

Göteborgs Stad

Dagvattenutredning för detaljplan för bostäder vid Kvibergs kaserne

2015-08-18 Malmö

Dagvattenutredning för detaljplan för bostäder vid Kvibergs kaserne

Datum 2015-08-18
Uppdragsnummer 1320010484

Patrik Gliveson
Uppdragsledare

Karin Olsson
Biträdande konstruktör

Lena Sjögren
Granskare

Ramboll Sverige AB
Skeppsgatan 5
211 11 Malmö

Telefon 010-615 60 00
Fax 010-615 20 00
www.ramboll.se

Unr 1320010484 Organisationsnummer 556133-0506

Innehållsförteckning

1.	I nledning	1
1.1	Sammanfattning	1
1.2	Bakgrund	2
1.3	Syfte och uppdrag	2
2.	Förutsättningar och underlag	2
2.1	Höjdsystem	2
2.2	Erhållet underlag	2
2.3	Befintliga förhållanden	2
2.3.1	Områdets avgränsning och topografi	2
2.3.2	Miljöteknisk undersökning	4
2.3.3	Geoteknik och geohydrologi	4
2.3.4	Befintlig terräng och avrinningsområden	5
2.3.5	Befintligt avvattningsystem	5
2.3.6	Övriga befintliga ledningar	6
2.4	Naturvärden	6
2.5	Planområdets planerade utformning	6
3.	Förutsättningar för dagvattenhantering	7
4.	Förslag dagvattenhantering	8
4.1	Struktur	8
4.2	Flöden, fördröjningsvolym och övriga vattenvolymer	9
4.2.1	Flöde för befintliga förhållanden	9
4.2.2	Flöden och magasineringsbehov efter exploatering	10
4.2.3	Konsekvenser av ett 100-årsregn	11
4.3	Förslag på dagvattenhantering inom planområdet	12
4.3.1	Öppna diken	12
4.3.2	Makadamdike	12
4.3.3	Magasin	13
4.4	Alternativa lösningar eller i kombination till föreslaget dagvattensystem	14
4.4.1	Öppen avledning och fördröjning	14
4.4.2	Regnträdgårdar	14
4.4.3	Gräsarmering	15
4.4.4	Gröna tak	15
4.4.5	Generell höjdsättning och avledning	16
5.	Förslag till begränsningar i planbestämmelsen	17
6.	Uppskattning av kostnader för dagvattenhantering	17

Bilagor

- 1) Befintliga förhållanden, 1:1000 (A3)
- 2) Framtida förhållanden, 1:1000 (A3)

Dagvattenutredning för detaljplan för bostäder vid Kvibergs kaserner

1. Inledning

1.1 Sammanfattning

I samband med detaljplanen för byggnation av nya bostäder vid Kvibergs kaserner i stadsdelen Kviberg, har Ramböll Sverige AB fått i uppdrag av Göteborgs stad att utreda dagvattenhanteringen i området.

I området idag finns byggnader i form av stugor, vandrarhem samt äldre byggnader från tidigare militär verksamhet. Resterande yta är naturmark med inslag av berg i dagen. Planområdet är ca 3,3 ha och kuperat med en lutning från de centrala delarna. Befintliga diken avvattnar planområdet och ansluts till allmänt separerat ledningsnät. Dagvattenledningar finns i Lilla Regementsvägen i norr och söder samt privata dagvattenledningar i väst. Området anses vara ej instängt i citybebyggelse och dimensioneras därmed för ett 2 års regn enligt P90. Flöden vid ett 2 års regn med varaktighet 10 min före exploatering ger 271 l/s och efter exploatering ger 65,5 l/s med förutsättning 20 l/s*ha för utflödet.

Planområdet delas in i tre delområden efter fastighetsgränser. Dagvatten fördröjs och renas delvis inom respektive delområde och lokalt omhändertagande av dagvatten (LOD) efterfrågas. 10 mm regn/m² hårdgjord yta ska fördröjas vilket innebär 172 m³ dagvatten från hela planområdet och 120 m³ för de nyexploaterade delområdena 1 och 2. Makadamdiken föreslås i delområde 1, underjordiskt magasin i form av dagvattenkassetter eller stenkista i delområde 2 och befintliga diken i delområde 3 föreslås. Utlopp kopplas till befintliga dagvattenledningar i Lilla Regementsvägen och Luftvärnsvägen. I delområde 2 har ansamlingar av vatten i en lågpunkt noterats, det underjordiska magasinet föreslås placeras där. Alternativa eller komplementär öppna dagvattenlösningar som utkastare med rännor, svackdiken och regnträdgårdar presenteras även i PMet. Nya dagvattenanläggningar kan komma i konflikt med befintliga privata ledningar i öst och vissa befintliga ledningar behöver rivas och läggas om då nya byggnader anläggs över dem.

