

Till
Växjö tingsrätt
Mark- och miljödomstolen

SÖKANDE

Eslövs kommun, org.nr 212000-1173, Eslövs kommun, 241 80 Eslöv.

Ombud: advokaten Mikael Hägglöf, Fröberg & Lundholm Advokatbyrå AB, Kungsgatan 44, 111 35 Stockholm, tel. 08-662 79 40, fax 08-662 79 41, e-post: mikael.hagglof@froberg-lundholm.se

SAKEN

Ansökan om tillstånd enligt miljöbalken till efterbehandlingsåtgärder vid Getinge, Eslövs kommun, Skåne län

YRKANDEN

1. Eslövs kommun (nedan kommunen) ansöker om tillstånd enligt miljöbalken till att inom fastigheterna Getinge 11:5, Getinge 11:7 och Getinge 11:25
 - a. gräva upp förorenade sediment och jordmassor i och i anslutning till Kävlingeåns strandkant,
 - b. gräva upp förorenade jord- och fyllnadsmassor på land;
 - c. återfylla det efterbehandlade området med för ändamålet lämpliga massor;
 - d. tillfälligt lagra uppgrävda massor;
 - e. leda bort grund- och ytvatten för att underlätta schakt- och grävarbeten, samt
 - f. släppa ut renat vatten från schaktarbeten m.m. i Kävlingeån,allt enligt markeringar i bilaga 1.

2. Kommunen yrkar vidare
 - a. att tiden för igångsättande av de med ansökan avsedda miljöfarliga verksamheterna bestäms till fem år från det att tillståndsdomen vunnit laga kraft;
 - b. att arbetstiden för de med ansökan avsedda vattenverksamheterna bestäms till fem år från det att tillståndsdomen vunnit laga kraft;
 - c. att tiden för anmälan av anspråk på oförutsedd skada av vattenverksamheten bestäms till fem år från arbetstidens utgång;

- d. att domstolen förordnar att tillståndet får tas i anspråk även om domen inte har vunnit laga kraft (verkställighetsförordnande);
- e. att villkor föreskrivs i enlighet med de förslag som redovisas nedan;
- f. att domstolen godkänner den till ansökan fogade miljökonsekvensbeskrivningen (MKB:n); samt
- g. att domstolen fastställer prövningsavgiften enligt förordningen (1998:940) om avgifter för prövning och tillsyn till 30 000 kr.

FÖRSLAG TILL VILLKOR

Allmänt

1. Om inte annat framgår av nedan angivna villkor ska verksamheten utformas och bedrivas i huvudsaklig överensstämmelse med vad kommunen har uppgett eller åtagit sig i målet.

Vatten

2. Vid grävning i vatten ska en kvalificerad skyddsskärm användas för att minimera risken för grumling utanför efterbehandlingsområdet.
3. Överskottsvatten från marksanering och fordonsrengöring ska före utsläpp i Kävlingeån renas i en behandlingsanläggning för partikelavskiljning. Halten suspenderat material i behandlat vatten som släpps ut till Kävlingeån får inte överstiga 50 mg/l.

Luft

4. Verksamheten ska bedrivas så att olägenhet till följd av damning, nedskräpning och luft förebyggs och begränsas. Om störningar från verksamheten ändå uppkommer ska åtgärder vidtas i syfte att minimera olägenheterna.

Buller

5. Bullrande arbeten får endast utföras helgfri vardag kl. 07-19.

Mark

6. Hantering och förvaring av jordmassor och sediment ska ske så att spridning av föroreningar till omgivningen så långt som möjligt minimeras.
7. Efterbehandlingsområdet ska delas upp i rena och förorenade delar. Maskiner och fordon får inte passera från smutsig till ren del utan erforderlig rengöring.

Kemikaliehantering

8. Hantering av kemikalier och avfall ska ske på ett sådant sätt att risken för förorening av mark och vatten minimeras. Lagring av kemikalier och flytande farligt avfall får endast förekomma på invallad och tät yta försedd med nederbördsskydd eller i dubbelmantlade cisterner. Invallningen ska inrymma det största förvaringskärls volym samt 10 procent av den samlade volymen av övriga förvaringskärl. Lagringen ska vara skyddad mot påkörning. Spill och läckage ska omgående samlas upp och tas om hand.

Kontroll

9. För verksamheten ska finnas ett kontrollprogram som möjliggör en bedömning av om villkoren följs. I kontrollprogrammet ska anges mätmetoder, mätfrekvens och utvärderingsmetoder. Kontrollprogrammet ska tas fram i samråd med tillsynsmyndigheten.

Kommunen föreslår vidare att tillsynsmyndigheten med stöd av 22 kap. 25 § tredje stycket miljöbalken **bemyndigas** att meddela villkor och föreskrifter i följande avseenden.

- a) Åtgärder till skydd mot omgivningsstörning vid tillämpning av villkor 4 och 6.
 - b) Tidsbegränsade undantag från villkor 5.
 - c) Kontroll av verksamheten.
-

BAKGRUND

På grund av utsläpp från en tidigare tillverkning av bekämpningsmedlet fenylmercuriacetat är fastigheten Getinge 11:5 i Getinge och delar av Kävlingeåns strandbank inom fastigheterna Getinge 11:5, 11:25 och 11:7 förorenade av främst kvicksilver och DDT-föreningar. Även andra metaller, PCB och olja förekommer.

Föroreningssituationen har undersökts noggrant och utförda undersökningar visar att området är kraftigt förorenat samt att det föreligger en risk för spridning av föroreningar till recipienten Kävlingeån. Det har konstaterats att föroreningsnivåerna är sådana att det föreligger risker för människors hälsa och miljön. För att så långt möjligt eliminera dessa risker förbereder Eslövs kommun en efterbehandling av det förorenade området. Projektet finansieras främst av Naturvårdsverket, som har beviljat Länsstyrelsen i Skåne län bidrag för efterbehandling av området. Kommunen har enligt förordningen (2004:100) om avhjälpande av föroreningsskador och statligt stöd för sådant avhjälpande åtagit sig huvudmannaskapet för saneringsprojektet.

Inom ramen för efterbehandlingsprojektet kommer kommunen att vidta åtgärder som omfattar uppgrävning av förorenade massor (jord, fyllnadsmassor och strandnära sediment), tillfällig lagring av uppgrävda massor inom området, bortledning av överskottsvatten från schaktning (grund- och regnvatten), samt rening och utsläpp av renat vatten till Kävlingeån. Schaktningen genomförs etappvis med succesiv återfyllning med rena massor. Efter genomförd efterbehandling kommer området att återställas genom grässådd och plantering av lämpliga buskar och träd.

