- och våtdeposition, och provtagning av markvatten. Mätning av atmosfäriskt nedfall som våtdeposition sker även på öppet fält (nr 10). Provtagningen, som sker samma tid som övrig provtagning i länet, utförs av Skogsstyrelsen och finansieras av Swedavia.

Mätdata från alla provytorna sammanställs varje år i en årsrapport ”Krondroppsnetet i mellersta Sverige - övervakning av luftföroreningar och dess effekter i skogsmiljön” (IVL, 2017) av IVL Svenska Miljöinstitutet AB. Rapportering sker på våren efter varje hydrologiskt år, som varar från oktober till och med september. I följande avsnitt återges en sammanfattning för Stockholm Arlanda från den senaste rapporteringen.

Försurning

Nedfallet av sulfatsvavel till granskog vid Arlanda ligger i nivå med motsvarande nedfall vid andra platser med barrskog utanför tätort i Stockholmsområdet. Nedfallet av sulfatsvavel har minskat signifikant vid samtliga tre skogsytor i länet, inklusive Arlanda, sedan 1999 då mätningarna startade vid Stockholm Arlanda. De sista två åren har nedfallet varit särskilt lågt, till stor del beroende på låga nederbörds mängder.

Halterna av sulfatsvavel i markvattnet har under mitten av 2000-talet legat relativt högt vid granskogen vid Arlanda, jämfört med andra platser i Stockholmsområdet. Även under de två senaste åren förekommer relativt höga svavelhalter. Orsakerna bakom de relativt höga halterna av sulfatsvavel är inte kända. Svavelnedfallet vid Arlanda har som nämnts ovan legat i nivå med andra jämförbara platser i länet. Det kan dock finnas andra skäl till höga svavelhalter, förutom atmosfäriskt nedfall.

pH i markvattnet har vid Stockholm Arlanda legat relativt högt, liksom vid andra platser i länet. Vid Arlanda har pH i markvattnet varierat mellan 4,5 – 6,3 sedan mätstarten (om pH är under 5 i markvattnet finns det risk för försurning). För de senaste tre åren ligger medianvärdet på pH 5,7. Vid den sista provtagningen 2017 var pH relativt lågt, men det kan hänga samman med låga nederbörds mängder.

Den syraneutraliserande förmågan (ANC) i markvattnet vid Stockholm Arlanda har varierat mellan -0,1 till 0,7 sedan mätningarna startade. I huvudsak har ANC legat på positiva värden vilket tyder på att det inte föreligger någon betydande försurning av markvattnet vid Stockholm Arlanda. Sista provtagningen 2017 resulterade dock i ett negativt värde på ANC.

Sammantaget tyder mätningarna av markvattenkemi inte på någon betydande försurning i granskogen vid Stockholm Arlanda.

Kvävenedfall

Nedfallet av oorganiskt kväve, d.v.s. nitrat (NO_3) och ammonium (NH_4), med nederbörden vid Stockholm Arlanda har minskat avsevärt under mätperioden, liksom vid övriga mätplatser i länet. Under det hydrologiska året 2016/17 var kvävenedfallet som våtdeposition 1,9 kg N/ha vilket är under det gränsvärde på 5 kg kväve per hektar och år, som finns för kvävenedfall till barrskog. Även om man till det lägger en andel torrdeposition medför detta sannolikt inte att ett

beräknat totalt nedfall av oorganiskt kväve överskrider gränsvärdet för kvävenedfall till barrskog vid Stockholm Arlanda under 2016/17.

Nedfallet av oorganiskt kväve till granskog vid Stockholm Arlanda ligger i nivå med motsvarande nedfall vid andra platser med barrskog i Stockholmsområdet utanför tätorten och överskrider inte gränsvärdet för kvävenedfall till barrskog.

Nitrat förekommer inte i några förhöjda halter i markvattnet vid granskogen i Stockholm Arlanda. Detta tyder på att en eventuell upplagring av kväve i skogsmarken inte nått den nivå där det börjar läcka ut till markvattnet. Inte heller ammonium förekommer i några förhöjda halter vid Stockholm Arlanda.

Sammanfattningsvis har bedömningen gjorts att nedfallet till och inverkan av försurande och övergödande ämnen (kväve) på skogsmarken vid Stockholm Arlanda inte på något betydande sätt skiljer sig jämfört med andra motsvarande platser utanför tätort i Stockholmsområdet.

7.11.6 Flygtrafik

Till avgasutsläppen från flygtrafik räknas alla avgasutsläpp i LTO-cykeln (*Landing and Take-Off cycle*), vilket innebär utsläpp från flygplanen under höjden 3 000 fot (915 meter) inklusive taxning, det vill säga flygplanens transporter på marken.

Beräkningar av utsläppen i LTO-cykeln för perioden 2014-2017 har utförts av Swedavia med beräkningsmetoden EDMS. EDMS är en internationellt välkänd och spridd metod utvecklad av den amerikanska luftfartsmyndigheten FAA. EDMS innehåller förutom mycket data om emissioner från flygplan dessutom information och data för flera flygplats-specifika källor som kan användas om man vill beräkna ytterligare luftemissioner. EDMS beräknar bränsleförbrukning inom LTO-cykeln, och utifrån denna samt bränslets kol- och svavelinnehåll har koldioxid- och svaveldioxidutsläpp beräknats. LTO-emissioner av kolväten och kväveoxider har beräknats med hjälp av ICAO:s emissionsdatabas.

LTO-cykeln är i EDMS indelad i sex faser: landning, taxning in, uppstart, taxning ut, avgång och stigning. Varje flygfas har en specifik uppehållstid som är olika beroende på flygplanstyp. I EDMS kan bara tiden för taxning in och ut modifieras, tider för andra faser är spärrade. ICAO:s tider baserades ursprungligen på en LTO-cykel med relativt stora flygplan vid en stor flygplats och överskattar därför genomsnittstiderna på flygplatser av de storlekar som förekommer i Sverige.

Utsläppsdata för koldioxid (CO₂), kväveoxider (NO_x), kolväten (HC), kolmonoxid (CO) och svaveldioxid (SO₂) redovisas i Tabell 9 och illustreras i Figur 23 och bygger på beräkningar utifrån Swedavias statistik på de flygplan som startat eller landat på Arlanda under året.

Figur 23. Avgasutsläpp från flygtrafik under 915 meters höjd samt antalet LTO för olika år. Den vänstra axelns skala gäller för CO₂ i kg samt antal LTO. Den högra axelns skala gäller för NO_x, NMHC och SO_x i kg.

Tabell 9. Avgasutsläpp från flygtrafik under 915 meters höjd för olika år (avrundat). Antalet rörelser nedan är hämtat från trafikfaktureringsystemet TRISS.

År	LTO (antal)	Utsläpp (ton)				
		CO ₂	NO _x	HC	CO	SO ₂
2017	124 334	235 481	1 028	145	868	87
2016	117 120	221 204	949	141	863	82
2015	112 873	210 976	906	130	809	78
2014	113 975	208 396	871	139	840	77

Flygtrafiken på Stockholm Arlanda har ökat med 6,2 % år 2017 jämfört med år 2016. LTO-utsläppen har ökat med 6,5 % avseende koldioxid, 8,3 % kväveoxider och 6,5 % svaveldioxid. Relativa utsläpp av koldioxid per LTO har ökat med 0,3 % jämförelse med föregående år samtidigt som relativa utsläpp av CO₂ per passagerare har minskat med 1,3 % jämfört med föregående år.

7.11.7

Motorprovning

Efter reparation och/eller underhåll av flygplan är det nödvändigt att prova motorernas funktion. Under år 2017 gjordes sammanlagt 274 stycken motorprovningar på motorprovplatsen och vid änden av rullbanan. För motorprovningarna bokades totalt 248 timmar. År 2016 var motsvarande antal 279 motorprovningar och 249 bokade timmar.

Motorprovning görs med varierande gaspådrag. Fullt pådrag används först efter att motorn blivit varm och bara under korta stunder. SAS verkstad uppger att ett genomsnittligt gaspådrag på cirka 30 % av maximalt pådrag är ett rimligt antagande för beräkning av utsläppen från motorprovningarna.