Ett 100 års regn med varaktighet 10 min ger ett flöde på 504 l/s med ett utloppsflöde på 20 l/s*ha, ska cirka 440 l/s ytavledas. De föreslagna dagvattenlösningarna är endast dimensionerade för att fördröja ett 2 års regn, brädning ska ske ut mot gatorna.

Bevarande av grönytor och anläggning av permeabla ytor föreslås i så stor utsträckning det går då dessa har en positiv effekt på dagvattenkvalitén.

1.2 **Bakgrund**
Göteborgs stad har anlitat Ramböll Sverige AB som konsult gällande dagvattenutredning till detaljplaneförslag för nybyggnad av bostäder vid Kvibergs kaserner.

1.3 **Syfte och uppdrag**
Utredningen syftar till att belysa de möjligheter och svårigheter, gällande dagvattenhantering, som uppkommer i samband med omvandling av mark och bebyggelse inom planområdet.

2. Förutsättningar och underlag

2.1 **Höjdsystem**
Denna utredning redovisas i höjdsystemet RH2000.

2.2 **Erhållet underlag**

- VA karta i dwg-format, erhållen 2015-04-21.
- Grundkarta, plankarta och illustrationsritning i dwg-format, erhållen 2014-10-29.
- Geoteknisk och miljöteknisk undersökning, Structor Miljö Göteborg AB, 2014-06-09

2.3 **Befintliga förhållanden**

2.3.1 **Områdets avgränsning och topografi**
Planområdet är ca 3,6 ha och ligger i stadsdelen Kviberg i Göteborg. Det är ungefärligt markerat med röd linje i *figur 1*. Området avgränsas av Lilla Regementsvägen och Tyghusvägen i väst och norr. I söder finns Luftvärnsvägen intill planområdet. I norr och öst finns Övre Kaserngården och Kvibergs Stallgårdar.

Figur 1. Planområdet, ungefärligt markerat med röd linje, ligger i Stadsdelen Tuve i Göteborg stad. Underlag från Göteborgs stad och Eniro.

Planområdet består idag av bebyggelse i form av stugor som tillhör ett vandrarhem och äldre tegel och- trähus från tidigare militär verksamhet. I anslutning till byggnaderna finns mindre gator och angöringsytor. I övrigt består området av gräsytor samt naturmark med berg i dagen, träd och buskar, se foto 1 och 2. Högsta punkten finns ungefär i mitten av området. Höjdskillnaden inom området ligger på +10 m från högsta punkt +27 m till lägsta +16 m.

Foto 1. Äldre tegelhus i söder av planområdet.

Foto 2. Ett antal mindre stugor tillhörande Kvibergs vandrarhem och stugby. Berg i dagen skymtar i bakgrunden.

2.3.4 Befintlig terräng och avrinningsområden

Genom att identifiera läget på vattendelare kan olika avrinningsområden identifieras, det vill säga vattnets naturliga väg genom terrängen. Höjdförhållandena avgör hur vattnet rinner. Härmed får man en bild av hur avvattningen sker idag för respektive avrinningsområde och vilka nedströms belägna områden som belastas med vatten.

Höjdparter med berg i dagen finns i de centrala delarna av området och gör att avrinningen sker åt alla väderstreck. De olika delområdena som är uppdelade enligt fastighetsgränserna visar även ungefär vattendelningsgränser för tre olika avrinningsområden, se bilaga 1.

2.3.5 Befintligt avvattningssystem

VA ledningsnät finns till viss del utbyggt i området. Allmänt ledningssystem finns i norr och söder och inkluderar dricks-, spill- och dagvatten se figur 3. Privata ledningar ägda av Higab finns i öst. Området avvattnas till stor del av öppna diken som ansluts till dagvattensystem. Recipienten är Sävveån söder om området. Sävveån har klass 2 vilket innebär att dagvattnet behöver genomgå en enklare behandling i form av LOD, översilning, fördröjning eller avledning. Allmän dagvattenledning D400 finns i Lilla Regementsvägen och avleds i sydvästlig riktning. Från rondellen i väst och västerut finns dagvattenledningen D225. Sydöst om planområdet finns också en D225. Längst planområdets östra del finns privata ledningsstråk bland annat spillvattenledning S225 och dagvattenledning D150.