Det område som kommer att bli föremål för efterbehandlingsåtgärder markeras i bilaga 1 och omfattar som nämnts fastigheterna Getinge 11:5, Getinge 11:7 och Getinge 11:25. Området benämns nedan *efterbehandlingsområdet*.

Åtgärderna kommer enligt nuvarande planering att påbörjas under våren 2019 och slutföras inom någon eller några månader från projektstart.

TIDIGARE PRÖVNING

De verksamheter och åtgärder som ansökan avser har inte prövats enligt miljöbalken eller tidigare gällande miljölagstiftning.

Uppströms och nedströms finns vattenintag som omfattas av tillstånd. Inget av dessa bedöms emellertid beröras av planerade åtgärder. Vidare regleras Kävlingeåns djup och sträckning nedströms Vombsjön i dåvarande Söderbygdens vattendomstols dom av den 28 juni 1937 beträffande Kävlingeåns vattenavledningsföretag. Åns sträckning kommer inte att påverkas av planerade åtgärder. Samtliga förorenade massor som grävs bort i Kävlingeåns strandkant kommer dock inte att ersättas, vilket har beslutats i samråd med vattenavledningsföretagets ledning. Kommunen kommer att säkerställa att företaget inte heller påverkas i övrigt.

UTVECKLING AV ANSÖKAN

1 Orientering

1.1 Om ansökan

Denna ansökan avser tillstånd enligt miljöbalken till att åtgärda de kvicksilver- och DDT-föreningar som finns inom efterbehandlingsområdet.

Ansökan omfattar dels vattenverksamhet (enligt 11 kap. miljöbalken) i form av grävning i vattenområde och bortledning av grund- och ytvatten, dels miljöfarlig verksamhet (enligt 9 kap. miljöbalken) i form av schaktning, och tillfällig lagring av förorenade massor samt rening av förorenat vatten (grundvatten och annat vatten som kommit i kontakt med förorenade massor) och utsläpp av renat vatten i Kävlingeån. Den miljöfarliga verksamheten är inte tillståndspliktig enligt miljöbalken. Marksaneringen är anmälningspliktig enligt 28 § förordningen (1998:899) om miljöfarlig verksamhet och hälsoskydd.

Kommunen åberopar i denna ansökan generellt vad som anges i den av Golder Associates upprättade MKB:n (inklusive teknisk beskrivning) jämte underbilagor, bilaga 2. Bilaga 2 utgör, tillsammans med övriga bilagor, en integrerad del av ansökan. Om uppgift i bilagorna avviker från vad som anges i denna ansökningshandling ska uppgifterna i ansökningshandlingen ha företräde.

Denna ansökningshandling innehåller de uppgifter som krävs enligt 22 kap. 1 § första stycket 8 miljöbalken.

1.2 Behov av efterbehandling

Under perioden 2009–2011 har kommunen låtit utföra en s.k. huvudstudie. Arbetet har utförts i samråd med Länsstyrelsen i Skåne län. I huvudstudiens hälso- och miljöriskbedömning, samt vid de senare genomförda åtgärdsförberedande undersökningarna och utredningarna, har följande risker identifierats:

Inom fastigheten Getinge 11:5 finns förorenat fyllnadsmaterial och jord samt slam i gamla brunnar och ledningar. Inom fastigheterna Getinge 11:25 och Getinge 11:7 finns förorenad mark i översvämningsområden och sediment längs Kävlingeån. Kviksilver i fri fas (i form av kvicksilverkuler) har även påträffats inom ett mindre område på Getinge 11:5. Den totala mängden Kviksilver och DDT-föreningar inom och i anslutning till efterbehandlingsområdet har preliminärt beräknats uppgå till ungefär 100 kg kvicksilver och ca 30 kg DDT-föreningar. Föreningensförekomsterna (kvicksilver och DDT-föreningar) utgör vid direktexponering uppenbara och akuta risker för människors hälsa. Inom fastigheterna Getinge 11:7 och Getinge 11:25 är halterna främst förhöjda i strandnära områden samt i närheten av Getinge 11:5. På den norra sidan av Kävlingeån, har inga föreningar påträffats.

Teoretiskt föreligger en risk även för marklevande organismer inom ovan nämnda områden.

Föroreningarna sprids till Kävlingeån främst via ledningar och genom erosion i åns strandkant. Detta har fått till följd att förekomsten av kvicksilver i sediment och översvämningsområden nedströms Getinge 11:5 överstiger de för området naturliga bakgrundshalterna. Spridning av kvicksilver och DDT-föreningar har även påvisats i kommunens VA-nät inom Getinge samhälle.

Eftersom de föroreningar som identifierats är mycket långlivade bedöms riskerna för människors hälsa och miljö kvarstå under överskådlig tid. En ökad spridning och exponering av föroreningar kan ske i framtiden vid exempelvis oavsiktliga ingrepp eller ökad frekvens av höga flöden i Kävlingeån (på grund av climateffekter).

Utifrån slutsatserna i riskbedömningen har följande efterbehandlingsbehov identifierats:

- De uppenbara och akuta hälsoriskerna med massorna inom fastigheten Getinge 11:5 samt till viss del området mellan Getinge samhälle och Kävlingeån bör, med hänsyn till närheten till bostäder och områdets användning, åtgärdas.
- Ett åtgärdsbehov föreligger också för att minimera spridningen av kvicksilver och DDT i kommunens VA-nät och mark- och sedimentområden nedströms Getinge 11:5.

Målet med de planerade efterbehandlingsåtgärderna är

- att föroreningssituationen inte ska begränsa möjligheterna att utnyttja fastigheten Getinge 11:5 och närliggande områden för friluftsliv och rekreation,
- att riskerna för människors och djurs hälsa ska minimeras,
- att spridningen av föroreningar till den skyddsvärda Kävlingeån ska minimeras, samt
- att mängderna av föroreningar i mark inom fastigheterna ska minimeras i enlighet med miljömålet ”Giftfri Miljö”.

Efterbehandlingsprojektets mätbara åtgärds mål anges i avsnitt 3.2.2 i MKB:n.

1.3 Omgivningsförhållanden m.m.

Efterbehandlingsområdet är beläget ca 10 km norr om Lund i samhället Getinge, Eslövs kommun. Området är beläget inom fastigheterna Getinge 11:5, 11:7 och 11:25, vars lägen markeras på kartbilden i figur 1 i MKB:n.

