
Mellanlagring, inkapsling och slutförvaring av använt kärnbränsle

Miljökonsekvensbeskrivning
Mars 2011

Box 250, 101 24 Stockholm | Telefon 08-459 84 00 | 


DokumentID

1532406
Sida

1(1)
Handläggare 

Helene Åhsberg
Datum 

2016-02-15
Ärende Er referens Ert datum 

Svensk Kärnbränslehantering AB
Box 250, 101 24 Stockholm
Besöksadress Blekholmstorget 30
Telefon 08-459 84 00 Fax 08-579 386 10
www.skb.se
556175-2014 Säte Stockholm

Beträffande Miljökonsekvensbeskrivning – Mellanlagring, inkapling och 
slutförvaring av använt kärnbränsle

Miljökonsekvensbeskrivningen daterad mars 2011, ingår i SKB:s ansökningar enligt miljöbalken 
och kärntekniklagen om tillåtlighet respektive tillstånd för mellanlagring, inkapling och 
slutförvaring av använt kärnbränsle. Under tillståndsprövningen, fram till och med september 
2015, har ansökan enligt miljöbalken kompletterats fyra gånger. Delar av innehållet i 
kompletteringarna berör miljökonsekvenserna och är att betrakta som tillägg till MKB:n. 

Bilaga K:10, Summering av inlämnade dokument, rättelser och kompletterande 
information till ansökan om tillstånd enligt miljöbalken – hantering och slutförvaring av 
använt kärnbränsle (SKBdoc 1440053 ver 3.0), beskriver inom vilka ämnesområden 
ansökan har kompletterats och i vilken bilaga respektive text finns. 

Ursprungliga ansökningar och samtliga kompletteringarna finns tillgängliga via SKB:s 
webbplats: http://www.skb.se/projekt-for-framtiden/karnbransleforvaret/vara-
ansokningar/ansokningshandlingarna/

Med vänlig hälsning

Svensk Kärnbränslehantering AB
Avdelning Kärnbränsle

Helene Åhsberg
Projektledare Tillståndsprövning KBS-3

P
D

F
 r

en
de

rin
g:

 D
ok

um
en

tID
 1

53
24

06
, V

er
si

on
 1

.0
, S

ta
tu

s 
G

od
kä

nt
, S

ek
re

te
ss

kl
as

s 
Ö

pp
en

http://www.skb.se/projekt-for-framtiden/karnbransleforvaret/vara-ansokningar/ansokningshandlingarna/
http://www.skb.se/projekt-for-framtiden/karnbransleforvaret/vara-ansokningar/ansokningshandlingarna/


Miljökonsekvensbeskrivning

Mellanlagring, inkapsling och slutförvaring 
av använt kärnbränsle

Svensk Kärnbränslehantering AB

Mars 2011


ISBN 978-91-978702-0-7 

Produktion: CM Gruppen AB
Foto: Curt-Robert Lindqvist, Lasse Modin, SKB:s arkiv

Sökande 
Svensk Kärnbränslehantering AB (SKB) 
Box 250  
101 24 Stockholm
Organisationsnummer 556175-2014

Medverkande 
Miljökonsekvensbeskrivningen är upprättad av Svensk Kärnbränslehantering AB (SKB). Ansvarig 
för miljökonsekvensbeskrivningen är Erik Setzman, delprojektledare för MKB och samråd inom 
Kärnbränsleprojektet. Handläggare för framtagande av MKB-dokumentet har varit Helén Segerstedt, 
Pia Ottosson, Mikael Gontier, Yvonne Andersson, Petra Adrup och Elin Forsberg. Handläggare 
av samråden har varit Lars Birgersson och Sofie Tunbrant.

Övriga delprojekt inom Kärnbränsleprojektet har bidragit med underlag till miljökonsekvens-
beskrivningen. SKB har anlitat konsulter för att utreda påverkan och bedöma konsekvenser. Utred-
ningar om vattenverksamheter har genomförts av Emptec. Buller utredningar har genomförts av 
WSP Akustik, påverkan på luft har utretts av IVL Svenska Miljö institutet, naturmiljöutredning har 
genomförts av Ekologigruppen och kulturmiljöutredning har genomförts av Riksantikvarieämbetet. 
Utredningar avseende vattenhantering har upprättats av WRS Uppsala AB, vibrationsutredning har 
genomförts av Nitro Consult och miljöriskanalys har upprättats av Vattenfall Power Consultant AB. 
Utredning av radiologisk påverkan på växter och djur har genomförts av Studsvik AB.

MiljökonsekvensbeskrivningMiljökonsekvensbeskrivning Läsanvisning2


Läsanvisning
En miljökonsekvensbeskrivning (MKB) ska tas fram och lämnas in vid ansökningar om tillåtlighet 
och tillstånd enligt miljöbalken (MB) och tillstånd enligt kärntekniklagen (KTL) för nya kärntek-
niska anläggningar. Denna miljökonsekvensbeskrivning tas fram av Svensk Kärnbränslehantering 
AB (SKB) för att ingå i ansökningarna om fortsatt drift av Clab (Centralt mellanlager för använt 
kärnbränsle) i Simpevarp i Oskarshamns kommun samt upp förande och drift av anläggningar för 
inkapsling (sammanbyggd med Clab) och slutförvaring av använt kärnbränsle i Forsmark i Öst-
hammars kommun. 

Miljökonsekvensbeskrivningen består av nio huvuddelar med olika färgtema för att underlätta 
orientering i dokumentet: 

•	 Icke-teknisk	sammanfattning

•	 Inledande	del,	kapitel	1–6

•	 Platsspecifika	förutsättningar,	kapitel	7

•	 Centralt	mellanlager	för	använt	kärnbränsle	(Clab),	kapitel	8

•	 Integrerad	anläggning	för	mellanlagring	och	inkapsling	(Clink),	kapitel	9

•	 Slutförvar	för	använt	kärnbränsle,	kapitel	10	

•	 Nollalternativet,	kapitel	11

•	 Hela	systemet	för	mellanlagring,	inkapsling	och	slutförvaring	av	använt	kärnbränsle,	kapitel	12–13

•	 Ordlista	och	referenser,	kapitel	14–15

I den inledande delen, kapitel 1–6, beskrivs bakgrund, ändamålet med och vald metod för slut-
förvaring av använt kärnbränsle samt ges en översikt av andra metoder och övervägda platser. Vidare  
redovisas syftet för och avgränsningen av miljökonsekvensbeskrivningen och hur SKB har genom-
fört samråden enligt miljöbalken. I kapitel 7 beskrivs förutsättningarna på de platser där SKB ansöker  
om att få placera anläggningarna för inkapsling och slutförvaring av använt kärnbränsle. I de efter-
följande kapitlen 8 till 10 beskrivs verksamhet, anläggningsutformning, påverkan och konse-
kvenser uppdelat per anläggning för det centrala mellanlagret (Clab), inkapslingsanläggningen 
(samman byggd med Clab) och slutförvarsanläggningen. I kapitel 9 och 10 beskrivs även de alter-
nativa lokaliseringar som slutligen övervägts för inkapslingsanläggningen respektive slutförvars-
anläggningen. Säkerheten efter förslutning av slutförvarsanläggningen behandlas i avsnitt 10.1.6 
och 10.2.6. I kapitel 11 beskrivs konsekvenserna av nollalternativet, som anger trolig utveckling 
om verksamheten inte kommer till stånd. En samlad beskrivning av konsekvenser, åtgärder för 
och uppföljning av hela systemet för mellanlagring, inkapsling och slutförvaring av använt kärn-
bränsle ges i kapitel 12–13. Här jämförs också den av SKB sökta verksamheten – inkapslingsanlägg-
ningen i Simpevarp i Oskarshamns kommun och slutförvarsanläggningen i Forsmark i Östhammars 
kommun – med övervägda system alternativ samt med nollalternativet.

Miljökonsekvensbeskrivning Läsanvisning 3Miljökonsekvensbeskrivning Läsanvisning


Innehåll

1 Utgångspunkter 27
1.1 Tillståndsprövning 27
1.2 Säkerhet och strålskydd 28
1.3 Miljökonsekvensbeskrivning 28

2 Ändamålet med slutförvarssystemet 31
2.1 Lagar och konventioner 31

3 Bakgrund 33
3.1 SKB:s uppdrag 33
3.2 Befintligt system för omhändertagande av kärnavfall 33
3.3 Använt kärnbränsle 34
3.4 Radioaktivitet och strålning 35
3.5 KBS-3-metoden 37
3.6 Andra metoder 39

3.6.1 Geologisk deponering 40
3.6.2 Upparbetning, separation och transmutation 42
3.6.3 Övervakad lagring 44
3.6.4 Övriga metoder 45

3.7 Lokaliseringsarbetet 46
3.7.1 Perioden 1973–1985 46
3.7.2 Perioden 1985–2000 47
3.7.3 Val av områden för platsundersökningar 50
3.7.4 År 2001 – Regeringen ger klartecken  53
3.7.5 Riksintresse för slutförvaring av använt kärnbränsle och kärnavfall 53
3.7.6 Lokalisering vid kusten eller i inlandet  53

3.8 Platsundersökningarna  54
3.8.1 Platsundersökningen i Forsmark 54
3.8.2 Platsundersökningen i Laxemar/Simpevarp 57

4 Samråd 61
4.1 Inbjudan, annonsering och underlag 61
4.2 Dokumentation 62
4.3 Teman för samråd 62
4.4 Inkomna synpunkter och SKB:s svar 63