24 flygplanstyper har motorprovats under 2017. Utsläppsberäkningen baseras på utsläppsstatistik från 15 stycken flygplanstyper, varav de vanligaste flygplanstyperna som använts till motorprovningarna är Boeing 737 (800 Series), Boeing 737 (600 Series), ATR 72 (600 series), BAE Jetstream 61 ATP och Saab 340-A. I beräkningen antas motorerna vara i drift under all bokad tid. Motorerna är i realiteten dock bara i drift en del av den totala tid som bokats, vilket innebär att utsläppen överskattas i beräkningen. I Tabell 10 redovisas beräknade utsläpp från motorprovningar år 2017.

Tabell 10. Avgasutsläpp från motorprovningar på Stockholm Arlanda 2017.

Gaspådrag (%)	Tid (h)	Utsläpp (ton)			
		CO ₂	NO _x	NMHC	CO
30	248	540	0,8	0,4	3,2

7.11.8

Transporter inom flygplatsen

De interna fordonen tankar huvudsakligen på Swedavias tankstation inne på Stockholm Arlandas behörighetsområde (airside). Swedavia förvaltar två tankstationer på airside, en med flytande bränsle och en med biogas 100. Swedavia använder HVO 100 som helt förnybart alternativ och strävar efter att den diesel som används har så hög inblandning av förnybar råvara som möjligt förutsatt att övriga bränslekrav är uppfyllda.

Under år 2017 användes Diesel MK1, ACP Evolution, som innehåller 50 % förnybar råvara samt 100 % HVO. Mängden bränsle som sålts och utsläppen från bränslet redovisas i Tabell 11. Utanför airside finns andra tankstationer som tillhandahåller E85, fordonsgas och vätgas. Under 2017 bestod fordonsgasen till 70 % av biogas och 30 % naturgas.

Samtliga Swedavias passagerarbussar på Stockholm Arlanda drivs med förnybara drivmedel. Stockholm Arlanda har tio hybridbussar som under år 2017 körts på 100 % HVO. Hybridtekniken innebär cirka 30 % lägre bränsleförbrukning. Stockholm Arlanda har även 17 passagerarbussar som drivs med främst biogas 100, men även till mindre del av fordonsgas (70 % biogas 2017). Biogas ger miljönytta eftersom den framställs av förnybar råvara och därmed inte ger upphov till något nettoutsläpp av koldioxid. Vidare är biogasbussars utsläpp av kväveoxider och partiklar lägre jämfört med utsläppen från motsvarande dieseldrivna bussar.

Swedavias användning av metangas (biogas + fordonsgas) har ökat med drygt 40 % år 2017 jämfört med föregående år. Bensinförbrukningen har minskat med ca 13 % och förbrukningen av dieselbränslen har minskat drygt 1 %. En orsak till detta är att bensinbilar fasats ut och ersatts med hybridbilar, elbilar, gasbilar eller dieslbilar.

För bestämning av utsläpp av kväveoxider (NO_x), flyktiga organiska ämnen (VOC), svavel (S) och partiklar har beräkningarna utgått ifrån Trafikverkets prognostiserade emissionsfaktorer (g/km) för år 2015 (Trafikverket, 2010). Koldioxidutsläppen har beräknats utifrån kolinnehållet i bränslet. Utsläppen av koldioxid baseras på bränsleförbrukningen borträknat 5 % inblandning av etanol i bensin och inblandning av 50 % förnybart bränsle i form av bland annat RME och tallolja i diesel, se Tabell 11. Bensin och diesel är av miljöklass 1 och har låg svavelhalt på 0,001 viktprocent. Utsläppen från biogasdrivna bussar och bilar har beräknats med emissionsfaktorer från IVL:s Miljöfaktabok för bränslen (IVL, 2005).

Tabell 11. Mängd tankat fordonsbränsle och beräknade avgasutsläpp från flygplatsfordonen under 2017 (avrundade värden). "Swedavia" avser Swedavias interna förbrukning, "Swedavias kunder" avser förbrukningen hos externa företag på flygplatsen.

Fordonsbränsle	Enhet	Användare/förbrukning		
		Swedavia	Swedavias kunder	Totalt
Fordonsgas ¹	ton	91	-	91
Biogas (100 %) ²	ton	203		203
Bensin MK1 ³ , 5 % etanol	m ³	25	16	41
HVO (100%)	m ³	261	-	261
Diesel MK1, ACP Evolution 50 ⁴	m ³	602	1 175	1 777

Utsläpp	Enhet	Användare/utsläpp		
		Swedavia	Swedavias kunder	Totalt
CO ₂ (fossil)	ton	896	1 529	2 425
NO _x	ton	19	23	42
SO ₂	kg	15	20	35

¹ Fordonsgasen innehåller 70 procent biogas (förnybart) och 30 procent naturgas.

² Densitet biogas 100 är 0,75 kg/Nm³.

³ MK1 står för miljöklass 1.

⁴ ACP Evolution diesel innehåller ca 50 procent förnyelsebar råvara.

7.11.9 Transporter till och från flygplatsen

Vägtrafik till Arlanda

Vägtrafiken till Arlanda kartläggs genom trafikräkning på tillfartsvägarna. Under 2017 gjordes inte någon ny mätning utan resultatet nedan är från år 2016. Trafikräkningen omfattar totala antalet fordon med uppdelning på lätta respektive

tunga fordon (>3,5 ton) och sker med slangar från Trafikia AB för räkning av fordon. År 2016 utfördes trafikräkningen veckorna 40-43 (3 okt – 30 okt), huvudsakligen vid samma mätpunkter som tidigare år. För punkt 6 uteblev mätningarna vecka 40 och ersattes med mätningar vecka 44 (10 okt – 6 nov). Mätpunkterna är markerade på kartan i Figur 24. Mätpunkt 11 tillkom under 2008 för att fraktransporterna som tidigare gick via en mätpunkt 5 (Kolstavägen) 2008 numera går via denna punkt. Under 2010 togs mätpunkt 5 bort och mätpunkt 12 lades till, som följd av att vägen mot Cargo City byggdes om i slutet av 2009. Då mätpunkt 5 togs bort och Swedavia har ringa trafik till Kolsta reningsverk som tidigare passerade mätpunkt 5, har dessa trafikrörelser istället uppskattats och adderats till det totala mätresultatet.

Figur 24. Mätpunkter för trafikräkning på Stockholm Arlandas tillfartsvägar perioden 3 okt – 30 okt 2016.

Medelantalet fordon per dygn på alla tillfartsvägar redovisas i Tabell 12. Fordon som parkerar på långtidsparkeringarna ingår också i trafiken till flygplatsen och är därför med i redovisningen. Trafikmängden av lätta och tunga fordon följer liknande mönster vid de olika kontrollpunkterna som föregående år.

Tabell 12. Medelantalet fordon på Stockholm Arlandas tillfartsvägar per dygn och i riktning mot flygplatsen under perioden v. 40-44 2016 (avrundade siffror).

Tillfartsvägar, år 2016	Samtliga fordon	Tunga fordon	Tunga fordon %
2. Skogsvägen	458	140	31%
3. Väg till Statoil	3312	429	13%
4. Väg mellan väg 273 och terminalerna	2747	782	28%
6. E4.65	14883	1323	9%
7. Väg till Benstockens parkering	453	112	25%
8. Förbindelseväg Skogsvägen - Statoil	259	143	55%
11. Mot bränsledepån*	1138	510	45%
12. Väg mot Cargo city	245	209	85%
Alfa/Beta-parkeringen (infarter)	2233	-	-
Totalt	25 728	3 648	14%

* Medelantalet fordon per dygn som trafikerade Stockholm Arlandas Kolsta reningsverk är inkluderade i trafikuppgifterna för tillfartsväg 11 (ett fordon/dygn).

Medeldygnstrafiken till flygplatsen uppgick till 25 728 fordon per dygn under mätperioden vecka 40-44 2016. Detta är en ökning med 13 % jämfört med motsvarande mätperiod under 2015. Den största procentuella ändringen av dygnsmedeltrafiken jämfört med föregående år har skett vid mätpunkt 4, en ökning med 81 % (motsvarar 44 fordon per dygn). Den tunga trafiken uppgick till totalt cirka 3648 fordon per dygn under mätperioden, vilket motsvarar en ökning med cirka 15 % jämfört med föregående år. Den tunga trafiken utgjorde cirka 14 % av den totala trafiken under trafikmätningensperioden, vilket var i samma nivå som tidigare år.