Delområde 1 avvattnas via ett vägdikey längst Lilla Regementsvägen. Diket ansluts till dagvattenledningar vid rondellen där Lilla Regementsvägen går ihop med Regementsvägen. Även ett dikey från söder leds till dagvattentrummorna.

Delområde 2 avvattnas även via diken inne på området och längs Lilla Regementsvägen. Diket ansluts till allmänt dagvattensystem i korsningen Lilla Regementsvägen/Brovägen.

Delområde 3 avvattnas via diken till allmänt dagvattensystem i Lilla Regementsvägen i norr.

Utanför planområdet planeras en ca 340 meter utbyggnad av ledningsnätet till den nya bebyggelsen.

Figur 3. Tappkallvatten (blå) dagvatten (grön) och spillvatten (röd) utanför planområdet ägs av kommunen och inom planområdet finns privata VA ledningar. Underlag från Göteborgs Stad.

2.3.6 Övriga befintliga ledningar

Inom planområdet finns även el- och fjärrvärmeledningar. Större ledningsstråk finns i östra delarna av planområdet, se bilaga 1.

2.4 Naturvärden

Vegetation inom tätbebyggda områden har stor betydelse för miljön. Vegetation förbättrar lokalklimat, ger trivsammare arbetsmiljö och filtrerar bort vissa föroreningar. Vegetationen hjälper till att ta hand om dagvatten genom att förbättra vattenbalansen samt minska avrinningen. Vegetation har ett värde att bevaras för att rena dagvatten. Att bevara så mycket som möjligt av befintlig vegetation är bra för dagvattenhanteringen inom området.

2.5 Planområdets planerade utformning

Detaljplanen medger en byggnation av ungefär 170 bostäder och cirka 35 vandrarhemsrum se figur 4. Exploateringen kommer framförallt ske i delområde 1 och 2. Delområde 3 blir i princip oförändrad. I delområde 2 byggs ett hus på befintlig parkeringsplats. I nordvästra delen kommer ett nytt parkeringsgarage byggas. I övrigt bevaras naturmarken.

Figur 4. Illustration över planområdet. Göteborg Stad 2014-07-11.

3. Förutsättningar för dagvattenhantering

Förutsättningarna för dagvattenhantering är framtagna i samråd med Göteborg Stad samt hämtade ur Svenskt Vattens P90 (Dimensionering av allmänna avloppsledningar, 2004) och Svenskt Vattens P104 (Nederbördsdata vid dimensionering och analys av avloppssystem, 2011)

- Markförhållandena lämpar sig generellt inte för infiltration. Det finns en liten yta med sand i de södra delarna av området.
- Översvämningar har noterats i norra delarna under regnevent.
- Diken bör eftersträvas för att transportera bort dagvatten till magasin. Detta skapar ytterligare tröghet i dagvattenhanteringen vilket innebär lokalt omhändertagande av dagvatten (LOD), som eftersträvas av Göteborg stad.
- Utifrån Svenskt Vatten P90 dimensioneras ledningssystemet för ett 10 minuters 2-årsregn (ej instängt område inom citybebyggelse). För regnintensitets-beräkningar används Dahlströms ekvation (1979) $z=26$, vilket ger en regnintensitet på 152,5 l/s/ha för ett 10 minuters 2-årsregn och 76,1 l/s/ha för ett 30 minuters 2-årsregn (från Bilaga 2 ur Svenskt Vatten P90, Excel-version). En klimatfaktor på 20 % adderas till de framräknade flödena.
- Maximalt utloppsflöde från planområdet efter magasinering ska ej överstiga 20 l/s/ha så länge inte ett regn är större än det dimensionerande regnet.
- Dagvatten från parkeringsytor i delområde 2 ska enligt Gryaabs föreskrifter ledas genom en oljeavskiljare.
- Enligt beställaren ska 10 mm regn per hårdgjord yta fördröjas.