Getinge 11:5, vars yta uppgår till ca 0,9 ha, omgärdas av bostadshus i norr, jordbruksmark i söder och gränisar till Kävlingeån i nordost. Fastigheten är relativt flack med svag lutning mot ån. De övre marklagren inom fastigheten består till största delen av olika fyllnadsmaterial och rivningsmassor från de byggnader som tidigare fanns på platsen. Under fyllnadsmaterialet dominerar efterbehandlingsområdet generellt av postglacial sand. I den sydöstra delen av området förekommer inslag av svämsediment med lera och silt. Berggrunden i efterbehandlingsområdet utgörs av fast lermorän. Fastigheten är i dag obebyggd och gräsbevuxen med enstaka äppelträd och snåriga buskar. Getinge 11:25 och 11:7 är relativt flacka fram till de närläggna bostadsfastigheternas gränser.

Vid Kävlingeån är marken sank, snårig och bevuxen med buskar och lövträd. Detta gäller även fastigheterna Getinge 11:25 och 11:7.

Kävlingeån, som har sin upprinning i Vombsjön och mynnar i Öresund, har högt natur- och skyddsvärde med bl.a. reproduktion av havsöring och förekomst av den rödlistade arten tjockskalig målarmussla. Ån utgör även ett regionalt särskilt värdefullt vatten. Ån är en ytvattenförekomst i den mening som avses i förordningen (2004:660) om förvaltning av kvaliteten på vattenmiljön. Den aktuella delsträckan av ån har enligt VISS (Vatteninformationssystem Sverige) otillfredsställande ekologisk status och god kemisk status uppnås inte, se avsnitt 3.7.1 i MKB:n.

Grundvattenytan inom efterbehandlingsområdet ligger på nivån 0-0,5 meter under markytan i anslutning till Kävlingeån och ca 1-2 meter under markytan i den södra delen av området, i anslutning till Sandbyvägen. Grundvattenströmningen går mot Kävlingeån, se närmare avsnitt 3.7.3 i MKB:n och underbilaga D.

1.4 Planeringsförutsättningar m.m.

Efterbehandlingsområdet omfattas av en översiktsplan som antogs av kommunfullmäktige i Eslövs kommun år 2001. Kävlingeån med intilliggande strandzoner har i översiktsplanen tagits upp som ekologiskt känsliga områden som ska kunna nyttjas för friluftslivet. Det finns också en fördjupad översiktsplan där Getinge 11:5 pekas ut som parkområde, samt som en möjlig plats för en gångbro över Kävlingeån. Bron kan komma att utgöra en del i ett promenadstråk som följer strandkanten längs Getinge 11:25 och Getinge 11:7 norrut. Det närläggna bostadsområdet i Getinge omfattas av detaljplan. Efterbehandlingsområdet omfattas dock inte av vare sig detaljplan eller områdesbestämmelser.

Kävlingeån med dess strandområden utgör ett riksintresse för friluftslivet. Delar av Getinge 11:5 och hela Getinge 11:25 och 11:7 omfattas således av riksintresset. Delar av Getinge 11:7 omfattas också av ett större riksintresseområde för kulturmiljövård, se avsnitt 3.9.1 och figur 14 i MKB:n.

Större delen av efterbehandlingsområdet omfattas av strandskydd. Det finns inget Natura 2000-område, naturreservat eller annat skyddsområde i sådan närhet till efterbehandlingsområdet att de kan påverkas av planerade åtgärder.

1.5 Höjdsystem m.m.

Höjdangivelser i denna ansökan jämte bilagor hänför sig till rikets höjdsystem RH2000. Fixpunkternas lägen anges på karta i [bilaga 3](#).

2 Rådighet

Grävning i vattenområden m.m. kommer att ske inom fastigheterna Getinge 11:5, 11:25 och 11:7. Eventuell bortledning av överskottsvatten (grund- och ytvatten) kommer att ske inom fastigheten Getinge 11:5. Ägarna till berörda fastigheter har skriftligen medgett att kommunen utför de gräv- och schaktarbeten samt andra åtgärder som behövs för att mark och sediment inom fastigheterna inte längre ska utgöra en risk för människors hälsa eller miljön, se [bilaga 4](#). Härutöver kan nämnas att kommunen enligt 2 kap. 5 § lagen (1998:812) med särskilda bestämmelser om vattenverksamhet har rådighet för att bedriva sådan vattenverksamhet som är önskvärd från allmän miljö- och hälsosynpunkt. Den planerade efterbehandlingen är önskvärd från allmän miljö- och hälsosynpunkt. Kommunen har således erforderlig rådighet.

3 Verksamhetsbeskrivning

3.1 Allmänt

Den planerade efterbehandlingen är i huvudsak en schaktsanering där uppgrävda massor omhändertas externt vid för ändamålet tillståndsgivna anläggningar. En del av saneringen sker dock inom och i anslutning till Kävlingeåns vattenområde, vilken del utgör en tillståndspliktig vattenverksamhet. Det kommer också att krävas viss tillfällig lagring av uppgrävda massor och behandling av förorenat överskottsvatten. Troliga lägen för infart till efterbehandlingsområdet, tillfälliga lager av uppgrävda massor, lastningsområde och utsläppspunkt till Kävlingeån redovisas i avsnitt 4.1 i MKB:n, se särskilt figur 18.

Den planerade efterbehandlingen kan inte utföras med kommunens egna resurser. En eller flera entreprenörer kommer att upphandlas enligt lagen (2016:1145) om offentlig upphandling. Upphandlingsreglernas syfte är att undvika snedvridning av konkurrensen. Det är därför viktigt att upphandlingsunderlaget utformas på ett sätt som inte begränsar antalet potentiella anbudsgivare mer än nödvändigt. Det är också viktigt att kunna dra nytta av varje anbudsgivares kompetens och erfarenhet av efterbehandlingsarbetenas olika delmoment. På så sätt kan utförandet optimeras såväl miljömässigt som ekonomiskt. Ovanstående innebär att det blivande tillståndet så långt som möjligt bör utformas med *funktionskrav* (dvs. krav på miljöprestanda) snarare än *teknikkrav*.

(dvs. krav på användning av viss teknik). I denna ansökan föreslås funktionskrav som uppfyller miljöbalkens krav på användning av bästa tillgängliga teknik.