I Figur 25 åskådliggörs utvecklingen av vägtrafiken till flygplatsen sedan 2003. Ur diagrammet kan utläsas att trafiken till flygplatsen i grova drag har ökat sedan 2003, men att trafikökningen sedan 2011 har mattats av för att under det senaste året öka igen. Det bör påpekas att mätningarna för 2006 inte är jämförbara med övriga mätningar eftersom de genomfördes vid en annan tidpunkt på året, samt att det år 2009 skedde en viss dubbelräkning av fordon.

Figur 25. Resultat från trafikräkningar år 2003–2016. Genomsnittligt antal fordon per dygn i riktning mot flygplatsen. Observera att mätningarna 2006 genomfördes vid annan tidpunkt på året än övriga mätningar.

Avgasmängden från vägtrafik till och från Stockholm Arlanda år 2017 har beräknats proportionellt utifrån ökning av resenärer till cirka 182 000 ton fossil koldioxid (CO₂) och cirka 500 ton kväveoxider (NO_x), vilket kan jämföras med ca 176 500 ton CO₂ respektive 500 ton NO_x år 2016. De samlade utsläppen från vägtrafiken har alltså ökat (med cirka 3 % för CO₂) jämfört med föregående år.

Antalet passagerare har ökat med 7,9 % 2017 jämfört med 2016. Den genomsnittliga andelen miljötaxi uppgick till 94,3 % under 2017 jämfört med 91,5 % 2016.

Flygresenärers färd sätt till Stockholm Arlanda

Avresande flygresenärer väljer olika färd sätt till Arlanda. I Swedavias resvaneundersökning, som år 2017 omfattade cirka 100 000 avresande passagerare, framgår resenärernas senaste/sista färd sätt till Arlanda (resenärer som färdades med flyg redovisas inte). Resultatet visar att bil (egen bil, hyrbil, taxi/limousin) är det vanligaste transportsättet till Arlanda. År 2017 var andelen bilresenärer 52 %, andelen buss 21 %, andelen tåg 26 % och annat färdmedel stod för 0,8 % av resorna, se Figur 26.

Figur 26. Avresande passagerares val av marktransportmedel till Stockholm Arlanda år 2010 – 2017 angivet i procent.

7.11.10 Brandövning

Utsläppet av fossil koldioxid (från gasolanvändning) vid 2017 års brandövningar var totalt cirka 12,2 ton koldioxid (CO₂).

7.11.11 Utsläpp från uppvärmning och elanvändning

Flygplatsens värmeanvändning under året och de utsläpp som värmeproduktionen gett upphov till redovisas i Tabell 13 nedan. Utsläppen från energiproduktionen beror på vilka bränslen AB Fortum Värme använt för att producera fjärrvärmen. Från och med år 2013 har ett avtal träffats med AB Fortum Värme om att all fjärrvärme som levereras till Stockholm Arlanda ska vara koldioxidneutral, det vill säga producerad av förnybara bränslen. Biobränslet antas inte ge något nettoutsläpp av CO₂.

Tabell 13. Utsläpp från produktion av den fjärrvärme som använts på Stockholm Arlanda år 2017 samt utsläpp från enskilda oljepannor som inte ingår i fjärrvärmenätet.

År 2017	Energi (MWh)	Utsläpp (ton)		
		CO ₂	NO _x	SO ₂
Swedavia, HVO-olja i panncentralen*	108	0	0,0	0,0
Swedavia, fjärrvärme	41 457	0	6	0,0
Arlanda totalt inkl. Swedavia, fjärrvärme	73 235	0	6	0,1
Externa enskilda oljepannor (ingår ej i fjärrvärmenätet)	803	213	0,2	0,1

*Endast test med HVO100 (100 % förnybart bränsle).

7.12 Energianvändning

Swedavia köper sedan 2005 ursprungsgarantier motsvarande den egna årliga el-användningen på flygplatsen. Ursprungsgarantier upphandlas från elproducenter som producerar el från enbart förnybara källor, det vill säga från vind, sol, vatten och/eller biobränslen. Sedan 1 januari 2011 köper Swedavia även ursprungsgarantier motsvarande den el som säljs vidare till andra kunder på flygplatsen.

Vid kylning av terminaler och andra byggnader används huvudsakligen lokala resurser i form av det akvifärlager som togs i drift under 2009 tillsammans med vatten från Halmsjön.

7.12.1 Fjärrvärmeanvändning

I Figur 27 redovisas fjärrvärmeanvändningen på Stockholm Arlanda under de senaste sex åren. Jämfört med 2016 har Swedavias fjärrvärmeanvändning minskat med 6,2 % under 2017, se Tabell 14 samt Figur 27.

Figur 27. Fjärrvärmeanvändning på Stockholm Arlanda mellan åren 2012-2017.

Tabell 14. Fjärrvärmeanvändning (MWh) på Stockholm Arlanda 2012-2017.

År	2012	2013	2014	2015	2016	2017
Swedavia	46 488	46 257	43 096	41 589	44 193	41 457
Arlanda (totalt)	84 230	84 825	78 445	76 734	80 096	73 235

7.12.2

Elanvändning

Swedavias elanvändning på Stockholm Arlanda uppgick till 57 818 MWh under 2017, vilket innebär en minskning med 2,4 % jämfört med föregående år, se Tabell 15.

Stockholm Arlandas totala elanvändning under 2017 var 129 274 MWh, vilket är en minskning med 1,5 % jämfört med föregående år, se Figur 28.

Figur 28. Elanvändning (MWh) på Stockholm Arlanda 2012- 2017.

Tabell 15. Elanvändning (MWh) på Stockholm Arlanda 2012- 2017.

År	2012	2013	2014	2015	2016	2017
Swedavia	66 611	65 385	63 839	60 642	59 228	57 818
Arlanda (totalt)	141 392	140 984	137 135	133 082	131 273	129 274

7.12.3 Nyckeltal energianvändning

I Tabell 16 nedan redovisas Swedavias energianvändning på flygplatsen i relation till antalet passagerare och antal kvadratmeter lokalyta. Nyckeltalen används som mått på Swedavias energieffektiviseringsarbete på flygplatsen. Nyckeltalen beräknas både med faktiska och normalårskorrigerade värden.

Tabell 16. Swedavias energianvändning på Stockholm Arlanda 2013-2017 i relation till antalet passagerare och lokalyta.

Nyckeltal Energianvändning/år	2013	2014	2015 ¹⁾	2016	2017
Totalt Swedavia Arlanda [kWh]/passagerare	5,4	4,8	4,4	4,2	3,7
Terminaler Värme [kWh]/kvm	79	66	56	61	58
Terminaler Värme+EI inkl. verksamhetsel [kWh]/kvm ²⁾	228	214	178	179	174
Nyckeltal Energianvändning/år (Normalårskorrigerad)	2013	2014	2015	2016	2017
Totalt Swedavia Arlanda [kWh]/passagerare	5,4	4,9	4,6	4,3	3,8
Terminaler Värme [kWh]/kvm	83	75	63	63	63
Terminaler Värme+EI inkl. verksamhetsel [kWh]/kvm ²⁾	232	223	185	181	179

1) Värdena för 2015 har korrigerats utifrån en större yta och något fler passagerare.

2) Korrigerade värde för elanvändning i Centralbyggnaden

Nyckeltalen visar på en minskning av Stockholm Arlandas totala energianvändning per passagerare, både avseende faktiska och normalårskorrigerade värden.

7.12.4 Akvifärlager och Halmsjön

Stockholm Arlanda Airport använder grundvatten för produktion av kyla och värme. Uttag och infiltration av grundvatten sker från en isälvsavlagring/rullstensås som är belägen öster och söder om Halmsjön. Denna avlagring av sand och grus är en del av Stockholmsåsen som på denna sträcka fått det lokala namnet Långåsen.