Avrinningskoefficienter vid dimensionering är enligt Svenskt Vattens P90:

- Avrinningskoefficient för takyta 0,9
- Avrinningskoefficient för asfalterade ytor 0,8
- Avrinningskoefficient för naturmark 0,2

4. Förslag dagvattenhantering

Principlösningen nedan är endast ett förslag på hur dagvattenhanteringen inom planområdet kan hanteras. Diken kan utformas på många olika sätt; grunda/djupa, flacka/branta med uppdämning, öppna eller igenfyllda. Magasinet som finns presenterade i principförslagen kan t ex. delas upp på flera mindre magasin under förutsättning att samma volym fördröjs. Ledningar kan med fördel ersättas av bl.a. diken. I det förslag som visas har höjder och vattengångar studerats. Föreslagna makadamdiken är igenfyllda diken med en ledning i botten. Dessa har en porositet på ca 30%. Underjordiska magasin är uppbyggda av dagvattenkassetter med en porositet av 95 % och en mäktighet av ca. 0,6-1,2 meter. Den enklare behandling som krävs för utsläpp till Sävveån uppnås genom fördröjning och viss rening i makadamdiken samt underjordiskt magasin.

Dock bör än en gång påpekas att ledningar kan ersättas av diken där höjder tillåter. Detta skapar en ytterligare tröghet i behandlingen av dagvattnet samt att man får en utökad barriäreffekt mot översvämningar vid större regnhändelser än det dimensionerade. Även alternativa dagvattenlösningar presenteras nedan så som regnträdgårdar. Vald dagvattenlösning kan även kombineras med permeabla ytor (ex. gräsarmering) och gröna tak på komplementsbyggnader. Dock krävs det att en oljeavskiljare installeras enligt Gryaabs bestämmelser.

4.1 Struktur

Skiss på föreslagna dagvattenhantering inom planområdet Kvibergs kaserner visas i Bilaga 2.

Generell princip för dagvattenhantering i området föreslås enligt följande:

- Takvatten från byggnader och hårdgjorda ytor i delområde 1 leds ner i diken/ledningar för transport till brunnar där dagvattnet transporteras vidare till makadamdiken utmed Lilla Regementsvägen, Brovägen och Luftvärnsvägen. Dagvatten från östra delarna av område 1 leds till kassettmagasin mellan byggnader. I delområde 2 leds vatten till ett underjordiskt magasin i parkeringsplatsen i söder. Området längst i nordväst ligger lägst och vattengången på ledningssystemet bestäms utifrån denna. För att leda dagvattnet till närmsta anslutning föreslås utnyttjande av föreslaget U-område genom område 3. I delområde 3 leds vatten via rännor och diken till befintliga diken, i söder ,innan anslutning till kommunala dagvattenledningar. För område 1 ska makadamdiken och underjordiska magasin rymma minst 60 m³ dagvatten tillsammans. Område 2 ska också ha en total fördröjningsvolym av 60 m³.

- Befintliga diken i område 3 föreslås kombineras i viss mån med nytt system för att minska kostnader och ingrepp i naturen och ge ett välfungerande avvattningsssystem som uppfyller utformningskrav.
- Det fördröjda dagvattnet leds från samtliga områden med självfall till närmaste kombinerad- och/eller dagvattenledning.
- Tre alternativa anslutningar har utretts från underjordiskt magasin i parkeringsplats. Det kan bli svårt att få till ett bra fall om anslutning sker norrut och dessutom finns det en byggnad ivägen. Anslutning till privata dagvattenledningar i öst är omöjlig då de ligger för högt. Föreslaget alternativ behöver en ledningsrätt för att kunna ansluta från underjordiskt magasin söderut genom i område 3, se bilaga 2.
- Nya dagvattenledningar riskerar att komma i konflikt med vissa privata ledningar i öst, detta är något som måste undersökas vid projektering, se bilaga 2.
- Ledningar som hamnar under nya byggnader behöver åtgärdas genom eventuell rivning och omläggning i ny sträcka.
- Alternativa dagvattenlösningar eller i kombination med föreslagna kan innefatta regnträdgårdar, gräsarmering och gröna tak. Utkastare kan leda vatten direkt från husens tak till regnträdgårdar som placeras intill husen.
- Med gröna ytor och grusplaner på samtliga delområden, reduceras mängden dagvatten då avrinningen från dessa ytor är liten.
- Vid extrem nederbörd bör dagvattnet tillåtas rinna på ytan och ut ur områdena. Vattnet hamnar då på Lilla Regementsvägen för delområde 1 och 2 samt Luftvärnsvägen för delområde 3. Höjdsättning är därför viktigt för att se till att marken sluttar bort från husen mot vägen och att vattnet med självfall kan ledas ut mellan husen. Långt upp i nordväst finns , med befintlig höjdsättning, en lågpunkt som bör beaktas då höjdsättning planeras. Vid extrema regn kommer vatten bli stående här.