4.4.1 Alternativredovisningen i MKB:n  63
4.4.2 Kompletterande utredningar 64
4.4.3 Säkerhetsanalysens roll i MKB:n 64

5 Sökt verksamhet och alternativ 65
5.1 Sökt verksamhet 65

5.1.1 Clab 65
5.1.2 Clink 65
5.1.3 Slutförvarsanläggningen 67

5.2 Motiv för lokalisering och utformning 70
5.2.1 Clab 70
5.2.2 Inkapslingsanläggning 71
5.2.3 Slutförvarsanläggning 72

Icke-teknisk	sammanfattning	 9

Inledande	del	 25

Miljökonsekvensbeskrivning4


5.3 Alternativ lokalisering och utformning 78
5.3.1 Clab 78
5.3.2 Inkapslingsanläggningen 78
5.3.3 Slutförvarsanläggningen 78

5.4 Nollalternativ 78

6 Avgränsningar 81
6.1 Avgränsning av verksamhet 81

6.1.1 Kärnkraftverken 82
6.1.2 Råvaror och kapseltillverkning 82
6.1.3 Anläggningar för drift- och rivningsavfall 82

6.2 Avgränsning av påverkan, effekter och konsekvenser 82
6.3 Geografisk avgränsning 83

6.3.1 Lokaliseringsområde 83
6.3.2 Påverkansområde 84
6.3.3 Transporter av använt kärnbränsle 84
6.3.4 Övriga transporter 84

6.4 Avgränsning i tid 84

7 Platsförutsättningar 89

7.1 Forsmark 89
7.1.1 Planförhållande, befolkning och infrastruktur 90
7.1.2 Riksintressen och skyddade områden 94
7.1.3 Geologi 95
7.1.4 Hydrologi och meteorologi 103
7.1.5 Naturmiljö 104
7.1.6 Kulturmiljö och landskap 108
7.1.7 Rekreation och friluftsliv 111
7.1.8 Buller 112
7.1.9 Utsläpp till luft 114
7.1.10 Radiologiska förutsättningar 114
7.1.11 Naturresurser 115

7.2 Laxemar/Simpevarp 116
7.2.1 Planförhållande, befolkning och infrastruktur 116
7.2.2 Riksintressen och skyddade områden 120
7.2.3 Geologi 121
7.2.4 Hydrologi och meteorologi 127
7.2.5 Naturmiljö 128
7.2.6 Kulturmiljö och landskap 132
7.2.7 Rekreation och friluftsliv 134
7.2.8 Buller 135
7.2.9 Utsläpp till luft 138
7.2.10 Radiologiska förutsättningar 138
7.2.11 Naturresurser 139

 

8 Clab 143
8.1 Sökt verksamhet – Befintlig anläggning i Simpevarp 144

8.1.1 Anläggningsutformning 144
8.1.2 Verksamhetsbeskrivning 148
8.1.3 Påverkan 150
8.1.4 Effekter och konsekvenser 157
8.1.5 Risk- och säkerhetsfrågor 160

8.2 Sammanfattande slutsatser 161

Platsspecifika	förutsättningar	 87

Centralt	mellanlager	för	använt	kärnbränsle	(Clab)	 141

Miljökonsekvensbeskrivning 5Innehåll


9 Clink 165
9.1 Sökt verksamhet – Simpevarp 165

9.1.1 Anläggningsutformning 165
9.1.2 Verksamhetsbeskrivning 167
9.1.3 Påverkan 171
9.1.4 Effekter och konsekvenser 184
9.1.5 Risk- och säkerhetsfrågor 190

9.2 Övervägt alternativ – Forsmark 193
9.2.1 Anläggningsutformning 193
9.2.2 Verksamhetsbeskrivning 194
9.2.3 Påverkan 196
9.2.4 Effekter och konsekvenser 199
9.2.5 Risk- och säkerhetsfrågor 200

9.3 Sammanfattande slutsatser 201

10 Slutförvar 205
10.1 Sökt verksamhet – Forsmark 205

10.1.1 Anläggningsutformning 206
10.1.2 Verksamhetsbeskrivning 211
10.1.3 Påverkan 223
10.1.4 Effekter och konsekvenser 242
10.1.5 Risk- och säkerhetsfrågor under uppförande och drift 259
10.1.6 Säkerhet efter förslutning 264
10.1.7 Kemiskt toxiska risker från deponerat använt kärnbränsle 272

10.2 Övervägt alternativ – Laxemar 273
10.2.1 Anläggningsutformning 273
10.2.2 Verksamhetsbeskrivning 275
10.2.3 Påverkan 276
10.2.4 Effekter och konsekvenser 281
10.2.5 Risk- och säkerhetsfrågor under uppförande och drift 284
10.2.6 Säkerhet efter förslutning 285

10.3 Sammanfattande slutsatser 285

 

11 Nollalternativet 291
11.1 Fortsatt lagring i Clab 291

11.1.1 Påverkan, effekter och konsekvenser 291
11.1.2 Risk- och säkerhetsfrågor 292

11.2 Platsens utveckling 293
11.2.1 Forsmark  293
11.2.2 Simpevarp 294

 

12 Hela systemet 297
12.1 Sammanlagda konsekvenser 297

12.1.1 Naturmiljö 301
12.1.2 Landskapsbild 301
12.1.3 Boendemiljö och hälsa 301
12.1.4 Risk- och säkerhetsfrågor 302
12.1.5 Riksintressen 303

Integrerad	anläggning	för	mellanlagring	och	inkapsling	(Clink)	 163

Slutförvar	för	använt	kärnbränsle	 203

Nollalternativet	 289

Hela	systemet	för	mellanlagring,	inkapsling	och	slutförvaring	av	använt	kärnbränsle	 295

Miljökonsekvensbeskrivning6


12.2 Kumulativa effekter 304
12.2.1 Forsmark 305
12.2.2 Oskarshamn 308

12.3 Gränsöverskridande miljöpåverkan 310
12.4 Förebyggande åtgärder och kompensationsåtgärder 311

12.4.1 Naturmiljö 311
12.4.2 Kulturmiljö 313
12.4.3 Landskapsbild 313
12.4.4 Boendemiljö och hälsa 314
12.4.5 Energiförbrukning 314

12.5 Jämförelse av alternativa systemlösningar 315
12.6 Osäkerheter 321

13 Uppföljning 323
13.1 Uppförande- och driftskede 323

13.1.1 Clab och inkapslingsanläggningen, Clink 323
13.1.2 Slutförvarsanläggningen  323

13.2 Avvecklingsskede 324
13.3 Efter avveckling och förslutning  324

14 Ordlista 327

15 Referenser 333

Underbilaga Titel Innehåll

1 Samrådsredogörelse Beskriver hur samråden har bedrivits och redovisar 
huvudsakliga frågeställningar som framkommit samt hur 
SKB har bemött dessa.

2 Metoder och bedömningsgrunder Redovisar vilka metoder och bedömningsgrunder 
(riktvärden, miljökvalitetsnormer etc) som använts 
för att ta fram underlagsutredningar och genomföra 
konsekvensbedömningar.

3 Vattenverksamhet i Laxemar-Simpevarp 
Clab/inkapslingsanläggning (Clink) – bortle-
dande av grundvatten, uttag av kylvatten från 
havet samt anläggande av dagvattendamm

Beskriver grundvattensänkning och övriga vatten-
verksamheter vid Clink och konsekvenserna av dessa. 

4 Vattenverksamhet i Forsmark (del I)  
Bortledande av grundvatten från slutförvars-
anläggningen för använt kärnbränsle

Beskriver grundvattensänkning kring slutförvars-
anläggningen samt konsekvenserna av denna.

5 Vattenverksamhet i Forsmark (del II)  
Slutförvarsanläggningen för använt kärnbränsle:  
Vattenverksamheter ovan mark

Beskriver övriga vattenverksamheter vid slutförvars-
anläggningen samt konsekvenser av dessa.

6 Avstämning mot miljömål Beskriver projektets påverkan på regionala och 
nationella miljömål.

Underbilagor

Ordlista	och	referenser	 325

Miljökonsekvensbeskrivning 7Innehåll


Icke-teknisk  
sammanfattning


Den	sökta	verksamheten
Denna miljökonsekvensbeskrivning (MKB) för mel-
lanlagring, inkapsling och slutförvaring av använt 
kärnbränsle är en del av Svensk Kärnbränslehante-
ring AB:s (SKB:s) ansökningar om tillåtlighet och 
tillstånd enligt miljöbalken och kärntekniklagen. 

SKB ansöker om att få fortsätta driva det be-
fintliga mellanlagret för använt kärnbränsle (Clab) 
på Simpevarpshalvön i Oskarshamns kommun, samt 
uppföra en inkapslingsanläggning intill Clab. De 
båda anläggningarna ska därefter drivas som en in-
tegrerad anläggning, benämnd Clink. SKB ansöker 
vidare om att uppföra och driva en slutförvars-
anläggning i Forsmark i Östhammars kommun, 
se figur S-1. MKB:n omfattar dessa anläggningar, 
inklusive vattenverksamheter och transporter till 
och från anläggningarna. 

Samråd har skett i enlighet med miljöbalkens 
bestämmelser. Samråden beskrivs kortfattat i miljö-
konsekvensbeskrivningen och mer utförligt i en 
separat samrådsredogörelse, som är en underbilaga 
till MKB:n.

Bakgrund
Alltsedan de svenska kärnkraftverken togs i drift har radioaktivt avfall från dessa uppstått. Kärn-
kraftsägarna ansvarar för att ta hand om och slutförvara avfallet på ett säkert sätt och har  
gemensamt bildat SKB. Under nära 30 års tid har SKB bedrivit forskning och utvecklat metoder för 
att ta hand om avfallet. I dag finns ett slutförvar för kortlivat radioaktivt avfall (SFR) i Forsmark och 
ett centralt mellanlager för använt kärnbränsle (Clab) i Oskarshamn. 

Kärnbränsle framställs av uranmineral. Vid driften i en reaktor ökar bränslets radioaktivitet kraf-
tigt. Efter ungefär fem år tas bränslet ur reaktorn och är då som farligast. Sedan avtar farligheten 
i takt med att de radioaktiva ämnena sönderfaller. SKB utgår i sin planering från att reaktorerna i 
Forsmark och Ringhals kommer att drivas i 50 år och reaktorerna i Oskarshamn i 60 år. De svenska 
reaktorerna skulle då ge upphov till totalt cirka 12 000 ton använt kärnbränsle.