Anläggningen är ett akvifärlager, där rullstensåsen används som ett säsongslager av kyla och värme. Sommartid används uppumpat grundvatten från den kalla delen av akvifären för kylningsändamål, varefter det uppvärmda returvattnet pumpas tillbaka till akvifärens varma del för att lagras till vintern då det används för uppvärmning. Kylan används till komfortkyla, kylning av datarum samt

kommersiell kyla (kök, restauranger). Värmen används till förvärmning av ventilationsluft och till markvärme. Under 2017 togs under sommardriften för kylningsändamål ut en energimängd motsvarande 5,7 GWh och under vinterdriften för uppvärmningsändamål 5,6 GWh. Motsvarande siffror för 2016 var 7,3 respektive 4,7 GWh. Att använda lagrad energi i åsen är en del av det mål som syftar till en effektivisering av energianvändningen inom Stockholm Arlanda Airport. Målet är att minska behovet av fjärrvärme och el genom att använda sig av naturen som förnyelsebar energikälla. För akvifäranläggningen finns ett särskilt tillstånd.

Som komplement till akvifäranläggningen används även vatten från Halmsjön för kyl- och värmeändamål, vilket också är reglerat i särskilt tillstånd.

I syfte att uppfylla gällande tillstånd och villkor för akvifären och Halmsjön behöver kontroll ske av bortledda och återförda vattenvolymer, grundvattennivåer, vattenkemi samt eventuella skador på byggnader, anläggningar och vegetation. Denna egenkontroll är sammanställd i Bilaga 6 till denna miljörapport.

7.13 Kemiska produkter

7.13.1 Kemikaliearbete

För kemikaliehanteringen finns övergripande rutiner om bland annat bedömning av nya kemikalier, inköp, substitution och praktisk hantering. Alla kemiska produkter finns dokumenterade i databasen iChemistry och inköpen registreras i ekonomisystemet IFS.

7.13.2 Kemikalieförbrukning

Swedavia hanterar cirka 400 olika kemiska produkter på Stockholm Arlanda Airport. Huvuddelen av Swedavias kemiska produkter, sett till antal, utgörs av produkter i små mängder avsedda för verkstadsarbete samt fordons- och fastighetsunderhåll. Dessa produkter är dels konsumentprodukter, dels produkter för professionella användare. Förpackningarnas storlek varierar från mindre tuber och burkar till fat. Swedavia hanterar även ett antal mer flygplatsspecifika produkter, såsom vägmarkeringsfärg, kemikalier för halkbekämpning och brandsläckningsmedel. De till volym sett dominerande kemiska produkterna i Swedavias verksamhet är:

- Brandsläckningsmedel
- Drivmedel
- Frysskydd
- Halkbekämpningsmedel
- Mineralolja
- Vägmarkeringsfärg
- Toalettdesinfektionsmedel

Swedavias interna kemikalieförbrukning redovisas i Bilaga 5. Andra kemiska produkter av betydande omfattning som till exempel avisningsglykol och flygfotogen hanteras av andra företag på flygplatsen.

En sammanställning av några kemikalier som hanterats i större volymer på flygplatsen under 2017 redovisas i Tabell 17.

Tabell 17. Kemikalier som hanterats i större volymer på Stockholm Arlanda Airport 2017. Förra årets mängder redovisas inom parentes.

Produkt	Mängd
Flygfotogen Jet A-1*	883 082 m ³ (809 351) m ³
Brandövningsbränsle, Sekundol EVF Denat	21 (25) m ³
Brandövningsbränsle, Gasol	4,1 (7,7) ton
Skumsläckmedel, Övningsskum S	0,9 (0,3) m ³
Skumsläckmedel, Moussol, brandövning	1,2 (2,4) m ³
Avisningsglykol Typ 1*	910 (883) m ³
Avisningsglykol Typ 2*	234 (283) m ³
Halkbekämpningsmedel, Kaliumformiat, Nordway KF	2880 (432) m ³
Halkbekämpningsmedel, Kaliumformiat, Aviform	40 (0) m ³
Halkbekämpningsmedel, Natriumformiat, Nordway NF	22,5 (6) ton
Toalettdesinfektionsmedel, TG 320 AF	9,0 (7,3) m ³

* Köps in och hanteras av annat företag på flygplatsen.

7.13.3 Halkbekämpning av banor

För att hålla rullbanor och taxibanor is- och snöfria under vintern används främst mekanisk halkbekämpning, vilket sker med hjälp av fältfordon utrustade med stålborstar och blåsaggregat så kallade PSB-maskiner (Plog, Sop, Blås). Vid de tillfällen mekanisk halkbekämpning är otillräcklig för att hålla gällande friktionsvärden sker även kemisk halkbekämpning.

För kemisk halkbekämpning av banor används formiatbaserade banavisningsmedel. Formiat är ett salt som är biologiskt lättnedbrytbart under förbrukning av syre och har låg giftighet för vattenlevande organismer. Banavisningsmedlen, Nordway KF och Nordway NF levererades under 2017 från Perstorp.

Under vintersäsongen 2016/2017 användes totalt 3030 ton formiat, Detta är betydligt mer än föregående vintersäsong då 1652 ton formiat förbrukades. Under

kalenderåret 2017 har 2880 ton förbrukats. Att förbrukningen varierar mellan åren är till stor del väderberoende. Störst förbrukning sker när det är nederbörd och temperaturer kring noll. Eftersom denna differens är väldigt stor utreder Swedavia tillsammans med tillverkaren Perstorp varför så mycket kaliumformiat använts denna säsong jämfört med tidigare vintersäsonger. En av åtgärderna som vidtagits har varit att ta in ett annat formiatbaserat medel, Aviform L50, för att kunna utföra tester på bansystemet mellan de två medlen. Under december månad köptes det in 40 m³ Aviform L50. Hur behovet varierar från säsong till säsong framgår av Figur 29.

Figur 29. Förbrukning av banavsningsmedel (ton) under vintersäsongerna 2000/2001 – 2016/2017.

7.13.4

Flygplansavisning

För avisningen av flygplan används monopropylenglykol som vid olika blandningsförhållanden, tillsammans med vatten, har den egenskapen att sänka vattnets fryspunkt. På Arlanda används, sedan ca 15 år tillbaka, två typer av vätskor, typ 1 och typ 2. Typ 1 är tunnflytande och används för deicing d.v.s. att smälta snö eller is. Typ 2 har en förebyggande inverkan kallad anti-icing som förhindrar återfrysning. Typ 2 är en mer tjockflytande vätska med speciella flödesegenskaper och har föränderlig viskositet. Monopropylenglykol är biologiskt lättnedbrytbart, dock under förbrukning av syre.

Avisning av flygplan görs av tre externa avisningsföretag (SAS Ground Handling, Aviator och Menzies Aviation) på särskilt anvisade platser. Av den glykol som rinner av flygplanen omhändertas merparten med hjälp av sugbilar och via speciella uppsamlingsrännor. Den omhändertagna glykolen samlas i tankar och benämns A-glykol. A-glykolen används primärt som extra kolkälla i externa reningsverk och har under året transporterats till Västerås reningsverk. Swedavia har startat ett samarbete med Vilokan AB för att återvinna A-glykol. Anläggningen beräknas vara i drift till nästa vintersäsong och stå helt klar i augusti 2019.

Den glykol som inte kan sugas upp blandas med dagvatten från ytan. Denna glykol kallas B-glykol och samlas upp via rännor och ett särskilt ledningssystem,

varefter det samlas i utjämningsdammar vid Swedavias glykoluppsamlingsanläggning. Från utjämningsdammarna pumpas det sedan vidare till Käppala reningsverk, där den används som extra energikälla. Sedan december 2015 har ett geofilter tagits i bruk som renar B-glykolen från tungmetaller innan det släpps till spillvattennätet.

Behovet av avisningsmedel varierar liksom halkbekämpningsmedlet kraftigt beroende på väderlek. Användningen under vintersäsongen 2016/2017 redovisas i Figur 30 nedan. Under säsongen 2016/2017 användes sammanlagt ca 1259 ton 100-procentig glykol vilket är en ökning jämfört med föregående säsong (867 ton 2015/2016). Uppsamling med sugbil utfördes vid 99,98 % av alla flygplansavisningar under säsongen 2016/2017.