4.2 Flöden, fördröjningsvolym och övriga vattenvolymer
 Samtliga flöden är beräknade utifrån Svenskt Vatten P90 samt P104. En klimat faktor på 20 % har adderats till de enligt P90 beräknade dagvattenflödena. Magasinsvolymerna är beräknade utifrån att området ska kunna fördröja 10 mm regn. Beräkningar är dels gjorda för den totala avrinningen vid befintliga förhållanden och dels efter planerad exploatering.

4.2.1 Flöde för befintliga förhållanden

Området ses som ett icke instängt område i citybebyggelse, varför ledningssystem bör dimensioneras för ett 10 minuters regn med en återkomsttid på 2 år. För beräkningar väljs ett regn med 10 minuters varaktighet samt ett med 30 minuters varaktighet, för att belysa konsekvenserna av ett längre regn. Tabell 1 nedan visar uppkomna flöden inom planområdet vid befintliga förhållanden.

Tabell 1. Avrinningen från planområdet vid befintliga förhållanden

Befintliga förhållanden						
Område	Marktyp	A_{tot} (m ²)	Avr. - koeff	A_{red} (m ²)	$Q_{10min+20\%}$, $i=152,5$ l/s/ha (l/s)	$Q_{30min+20\%}$, $i=76,1$ l/s/ha (l/s)
1	Tak	805	0,9	724	13,2	6,6
1	Asfalt	3129	0,8	2503	45,8	22,8
1	Naturmark	8468	0,2	1693	30,9	15,4
2	Tak	1444	0,9	1299	23,7	11,8
2	Asfalt	2957	0,8	2365	43,2	21,6
2	Naturmark	5963	0,2	1192	21,8	10,9
3	Tak	1742	0,9	1567	28,6	14,3
3	Asfalt	3027	0,8	2421	44,3	22,1
3	Naturmark	5202	0,2	1040	19,0	9,5
Totalt		32737		14809	271	135

4.2.2 Flöden och magasineringsbehov efter exploatering

Vid exploatering kommer flödet från området att förändras vilket visas i *tabell 2*.

Tabell 2. Hur stor avrinningen blir för respektive område efter exploatering.

Framtida förhållanden						
Område	Marktyp	A_{tot} (m ²)	Avr. - koeff	A_{red} (m ²)	$Q_{10min+20\%}$, $i=152,5$ l/s/ha (l/s)	$Q_{30min+20\%}$, $i=76,1$ l/s/ha (l/s)
1	Tak	2640	0,9	2376	43,4	21,6
1	Asfalt	2727	0,8	2181	39,9	19,9
1	Naturmark	7035	0,2	1407	25,7	12,8
2	Tak	2942	0,9	2647	48,4	24,1
2	Asfalt	3152	0,8	2521	46,1	23,0
2	Naturmark	4270	0,2	854	15,6	7,8
3	Tak	1742	0,9	1567	28,6	14,3
3	Asfalt	3346	0,8	2676	48,9	24,4
3	Naturmark	4883	0,2	976	17,8	8,9
Totalt		32737		17209	315	157

Den erforderliga magasinvolymen beräknas utifrån 10 mm regn per hårdgjord yta, vilket efter exploatering motsvarar fördröjningsvolymen enligt *tabell 3*. Totalt behöver 172 m³ fördröjas för hela planområdet.

Tabell 3. Erforderliga magasinvolymen för respektive område.

Erforderliga magasinvolymen			
Område	Dimensioneringsprincip (mm/A _{red})	A _{red} (m ²)	Magasinerings- volym (m ³)
1	10	5964	59,6
2	10	6023	60,2
3	10	5221	52,2
Totalt		17209	172

Med krav på ett maxutflöde av 20 l/s/ha från magasinerna kommer avrinningen vid dimensionerande regn att minska från 271 l/s (före exploatering) till 65,5 l/s (uträknat utifrån förutsättningen 20 l/s/ha) efter exploatering av de aktuella områdena.