3.2 Schaktning och grävning i vattenområde

Längs en ca 130 meter lång sträcka av Kävlingeåns strandzon kommer en mindre volym förorenade sediment att grävas upp (uppskattningsvis ca 400 m³). Med hänsyn till att vattennivån i Kävlingeån varierar med årstiderna kan det emellertid inte klarläggas var gränsen går mellan massor under vatten (muddring) och massor över vatten (schaktning).

De förorenade sedimenten finns som längst fyra meter från strandlinjen och har en mäktighet som varierar mellan 0,5 och 1,5 meter. Vattendjupet inom de områden där grävning ska ske överstiger inte en meter.

Utförda utredningar visar att grävning kan ske med en landbaserad grävmaskin. Eftersom grävning i vatten medför risk för grumling och spridning av förorenade partiklar till Kävlingeån kommer arbetet att utföras innanför en tät spont eller en förstärkt siltskärm, se närmare avsnitt 4.2 och 4.5 i MKB:n.

De uppgrävda massorna kommer att läggas upp inom en invallning som anläggs för ändamålet inom efterbehandlingsområdet. Avrinnande vatten filtreras genom underlagrande mark eller invallningen, vilket kommer att innebära förorenade partiklar i avrinnande vatten stannar kvar inom invallningen. Eftersom föroreningarna till den helt övervägande delen är partikelbundna (se avsnitt 3.4 nedan) föreligger inte något behov av ytterligare skyddsåtgärder. När massorna har avvattnats schaktas de upp, tillsammans med invallningen och underlagrande förorenad mark, och omhändertas vid en för ändamålet godkänd anläggning.

I de områden som endast periodvis är vattentäckta är ambitionen att gräva bort dessa vid lågvatten så att schaktning inte behöver ske i direkt kontakt med Kävlingeån. Om kontakt med Kävlingeån inte kan undvikas, kommer schakten att avskärmas från ån på samma sätt som vid uppgrävning av förorenade sediment enligt ovan.

Efter avslutad sanering kommer de områden där grävning i vatten har skett att täckas med ett tunt lager sand för att så långt som möjligt täcka eventuellt återsedimenterande material.

3.3 Schaktning på land m.m.

Den förorenade marken inom efterbehandlingsområdet har förklassificerats i en rutnätsindelning så att massornas slutliga omhändertagande kan bestämmas redan före utgrävning, se underbilaga B till MKB:n. Utifrån förklassificeringen har en schaktplan upprättats där det framgår hur djupt det ska schaktas i varje enskild ruta. Såvitt nu kan bedömas kommer urgrävning av förorenade massor att ske till nivåer mellan 0,5 och 2 meter under markytan.

Schaktning kommer att ske etappvis med successiv återfyllning med rena massor.

I de västra delarna av efterbehandlingsområdet ligger markytan högre än vid Kävlingeån. Det innebär att schaktning under grundvattenytan troligen inte kommer att behöva ske i den delen av området. Närmare Kävlingeån ligger grundvattenytan närmare markytan, vilket kommer att medföra ett visst behov av schaktning under grundvattenytan. Om schaktningen måste utföras under perioder med höga grundvattennivåer kan viss grundvattentillrinning ske, vilket kan medföra ett behov av länshållning av schakten. Som framgår av avsnitt 4.3 i MKB:n förväntas dock tillrinningen bli liten, även om grundvattennivåerna är höga. Vattenvolymererna kommer således att vara begränsade och bortledning av vatten kommer att ske endast tillfälligt, i direkt anslutning till schaktarbeten.

Uppgrävda massor kommer antingen att lastas direkt på lastbil eller läggas på ett tillfälligt lager inom efterbehandlingsområdet för att sedan hämtas med lastbil och transporteras bort för omhändertagande vid en anläggning med för ändamålet erforderliga tillstånd. Tillfällig lagring av massor som utgör farligt avfall kommer att ske under nederbördsskydd, varvid massor som företrädesvis är kvicksilverförorenade förvaras åtskilt från massor som företrädesvis är DDT-förorenade.

Uppschaktade massor som är rena¹ kommer att användas vid återfyllning av området.

De transportfordon som används kommer att ha täta flak för att förhindra spill och transporter av farligt avfall kommer att ske med fordon med täckta flak. Efterbehandlingsområdet kommer även att delas in i rena och förorenade ytor. Fordon kommer inte att tillåtas passera från förorenad till ren yta utan föregående rengöring av däck. Vatten från rengöringen kommer att behandlas i samma anläggning som bortlett överskottsvatten, se avsnitt 3.4 nedan. Området kommer även att inhägnas för att reducera exponeringsriskerna för människor och djur.

Inom efterbehandlingsområdet finns även gamla ledningar och brunnar som innehåller slam med relativt höga föroreningshalter. Dessa kommer att omhändertas separat. Vidare löper en kommunal spillvattenledning genom området. Ledningen kommer inte att påverkas av planerade åtgärder men den innehåller kvicksilverförorenat slam och kommer därför att slamsugas.

3.4 Behandling och utsläpp av vatten

Öppna schakter kommer sannolikt att, åtminstone periodvis, behöva länshållas, dels för att hålla undan inträngande grundvatten, dels för att avlägsna nederbörd. Vid en utförd provsanering har konstaterats att mängden tillrinnande vatten är liten, i storleksordningen någon enstaka liter per

¹ Begreppet rena massor definieras i avsnitt 4.7 i MKB:n.

minut i ett mindre schakt (se underbilaga F till MKB:n). Eftersom arbetena kommer att utföras genom succesiv utskiftning av massor kommer endast mindre schaktgropar hållas öppna åt gången. Detta i kombination med den ringa tillrinningen gör att mängden överskottsvatten uppskattats till omkring 25 m³/dygn vid kraftig nederbörd (50 mm/dygn), se avsnitt 6.2.2.2 i MKB:n.

Vid provtagning av schaktvatten har förhöjda kvicksilver- (26,2 µg/l) och DDT-halter (0,16 µg/l) uppmätts. Det innebär att länshållningsvatten från schakterna inte bör släppas till recipient utan föregående behandling. Av avsnitt 3.7.4 i MKB:n framgår att utförda filtreringsförsök på schaktvatten visar att kvicksilver och DDT-föreningar i vattnet till den helt övervägande delen är partikelbundna, nästan 100 procent av kvicksilvret och 80 procent av DDT-föreningarna har avskilts vid filtrering genom ett 1,2 µm filter.