Glykolanvändning på Stockholm Arlanda Airport

Figur 30. Användning av glykol (100%-ig avisningsglykol) under vintersäsongerna 1991/1992 – 2016/2017.

Glykolrapport

I syfte att kontrollera efterlevnaden av villkor 29 med avseende på utsläpp av glykol till dagvattnet görs en särskild glykolrapport efter varje avisningssäsong.

Utsläpp till recipienten

Under vintersäsongen 2016/2017 beräknas att ca 42 % av den använda mängden glykol har samlats upp som A- och B-glykol. Den mängd som ligger kvar på planet efter start och som således inte påverkar Stockholm Arlanda Airports dagvatten bedöms uppgå till 10 %. Kvarstående andel glykol som riskerar att nå dagvattnet uppgår till 48 %. Den beräknade uppsamlingsgraden bedöms dock vara en underskattning då den mängd glykol som bryts ner i ledningssystemet och glykoldammarna inte finns med i massbalansberäkningen.

7.13.5 Brandövning

Brandövningar sker på den särskilda övningsplatsen norr om västra delen av Bana 2. Övningsområdet är försett med gummiduk i marken så att allt släckvatten tas omhand för rening i en av Swedavias reningsanläggningar innan det släpps vidare till det kommunala spillvattennätet.

Under 2017 användes det förnybara brandövningsbränslet, Sekundol EVF Denat. Grundprodukten i Sekundol EVF Denat är en etanolhaltig rest från spritframställning. Gasol används sedan tidigare i gasform för tändning av övningsbränslet och för att värma upp rökövningscontainrar. I Tabell 17 framgår vilka mängder som förbrukades under 2017. Airport Academy stod för 65 % av förbrukningen av Sekundol Evf Denat, och Arlandas räddningstjänst stod för den resterande delen.

Vid de flesta övningar används endast Sekundol EVF Denat som bränsle och vatten som släckmedel. I samband med övningar med brandsläckningsskum använder Airport Academy två typer av skum, dels ett detergentbaserat övningskum, till cirka 1,5 % inblandat i vatten, dels ett fluorfritt skarpt brandskum, Moussol FF, med 3 procents inblandning.

7.13.6 Toalett desinfektionsmedel från flygplan

I flygplanstoaletterna tillsätts baktericider för att hindra bakterietillväxt och smittspridning. Toaletterna i ankommande flygplan töms med sugbil, varefter innehållet töms i en central pumpgröp för vidare bortledning till det kommunala spillvattennätet. I anslutning till tömningsstationen sker tillblandning av ny sanitetsvätska till de flygplan som önskar påfyllning. Som ses i Tabell 17 användes 2017 9 m³ sanitetsvätska. Det är något mer än året innan då 7,3 m³ förbrukades.

7.13.7 Övrig kemikalierapportering

Stockholm Arlanda upprättar årligen en köldmedierapport som skickas till tillsynsmyndigheten, Länsstyrelsen i Stockholms län. Utöver köldmedierapporten ska även en kemikalieförteckning årligen rapporteras till Käppalaverket.

7.14 Avfall

Merparten av avfallshanteringen på Stockholm Arlanda utförs av Swedavias kontrakterade entreprenörer. Huvudentreprenören, Ragn-Sells, har under merparten av 2017 skött all avfallshandling åt Swedavia på flygplatsen med undantag för slam från fett- och oljeavskiljare, ledningsrensningar och reningsverk som legat på en annan entreprenör (Suez). Den första november 2017 tog Stena Recycling över som huvudentreprenör för all avfallshandling. Städning av lokaler utförs av ett antal olika städentreprenörer. Städning i flygplanen handlas upp av flygbolagen och det insamlade avfallet därifrån omhändertas av huvudentreprenören. Den enda avfallshandling som Swedavia utför i egen regi är

allmän städning av flygplatsområdet, tömning av sopbehållare utomhus samt underhållsrensning av hydrantsystemet.

Avfallsinsamlingen är ordnad så att resenärer och verksamhetsutövare uppmanas att källsortera. Beroende på plats erbjuds olika möjligheter med avseende på kärl. Följande fraktioner kan sorteras:

- returpapper inklusive tidningar
- wellpapp/kartong
- hårda plastförpackningar
- övriga plastförpackningar
- pappersförpackningar
- färgade glasförpackningar
- ofärgade glasförpackningar
- metallförpackningar
- blandade småbatterier
- kompost/matavfall
- trä
- brännbart avfall
- deponirester (t ex porslin)

Avfallsentreprenören transporterar det insamlade avfallet till Swedavias mot-tagnings- och omlastningsstation (Kretsloppscentralen) strax utanför flygplatsområdet. Där kan även verksamhetsutövare på området lämna avfall varje dag mellan kl. 12-14, då centralen är bemannad. Farligt avfall, t.ex. olika oljor, färger, lampor, batterier med mera sorteras av huvudentreprenörens personal.

Kommunens avfallsentreprenör hämtar kompost/matavfall och hushållsavfall på överenskomna platser vid flygplatsen.

I Tabell 18 - Tabell 21 nedan redovisas en sammanställning över avfallsfraktioner från Stockholm Arlanda under 2017, samt var dessa produkter omhändertogs.

Tabell 18. Materialåtervinning Stockholm Arlanda 2017.

Kategori/Fraktion	Mottagare*	Mängd (ton)
Avfall från fettavskiljare	Henriksdal	368,15
Biologiskt nedbrytbart avfall	Uppsala	345,99
Hårda plastförpackningar	Edstippen	214,36
Metallförpackningar	Högbytorp	12,67
Färgat glas	Högdalen	290,95
Ofärgat glas	Högdalen	27,62
Palleballage	Lunda	37,06
Papper/kontorspapper	Hallstavik/IL	163,98

	Rosersberg	
Wellpapp	Lunda	341,07

* Uppgifter om mottagare gäller för månaderna januari-oktober. Mottagare fr.o.m. november redovisas i tabell 21.

Tabell 19. Energiåtervinning och annan återvinning. Stockholm Arlanda 2017.

Kategori/Fraktion	Mottagare*	Mängd (ton)
Blandat avfall till sortering	Högbytorp	13,57
Brännbart verksamhetsavfall	Västerås	3405,27
Glykolrester	Uppsala värme- verk/Brista	1298
Hushållsavfall	Högbytorp/Edstippen	1549,47
Utsorterat trä	Brista	52,72

* Uppgifter om mottagare gäller för månaderna januari-oktober. Mottagare fr.o.m. november redovisas i tabell 21.

Tabell 20. Deponi och farligt avfall Stockholm Arlanda 2017.

Kategori/Fraktion	Mottagare*	Mängd (ton)
Avfall till deponi	Högbytorp	0,17
Batterier, bly (Pb)	Högbytorp	2,16
Småbatterier osorterade	Högbytorp	0,25
Elektronik	Elkretsen	64,017
Lysrör	Högbytorp	1,248
Lösningsmedel	Högbytorp	2,65
Färgavfall	Högbytorp	3,21
Metallhydroxidslam	Sita Löt	14,12
Olje- och bränslefilter	Högbytorp	0,87
Spill/avfallsolja	Högbytorp	16,45
Avfall från sandfång/ grusränna/oljeavskiljare +annat oljehaltigt avfall	Sita Löt	39,74
Övrigt farligt avfall (framförallt sopsand)	Högbytorp	410,07

* Uppgifter om mottagare gäller för månaderna januari-oktober. Mottagare fr.o.m. november redovisas i tabell 21.

Tabell 21. Mottagare fr.o.m. 1 november 2017.