4.2.3 Konsekvenser av ett 100-årsregn

Då t.ex. ett 100-årsregn inträffar kommer förmodligen inte magasinerna ha någon möjlighet att fördröja allt vatten. Dagvattnet måste då kunna ledas bort en alternativ väg. Tabell 4 visar ungefärlig avrinning och volymer som inte kan behandlas av magasin och utloppsledning från planområdet. D.v.s. kolumnen längst till höger visar den volymen som fördröjningen inom delområdena inte kan ta hand om.

Tabell 4. Visar avrinning och dagvattenvolymer från 100-årsregn med klimatfaktor 20 %

Volymer vid 100-årsregn			
Varaktighet (min)	Avrinning (l/s)	Avrinning med 20l/s/ha utflöde (l/s)	Fördröjningsvolym (m ³)
Område 1			
10 min	174,6	24,8	89,9
30 min	87,3	24,8	37,5
Område 2			
10 min	176,4	20,7	93,4
30 min	88,2	20,7	40,5
Område 3			
10 min	152,9	19,9	79,8
30 min	76,4	19,9	33,9

Det är viktigt att dagvattnet kan ledas ut från områdena vid större regnhändelser än de dimensionerande. För avledning av ett 10 minuters 100-årsregn krävs möjlighet för att ytlades kunna leda ut ett flöde av cirka 440 l/s från hela planområdet.

4.3 Förslag på dagvattenhantering inom planområdet

4.3.1 Öppna diken

Mindre, grunda, diken kan användas dels för att leda vatten från vattenutkastare till magasin. Typsektion kan ses i figur 5.

Figur 5. Typsektion av dike för uppsamling av dagvatten från utkastare samt omgivande mark. Höger foto från Slottskogen 2014-09-18, Ramböll.

4.3.2 Makadamdike

Ett alternativ till ett öppet avskärande dike kan vara att anlägga ett makadamdike som anläggs under en skålad gräsyta där dagvattnet samlas, se figur 6.

Under den gräsyta som diket anläggs görs ett cirka 1 meter djupt dike fyllt med genomsläppligt material, typ makadam. Magasinerings- eller fördröjningsvolymen i makadamdiken utgörs av porvolymen i fyllningsmassorna, cirka 30 %. Ett lager geotextil skyddar makadammen från det gräsbevuxna jordlagret. I botten av diket läggs en dränerande ledning. Bräddintag, i form av brunnar med kupolsil, kan placeras ovan den skålade gräsytan.

Avtappningen av makadamdiken utförs med en dräneringsledning som läggs nära botten i fyllningen eller så kan det avtappas genom infiltration ut i omgivande marklager.

Figur 6. Makadamdike med dräneringsledning i botten. Källa: Svenskt Vatten P105.

4.3.3 Magasin

Magasinet syftar på både att fördröja vattnet och att rena det genom sedimentering. Magasinet görs tätt det vill säga utan att perkolation till kringliggande mark från dem möjliggörs. Utloppet från magasinen kan i fastighetsgräns anslutas till det kommunala dagvattennätet. Underjordiska magasin kan utföras på olika sätt. De vanligaste är att man använder sig av ett underjordiskt ledningssystem, stapelbara dagvattenkassetter eller makadamfyllningar. Dagvattenkassetter är minst utrymmeskrävande. Lämplig placering av magasinen i planområdet sker i lågpunkter på respektive område. Med denna placering kommer dagvattnet kunna ledas till och bort från magasinet med självfall. Viktigt är att marken sluttar bort från husen så att påverkan på husen minimeras vid ytlig avrinning. För typsektion av magasin se figur 7.

Figur 7. Typsektion av dagvattenkassett. Höjderna i figuren är bara exempel.

4.4 Alternativa lösningar eller i kombination till föreslaget dagvattensystem

4.4.1 Öppen avledning och fördröjning

Visualisering av dagvattensystem kan ge allmänheten en större förståelse av omhändertagandet av dagvatten från exploaterad mark och samtidigt ge en trivsam boendemiljö. Istället för ledningar kan öppna system i form av utkastare till rännor i exempelvis betong och sten med eventuellt makadam och växtlighet avleda, fördröja och rena dagvatten.

Foto 4. Öppna dagvattensystem med utkastare och rännor, Bo01 i Malmö, foto taget: 2014-08-21.

Foto 5. Öppna dagvattensystem visualisering, fördröjning och viss rening av dagvatten, Bo01 i Malmö, foto taget: 2014-08-21 Ramböll.