Överskottsvatten från schaktning kommer med hänsyn till ovanstående att samlas upp och behandlas i en vattenreningsanläggning för partikelavskiljning, vilken kan utformas på olika sätt. Kommunen kommer att överlåta utformningen av anläggningen till den entreprenör som upphandlas, men tänkbara alternativ är en mobil filter- eller flockningsanläggning eller en större sedimentationsanläggning. Vattenreningsanläggningen kommer även att förses med en oljeavskiljare. Efter behandling och provtagning leds vattnet till Kävlingeån. Med hänsyn till att utsläpp av renat vatten endast kommer att ske under en mycket begränsad tid samt till utförda utredningar om Kävlingeåns känslighet för utsläpp av suspenderade ämnen från Getingeprojektet (se avsnitt 6.2.2.2 i MKB:n) bedöms ett momentant begränsningsvärde på nivån 50 mg/l vara en rimlig villkorsreglering. Om vattenvolymer kan begränsas, kan det även bli aktuellt att transportera förorenat vatten i cisterner till en extern mottagningsanläggning i stället för att leda det till Kävlingeån.

3.5 Återställning

Markområdet inom Getinge 11:5 kommer att återfyllas med rena massor och besås med gräs. En återställningsplan är under utarbetandet och målet med denna är att återställa området till ursprungligt skick, t.ex. genom plantering av träd och buskar och återföring av död ved.

Vid Kävlingeåns strandkant kommer dock ingen återfyllning att ske inom det område där Kävlingeåns vattenavledningsföretag planerar att utföra muddringsåtgärder, som tidigare inte har kunnat utföras på grund av föroreningsförekomsten i strandkanten, se avsnitt 4.7 i MKB:n.

4 Inverkan på enskilda fastigheter m.m.

Planerade arbeten i vatten kommer inte att påverka några andra fastigheter än de fastigheter där arbeten utförs. Detsamma gäller den bortledning av vatten som kan komma att behöva göras från öppna schakter, se härom avsnitt 4.3 och 6.2.4 i MKB:n. Det planerade projektets vattenverksamhet bedöms således kunna komma att påverka följande fastigheter.

Fastighetsbeteckning	Fastighetsägare
Eslöv Getinge 11:5	Förvaltnings AB Hedenfast, Buskvägen 12-5, 275 93 Sjöbo
Eslöv Getinge 11:25	Finck, Robert Richard, Flädervägen 2, 194 64 Upplands Väsby
Eslöv Getinge 11:7	Nehme, Ahmad, Sandbyvägen 1, 247 97 Flyinge

Härutöver kan arbetena i vatten komma att påverka Kävlingeåns vattenavledningsföretag, Kävlingeåns vattenavledningsföretag, c/o Anders Jönsson, Näsumsvägen 203, 290 38 Villands Vånga. Några andra för kommunen kända rättighetshavare finns inte.

Ovan angivna fastighetsägare och vattenavledningsföretaget bör betraktas som sakägare vid prövningen enligt 11 kap. miljöbalken.

5 Ersättning till sakägare

Att kommunen har den vattenrättsliga rådighet som krävs enligt 2 kap. 1 § lagen med särskilda bestämmelser om vattenverksamhet har beskrivits i avsnitt 2.

Kommunen bedömer att verksamheten inte medför någon beaktansvärd påverkan på motstående intressen, som skulle ge rätt till skade- eller intrångsersättning enligt 31 kap. miljöbalken. Skulle verksamheten ändå visa sig medföra skador på någon fastighet, eller för någon rättighetshavare, bör frågan om ersättning hanteras enligt reglerna om oförutsedd skada.

6 Miljöpåverkan och försiktighetsmått

6.1 Påverkan på vattenmiljön

6.1.1 Genomförandetidpunkt

Eftersom Kävlingeåns vattenstånd varierar under året, och det är önskvärt att utföra grävarbeten i och i anslutning till ån när vattenståndet är som lägst, kommer kommunen att sträva efter att utföra grävarbetena under perioden maj-september. Eventuella för- och efterarbeten kan i sådana fall komma att utföras även under perioden april-oktober.

6.1.2 Grumling

Vid arbeten i vatten föreligger risk för grumling och förorenings-spridning. För att undvika sådan påverkan på Kävlingeån kommer grävning i vattenområdet att ske innanför en skärm (spont eller en kvalificerad siltskärm) som installeras längs med hela det strandnära schaktområdet. Skärmen kommer att förses med en tät anslutning mot land. Med en sådan avskärmning bedöms inte några

negativa effekter för Kävlingeån uppkomma under genomförandetiden. Kommunen föreslår därför ett villkor med innebörden att en kvalificerad skyddsskärm ska användas vid grumlande åtgärder i vatten, se villkor 2 under rubriken *Förslag till villkor* ovan.

I samband med att skärmen avlägsnas kan viss grumling uppstå, men denna är erfarenhetsmässigt begränsad och pågår under så kort tid att grumlingen inte bedöms orsaka negativa effekter i vattensystemet, se avsnitt 6.2.2.1 i MKB:n.

6.1.3 *Utsläpp av behandlat vatten*

Som har angetts i avsnitt 3.3 ovan kan det uppkomma ett behov av att länshålla schakter inom efterbehandlingsområdet. Länshållningsvattnet kommer före utsläpp i Kävlingeån att behandlas i en vattenreningsanläggning som är dimensionerad för partikelavskiljning och en relativt kraftig nederbörd. Vid mycket häftiga regn (i nivå med 10-årsregn) kommer emellertid entreprenaden att tillfälligt avbrytas. Även vatten från fordonsrengöring kommer att behandlas i anläggningen.

Som framgår i avsnitt 3.4 ovan kommer renat vatten som mest att innehålla 50 mg/l suspenderad substans. Vid ett utsläpp av 50 mg/l suspenderad substans blir det totala utsläppet 1,25 kg per dygn om flödet uppgår till 25 m³/dygn. Det föreslagna villkoret innebär att det inte föreligger någon risk för negativ påverkan på Kävlingeån, se avsnitt 6.2.2.2 i MKB:n.

Vatten från tillfälliga lager av uppgrävda massor kommer att infiltreras i underliggande mark. Eftersom föroreningarna till den helt övervägande delen är partikelbundna bedöms infiltrationen inte medföra någon risk för föroreningsspridning till icke förorenade massor eller till grundvattnet.