Säkerhet	under	drift	och	efter	förslutning
Ändamålet med den sökta verksamheten är att slutförvara använt kärnbränsle för att skydda männis-
kors hälsa och miljön mot skadlig verkan av joniserande strålning från det använda kärnbränslet, nu 
och i framtiden.

I kärntekniska anläggningar ställs höga krav på driftsäkerhet och strålskydd. Varje anläggning 
har en säkerhetsredovisning som redogör för hur säkerheten och strålskyddet är utformat för att 
skydda människor och miljö från strålning, både vid normal drift och vid driftstörningar och miss-
öden. Grundläggande principer är att stråldoser ska begränsas så långt detta rimligen kan göras och 
att bästa möjliga teknik ska användas. 

Slutförvarets långsiktiga säkerhet efter förslutning är en central fråga vid prövningen och redo-
visas i en separat bilaga till ansökningarna. SKB visar där att anläggningen inte ger upphov till några 
betydande miljö- eller hälsokonsekvenser i framtiden och därmed uppfyller Strålsäkerhetsmyndig-
hetens krav. Slutförvarets långsiktiga säkerhet beskrivs också i MKB:n.

100 km0 50

Forsmark
– SFR
– Slutförvar för
 använt kärnbränsle

Oskarshamn
–Clab/Inkapslings-
  anläggning, Clink

Figur S-1. SKB ansöker om att förlägga inkaps-
lingsanläggningen intill Clab på Simpevarps-
halvön i Oskarshamns kommun och slutförvars-
anläggningen i Forsmark i Östhammars kommun.

Icke-teknisk	sammanfattning 11


SKB:s metodutveckling har utgått ifrån de krav som finns i svensk lagstiftning och de förutsättningar 
som ges av internationella överenskommelser. I korthet är det följande:

• Ägarna till kärnkraftverken ansvarar för att kärnavfall slutförvaras på ett säkert sätt.
• Avfallet ska tas om hand inom landet, om det kan ske på ett säkert sätt.
• Havet och havsbotten får inte utnyttjas.
• Systemet ska vara utformat så att olovlig befattning med kärnämne eller kärnavfall förhindras.
• Säkerheten ska vila på flerfaldiga barriärer.
• Slutförvaret ska inte kräva övervakning eller underhåll.
• Kärnavfallets hantering och slutförvaring ska till alla väsentliga delar lösas av de generationer som 

haft nytta av kärnkraften.

Om planerna på slutförvaret ska kunna genomföras krävs samhällets stöd och en demokratisk för-
ankring. SKB:s utgångspunkt är därför att lokaliseringen ska ske med frivillig medverkan av berörda 
kommuner.

Lokalisering	av	slutförvaret
Lokaliseringsarbetet inleddes för över 30 år sedan med att skaffa kunskap om den svenska berggrunden 
och vilka egenskaper berget måste ha för att slutförvaret ska bli säkert. Mellan åren 1993 och 2000 
genom förde SKB förstudier i åtta kommuner. År 2002 inleddes platsundersökningar, som pågick i drygt 
fem år, i Forsmark i Östhammars kommun och i Laxemar/Simpevarp i Oskarshamns kommun. 

Figur S-2. KBS-3-metoden. Metoden innebär att det använda bränslet kapslas in i kopparkapslar som sedan placeras, 
omgivna av en buffert av bentonitlera, i deponeringshål i ett tunnelsystem på cirka 500 meters djup i berggrunden.

Bränslekuts
av urandioxid

Kapslingsrör

Använt
kärnbränsle

Kopparkapsel Urberg

Bentonitlera Ovanmarksdel av slutförvar

Undermarksdel av slutförvar

ca 500 m

Bränsleelement
av BWR-typ

Insats av segjärn

KBS-3-metoden
Metoden för att ta hand om det använda kärnbränslet kallas KBS-3, se figur S-2. KBS står för Kärn-
BränsleSäkerhet och 3 för att metoden för första gången presenterades i KBS-projektets tredje hu-
vudrapport. Metoden innebär att det använda kärnbränslet kapslas in i kopparkapslar vilka deponeras, 
omgivna av en buffert av bentonitlera, i deponeringshål i ett tunnelsystem cirka 500 meter ner i berg-
grunden. De tre barriärerna (kapseln, bufferten och berget) har till uppgift att isolera de radio aktiva 
ämnena i bränslet från omgivningen. 

Miljökonsekvensbeskrivning12


I juni 2009 visade en systematisk genomgång av förhållanden på platserna att Forsmark samman-
taget är den plats som ger bäst förutsättningar för att säkerhet på lång sikt ska uppnås i praktiken. 
SKB beslutade därmed att ansöka om ett slutförvar placerat i Forsmark. 

Andra	metoder	och	nollalternativ
SKB har även studerat andra sätt att omhänderta det använda kärnbränslet än den valda KBS-3- 
metoden. Ingen av de andra metoderna uppfyller samtliga grundläggande krav och förutsätt-
ningar, eller så är de inte tillgängliga med dagens kunskaps- och utvecklingsnivå. 

Om ett slutligt omhändertagande av det använda kärnbränslet inte kommer till stånd återstår 
att fortsätta lagra det under övervakade former. Detta kan göras antingen genom fortsatt lagring i 
Clab, eller med någon av de metoder för övervakad lagring som används internationellt. Vid över-
vakad lagring kan miljö-, säkerhets- och strålskyddskrav uppfyllas så länge mänsklig övervakning 
med kontroll och underhåll upprätthålls. Av den anledningen är övervakad lagring förknippad 
med osäkerheter i ett långt tidsperspektiv. Metoden uppfyller inte de grundläggande kraven på 
ett slutförvar, utan skjuter frågans lösning till en oviss framtid. Fortsatt lagring i Clab utgör det så 
kallade nollalternativet i MKB:n.

Beskrivning	av	området	i	Forsmark
Slutförvarsanläggningen kommer att placeras vid kusten i anslutning till Forsmarks industriområde,  
där Forsmarks kärnkraftverk ligger, se figur S-3. Till kärnkraftverket hör vattenverk, avlopps-
reningsverk, oljedepå, kraftledningar, Svalörens markförvar för lågaktivt avfall samt ett område 
med korttidsbostäder. Inom industriområdet finns även slutförvaret för kortlivat radioaktivt avfall 
(SFR) och Forsmarks hamn som trafikeras av fartyget m/s Sigyn.

Bebyggelsen i närområdet är gles och inom ett avstånd av en kilometer från det planerade 
driftområdet finns inga boende. 

I Forsmarksområdet finns en rad riksintressen, varav riksintresset för slutlig förvaring av 
använt kärnbränsle och kärnavfall är ett. Delar av det område som slutförvaret kan komma att 
påverka är också av riksintresse för natur vården och ingår i miljöbalkens särskilda hushållningsbe-
stämmelser för högexploaterade kuststräckor. 

S-3. Vy över området i Forsmark med kärnkraftverket i förgrunden.

Miljökonsekvensbeskrivning Icke-teknisk	sammanfattning 13


Vid de platsundersökningar som SKB har genomfört har stora resurser lagts ner på att i fält samla 
in data om berggrundens, jordlagrens och ekosystemens egenskaper. För att karaktärisera berget 
har undersökningar av ytan kombinerats med studier av borrkärnor och mätningar i borrhål. In-
formation om jordlagren har inhämtats från jordborrhål. Resultaten från undersökningarna har 
sammanfattats i platsbeskrivande modeller.

Berggrunden i undersökningsområdet utgörs av den nordvästra delen av en så kallad tektonisk 
lins, det vill säga ett område i berggrunden där förhållandena varit geologiskt stabila jämfört med 
omgivande deformationszoner. Dominerande bergart är medelkornig metagranit. 

Inom de övre cirka 150 meterna av berget förekommer långa, vattenförande, horisontella 
sprickor. På djup större än 400 meter är medelavståndet mellan vattenförande sprickor mer än 
100 meter och grundvattenflödet är begränsat. Dessa förhållanden gör, tillsammans med områ-
dets flacka topografi, att den största delen av grundvattenflödena sker relativt nära markytan, utan 
större utbyten med djupare grundvatten. 

Kalkrik morän är den dominerande jordarten i jordlagren. Grundvattenytan är belägen nära 
markytan. I området finns många sjöar och våtmarker, men inga större vattendrag. De flesta sjö-
arna är små och grunda, med kalkrikt och näringsfattigt vatten. 

Forsmarksområdet har en för Uppland ovanlig vildmarkskaraktär, även om delar påverkats av 
ett storskaligt skogsbruk. Naturvärdena i området utgörs bland annat av landhöjningsmiljöer med 
höga botaniska och ornitologiska värden, kustvattenmiljöer, olika former av rikkärr och gölar, natur-
skogar samt bruks- och skärgårdsbygd med betesmarker. Områdets naturvärden har inventerats 
och klassats, enligt en av Naturvårdsverket och länsstyrelserna vedertagen metodik. I vissa gölar 
i området förekommer den rödlistade gölgrodan. Inom området förekommer också andra röd-
listade arter, däribland fåglar, orkidéer och svampar. 

En kulturmiljöanalys, inklusive en arkeologisk utredning och en landskapsbildsanalys, har genom-
förts. Kulturmiljön i området präglas av att stora delar tillhört Forsmarks bruk. Eftersom det berörda 
området blev land först under de senaste tusen åren saknas förhistoriska och tidigmedeltida 
lämningar. 

Områdets värde för friluftslivet ligger framför allt i den orörda naturen, fågellivet och djurlivet 
i övrigt. Rekreation i form av jakt och fiske är viktiga inslag. Friluftslivet är dock inte så omfat-
tande, jämfört med andra, mer tättbefolkade, delar av ostkusten. 