4.4.2 Regnträdgårdar

Regnträdgårdar (rain-gardens) kan anläggas på innergårdarna och vid entréer för att fördröja dagvatten från tak och eventuellt från hårdgjorda ytor beroende på hur de utformas. I ytor som inte är underbyggda kan regnträdgården utformas nedsänkt, enligt figur 8, annars kan upphöjda regnträdgårdar utformas.

Figur 8. Exempel på utformning av regnträdgård (Ramböll 2013).

Om fördröjningsvolymen från delområde 1 skulle utformas som regnträdgård med måtten 1x1 m, och där hälften regnträdgården fylldes med t ex ett kross material skulle det behövas en ca 60 m lång regnträdgård.

4.4.3 Gräsarmering

Gräsarmering är stenplattor som kopplas samman på så sätt att celler uppstår mellan plattorna, vilka sedan kan fyllas med exempelvis grus eller jord, se figur 9. Beroende på vad man har för fyllning mellan plattorna så finns det möjlighet för gräs att växa där. Gräsarmering kan lämpligen användas på parkeringsytor istället för asfalt, viktigt att tänka på då är att välja plattor som är körbara. Fylls cellerna mellan plattorna med grus eller jord så skapas en möjlighet för dagvatten att fördröjas där vilket inte är möjligt på en konventionell asfaltsparkering. Förutom att ha en viss infiltrerande funktion så ger gräsarmering ett grönt inslag i gatubilden och utgöra en tydlig avgränsning mellan parkeringsyta och körbana.

Bild 9. Gräsarmering på garageuppfart. Källa: www.alltimark.se

4.4.4

Gröna tak

För att minska avrinningen av dagvatten från takytor kan byggnader förses med så kallade gröna tak (bild 8). Vegetationsklädda takytor minskar den totala avrinningen jämfört med konventionella, hårdgjorda tak.

Tunna gröna tak, med till exempel sedum, kan minska den totala avrunna mängden på årsbasis med ca 50 %. Gröna tak med djupare vegetationsskikt

magasinerar enligt Svenskt Vattens publikation P105 i medeltal 75 % av årsavrinningen. Förutom detta har sedum till skillnad från vanligt gräs den speciella egenskapen att det klarar längre torrperioder utan att torka ut. Man har beräknat att 10 m² takyta täckt av till exempel torktålig takvegetation tar upp samma mängd koldioxid som ett träd. Takvegetation med blandade sedum och mossarter behåller dessutom till skillnad från stadsträd sin bladmassa året om. De är därför aktiva som partikelrenare när de gör som mest nytta, alltså under vinterhalvåret när föroreningsbelastningen är som högst.

Bild 8. Grönt tak och vägg på förrådsbyggnad, Bo01 i Malmö. Foto taget 2014-08-21, Ramböll.

4.4.5 Generell höjdsättning och avledning

Då det på samtliga delområden inom planområdet rör sig om förhållandevis korta sträckor samt att Lilla Regementsvägen lutar mycket kommer det inte vara några problem att ansluta utgående ledningar från magasinen till det kommunala ledningsnätet. För att detta ska gälla förutsätts att magasinen placeras på lågpunkter inom områdena, d.v.s. längst ned i Lilla Regementsvägen lutningsriktning.

Vid större regn än dimensionerande måste dagvattnet kunna avledas yttledes. Det är därför viktigt att gårdsplaner sluttar ut mot omgivande vägar så att dagvattnet fritt kan rinna ut.

5. Förslag till begränsningar i planbestämmelsen

Beräkningar för utförd dagvattenutredning är gjorda med utgångspunkt för Göteborgs Stads policys. Utifrån detta föreslås följande begränsning i planbestämmelsen:

- 1) Maximalt utloppsflöde vid dimensionerande regn begränsas till 20 l/s/ha.
- 2) Minsta möjliga fördröjning skall motsvara 10 mm regn per hårdgjord yta.

6. Uppskattning av kostnader för dagvattenhantering

Kostnader för de olika typerna av anläggningar kan endast översiktligt bedömas med utgångspunkt från A'- prislista markarbeten 2012 Norconsult, tidigare erfarenheter från liknande projekt samt insamlad kostnadsinformation från olika VA- produktleverantörer och entreprenörer.