Kommunen föreslår ett villkor med funktionskrav som dels uppfyller kraven i 2 kap. 3 och 7 §§ miljöbalken, dels säkerställer skyddet av vattenekosystemet i Kävlingeån, se villkorsförslag 3.

6.1.4 *Påverkan på längre sikt*

Det förorenade området kommer efter åtgärd inte längre att påverka Kävlingeån. Efterbehandlingsprojektets påverkan på längre sikt är således positiv.

6.2 **Mark- och grundvatten**

Uppgrävda jordmassor har en förmåga att hålla kvar vatten, vilket innebär att ingen avvattningskommer att ske av sådana massor. Däremot kan viss avrinning ske från den tillfälliga lagringen av massorna. Lagringen kommer därför att ske på ytor som ännu inte har sanerats. Detta innebär att de i huvudsak partikelbundna föroreningar som följer med avrinnande vatten kommer att fastläggas i den förorenade marken. Föroreningarna grävs sedan upp när lagringsytan saneras. Det samma gäller uppgrävda sediment som sannolikt kommer att ge upphov till en viss avrinning.

Ovanstående gäller jordmassor som inte utgör farligt avfall. Tillfällig lagring av massor som utgör farligt avfall kommer att ske skyddat från nederbörd, t.ex. i tät och täckt container.

Vidare kommer arbets- och transportfordon som används inom det förorenade området att rengöras i en fordonstvätt innan de lämnar det förorenade området.

Under rubriken *Förslag till villkor* ovan redovisas föreslag till villkor som syftar till att minimera risken för negativ påverkan på mark och grundvatten, se villkorsförslag 6 och 7.

6.3 Luft

Utsläpp till luft sker främst från arbetsmaskiner, som huvudsakligen är dieseldrivna och därmed ger upphov till utsläpp av främst koldioxid, kväveoxider och partiklar. Som framgår av MKB:n kommer utsläppen att vara försumbara i sammanhanget.

Risken för damning har bedömts vara liten med hänsyn till att uppgrävda massor i huvudsak består av sand. Beredskap för dammbekämpning kommer dock att finnas och användas om synlig damning uppkommer. Människor och djur kommer vidare att skyddas mot exponering för förorenade massor under entreprenaden genom att saneringsområdet inhägnas.

Utifrån de fältintryck som erhållits vid provtagning samt med hänsyn till aktuella föroreningars egenskaper bedöms efterbehandlingsarbetet inte ge upphov till besvärande lukt.

Kommunen hänvisar vidare till avsnitt 6.2.5 i MKB:n

Trots att riskerna för omgivningsstörningar har bedömts bli begränsade föreslår kommunen ett villkor för hantering av bl.a. lukt och damning, se villkor 4 under rubriken *Förslag till villkor* ovan.

6.4 Buller och vibrationer

Buller genereras av transporter, arbetsmaskiner och eventuell spontning vid genomförande av efterbehandlingsprojektet. Eventuella vibrationer kommer att vara begränsade till transporter till och från arbetsområdet samt användning av arbetsmaskiner.

Buller från efterbehandlingsområdet kommer så långt som möjligt att begränsas enligt Naturvårdsverkets allmänna råd (NFS 2004:15) om buller från byggplatser. Det är emellertid svårt att påverka bullernivåerna från vissa av de planerade åtgärderna, vilket i kombination med närheten till bostäder gör det svårt för kommunen att åta sig att vid var tid innehålla ovan nämnda allmänna råd. Med hänsyn till projektets korta genomförandetid anser kommunen att det mest lämpliga

sättet att säkerställa att bullerstörningarna begränsas är att som huvudregel endast tillåta att bullrande arbeten utförs vardagar mellan kl. 07 och 19, se villkorsförslag 5 under rubriken *Förslag till villkor* ovan.

Det kan dock uppstå situationer där avvikelser från nämnda krav är motiverade för att inte onödigtvis försena och fördyra projektet Om bullerstörningar tillfälligtvis skulle uppstå torde det ligga i alla berördas intresse att den störande delen av verksamheten kan utföras så snabbt som möjligt. Tillsynsmyndigheten bör därför bemyndigas att meddela tillfälliga avsteg från villkor 5, se förslag till bemyndigande b).

6.5 Kemikalier och avfall

De kemikalier som hanteras inom projektet är främst drivmedel och oljor till arbetsmaskiner. Hanteringen av kemikalier bedöms inte medföra några nämnvärda negativa konsekvenser för omgivningen. Avfall kommer att förvaras och omhändertas enligt Eslövs kommuns föreskrifter härom. Kommunen föreslår att hanteringen villkorsregleras på sätt som är brukligt för annan liknande verksamhet, se villkor 8 under rubriken *Förslag till villkor* ovan.

6.6 Naturvärden

Som har angetts ovan sker ingen direkt påverkan på något skyddat område till följd av de planerade åtgärderna.

Utförda naturvärdesinventeringar visar att det finns vissa naturvärden i efterbehandlingsområdet, se avsnitt 3.11.1 i MKB:n. Det finns emellertid inga formellt skyddade arter. Vidare framgår bl.a. att torrakor (döda stående trädstammar) och lågor (döda liggande trädstammar) utgör s.k. naturvärdeselement i området. Efterbehandlingen kommer att medföra att merparten av den växtlighet som finns i området kommer att avlägsnas, vilket kommer att påverka identifierade naturvärden negativt. Påverkan kommer dock endast att vara tillfällig eftersom efterbehandlingsområdet kommer att återfyllas, besås och återplanteras med lämpliga buskar och träd. Kommunen kommer också att återföra lågor och torrakor som har avlägsnats från området.

6.7 Övrigt

I övriga frågor hänvisas till MKB:n.

7 Tillåtlighet

7.1 2 kap. miljöbalken

7.1.1 Kunskapskravet

Kunskapskravet innebär att personal som arbetar med miljöfarlig verksamhet och vattenverksamhet ska ha den kunskap som behövs för att skydda människors hälsa och miljön mot skada eller olägenhet. Omfattande utredningar har genomförts för att dels kartlägga föroreningssituationen inom efterbehandlingsområdet, dels utreda alternativa åtgärder för att nå bästa möjliga resultat. I kommunens projektorganisation finns projektledare och för ändamålet anlidade konsulter med erfarenhet av efterbehandling av förorenade områden. Dessa leder projektet tillsammans med kommunen och representanter från Länsstyrelsen i Skåne län. Flera personer i projektorganisationen har stor erfarenhet av saneringsprojekt liknande den ansökta verksamheten. Det är projektorganisationens ansvar att upphandla en eller flera entreprenörer som kan uppfylla projektets krav. Upphandling av entreprenad kommer att ske parallellt med prövningen av denna ansökan. Arbetena kommer att handlas upp i enlighet med lagen om offentlig upphandling. Vid upphandlingen kommer kommunen att särskilt ta fasta på kunskapskravet. Kommunen gör med anledning härav gällande att kunskapskravet uppfylls.