Radiologiska mätningar utförs fortlöpande kring de kärntekniska anläggningarna i Forsmark. 
Huvuddelen av den uppmätta strålningen utgörs av naturlig bakgrundsstrålning. Bidraget från 
kärnkraftverket och SFR utgör ungefär en femtusendel av den naturliga bakgrundsstrålningen, 
eller ungefär en femhundradel av gällande gränsvärde.

Trafikbelastningen i Östhammar är årstidsberoende och ökar markant sommartid. Många boende 
utmed riksväg 76 mellan Forsmark och Hargshamn har bullernivåer över riktvärden och trafik-
bullret upplevs som störande. 

Beskrivning	av	området	i	Oskarshamn
Området Laxemar/Simpevarp i Oskarshamn har kartlagts genom en platsundersökning på mot-
svarande sätt som i Forsmark. Här beskrivs dock platsförutsättningarna främst med anledning av 
lokaliseringen av Clab och den planerade inkapslingsanläggningen, se figur S-4.

På Simpevarpshalvön ligger Oskarshamns kärnkraftverk med tillhörande verksamheter i form 
av bland annat ett markförvar för lågaktivt avfall och ett bergrum för mellanlagring av låg- och 
medelaktivt avfall. På halvön ligger också Clab, SKB:s platsundersökningskontor, nedfartstunneln 
till SKB:s berglaboratorium på Äspö samt Simpevarps hamn, som trafikeras av m/s Sigyn.

Bebyggelsen i närområdet är gles. Närmaste bostadsbebyggelse finns i Åkvik, cirka 600 meter 
sydväst om Clab. 

Inom Simpevarpshalvön och i dess närhet finns ett antal olika riksintressen och längs länsväg 
743 ligger Natura 2000-området Figeholm. 

Miljökonsekvensbeskrivning14


Området Laxemar/Simpevarp ligger i en naturgeografisk region som präglas av ett sprickdals-
landskap med små höjdskillnader, hällmarkstallskog, ädellövskog, kala skär och klippiga stränder. 
Områdets naturvärden har klassats med samma metod som i Forsmark. På Simpevarpshalvön 
finns inga naturområden som bedömts som värdefulla. 

De kulturhistoriska värden som finns på halvön utgörs av talrika fornlämningar i form av bland 
annat rösen och stensättningar från brons- och järnålder. I anslutning till Clab finns kända forn-
lämningar i form av fem förhistoriska gravar, som indikerar att det också kan finnas lämningar av 
fasta bosättningar.

Radiologiska mätningar kring de kärntekniska anläggningarna utförs på motsvarande sätt som 
i Forsmark. Kärnkraftverkets utsläpp utgör mindre än en hundradel av gällande gränsvärde. Clabs 
bidrag är i det närmaste försumbart.

För transporter till Simpevarpshalvön nyttjas länsväg 743, som periodvis har hög trafik belastning. 
Många boende utmed sträckan från Oskarshamnsverket till Oskarshamns hamn utsätts för buller-
nivåer över riktvärden för vägtrafikbuller.

Clab
Anläggning	och	verksamhet	
I Clab förvaras för närvarande drygt 5 000 ton uran från nästan 40 års drift av de svenska kärn-
kraftverken. Där lagras också vissa uttjänta högaktiva komponenter från kärnkraftverken. Clab har 
varit i drift sedan 1985 och byggdes ut i början av 2000-talet med ett nytt bergrum som togs i drift 
i början av 2008, se figur S-5. 

Lagringen i Clab sker i bassänger, placerade i bergrum cirka 30 meter under mark. Under lag-
ringen avtar kärnbränslets radioaktivitet och värmestrålning, vilket underlättar fortsatt hantering. 
Vattnet i bassängerna utgör skydd mot strålningen och kyler samtidigt bränslet. Bassängernas 
vatten kyls i sin tur med havsvatten i ett system av värmeväxlare. 

S-4. Vy över området i Laxemar/Simpevarp med kärnkraftverket i bakgrunden.

Miljökonsekvensbeskrivning Icke-teknisk	sammanfattning 15


Figur S-5. Clab är beläget på Simpevarpshalvön.

Det använda kärnbränslet och uttjänta härdkomponenter transporteras från kärnkraftverken till 
Clab inneslutna i särskilda transportbehållare, som är dimensionerade för att klara svåra olyckor 
utan konsekvenser för omgivningen. Sjötransporter sker med m/s Sigyn till Simpevarps hamn och 
landtransporter med specialbyggda fordon.

Påverkan,	effekter	och	konsekvenser
Driftsäkerhet	och	strålskydd
Utsläpp av radioaktiva ämnen till luft och vatten sker kontinuerligt, men ligger mycket långt 
under gränsvärden och bedöms inte ge upphov till några hälsokonsekvenser för närboende. Från-
luften från de utrymmen där aktivitet kan förekomma renas med partikelfilter, som filtrerar bort 
merparten av den partikelburna radioaktiviteten. De utsläpp av luftburen radioaktivitet som an-
läggningen ger upphov till lämnar Clab via ventilationsskorstenen, där mätutrustning registrerar 
radioaktivitetsutsläpp kontinuerligt. 

 Utsläpp av vattenburen radioaktivitet sker endast via reningssystemet för vatten från det om-
råde där radioaktivitet kan förekomma (så kallat kontrollerat område). Vattnet renas med hjälp av 
filter och jonbytare och radioaktivitetsinnehåll i vattnet kontrolleras före varje utsläpp. 

Radioaktivt	avfall
Radioaktivt avfall i form av skyddskläder, jonbytarmassor med mera tas om hand och förs till 
markförvaret eller till SFR. 

Utsläpp	till	vatten
Uppvärmt vatten som använts för att kyla anläggningen släpps ut i Hamnefjärden. Utsläppet från 
Clab sker tillsammans med kylvattenutsläppen från Oskarshamns kärnkraftverk och utgör endast 
en bråkdel av det totala utsläppet (storleksordningen någon promille). 

Grundvatten som läcker in till bergrummen pumpas upp och släpps ut i havsviken Herrgloet. 
Både vattnet i kylsystemet och inläckande grundvatten hålls hela tiden utanför kontrollerat om-
råde och innehåller därför inga radioaktiva ämnen.

Miljökonsekvensbeskrivning16


Övriga	miljökonsekvenser
Varken Clab eller transporterna till och från anläggningen bedöms påverka några riksintressen 
eller skyddade områden. 

Clabs påverkan på landskapsbilden är begränsad tack vare den omgivande skogsridån.
Bullernivån vid anläggningen är låg och bedöms inte orsaka några konsekvenser för den lokala 

befolkningen. 
Den avsänkning av grundvattnet som anläggningen lokalt ger upphov till är begränsad i om-

fattning och utbredning och har inte gett upphov till några konsekvenser vare sig för naturvärden 
eller för grundvattennivåer i brunnar.

Clink
Anläggning	och	verksamhet
Inkapslingsanläggningen kommer att uppföras i direkt anslutning till Clab, se figur S-6, och de 
båda anläggningarna ska drivas som en integrerad anläggning, benämnd Clink. Befintliga funk-
tioner och system i Clab kommer att samutnyttjas där det är möjligt. 

I inkapslingsanläggningen ska använt kärnbränsle kapslas in för att möjliggöra en slutförvaring 
i berggrunden. Kärnbränslet kommer att tas upp från förvaringsbassängerna i Clab, torkas och 
placeras i kopparkapslar, varefter lock svetsas på. Kapslarna, som är omkring fem meter långa, 
kommer att anlända färdigtillverkade till inkapslingsanläggningen. Inkapslingsanläggningen dimen-
sioneras för en produktionskapacitet om 200 fyllda kapslar per år, det vill säga ungefär en koppar-
kapsel per arbetsdag. 

Fyllda kapslar placeras i transportbehållare och transporteras till sjöss till slutförvarsanläggningen. 
Kapselns funktion i slutförvarsanläggningen är att innesluta och isolera det använda kärnbränslet. 

Då kärnkraften avvecklats och allt använt kärnbränsle och övrigt högaktivt avfall i anlägg-
ningen överförts till slutförvar kommer Clink att rivas. SKB:s nuvarande bedömning är att riv-
ningen kan påbörjas kring år 2070.

Figur S-6. Inkapslingsanläggningen placeras i direkt anslutning till Clab och de båda anläggningarna ska drivas 
som en integrerad anläggning, benämnd Clink. De röda markeringarna anger vad som är fotomontage.

Miljökonsekvensbeskrivning Icke-teknisk	sammanfattning 17


Påverkan,	effekter	och	konsekvenser
Driftsäkerhet	och	strålskydd
Den radioaktivitet som kan frigöras per bränsleelement är betydligt lägre i inkapslingsanlägg-
ningen än i Clab, trots att hantering av bränsle och transportbehållare är något mer omfattande. 
Detta beror på att radioaktiviteten har avklingat under lagringen. När bränslet har kapslats in är 
det inte längre en källa till luftburen radioaktivitet, men strålskärmning krävs även under den fort-
satta hanteringen.

Den radioaktivitet som frigörs vid hanteringen i bassängerna i inkapslingsanläggningen samlas 
upp i filter och jonbytare i ett vattenreningssystem som blir gemensamt för hela Clink. I utrymmen 
där luftburen radioaktivitet förväntas är ventilationssystemet utrustat med filter. Luftburna utsläpp 
från inkapslingsanläggningen kommer att ske genom en egen ventilationsskorsten och radioakti-
vitet i utsläppet kommer att mätas kontinuerligt. 

Clinks radioaktiva utsläpp till luft och vatten beräknas ligga långt under gränsvärdet och 
kommer inte att ge upphov till några hälsokonsekvenser för närboende eller konsekvenser för 
floran och faunan i närområdet.

Radioaktivt	avfall	
Avfall från inkapslingsanläggningen kommer att hanteras på samma sätt som på Clab. 

Markanspråk
Inkapslingsanläggningen bedöms inte påverka några riksintressen eller skyddade områden.