Kategori/Fraktion	Mottagare
Avfall från fettavskiljare	SRV Återvinning
Biologiskt nedbrytbart avfall	Uppsala
Glykolrester	Västerås

Hårda plastförpackningar	SR Rosersberg
Metallförpackningar	SR Rosersberg
Färgat glas	SR Rosersberg
Ofärgat glas	SR Rosersberg
Palleballage	SR Rosersberg
Papper/kontorspapper	SR Rosersberg
Wellpapp	SR Rosersberg
Blandat avfall till sortering	SR Rosersberg
Brännbart verksamhetsavfall	Stockholm Energi
Kategori 1 avfall 3-e land	Vattenfall AB Uppsala
Hushållsavfall	Värmev./Brista
Utsorterat trä	SR Rosersberg
Avfall till deponi	SR Rosersberg
Batterier, bly (Pb)	SR Rosersberg
Småbatterier osorterade	SR Rosersberg
Elektronik	SR Rosersberg
Lysrör	SR Rosersberg
Lösningsmedel	SR Veddesta
Färgavfall	SR Rosersberg
Metallhydroxidslam	SR Veddesta
Olje- och bränslefilter	SR Veddesta
Spill/avfallsolja	SR Veddesta
Avfall från sandfång/ grusränna/oljeavskiljare +annat oljehaltigt avfall	SR Veddesta

I Tabell 21 redovisas nya mottagare fr.o.m. den 1 november 2017. Ny fraktion från 1 november är kategori 1 avfall från 3-e land. Mängden kategori 1 avfall för november och december var 204,9 ton. Mängden är inräknad i Tabell 19 under Brännbart verksamhetsavfall. Kategori 1 avfall kommer framöver att redovisas som egen post. Alla mängder som redovisas i Tabell 18-20 är totala mängder/fraktion för 2017.

8 BETYDANDE ÅTGÄRDER

I detta kapitel beskrivs de betydande åtgärder som vidtagits för att säkra drift- och kontrollfunktioner samt insatser för att minska påverkan på miljön och människors hälsa.

8.1 Flygbuller

De åtgärder som flygplatsen arbetar med för att minska bullerexponering och total bulleremission som framförallt belastar kringboende vid flygplatsen finns sammanställda i flygplatsens NMP, Noise Management Plan. Stockholm Arlandas aktiviteter i NMP följer ett internationellt vedertaget åtgärdsprogram för flygplatsers bullerhantering, den så kallade Balanced Approach.

Exempel på åtgärder beskrivna i flygplatsens NMP är:

Åtgärder vid källan

Exempelvis utformning och implementering av bulleravgifter. De senaste åren har bulleravgifterna totalt sett ökat, vilket har ett viktigt signal- och incitamentsvärde mot flygbolagen.

Operativa åtgärder

Exempelvis utformning av procedurer och banfördelningar för att minska buller. Swedavia har under året arbetat med att konstruera nya inflygningsprocedurer till Bana 3 (01R) samt arbetat vidare med innovations- och forskningsprogrammet IRIS – ”Icke-raka Inflygningar till Stockholm Arlanda Airport”. Syftet med IRIS är att identifiera och utveckla de delar som krävs för att skapa ett system för regelmässig användning av kurvade inflygningar.

Driftrestriktioner

Regleras i miljövillkor bland annat genom att raka inflygningar till Bana 3 (01R) söderifrån kl. 22.00–06.00 samt att starter från Bana 1 (19R) norrifrån inte är tillåtna innan kl. 22.00–06.00 annat än i undantagsfall såsom i samband med banarbeten eller potentiella flygsäkerhetsrisker.

Markanvändning

Under denna punkt återfinns Riksintresset Stockholm Arlanda samt projektet ”Bullerisolering Arlanda flygplats”, populärt kallat ISOL-projektet.

Uppföljning och kontroll

Uppföljning och kontroll genom bullerkartläggningar/mätningar/beräkningar utförs av Flygakustik inom Swedavia konsult. Egenuppföljning- och kontroll regleras också i flygplatsens miljövillkor.

Kommunikation

Åtgärden sker genom hantering av bullerklagomål samt kommunikation med omgivningen.

Flygplatsen har under året genomfört följande aktiviteter i sitt arbete med information till allmänheten:

- Anordnat två informationsträffar på Stockholm Arlanda Airport, till vilka de dryga 40 000 hushåll som bedöms påverkas mest av flygplatsens verksamhet bjuds in
- 3 nummer av ett nyhetsbrev riktat särskilt till flygplatsens grannar
- Utveckling av grannsidorna på hemsidan (www.arlanda.se).

8.2 Vatten

8.2.1 Dagvatten

Rensning av växtligheten i dammar respektive dammar och våtmark vid Kättstabäckens dagvattenanläggning och Halmsjöbäckens dagvattenanläggning utfördes under sommaren.

8.2.2 Handlingsplan kadmium

Arbetet med att minska mängden kadmium i spillvattnet har under 2017 fortsatt enligt gällande handlingsplan. Årstransporten av kadmium var 114 g vilket är i nivå med 2016 då transporten var 107 g. Målet för 2017 var en transport under 150 g vilket därmed uppnåddes med marginal, stora framsteg har gjorts sedan 2015 då transporten var 268 g. Handlingsplanen för reducering av kadmium har följts och majoriteten av de aktiviteter som satts upp för året har genomförts. En genomförd aktivitet var ett examensarbete gällande kadmium i golvscurvatten från flygplatsterminalerna. Arbetet visade att vattnet på flera platser innehöll kadmium och aktiviteter för att minska halten i skurvatten har införts i handlingsplanen. De aktiviteter som återstår har flyttats fram till kommande år, vilket kommunicerats till berörda inom den externa samverkansgruppen för kadmium.

8.2.3 Enskilda avlopp

Inom Swedavias fastighet finns ett 50-tal enskilda hus. Fastigheterna hyrs ut och används som fritids- eller permanentbostäder och i enstaka fall även till företagsverksamhet som exempelvis ett hundhotell. Under 2012 genomförde Sigtuna kommun en besiktning av de enskilda avloppsanläggningarna på dessa fastigheter. Miljö- och hälsoskyddskontoret riktade föreläggande mot Swedavia att vidta kompletterande åtgärder på 26 stycken avloppsanläggningar fördelat under en femårsperiod fram till 2017. Åtgärder har genomförts löpande under åren, genom installation av ny reningsutrustning eller genom anslutning mot det kommunala spillvattennätet. I slutet av 2017 återstod åtgärdskrav på fem stycken avloppsanläggningar, vilka kommer att vara åtgärdade under 2018. Förseningen är kommunicerad till Sigtuna kommun.

8.3 Mark, berg och natur

Under året har tre platser inom flygplatsområdet efterbehandlats, se Figur 31.

Figur 31. Efterbehandlingar av mark är utförda inom de områden som är markerade i kartan.

Plats 1. Byggnad 809.

Plats 2. Hotell Forrest.

Plats 3. Sky City Office One.

- 8.3.1 Efterbehandling på plats för uppförande av byggnad 809 inom nytt driftområde
 Då markföroreningar i form av arsenik har påträffats strax över riktvärdet för MKM i ett jordprov, har Swedavia genomfört efterbehandlingsåtgärder samt hanterat schaktmassor. Länsstyrelsens beslut angående slutrapporten erhöles under maj. Se mer information i avsnitt 7.9.3.
- 8.3.2 Efterbehandling vid uppförandet av Hotell Forrest
 Markundersökningar på platsen påvisar generellt låga föroreningshalter där enbart arsenik förekommer i halter över MKM och där de förorenade massorna uppgår till omkring 360 m³. Efterbehandlingsarbetet har utförts och slutrapporten inlämnas till Länsstyrelsen i början av 2018. Se mer information i avsnitt 7.9.3.
- 8.3.3 Inför byggandet av kontorsbyggnaden Sky City Office One
 I det förberedande arbetet inför uppförandet av ett kontorshotell, Sky City Office One intill Clarion Hotel vid Terminal 5, utreddes föroreningssituationen i marken under 2014. Markundersökningen visade att av åtta undersökta prover så översteg halterna av arsenik respektive krom Naturvårdsverkets generella riktvärden för MKM i ett prov vardera. Under 2016 har delar av de planerade saneringsåtgärderna enligt anmälan om efterbehandling utförts. Saneringsarbetena har samordnats med förberedande markanläggningsarbeten och påbörjades under

hösten 2016 och har fortsatt under 2017 likt arbetet med efterföljande miljökontroll. Slutrapporten inlämnas till Länsstyrelsen i början av 2018.

8.4 Luftmiljö

Enligt villkor 26 i Arlandas miljötillstånd ska Swedavia upprätta en handlingsplan för minskade utsläpp till luft av koldioxid, kväveoxider och partiklar och verka för att genomföra åtgärderna som beskrivs i handlingsplanen (se Villkor 26 i Bilaga 2).