7.1.2 Försiktighetsprincipen och principen om bästa möjliga teknik

Verksamheten är påkallad av miljöskäl och kommunen har satsat stora utredningsresurser på att tillse att schaktning och återfyllning samt behandling av förorenat vatten ska kunna ske på tekniskt och miljömässigt bästa möjliga sätt. Den omständigheten att kommunen är en upphandlande enhet enligt lagen om offentlig upphandling gör emellertid att kommunen för närvarande inte fullt ut kan låsa sig vid något av de exempel/alternativ som anges ovan. Klart är dock att kommunen kommer att välja det miljömässigt bästa alternativet och den i förhållande till omständigheterna bästa tekniken, om inte sådan teknik kan anses vara orimlig i den mening som avses i 2 kap. 7 § miljöbalken. Kommunen anser att kraven i 2 kap. 3 § miljöbalken kommer att uppfyllas.

7.1.3 Produktvalsprincipen

Produktvalsprincipen innebär att kommunen i rimlig omfattning ska undvika att använda potentiellt miljö- och hälsopåverkande kemiska produkter (eller varor som innehåller eller har behandlats med sådan kemisk produkt) om produkten/varan kan bytas ut mot en mindre miljö- och hälsopåverkande produkt/vara. Kemiska produkter kommer inte att användas i någon nämnvärd omfattning i den planerade verksamheten. De produkter som används kommer att dokumenteras i en produktförteckning. Kommunen kommer att ställa krav på entreprenörer att följa produktvalsprincipen och entreprenörer kommer att vara förhindrad att använda kemiska produkter som inte godkänts av kommunen.

7.1.4 Hushållnings- och kretsloppsprincipen

Miljöbalkens hushållningsprincip innebär att lösningar som minimerar förbrukningen av ändliga resurser och gynnar återvinning ska prioriteras. Kommunen kommer vid de förestående upphandlingarna att premiera entreprenörer som kan begränsa energianvändningen och användningen av icke förnyelsebara naturresurser. Vidare kräver kommunen att avfall som uppkommer i samband med entreprenadarbetena källsorteras i enlighet med miljöbalken och Eslövs kommuns avfallsplan.

7.1.5 Lokaliseringsprincipen

Efterbehandlingsåtgärderna kan av lättförståeliga skäl inte utföras på annan plats. Någon lokaliseringstudie har därför inte utförts. Enligt 2 kap. 6 § tredje stycket miljöbalken får tillstånd inte ges i strid med detaljplan eller områdesbestämmelser enligt plan- och bygglagen (2010:900). Som angetts ovan under avsnitt 1.4 omfattas efterbehandlingsområdet inte av detaljplan eller områdesbestämmelser och den planerade verksamheten är även i övrigt förenlig med gällande planeringsförutsättningar.

7.1.6 Skälighetsregeln

Kommunens överväganden och förslag i fråga om skyddsåtgärder och andra försiktighetsåtgärder m.m. har skett (och kommer att ske) mot bakgrund av skälighetsregeln i 2 kap. 7 § miljöbalken.

Den planerade efterbehandlingen kommer inte att medverka till att någon miljö kvalitetsnorm överträds, se avsnitt 6.1.2-3, 6.2.2.2, 6.2.5 och 6.2.14 i MKB:n.

7.2 11 kap. miljöbalken

Kostnaden för vattenverksamheten kan uppskattas till ca 8 miljoner kr. Efterbehandlingen syftar till att reducera riskerna för människors hälsa inom efterbehandlingsområdet samt spridningen av föroreningar från området till omgivande miljö. Nyttan av vattenverksamheten överstiger därmed kostnaden. Något hinder mot verksamheten enligt 11 kap. 6 § miljöbalken kan inte anses föreligga.

7.3 16 kap. miljöbalken

7.3.1 Tidsbegränsning av tillståndet

De planerade åtgärderna är en engångsinsats och verksamheten kommer att upphöra när efterbehandlingen genomförs, dvs. ca 1-3 månader efter det att arbeten påbörjats. Någon tidsbegränsning av det blivande tillståndet blir därför inte aktuell.

7.3.2 Tidigare misskötsel (16 kap. 6 §)

Enligt den aktuella bestämmelsen kan tidigare dokumenterad misskötsel av allvarligt slag påverka förutsättningarna för att meddela tillstånd. Kommunen gör gällande att det inte föreligger omständigheter som avses i bestämmelsen.

8 Kontroll

Kommunen kommer att kontrollera verksamheten enligt tillämpliga bestämmelser om egenkontroll och kommer att ge in ett förslag till kontrollprogram till tillsynsmyndigheten. Ett förslag till kontrollprogram redovisas som underbilaga I till MKB:n.

9 Samråd

Denna ansökan har föregåtts av ett samrådsförfarande i enlighet med 6 kap. miljöbalken. En samrådsredogörelse bifogas som underbilaga A till MKB:n. Vad som framkommit vid samråden har beaktats vid utformningen av projektet, upprättandet av MKB:n och denna ansökan.

10 Tidplan m.m.

Kommunen har för avsikt att påbörja efterbehandlingsarbeten under våren 2019. Kommunens tidsplan förutsätter således att ett verkställbart tillstånd kan föreligga under fjärde kvartalet 2018. Efterbehandlingsarbeten i vatten kommer att kunna genomföras på någon eller några månader, men grävningsarbeten bör om möjligt förläggas till perioden maj-september då vattenståndet är som lägst. Eventuella för- och efterarbeten kan dock komma att utföras under andra tidsperioder. Härutöver ska nämnas att icke-tillståndspliktiga åtgärder vid behov kan komma att vidtas innan tillstånd meddelas.

Erfarenhetsmässigt finns en risk för förseningar som kan påverka tidplanen, varför kommunen begär en arbetstid för vattenverksamheten om fem år och en igångsättningstid för den miljöfarliga verksamheten om fem år. Tid för anmälan av oförutsedd skada på grund av de ansökta vattenverksamheterna bör bestämmas till fem år räknat från arbetstidens utgång.