När inkapslingsanläggningen uppförs åtgår mark för själva anläggningen och tillfälliga etable-
ringsytor för bygget, totalt knappt 30 000 kvadratmeter. Mark tas i anspråk väster om Clab, i ett skogs-
område som saknar höga naturvärden. 

Med tanke på de fornlämningar i form av gravar som förekommer i lokaliseringsområdet och 
läget vid en bronsåldersvik är det inte osannolikt att förhistoriska boplatser kan komma att beröras. 

Eftersom det på Simpevarpshalvön redan finns en etablerad industrimiljö bedöms halvön 
kunna inrymma fler storskaliga anläggningar utan att områdets karaktär förändras. Konsekven-
serna för landskapsbilden kommer att bli små, så länge skogsridån kring anläggningen sparas.

Transporter,	buller	och	vibrationer
Då inkapslingsanläggningen uppförs uppstår buller och vibrationer. Inga nämnvärda störningar 
väntas till följd av vibrationerna. Bullerberäkningar visar att byggbullret kommer att underskrida 
riktvärdet vid närmast belägna bostäder, även vid ett ”värsta scenario”, om skärmande åtgärder görs.

Till följd av buller från vägtransporter kommer maximalt ett 40-tal boende att exponeras för 
ljudnivå över gällande riktvärde när inkapslingsanläggningen byggs. Fler händelser med maximala 
ljudnivåer inträffar då antalet tunga fordon ökar. Vibrationer från transporter till och från anlägg-
ningen förväntas inte medföra någon nämnvärd störning för boende längs transportvägarna.

Under driftskedet blir bullersituationen i området snarlik den befintliga. Bullerdämpande åt-
gärder kommer att vidtas på fläktar och riktvärdet för industribuller kommer att klaras, varför 
ingen betydande störning för närboende kan förväntas. 

Övriga	utsläpp	till	luft	och	vatten
Konventionella utsläpp till luft som sker från Clink (inklusive från tillhörande transporter) be-
döms inte vara av den omfattningen att de medför någon risk för hälsokonsekvenser eller 
överskridande av miljökvalitetsnormerna för luft. Sjötransporter av bränslefyllda kapslar till slut-
förvarsanläggningen kommer att vara den dominerande källan till utsläpp till luft.

Temperaturen i Hamnefjärden är förhöjd i dag till följd av kylvattenutsläppet från kärnkraft-
verket, och bidraget från Clink blir marginellt.

Miljökonsekvensbeskrivning18


Energianvändning	och	resursförbrukning
För uppvärmning av inkapslingsanläggningen kan värme utvinnas från kylvattnet i Clab. Sommar tid 
behöver anläggningen kylas och värmeenergin avleds då till havet.

Cirka 44 000 ton koppar beräknas gå åt för att kapsla in det använda kärnbränslet under en 
40–50-årsperiod, vilket kan jämföras med den årliga produktionen i världen på 15,5 miljoner ton. 

Slutförvarsanläggning
Anläggning	och	verksamhet	
Slutförvarsanläggningen kommer att bestå av en ovanmarksdel och en undermarksdel. I ovan-
marksdelen ingår ett driftområde med de centrala funktionerna för anläggningens drift. Driftom-
rådet kommer att placeras vid kusten, strax sydost om kärnkraftverket i Forsmark, på en plats som 
SKB benämner Söderviken, se figur S-7. I anslutning till driftområdet kommer ett bergupplag och 
anläggningar för vattenrening att etableras. 

Rakt under driftområdet kommer undermarksdelens centralområde att ligga. Härifrån nås för-
varsområdet, som består av stamtunnlar och deponeringstunnlar med deponeringshål, där kop-
parkapslarna ska placeras, omgivna av en buffert av bentonitlera. Ovan- och undermarksdelarna 
förbinds med schakt för ventilation och person- och berghissar, samt en ramp för fordonstransporter. 

Uppförandet av anläggningen beräknas ta cirka sju år och förväntas sysselsätta omkring 300–400 
personer. Verksamheten kommer att vara som mest intensiv under den andra halvan av uppfö-
randeskedet. Totalt kommer cirka 1,6 miljoner ton bergmassor att sprängas ut under uppföran-
deskedet. Bergmassorna kommer att mellanlagras i ett bergupplag inom industriområdet. Det 
överskott som inte behövs i projektet bedöms kunna avyttras i regionen.

Driftskedet delas in i provdrift och rutinmässig drift, som båda kräver tillstånd från Strålsäker-
hetsmyndigheten (SSM) för att inledas. Den rutinmässiga driften av anläggningen beräknas pågå i 
ungefär 45 år. Huvudaktiviteterna under den rutinmässiga driften är detaljundersökningar, tillred-
ning av deponeringstunnlar, deponering av kapslar, samt återfyllning och pluggning av deponerings-
tunnlar. Cirka 6 000 kapslar kommer att deponeras under driftskedet.

Figur S-7. Slutförvarsanläggningens placering vid Söderviken i Forsmark (fotomontage). Forsmarks kärn-
kraftverk skymtar till vänster i bilden och ytan längst ner är bergupplaget. De röda markeringarna anger vad 
som är fotomontage. 

Miljökonsekvensbeskrivning Icke-teknisk	sammanfattning 19


När alla kapslar deponerats återfylls och försluts anläggningen. Sammanlagt beräknas förvarets 
tunnlar uppta en yta om 3–4 kvadratkilometer på ett djup av cirka 470 meter.

Under driftskedet sker transporter av fyllda kapslar från inkapslingsanläggningen till slutför-
varsanläggningen med m/s Sigyn eller motsvarande fartyg. 

Påverkan,	effekter	och	konsekvenser
Driftsäkerhet	och	strålskydd
Så länge kapseln är tät kan den inte ge upphov till några utsläpp av radioaktiva ämnen. Kapseln  
dimensioneras för att klara normal drift, störningar och missöden utan att det blir en genomgå-
ende skada som leder till frigörelse av radioaktivitet. Kapseln avger dock gamma- och neutron-
strålning och kommer därför att hanteras strålskärmat för att skydda personalen i anläggningen. 
Den strålning som kapseln avger har inte sådan räckvidd att den kan nå ut utanför slutförvarsan-
läggningen.

Säkerhet	efter	förslutning
Säkerheten efter förslutning ska enligt SSM:s föreskrifter åstadkommas genom ett system av pas-
siva barriärer som medverkar till att innesluta, förhindra eller fördröja spridning av radioaktiva 
ämnen. Barriärerna kan vara tekniska eller naturliga. Därutöver finns föreskrifter som innehåller 
bestämmelser om vilken skyddsförmåga slutförvaret ska ha. Ett viktigt krav är SSM:s riskkrite-
rium, vilket förenklat innebär att människor i förvarets närhet inte får utsättas för större risker 
än de som motsvarar en stråldos på ungefär en hundradel av den naturliga bakgrundsstrålningen 
i Sverige idag. Analysen av den långsiktiga säkerheten efter förslutning visar att myndigheternas 
krav på säkerhet uppfylls. Den sammanlagda risken för ett slutförvar i Forsmark hamnar med 
marginal under riskkriteriet även på en miljon års sikt.

 

Riksintressen	och	skyddade	områden
De flesta av de riksintressen som finns i området berörs inte eller bedöms inte skadas av den pla-
nerade verksamheten. Riksintresset för naturvård Forsmark-Kallrigafjärden riskerar att påverkas 
av en eventuell grundvattensänkning, med påföljande konsekvenser för rikkärr och grunda gölar. 
Risken för att påverkan blir betydande kan inte uteslutas, men ett antal åtgärder planeras för att 
begränsa konsekvenserna för områdets naturvärden.

Markanspråk
Anläggningen förläggs till största delen inom områden som redan i dag är industrimark, men 
mark som hyser höga naturvärden kommer också att omfattas. Tre gölar, varav två har bedömts 
vara av nationellt intresse eftersom den rödlistade gölgrodan observerats, kommer att fyllas igen. 
SKB avser att skapa nya gölar i närområdet.

Ungefär 1,5 kilometer öster om driftområdet kommer en ventilationsstation att uppföras. 
Vägdragningen till ventilationsstationen kommer att anpassas till de naturvärden i form av rikkärr 
som finns i det berörda området.

Inga områden med skyddsvärd fågelfauna bedöms beröras av SKB:s markanspråk. Störningar 
av fågellivet kan däremot uppstå till följd av att människor rör sig i området. SKB kommer därför 
att införa restriktioner, utbildning och rekommendationer för medarbetare som behöver ta sig till 
eller runt områden som används för häckning av skyddade och rödlistade arter.

Miljökonsekvensbeskrivning20


Kulturmiljö
Söderviken och dess omgivning hyser inte några särskilda kulturmiljövärden. Inga kända forn-
lämningar berörs och sannolikheten att dolda fornlämningar skulle beröras bedöms som mycket liten. 

Det finns dock ett par kulturhistoriska lämningar i närheten av lokaliseringsområdet och ventila-
tionsstationerna. Dessa bedöms kunna undantas från exploatering och påverkas därmed inte. 

Landskapsbild
Slutförvarsanläggningen etableras i anslutning till kärnkraftverket, vars tre stora reaktorblock 
utgör landmärken och syns på långt håll i det flacka skogs- och kustlandskapet. Slutförvarsanlägg-
ningens största byggnader kommer att vara mindre och lägre än reaktorblocken. Anläggningen 
kommer likväl att vara synlig på långt håll, främst från havet. Områdets befintliga industrikaraktär 
består och konsekvenserna för landskapsbilden bedöms därmed bli små. 

Utsläpp	till	vatten	
Under såväl uppförande- som driftskedet kommer verksamheten att ge upphov till förorenat 
vatten som behöver omhändertas. Dagvatten kommer att tas omhand lokalt. Lakvatten från berg-
upplaget renas från olja och partiklar. Därefter leds det för kväverening till en översilningsyta 
inom bergupplagets område och vidare ut i intilliggande sjö, benämnd Tjärnpussen, vilket ytterli-
gare renar vattnet från kväve från sprängämnesrester. 