Swedavia har i enlighet med villkoret upprättat en sådan handlingsplan; ”Handlingsplan för minskade utsläpp till luft, Stockholm Arlanda Airport, 2016-2018”, som fastställts av tillsynsmyndigheten.

Handlingsplanen omfattar åtgärder för att minska Stockholm Arlandas totala utsläpp av koldioxid, kväveoxider och partiklar. Swedavia arbetar med åtgärder inom den egna verksamheten, flygplatsdriften, men även genom att ge incitament till andra aktörer på flygplatsen att begränsa sina utsläpp.

En redovisning av framdriften för åtgärderna i handlingsplanen år 2017 finns i Bilaga 4.

8.4.1 Airport Carbon Accreditation

Stockholm Arlanda är sedan november 2009 certifierad på högsta nivån enligt ett internationellt program, Airport Carbon Accreditation, som mäter och graderar flygplatsers arbete med att minska sin klimatpåverkan. Under 2015 fick Arlanda förnyad certifiering på högsta nivån enligt Airport Carbon Accreditation för tre år framåt (giltigt till och med den 22 juni 2018). Under 2017 redovisade Arlanda beräknat Carbon Footprint för år 2016 med godkänt resultat.

Denna nivå innebär att flygplatsen är helt klimatneutral avseende koldioxidutsläpp från den egna verksamheten. De egna utsläppen i verksamheten som ännu inte kunnat minskas med egna åtgärder kompenseras genom att Swedavia investerar i projekt i utvecklingsländer. Motsvarande utsläppsminskning kan då istället ske inom ramen för dessa projekt.

Grundkraven är en redovisning av flygplatsens koldioxidutsläpp som flygplatsen har kontroll över men också de utsläppskällor som flygplatsen kan påverka. Samtliga utsläppskällor verifieras sedan enligt ISO 14064 (Greenhouse Gas Accounting) av en oberoende revisor. Vidare ingår att bevisa en effektiv koldioxidhantering och att påvisa kontinuerliga utsläppsminskningar. För att uppnå nivå 3 måste flygplatsen engagera andra företag som agerar på flygplatsen, såsom flygbolag, cateringföretag och kollektivtrafikbolag i klimatarbetet.

8.5 Energi

Under 2016 införde Swedavia ett certifierat energiledningssystem enligt ISO 50001. Swedavia gjorde som en del i energiledningssystemet även en energikartläggning för Swedavia-koncernen.

Stockholm Arlanda har gett Swedavia Energi, ett dotterbolag till Swedavia, uppdraget att leverera värme, el och kyla till flygplatsen och även ansvara för drift och underhåll av Swedavias klimatanläggningar. Swedavia Energi ska dessutom jobba för att stödja Swedavias miljömål på Stockholm Arlanda, ”Minskad energianvändning med 2 % jämfört med genomsnittet av de senaste fyra årens utfall”. Energieffektivisering sker genom investering i ny teknik, driftoptimering och förändring av lokalanvändarnas beteendemönster.

Energieffektiviseringsgruppen har arbetat med planering av nya energiinvesteringar och genomfört exempelvis byte till energieffektivare drivmotorer för fläktar i terminal, energieffektivare ventilationsaggregat i Terminal 5, byte av styrsystem i Terminal 4, ventilationsåtgärder i Terminal 2 och nytt styrsystem i Centralbyggnaden. Dessa investeringar bedöms ge besparingar på ca 2 000 MWh. Swedavia Energi beräknar att bolaget totalt bytt ut omkring 1000 ljuskällor till LED under 2017.

Swedavia använder endast förnybar energi. Till exempel levereras 100 % förnybar fjärrvärme till flygplatsen genom avtal med Fortum. Dessutom är 100 % av den el Swedavia köper in producerad från förnybara energikällor då Swedavia köper in ursprungsgarantier för denna el som säkerställer produktion sker från vind, vatten eller biomassa. Vid kylning av terminaler och andra byggnader används huvudsakligen lokala resurser i form av akvifärlager tillsammans med vatten från Halmsjön. Totalt bidrog akvifären till 11,3 GWh kyla och värme under 2017. Motsvarande siffror för 2016 och 2015 var 12 respektive 7,9 GWh.

Energiutbildning som erbjuds till samtliga Swedavias anställda har genomförts under 2016. En web-baserad utbildning finns sedan december tillgänglig för dem som inte har kunnat delta i den lärarledda utbildningen.

Swedavia har ersatt eldningsolja med biobränsle i reservpannan för uppvärmning genom testkörning av det förnybara bränslet 100 % HVO.

8.6 Kemiska produkter

8.6.1 Uppfyllnad av kemikaliemål

Swedavia har som kemikaliemål att minst 80 % av alla kemiska produkter som hanteras ska vara miljö- och hälsobedömda enligt Swedavias rutin. På Stockholm Arlanda Airport klarades detta mål och på flygplatsen är 98 % av produkterna miljö- och hälsobedömda.

8.6.2 Substitutionsarbete

Vid de miljö- och hälsobedömningar som kontinuerligt utförs av nya kemiska produkter inom Swedavia godkänns inte de som bedöms ha en för stor miljöpåverkan. Detta arbetssätt gör att Swedavia kontinuerligt tvingar fram substitut till bättre alternativ. Stockholm Arlanda Airport hanterar två produkter, som bedömts som icke-godkända på grund av att de innehåller ett ämne som finns upptaget på Kandidatlistan. Dessa båda produkter används för vattenkontroll. En substitutionsutredning för produkterna har gjorts och den visar att det idag inte finns något substitut på marknaden. Produkterna används i mycket små mängder och all produkt samlas upp som farligt avfall efter användning.

8.6.3 Rådgivning och utbildning

Miljörådgivaren och kemikaliesystemadministratören svarar löpande på frågor kring kemikaliehantering från verksamheten. Inför årets kemikalieinventering ordnade miljörådgivaren och kemikaliesystemadministratören informationstillfällen där chefer och medarbetare fått information om inventering samt nya rutiner inom Swedavias kemikaliehantering. Vid kemikalieinventeringen har avdelningar/enheter erbjudits inventeringshjälp på plats.

Under året har en grundutbildning i kemikaliehantering tagits fram. Utbildningen är läroledd och leds av miljörådgivaren för kemikalier och Swedavias arbetsmiljöspecialist. Utbildningen vänder sig till de som i sitt arbete använder kemikalier och har arrangerats vid fem tillfällen under 2017.

8.6.4 Övriga åtgärder

Under året har arbete gjorts för att kunna börja använda etikettskrivare för utskrift av kemikalieetiketter. Skrivaren kommer vara kopplad till kemikalieinformationssystemet iChemistry och förenkla för användarna att skriva ut lagenliga och kemikaliebeständiga etiketter för exempelvis omtappningskärl.

8.7 Avfall

Swedavia arbetar för att en större andel av flygplatsens avfall ska materialåtervinnas. Under 2017 har följande aktiviteter genomförts:

- Uppdatering av rutiner och AR avseende avfallshantering i syfte att förtydliga anvisningar för sortering av avfall.
- Upphandling av ny entreprenör för avfallsuppdraget genomförd. Ny avfallsentreprenör fr.o.m. 1 november 2017 är Stena Recycling.
- Förtydligad märkning av vilka fraktioner som ska sorteras i källsorteringsrummen.
- Soprumsronderingar månadsvis.
- Information till kunder och hyresgäster genom uppsökande verksamhet.
- Beslut taget gällande miljöstationer på airside för flygplansavfall.

- Representation i samtliga projekt inom utvecklingsprogrammet.
- Kommunikationsplan upprättad för samtliga projekt rörande avfall.
- 100 % lagefterlevnad genom egenkontroll och uppföljning.

8.8 Drift, kontroll och underhåll

Utöver ordinarie underhåll och skötsel av flygplatsens tekniska installationer har inga betydande åtgärder vidtagits.

8.9 Störningar, avbrott och olyckor

I detta kapitel redovisas de betydande åtgärder som genomförts med anledning av eventuella driftstörningar, avbrott, olyckor eller liknande händelser som har inträffat under året och som medfört eller hade kunnat medföra olägenhet för miljön eller människors hälsa.