I samband med exploatering/nyexploatering av planområdet planeras utbyggnad av befintliga VA-ledningar i området till planområdet. Detta på en sträcka av ca 340 m. Kostnadsbedömning för serviser antags därför ingå i budgeten för utbyggnaden. Tabell 5 visar en skattning av investeringskostnaden för fördröjningsåtgärder. Ledningar/diken med tillhörande brunnar och dränrännor är ej inkluderat.

Tabell 5. Skattning av kostnader för dagvattenfördröjande åtgärder. Totalsumman är beroende på hur många och vart magasin placeras.

Typ	Antal	Å Kostnad	Totalt	Anmärkning
Jordschakt	Ca 200 m ³	160	32 000	För magasin
Kassett	100 m ³	3 000	300 000	Uponor
Brunn m sandf.	-	8 000	8 000/Magasin	Innan magasin
Reglerbrunn	-	25 000	25 000/Magasin	Utflode magasin
Jordschakt	100 m ³	160	16 000	
Makadamdike	20 m ³		30 000	Ledning, fyllning
Brunn m sandf.	-	8 000	8 000/Magasin	Innan magasin
Reglerbrunn	-	25 000	25 000/Magasin	Utflode magasin
Dagvattenledningar	420 m		500 000	
Totalt			Från 1 100 000	SEK

Dagvatten från taken kan även fördröjas i regnträdgårdar. Konstruktionen för en regnträdgård ligger på ungefär 4500 kr/m².

Några extra underhållskostnader förutom det allmänna slitaget på det kommunala ledningsnätet väntas inte inträffa.

Gröna tak

Tabell 6. Ungefärlig uppbyggnad och pris för lutande respektive låglutande gröna tak.

Vegtech rekommenderar att inte anlägga gröna tak på tak som lutar mer än 27°.

Uppbyggnad för lutande taktytor 2-27°		
Artnr:	Produkt:	Pris/m ² (gällande 100 m ²)
9-12253	VT-filt (fuktighetshållande filt)	31 kr/m ²
2-12095	Xeroflor Moss Sedum matta	214 kr/m ²
Uppbyggnad för låglutande taktytor 0-4°		
9-12101	Nophadrain 5+1 (dränerande)	109 kr/m ²
2-12095	Xeroflor Moss Sedum matta	214 kr/m ²

**Priserna anges exkl. moms och frakt, samt erhållen rabatt*

BILAGA 1
 KVIBERGS KASERNER, GÖTEBORGS STAD
 BEFINTLIGA FÖRHÅLLANDEN
 SKALA 1:1000 (A3)
 KOORD.- OCH HÖJDSYSTEM: SWEREF991200/RH20

- BEF. DIKE
- BEF. DAGVATTENLEDNING
- BEF. DAGVATTENBRUNN
- BEF. KOMBINERADLEDNING
- BEF. SPILLVATTENLEDNING
- BEF. ELLEDNING
- BEF. VATTENLEDNING
- BEF. FJÄRRVÄRMELEDNING
- UTREDNINGSGRÄNS
- AVRINNINGSPIL

BEFINTLIGA NIVÅER
 +00.0 BEF. HÖJDPUNKT

Horisontalskala 1 : 1000

KANTSTENSPARKERING

FÖRESLAGEN LEDNINGSRÄTT

ANSLUTNING TILL BEF. DAGVATTENLEDNING
ANTAG VG+ 17.6

Lilla Regementsvägen

ANSLUTNING TILL BEF. DIKE

ÖPPEN AVLEDNING
DELOMRÅDE AVVATTNAS MOT BEF. DIKE

Kviøergs Stallgårdar

Luftvärnsvägen

BILAGA 2

KVIØERGSKASERNER, GÖTEBORGS STAD
FRAMTIDA FÖRHÅLLANDEN
SKALA 1:1000 (A3)
KOORD.- OCH HÖJDSYSTEM SWEREF991200/RH2000

-
 BEF. DIKE
-
 NY DAGVATTENLEDNING (UNGEFÄRLIG PLACERING)
-
 UNDERJORDISKT DAGVATTENMAGASIN
-
 UTREDNINGSOMRÅDE
-
 MAKADAMDIKE

BEFINTLIGA OCH FÖRESLAGNA NIVÅER

- MY+ 00.0 BEF. MARKYTA
- VG+ 00.0 BEF. VATTENGÅNG
- VG+ 00.0 NY VATTENGÅNG

Horisontal skala: 1000