Länshållningsvattnet som pumpas upp från tunnlarna består till största delen av inläckande 
grundvatten, men innehåller även spolvatten från sprängningsarbeten. Länshållningsvattnet 
kommer att renas under mark genom sedimentation och oljeavskiljning och därefter släppas ut i 
Söderviken. Länshållningsvattnets värmeinnehåll kommer att användas för att värma upp tilluften 
till undermarksanläggningen. Effekterna av utsläppet väntas bli begränsade, eftersom innehållet 
av eventuella kväverester bedöms vara lågt och recipienten relativt tålig.

Grundvattennivåer	och	våtmarker
Vid undermarksarbete tätas berget med hjälp av injektering där sprickor och sprickzoner före-
kommer. Att helt undvika inläckage av grundvatten till anläggningen är dock inte möjligt, 
efter som tätningen aldrig kan göras fullständigt vattentät. Inläckaget kommer att medföra en 
sänkning av grundvattennivån, som i sin tur kan innebära effekter på vattennivåer i våtmarker. Det 
område som påverkas utgörs av ett antal ”stråk” som löper i öst-västlig och nord-sydlig riktning 
ovan förvaret, och inom områden kring kylvattenkanalen. Flertalet inventerade våtmarks miljöer 
i Forsmark bedöms vara känsliga för en sänkning av grundvattnet. Även måttliga sänkningar om 
mindre än en decimeter orsakar en vegetationsförändring mot torrare naturtyper, samt på sikt 
igenväxning med buskar och träd. Under reproduktionstiden är gölgrodan och andra groddjur 
särskilt känsliga för uttorkning av gölarna. Sju av de tio högst klassade våtmarksobjekten (natio-
nellt värde) i undersökningsområdet ligger inom eller intill påverkansområdet. Grundvattensänk-
ningen bedöms kunna innebära mycket stora konsekvenser för två objekt (av nationellt intresse), 
stora konsekvenser för 15 objekt och märkbara konsekvenser för åtta objekt om inga åtgärder 
vidtas. Åtgärder i form av tillförsel av vatten till de känsligaste och mest värdefulla våtmarks-
objekten planeras för att mildra eventuella konsekvenser. 

Transporter,	buller	och	vibrationer
Byggverksamhet, bergmassehantering och transporter inom industriområdet kommer att ge 
upphov till buller. Bullret berör ett skogsområde som ingår i ett område av riksintresse för fri-
luftslivet. Det berörda områdets värde för friluftslivet bedöms dock vara lågt. Inga bostäder med 
fritidsboende eller permanentboende berörs. 

Miljökonsekvensbeskrivning Icke-teknisk	sammanfattning 21


Vägtransporter till och från slutförvarsanläggningen utgörs till största delen av arbetsresor, men 
även transporter av material och bergmassor kommer att ske. Transporterna bedöms bli flest 
under andra halvan av uppförandeskedet, då omkring 90 bergtransporter per dygn kan komma att 
ske, inklusive de tomma lastbilar som förutsätts hämta bergmassorna. 

Vägtrafikbullret utefter riksväg 76 upplevs redan i nuläget som störande av de boende utefter 
vägen. Transporterna till och från slutförvarsanläggningen kommer att öka antalet boende som får 
buller nivåer över riktvärdet med som mest cirka 20 personer. Ökningen sker framför allt i Johannis-
fors, Norrskedika och Börstil. Sömnstörningar bedöms inte öka till följd av transportbullret, efter som 
de flesta transporterna kommer att ske dagtid.

Tunga transporter kan ge upphov till vibrationer utmed transportvägarna. Vibrationsnivåerna 
kommer inte att öka, men antalet passager med tunga fordon blir fler. Vibrationsnivåerna kan i 
någon enstaka byggnad längs riksväg 76 medföra risk för en måttlig störning. 

Utsläpp	till	luft
Slutförvarsanläggningen och tillhörande transporter kommer att ge upphov till utsläpp till luft i 
form av till exempel koldioxid, kvävedioxider och partiklar. Utsläppens storlek och spridning har 
kartlagts och bedöms inte ge upphov till några betydande konsekvenser för människors hälsa eller 
miljön. De gränsvärden som finns för luftkvalitet (miljökvalitetsnormer) beräknas inte överskridas 
till följd av slutförvarsanläggningen och dess transporter.

Energianvändning	och	resursförbrukning
Ventilationen står för en stor del av den energiförbrukning som anläggningen beräknas medföra 
och kommer därför att vara behovsstyrd, vilket innebär att ventilationen minimeras då verksamhet 
inte pågår.

Behovet av bentonitlera bedöms uppgå till omkring 50 000 ton per år eller totalt 2,3 miljoner 
ton under anläggningens drifttid. Den totala årsproduktionen i världen var under 2007 15,7 mil-
joner ton. 

Bentonittäkter saknas i Sverige vilket gör att materialet måste importeras. Inskeppningen planeras 
ske via Hargshamns hamn, cirka 30 kilometer söder om Forsmark.

Övervägda	lokaliseringsalternativ
Clab
Lokaliseringen av Clab utreddes på 1970-talet. Att ändra den befintliga lokaliseringen har inte 
bedömts vara miljömässigt eller ekonomiskt försvarbart och några lokaliseringsalternativ för Clab 
konsekvensbedöms därför inte i MKB:n.

Inkapslingsanläggning
Som alternativ till att lokalisera inkapslingsanläggningen i anslutning till Clab på Simpevarps-
halvön har en lokalisering i närheten av Forsmarks kärnkraftverk utretts. Det lagrade kärnbränslet 
i Clab skulle då transporteras dit för inkapsling. Clab skulle behöva kompletteras med utrustning 
för att kunna torka bränslet. Hanteringen skulle därefter ske torrt, och några bergrum med hante-
ringsbassänger skulle inte behöva sprängas ut i Forsmark.

Varken en inkapslingsanläggning på Simpevarpshalvön eller i Forsmark bedöms medföra några 
betydande konsekvenser eller risker. De två alternativen är därmed i stort sett likvärdiga ur miljö- 
och hälsosynpunkt. Fördelar med en lokalisering intill Clab är att personalens erfarenhet av att 
hantera bränslet kan tas tillvara och att flera tekniska system kan nyttjas gemensamt. 

Miljökonsekvensbeskrivning22


Slutförvarsanläggning
Som alternativ lokalisering av slutförvarsanläggningen beskrivs i MKB:n en lokalisering i Laxemar, 
intill Simpevarp i Oskarshamn. Konsekvenserna för naturmiljön skulle då bli mindre, eftersom 
anläggningen inte skulle beröra några naturvärden av nationellt intresse och Laxemarsområdet 
inte är lika känsligt för en grundvattensänkning som naturvärdena i Forsmark. 

Konsekvenserna för boendemiljö och hälsa bedöms bli något större i Laxemar, eftersom fler 
människor där bor utmed berörda transportvägar. Även konsekvenserna för kulturmiljö och land-
skap bedöms bli större i Laxemar än i Forsmark, eftersom en etablering där skulle innebära att ett 
industriområde skapas i ett tämligen opåverkat skogs- och odlingslandskap.

Den största skillnaden mellan Forsmark och Laxemar är den större vattengenomströmningen 
på förvarsdjup i Laxemar. Vattengenomströmningen är viktig då den kan transportera lösta ämnen 
till buffert och kapsel, vilka kan påverka buffertens och kapselns långsiktiga funktion. Den större 
vattengenomströmningen i Laxemar ger därför sämre säkerhetsmässiga förutsättningar i förhål-
lande till Forsmark. En jämförande analys av den långsiktiga säkerheten visar att ett slutförvar i 
Forsmark med marginal uppfyller SSM:s riskkriterium medan så inte är fallet för Laxemar.

Miljökonsekvensbeskrivning Icke-teknisk	sammanfattning 23


Inledande del


1	 Utgångspunkter

Svensk Kärnbränslehantering AB (SKB) har i uppdrag att ta hand om använt kärnbränsle och 
radioaktivt avfall från de svenska kärnkraftverken så att människors hälsa och miljön skyddas på 
kort och lång sikt. SKB har utvecklat en metod för slutförvaring av det använda kärnbränslet, den 
så kallade KBS-3-metoden (KBS står för KärnBränsleSäkerhet och 3 för att metoden för första 
gången presenterades i KBS-projektets tredje huvudrapport). KBS-3-metoden kräver dels en in-
kapslingsanläggning, där det använda kärnbränslet kapslas in, dels en slutförvarsanläggning där 
kapslarna deponeras. 

I dag mellanlagras det använda kärnbränslet i Clab (Centralt mellanlager för använt kärnbränsle), 
som ligger på Simpevarpshalvön i Oskarshamns kommun. SKB avser att förlägga inkapslings-
anläggningen intill Clab. Slutförvarsanläggningen förläggs till Forsmark i Östhammars kommun. 

1.1	 Tillståndsprövning
Anläggningarna för mellanlagring, inkapsling och slutförvaring av använt kärnbränsle kräver såväl 
tillåtlighet och tillstånd enligt miljöbalken som tillstånd enligt kärntekniklagen. I november 2006 
lämnade SKB in en ansökan enligt kärntekniklagen om att få uppföra och inneha en inkapslings-
anläggning för använt kärnbränsle, och att få driva denna gemensamt med Clab som en integrerad 
anläggning, benämnd Clink.