8.9.1 Provtagningsinstrument

Under 2017 har vissa provtagningsinstrument för vattenkontroll inte fungerat tillfredsställande. Mätdata saknas för flera parametrar och mätstationer, i vissa fall endast under enstaka dagar men i flera fall för stora delar av året. För vissa parametrar saknas månader av data och viss data som registrerats är inte heller tillförlitlig. Mätutrustningen behöver ses över och på vissa platser kalibreras för att säkerställa att data överensstämmer med verkligheten. Flödesdata är vid flera anläggningar opålitlig och det är av stor betydelse att data är korrekt samt att felmarginalen minimeras bland annat för beräkning av ämnestransporter.

8.9.2 Vattenläckor på dricksvattennätet

Under 2017 upptäcktes fem vattenläckor, varav två större och tre mindre. Den största läckan inträffade vid nya Grind 5. En 25 mm servisledning till kuren läckte under flera veckor innan läckan upptäcktes och ledningen reparerades 5 januari. Läckaget uppskattades till 5 500 m³. Vid gamla Grind 5 grävdes en 200 mm gjutjärnsledning av den 6/7, omkring 400 m³ vatten läckte ut. Den 15/9 grävdes en ledning till bevattningssystemet av vid nya VIP:en, Terminal 2. Läckaget uppskattades till 1,5 m³. Under ett rivningsarbete i B003 gick en vattenledning sönder och omkring 2 m³ läckte ut. Den 20/9 grävdes en ledning av till B003 vid B180, även detta i samband med rivningsarbete. Läckaget bedömdes till 8 m³ innan ledningen hann lagas.

8.9.3 Åtgärd av stälkar för vätskebränder på brandövningsplatsen

På brandövningsplatsen fanns åtta stycken stälkar som tidigare har använts för övning av vätskebränder. Stälkaren var försedda med ett galler i markplan och var lokaliserade i betongplattan där brandsimulatorn i form av en flygplanskropp står. Övningsverksamheten med vätskebränder avvecklades för omkring tio år sedan. Sedan dess har denna infrastruktur åldrats och förfallit och stälkaren utgjorde en risk ur arbetsmiljösynpunkt då skyddsgallren hade börjat rosta sönder.

Stålkaren var försedda med ett avlopp i botten vilket var anslutet till branddammen på brandövningsplatsen. Vatten som har uppkommit i stålkaren har avletts till branddammen. Åtgärden bestod i att ta bort skyddsgallren samt stålkaren. Det vatten och grus som under genomförandet av åtgärden sögs upp från stålkaren tömdes i branddammen. Utrymmet för stålkaren fylldes med grus varefter ytan hårdgjordes.

Den genomförda åtgärden bedömdes vara en åtgärd för att tillrättalägga ett arbetsmiljöproblem, den bedömdes inte vara en saneringsåtgärd. Den hårdgjorda ytan i form av asfalt stoppar fortsatt avvattning från stålkaren till branddammarna vilket ses som en förbättring ur miljöhänsende. Markområdet för brandövningsplatsen kommer att saneras i framtiden.

8.9.4 Hantering av miljöincidenter

Swedavia arbetar kontinuerligt för att minska uppkomst och konsekvenser av miljöincidenter på flygplatsen. Miljöincidenter utgörs som regel av spill och läckage av bränsle eller olja från flygplan och fordon, men kan även vara kopplad till utrustningsproblem. Vid alla incidenter ska den som orsakat eller upptäckt ett spill eller läckage kontakta flygplatsens räddningstjänst. Räddningstjänsten bär huvudansvaret för saneringsåtgärden men den som orsakat incidenten ska påbörja saneringsarbetet omedelbart. När det finns risk för att ett spill kan nå exempelvis en dagvattenbrunn tillkallas VA-jouren som dels bedömer huruvida det föreligger risk för att spillet kan nå mark, spill- eller dagvatten, dels kan vidta ytterligare åtgärder för att begränsa konsekvenserna av spilllets spridning. I Airport Regulations (AR) ställs krav på flygplatsaktörerna att utöva egenkontroll av fordon och utrustning. ATOS ronderar på flygplatsen och underrättar räddningstjänst och påbörjar saneringen vid behov. Spill rapporteras i Swedavias händelserapporteringssystem samt i räddningstjänstens händelserapporteringssystem och Swedavias revisionsteam granskar aktörers beredskap och rutiner för hantering av spill.

Under 2017 rapporterades sammanlagt 73 incidenter in i Swedavias avvikelshanteringssystem QOMS samt räddningstjänstens rapporteringssystem som berörde mark eller vatten ur miljöhänsende, varav majoriteten orsakades av externa aktörer på flygplatsen. Av dessa incidenter var 36 stycken kopplade till spill av bränsle/olja från markfordon och utrustningar. 32 stycken var kopplade till spill av flygbränsle, vilka majoriteten av orsakerna för Swedavia är okända och resterande delar var kopplade till övertankningar samt någon form av utrustningsproblem på flygplan eller tankbil. En (1) incident som inträffade rörde utsläpp av asfaltsklister. Ytterligare fyra incidenter gällde utsläpp av glykolvätska och orsakerna har härletts till handhavandefel samt en missad uppsugning.

Helhetsbedömningen är att de rapporterade incidenterna under året inte har inneburit någon märkbar negativ miljöpåverkan.

9 LITTERATURFÖRTECKNING

REFERENSER

- ALcontrol AB. (2018). *Dagvattenkontroll 2017 Stockholm Arlanda Airports*. Arlanda: Swedavia.
- IVL. (2005). *IVL:s miljödata för bränslen*. Stockholm: 2005:06, bilaga 3.
- IVL. (2017). *Krondropps nätet i mellersta Sverige - övervakning av luftföroreningar och dess effekter i skogsmiljön*. Stockholm: C 239.
- Länsstyrelsen. (den 23 03 2018). *Märstaån*. Hämtat från VISS vatteninformationssystem Sverige:
<http://viss.lansstyrelsen.se/Waters.aspx?waterMSCD=WA23364451>
- Länsstyrelsen i Stockholms län . (2016). *Kiselalger i Stockholms län 2016- En undersökning av elva vattendraglokaler* . Stockholm .
- Naturvårdsverket . (2007). *Bedömningsgrunder för sjöar och vattendrag*. Havs och vattenmyndigheten (2011).
- Trafikverket. (2010). *Handbok för vägtrafikens luftföroreningar*. rev 2010-12-06.

UNDERLAG

- ALcontrol laboratories 1, *Dagvattenkontroll 2017 Stockholm Arlanda Airport*
- ALcontrol laboratories 2, *Grundvattenkontroll 2017 Stockholm Arlanda Airport*
- ALcontrol laboratories 3, *Recipientkontroll 2017 Stockholm Arlanda Airport*
- ALcontrol laboratories 4, *Spillvattenkontroll 2017 Stockholm Arlanda Airport*
- Swedavia Airports 1, *Årsrapport för underhåll och tömning av oljeavskiljare vid Stockholm Arlanda Airport 2017*
- Swedavia Airports 2, *VA-Rapport Stockholm Arlanda 2017, D 2018-04034 (2018)*
- Swedavia AB 3, *Årsrapport dricksvatten Stockholm Arlanda 2017, D 2017-01144 (2018)*
- Sweco Environment AB, *Periodisk miljöbesiktning, VA spillvatten på Arlanda Airport, Swedavia AB, (2017)*
- Swedavia AB 4, *Antal flygbullerexponerade vid Swedavias flygplatser 2016, D 2017 – 001277*
- Swedavia AB 5, *Miljörapport täktverksamhet Laggatorp 2016 Stockholm Arlanda Airport, 2016*
- Swedavia AB 6, *Glykolhantering vid Stockholm Arlanda Airport, Avisningssäsongen 2016/2017*
- Swedavia AB, *Handlingsplan för PFOS och andra föroreningar 2016-2018, Stockholm Arlanda Airport, LS 2017-004845, version 02.0, daterad 2017-09-26*
- Lindqvist Ulf, *Vattenkemiska undersökningar i Märstaån 2017, Naturvatten i Roslagen, Norrtälje 2018*