Som har angetts ovan är det angeläget att verksamheten kan komma igång under våren 2019. Huruvida behov och således skäl för verkställighetsförordnande föreligger kan inte avgöras innan det är möjligt att bedöma när det blivande tillståndet kan meddelas.

11 Underlag för beräkning av ansökningsavgift för vattenverksamheten

För beräkning av avgift enligt förordningen (1998:940) om avgifter för prövning och tillsyn enligt miljöbalken anför kommunen följande. Kostnaderna för de delar av projektet som avser vattenverksamhet uppskattas till ca 8 miljoner kr. Mot bakgrund härav är prövningsavgiftens storlek enligt 3 kap. 4 § samma förordning 30 000 kr. Ansökan avser i och för sig bortledning av grundvatten men inte *uttag* av vatten (allt vatten återförs till Kävlingeån) eller ändring av grundvattennivån. Någon tilläggsavgift ska således inte utgå.

12 Övrigt

Som aktförvarare föreslås Anna Sandberg-Emilsson, Eslövs kommun, Stadshuset, Gröna torg 2, Eslöv, tel 0413-62065, fax 0413-62500, e-post anna.emilsson@eslov.se.

Besked om lämplig lokal för huvudförhandling lämnas senare vid behov.

Den planerade verksamheten omfattas inte av lagen (1999:381) om åtgärder för att förebygga och begränsa följderna av allvarliga kemikalieolyckor. Kommunen behöver därför inte ge in säkerhetsrapport.

Kontaktperson hos kommunen är Nicklas Holm, Miljö- och samhällsbyggnadsförvaltningen i Eslövs kommun, 241 80 Eslöv, tel 0413-62058, e-post Nicklas.Holm@eslov.se.

Stockholm den 1 december 2017

ESLÖVS KOMMUN, genom

Mikael Hägglöf
(enligt fullmakt)

BILAGOR

1. Situationsplan
2. MKB (inklusive teknisk beskrivning)
3. Karta med fixpunkter
4. Rådighetsmedgivanden

- LEGEND**
- Saneringsomfattning på land
 - Saneringsomfattning i anslutning till Kävlingeån
 - Säkerhetsmarginal saneringsomfattning i anslutning till Kävlingeån

Utsläppspunkt för
behandlat vatten

CLIENT
ESLÖVS KOMMUN

PROJECT
GETINGEPROJEKTETS EFTERBEHANDLINGSA TGÄRDER

TITLE
BILAGA 1 - SANERINGSOMFATTNING

CONSULTANT	YYYY/MM/DD	2017-11-23
PREPARED	J.A.	
DESIGN	J.A.	
REVIEW	H.E.	
APPROVED	H.E.	

PROJECT No. 1531234
CONTROL 00001
Rev. A

FIGURE
0001

THIS MEASUREMENT DOES NOT MATCH WHICH IS SHOWN, THE SHEET SIZE HAS BEEN MODIFIED FROM A3

Skala 1:4 000

Koordinat- och höjdsystem
SWEREF 99 13 30, RH2000

Utskriftsdatum
2017-11-22

RÅDIGHETSMEDGIVANDE

Eslövs kommun, org.nr. 212000-1173, (kommunen) planerar att efterbehandla fastigheten Getinge 11:5 i Getinge och delar av Kävlingeåns åbrink genom att schakta bort förorenade massor med föroreningshalter som överskrider framtagna platsspecifika riktvärden huvudsakligen inom de ytor som markeras på bilagda kartbild. Grävning i vattenområde, inklusive återställningsåtgärder, och eventuellt en tillfällig sänkning av grundvattennivån kommer att ske inom fastigheterna Getinge 11:5, 11:25 och 11:7.

Förvaltnings AB Hedenfast, org.nr 556767-2380, upplåter härmed, i egenskap av ägare av fastigheten Getinge 11:5 (Fastigheten), till kommunen rådigheten över mark- och vattenområden tillhöriga Fastigheten innefattande rätt att inom Fastigheten utföra de gräv- och schaktarbeten samt andra åtgärder som behövs för att mark och sediment inom Fastigheten inte längre ska utgöra en risk för människors hälsa eller miljön.

Sjöbo den 28/6 2017

FÖRVALTNINGS AB HEDENFAST

Rickard Wollberg

(firmatecknare enligt bifogat registreringsbevis)

RÅDIGHETSMEDGIVANDE

Eslövs kommun, org.nr. 212000-1173, (kommunen) planerar att efterbehandla fastigheten Getinge 11:5 i Getinge och delar av Kävlingsåns åbrink genom att schakta bort förorenade massor med föroreningshalter som överskrider framtagna platsspecifika riktvärden huvudsakligen inom de ytor som markeras på bilagda kartbild. Grävning i vattenområde, inklusive återställningsåtgärder, och eventuellt en tillfällig sänkning av grundvattennivån kommer att ske inom fastigheterna Getinge 11:5, 11:25 och 11:7.

Robert Finck, _____, upplåter härmed, i egenskap av ägare av fastigheten Getinge 11:25 (Fastigheten), till kommunen rådigheten över mark- och vattenområden tillhöriga Fastigheten innefattande rätt att inom Fastigheten utföra de gräv- och schaktarbeten samt andra åtgärder som behövs för att mark och sediment inom Fastigheten inte längre ska utgöra en risk för människors hälsa eller miljön.

Upplands Väsby den 14 juni 2017

Robert Finck

RÅDIGHETSMEDGIVANDE

Eslövs kommun, org.nr. 212000-1173, (kommunen) planerar att efterbehandla fastigheten Getinge 11:5 i Getinge och delar av Kävlingsåns åbrink genom att schakta bort förorenade massor med föroreningshalter som överskrider framtagna platsspecifika riktvärden huvudsakligen inom de ytor som markeras på bilagda kartbild. Grävning i vattenområde, inklusive återställningsåtgärder, och eventuellt en tillfällig sänkning av grundvattennivån kommer att ske inom fastigheterna Getinge 11:5, 11:25 och 11:7.

Ahmad Nehme, _____, upplåter härmed, i egenskap av ägare av fastigheten Getinge 11:7 (Fastigheten), till kommunen rådigheten över mark- och vattenområden tillhöriga Fastigheten innefattande rätt att inom Fastigheten utföra de gräv- och schaktarbeten samt andra åtgärder som behövs för att mark och sediment inom Fastigheten inte längre ska utgöra en risk för människors hälsa eller miljön.

Kävlinge den 2017-06-24

Ahmad Nehme