SKB ansöker nu om tillåtlighet och tillstånd enligt miljöbalken för Clab, inkapslingsanlägg-
ningen och slutförvarsanläggningen. Tillståndsprövningen enligt miljöbalken avser 9:e kapitlet 
(miljöfarlig verksamhet) och 11:e kapitlet (vattenverksamhet). Samtidigt ansöker SKB om tillstånd 
enligt kärntekniklagen för att få uppföra, inneha och driva slutförvarsanläggningen, se figur 1-1. 
Detta förfarande gör att regeringen får möjlighet att vid ett och samma tillfälle fatta beslut om 
både tillstånd enligt kärntekniklagen och tillåtlighet enligt miljöbalken. Närmare villkor för till-
stånden förutsätts bli formulerade av Strålsäkerhetsmyndigheten och miljödomstolen.

Figur 1-1. Schematisk tidsplan för ansökningar, prövningar och beslut.

Ansökan KTL
Inkapslingsanläggning och Clab

2006 2007 2008 2009 2011

Ansökan KTL Slutförvarsanläggning
Ansökan MB Slutförvarsanläggning,
 inkapslingsanläggning och Clab

KTL Kärntekniklagen
(Strålsäkerhetsmyndigheten)

MB Miljöbalken
(Miljödomstolen)

Villkor

Regeringsbeslut

Platsval
Slutförvars-
anläggning

Prövning

1	 Utgångspunkter 27


1.2	 Säkerhet	och	strålskydd
Säkerhet och strålskydd är centrala begrepp inom kärnteknisk verksamhet och ska alltid vara  
styrande vid utformning och drift av kärntekniska anläggningar. Varje anläggning måste ha en sär-
skild säkerhetsredovisning som redogör för hur säkerheten och strålskyddet är utformade så att 
människor och miljö skyddas från strålning vid normal drift, driftstörningar och missöden. Grund-
läggande principer som ska tillämpas är dels ”optimering” och ”ALARA” (As Low As Reason ably 
Achievable), vilket går ut på att stråldoser ska begränsas så långt detta rimligen kan göras, dels 
”BAT” (Best Available Technology), som innebär att ”bästa möjliga teknik” ska användas. Säker-
hetsredovisningarna för slutförvaret och Clink bifogas ansökningarna om tillåtlighet och tillstånd 
enligt miljöbalken och tillstånd enligt kärntekniklagen.

Slutförvaret för det använda kärnbränslet ska under lång tid skydda människors hälsa och 
miljön mot skadlig verkan av joniserande strålning från bränslet. Slutförvarets långsiktiga sä-
kerhet efter avveckling och förslutning är därför en huvudfråga för säkerhetsredovisningen och 
tillståndsprövningen. Den långsiktiga säkerheten efter förslutning beskrivs också i miljö-
konsekvensbeskrivningen. 

Den långsiktiga säkerheten har analyserats vid en rad tillfällen sedan den första rapporten publi-
cerades år 1983. Den förra analysen, SR-Can, publicerades år 2006 och utgjorde en för beredelse för 
SR-Site, den säkerhetsrapport som nu ligger till grund för, och är en bilaga till, ansök ningarna om att 
få uppföra och driva slutförvarsanläggningen. Syftet med SR-Site är dels att undersöka om KBS-3- 
metoden kan uppfylla Strålsäkerhetsmyndighetens riskkriterium på den valda platsen i Forsmark, 
dels att ge undelag till den fortsatta utvecklingen av förvarets utformning. 

Slutförvarets primära säkerhetsfunktion är inneslutning av det använda kärnbränslet i koppar-
kapslar för att förhindra spridning av radioaktiva ämnen. Skulle en kapsel skadas är den sekundära 
säkerhetsfunktionen att fördröja eventuella utsläpp från kapseln så att dessa inte orsakar oaccep-
tabla konsekvenser. Enligt den metodik som används i SR-Site studeras först en referensutveck-
ling som kan sägas utgöra en tänkbar framtida utveckling av förvarssystemet. Referensutvecklingen 
ligger till grund för ett huvudscenario. Utvecklingen rymmer många osäkerheter och det är svårt 
att täcka in alla i referensutvecklingen/huvudscenariot. Därför studeras också ytterligare ett antal 
scenarier som har till syfte att säkerställa att alla osäkerheter täcks in. Beskrivningen av säkerheten 
efter förslutning finns i kapitel 10.

1.3	 Miljökonsekvensbeskrivning
Vid ansökan om tillåtlighet och tillstånd enligt miljöbalken och kärntekniklagen krävs att en miljö-
konsekvensbeskrivning (MKB) tas fram enligt 6:e kapitlet miljöbalken. I arbetet med att ta fram en 
MKB ingår både utredningsarbete och samråd. 

Det övergripande syftet med MKB-arbetet är att:

• identifiera och beskriva de direkta och indirekta effekter som den planerade verksamheten kan 
medföra på människor och miljö, samt möjliggöra en samlad bedömning av dessa effekter på 
människors hälsa och miljön,

• miljöanpassa projektet så att effekterna på människors hälsa och miljön blir så små som möjligt,
• ge allmänheten och andra aktörer möjlighet att påverka lokalisering och utformning samt 

MKB-dokumentets omfattning och innehåll.

SKB har tagit fram en MKB för prövning enligt både miljöbalken och kärntekniklagen. MKB:n om-
fattar hela systemet med anläggningar för mellanlagring, inkapsling och slutförvaring samt tillhö-
rande vattenverksamheter. I MKB-dokumentet beskrivs planerade verksamheter, med utgångspunkt 
från vad som är relevant för att miljöpåverkan ska kunna bedömas, samt förutsättningarna på de 
aktuella platserna. Utifrån en sammanvägning av platsernas egenskaper och planerade verksamhe-
ters miljöpåverkan görs en bedömning av vilka effekter och konsekvenser som kan uppstå för miljön 
och människors hälsa. I de fall det bedöms vara motiverat beskrivs även åtgärder för att förebygga, 
avhjälpa eller minska de konsekvenser som kan uppstå. I utredningsarbetet har pessi mistiska anta-
ganden gjorts vid bedömning av påverkan och konsekvenser för att dessa inte ska underskattas. 

Miljökonsekvensbeskrivning28


Den MKB som SKB lämnade in år 2006, tillsammans med ansökan enligt kärntekniklagen om att få 
uppföra och inneha en inkapslingsanläggning för använt kärnbränsle och att få driva denna gemen-
samt med Clab, ersätts i sin helhet av föreliggande MKB. 

Vid jämförelse med den MKB som lämnades in år 2006 har i huvudsak följande förändringar 
gjorts gällande Clab och inkapslingsanläggningen: 

• Nytt läge för alternativ lokalisering av inkapslingsanläggningen i Forsmark.
• Ny lösning för dagvattenhantering vid Clab och inkapslingsanläggningen.
• Mer detaljerade utredningar avseende vibrationer, grundvattensänkning, miljörisker och utsläpp 

till luft.
• Kompletterande utredning avseende påverkan på landskapsbilden.
• Utredning om påverkan på ekosystem från radiologiska utsläpp.

En gemensam säkerhetsredovisning har tagits fram för Clab och inkapslingsanläggningen, vilken 
ligger till grund för redovisningen av säkerheten under drift av dessa anläggningar i MKB:n. 

1	 Utgångspunkter 29


2	 Ändamålet	med	slutförvarssystemet
Ändamålet med den sökta verksamheten är att slutförvara använt kärnbränsle för att skydda 
människors hälsa och miljön mot skadlig verkan av joniserande strålning från det använda kärn-
bränslet, nu och i framtiden. Mellanlagret för det använda kärnbränslet är en viktig del i systemet 
för hantering och slutlig förvaring. Det använda kärnbränslet mellanlagras på ett säkert sätt och 
tillräckligt lång tid för att radioaktivitet och värmeavgivning aka avklinga så att inkapsling och 
slutlig förvaring av bränslet underlättas.

Förutsättningarna för slutförvarssystemet är att kärnbränslet från de svenska reaktorerna ska 
slutförvaras inom Sveriges gränser med berörda kommuners medgivande. Inkapslings- och slut-
förvarsanläggningen ska uppföras och drivas med säkerhet, strålskydd och miljöhänsyn i fokus. 
Båda anläggningarna ska utformas så att olovlig befattning med kärnbränsle förhindras. Slutför-
varets säkerhet efter förslutning ska baseras på ett system av passiva barriärer och utformas så att 
det förblir säkert även utan framtida underhåll eller övervakning. Slutförvaret ska etableras av de 
generationer som dragit nytta av den svenska kärnkraften.

Inkapslingsanläggningen behövs för att kapsla in använt kärnbränsle inför en slutlig förvaring 
i berggrunden. I befintligt centralt mellanlager för använt kärnbränsle (Clab) mellanlagras använt 
kärnbränsle från svenska kärnkraftverk innan det kapslas in och förs till slutförvarsanläggningen. 

Utformningen av slutförvarsanläggningen grundar sig på de övergripande krav och förutsätt-
ningar för hantering och slutförvaring av använt kärnbränsle som samhället formulerat i svensk 
lagstiftning och ingångna internationella överenskommelser. 

2.1	 Lagar	och	konventioner
Samhällets krav på den som bedriver, eller ansöker om att bedriva, kärnteknisk verksamhet är 
omfattande och höga. Kraven anges i lagar, föreskrifter och internationella konventioner. De 
preciseras, följs upp och skärps om nödvändigt genom beslut och villkor i regeringens, miljö-
domstolens och myndigheternas tillståndsbeslut, tillsyn och förelägganden.

Innebörden av viktigare bestämmelser för utformningen av slutförvarssystemet är följande:

• Enligt kraven i miljöbalken (1998:808) ska kommande generationer tillförsäkras en god och 
hälso sam miljö. Återanvändning, återvinning och annan hushållning med material, energi och 
andra resurser ska främjas.

• Enligt kraven i lagen (1984:3) om kärnteknisk verksamhet (kärntekniklagen), med tillhörande 
föreskrifter, ska den som har tillstånd att bedriva kärnteknisk verksamhet se till att uppkommet 
kärnavfall slutförvaras på ett säkert sätt. Säkerheten efter förslutning av slutförvaret ska bygga 
på ett system av passiva barriärer och slutförvaret ska inte kräva övervakning eller underhåll. 
Systemet ska vara tåligt mot felfunktioner och ha hög tillförlitlighet. I första hand ska beprö-
vade konstruktionsprinciper användas. 

• Enligt kraven i strålskyddslagen (1988:220), med tillhörande föreskrifter, ska den joniserande 
strålningens effekter på människa och miljö beräknas och visas vara acceptabel, både vid han-
teringen av det använda kärnbränslet och i framtiden. Biologisk mångfald och utnyttjande 
av biologiska resurser ska skyddas mot skadlig verkan av strålning. Stråldoser ska begränsas 
så långt som möjligt med hänsyn till ekonomiska och samhälleliga faktorer. För att begränsa 
utsläpp ska effektivaste åtgärd, som inte medför orimliga kostnader, genomföras.

Utöver svensk lagstiftning finns internationella överenskommelser och konventioner som Sverige 
förbundit sig att följa. De som i praktiken har störst betydelse för slutligt omhändertagande av an-
vänt kärnbränsle är:

• 1997 års konvention om säkerheten vid hantering av använt kärnbränsle och säkerheten vid 
hantering av radioaktivt avfall (kärnavfallskonventionen) /2-1/.

• 1972 års konvention om förhindrandet av havsföroreningar till följd av dumpning av avfall och 
annat material (Londonkonventionen) med tilläggsprotokoll /2-2/. 

• 1968 års fördrag om förhindrande av spridning av kärnvapen (icke-spridningsavtalet) /2-3/.

2	 Ändamålet	med	slutförvarssystemet 31


I kärnavfallskonventionen har de länder som anslutit sig till konventionen åtagit sig att ”vidta 
lämpliga åtgärder för att … sträva efter att undvika att lägga otillbörliga bördor på kommande 
genera tioner”. SKB har tolkat åtagandet som att avfallsfrågan till alla väsentliga delar ska lösas av 
de generationer som har haft nytta av elproduktionen från kärnkraften. Denna tolkning har också 
stöd i Sveriges tredje rapport under avfallskonventionen, överlämnad av regeringen till IAEA i 
september 2008 /2-4/. Dessutom framgår av konventionen att avfallet bör slutförvaras i det land 
där det uppstod.

Londonkonventionen innefattar även dumpning av radioaktivt avfall. I ett protokoll från år 
1996 görs ett antal förtydliganden, vilka bland annat går ut på att ”Sub-Seabed Disposal” (depo-
nering i havsbottensediment) ska klassas som dumpning i oceanerna och därför vara förbjudet.

Sverige undertecknade icke-spridningsavtalet år 1968, vilket innebär att vi förbundit oss att 
använda kärnenergi enbart för fredliga syften och att svenskt kärnämne får kontrolleras av IAEA. 
Enligt avtalet ska systemet för omhändertagande av använt kärnbränsle vara utformat så att 
olovlig befattning med kärnämne eller kärnavfall förhindras. Den internationella kontrollen ut-
förs också av Euratom då Euratomfördraget gäller i Sverige genom medlemskapet i den Europeiska 
unionen.

I korthet kan svensk lagstiftning och de internationella överenskommelser som Sverige anslutit 
sig till sammanfattas med att:

• ägarna till kärnkraftverken ansvarar för att kärnavfall slutförvaras på ett säkert sätt,
• avfallet ska tas om hand inom landet, om det kan ske på ett säkert sätt,
• havet och havsbotten får inte utnyttjas,
• systemet ska vara utformat så att olovlig befattning med kärnämne eller kärnavfall förhindras,
• säkerheten ska vila på flerfaldiga barriärer,
• slutförvar ska inte kräva övervakning eller underhåll,
• frågan om kärnavfallets hantering och slutförvaring ska i alla väsentliga delar lösas av de genera-

tioner som har haft nytta av kärnkraften.

Sverige har i dag, genom SKB, lagstiftning, myndigheter och ytterst regering och riksdag, kontrollen 
över det använda kärnbränslet och hanteringen av det avfall som måste slutförvaras.

Miljökonsekvensbeskrivning32


3	 Bakgrund

I nästan 40 år har kraftindustrin i Sverige producerat elektricitet med hjälp av kärnkraft. Enligt 
kärntekniklagen har reaktorinnehavarna det fulla tekniska och ekonomiska ansvaret för att kärn-
avfall och använt kärnbränsle som uppkommer i verksamheten tas om hand på ett säkert sätt. Med 
utgångspunkt från den definition av begreppet kärnavfall som ges i kärntekniklagen kan sägas att 
detta utgörs av det radioaktivt kontaminerade avfall som bildas till följd av driften vid en kärnteknisk 
anläggning. 

Olika sätt för att ta hand om det använda kärnbränslet har studerats sedan kärnkraften började 
användas för storskalig energiproduktion under 1960- och 1970-talen. I de tidiga studierna arbe-
tade man mycket brett och studerade sådana alternativ som utskjutning i rymden, deponering i 
djuphavssediment, deponering under inlandsisar etc. Arbetet ledde redan under 1970-talet fram 
till en internationell samsyn att geologisk deponering är den inriktning som har bäst förutsättning 
att vara en lösning på det slutliga omhändertagandet. Med hänsyn till olika geologiska, sociala och 
juridiska förhållanden i olika länder måste metoden för geologisk förvaring och dess tekniska ut-
formning anpassas till förutsättningarna i varje land.

3.1	 SKB:s	uppdrag
Reaktorinnehavarna har tillsammans bildat SKB, som har uppdraget att ta hand om kärnavfall och 
använt kärnbränsle från de svenska reaktorerna. De totala mängderna kärnavfall som till slut ska 
tas om hand beror på antalet reaktorer och deras drifttid. Avfallsmängderna påverkar vilken kapa-
citet olika avfallsanläggningar behöver ha. Däremot påverkar inte mängderna de grundläggande steg 
som behövs för att ta hand om avfallet.

Kärntekniklagen kräver att reaktorinnehavarna upprättar ett program för den allsidiga forskning 
och utveckling, samt de övriga åtgärder, som behövs för att kunna hantera och slutförvara avfallet 
på ett säkert sätt. I enlighet med kärntekniklagens krav redovisar SKB för myndigheter och regering 
hur arbetet fortskrider. Det sker vart tredje år i de så kallade Fud-programmen (forskning, utveck-
ling och demonstration). Den senaste redovisningen kom i september 2010 /3-1/. 

3.2	 Befintligt	system	för	omhändertagande	av	kärnavfall
Det radioaktiva avfallet från kärnkraftverken delas in i olika kategorier grundat på graden av radio -
aktivitet och dess varaktighet. Med hänsyn till kraven på hantering och slutförvaring grupperas 
avfallet i tre huvudkategorier:

• Kortlivat låg- och medelaktivt avfall.
• Långlivat låg- och medelaktivt avfall.
• Använt kärnbränsle (långlivat och högaktivt avfall).

Huvuddelen av avfallsvolymen från kärnkraftverken, cirka 85 procent, består av kortlivat låg- och 
medelaktivt avfall. Hit hör förbrukade komponenter, filter med mera från drift, underhåll och riv-
ning av kärnkraftverken. Långlivat låg- och medelaktivt avfall omfattar bland annat förbrukade 
komponenter från reaktorhärden. Strålskärmning krävs vid all hantering, lagring och slutförvaring 
av använt kärnbränsle, liksom för flera andra typer av radioaktivt avfall. 

Det kortlivade låg- och medelaktiva avfallet slutförvaras i SFR (Slutförvar för kortlivat radio-
aktivt avfall) i Forsmark. SFR tar även hand om en del avfall från sjukvård, industri och forskning. 
Det använda kärnbränslet mellanlagras i Clab i Oskarshamn. Dessutom finns ett system för trans-
porter av de olika avfallstyperna från kärnkraftverken till avfallsanläggningarna, se figur 3-1. 

3	 Bakgrund 33


För ett slutligt omhändertagande av avfallet från kärnkraftverken återstår att:

• uppföra och driftsätta en inkapslingsanläggning och ett slutförvar för använt kärnbränsle,
• uppföra och driftsätta ett slutförvar för långlivat låg- och medelaktivt avfall,
• bygga ut SFR för omhändertagande av kortlivat låg- och medelaktivt rivningsavfall.

Långlivat låg- och medelaktivt avfall uppstår framför allt vid rivning av kärnkraftverken. Det kommer 
enligt planerna att slutförvaras i ett särskilt förvar. Utförligare beskrivning av avfallssystemet finns 
i Fud-program 2010 /3-1/.

3.3	 Använt	kärnbränsle
Kärnbränsle framställs av uranmineral. Vid driften av en reaktor ökar bränslets radioaktivitet kraftigt. 
Efter ungefär fem års användning tas bränslet ur reaktorn och är då som farligast. Efter uttaget 
avtar mängden radioaktiva ämnen, och därmed farligheten, i takt med att de sönderfaller. Det an-
vända kärnbränslet förvaras först en tid i bassänger vid kraftverken och mellanlagras därefter i Clab 
i väntan på inkapsling och slutförvaring. Resteffekten i ett bränsleelement beror på utbrännings-
graden (hur mycket energi som utvunnits ur kärnbränslet) samt tiden efter att det tagits ur reaktorn. 
Efter cirka 30 års lagring i Clab utvecklas i ett typiskt bränsle en effekt av drygt 800 watt per ton, 
vilket är jämförbart med ett ordinärt värmeelement eller en kraftig brödrost /3-2/. Valet av vilka 
bränsleelement som förs samman för inkapsling kommer att baseras på deras resteffekt och den 
tillåtna effekten i varje kapsel.

I Clab förvaras för närvarande cirka 5 000 ton använt bränsle från nästan 40 års drift av svenska 
kärnkraftverk. För SKB:s planering förutsätts 50 års drifttid av reaktorerna i Forsmark och Ringhals,  
respektive 60 års drifttid för reaktorerna i Oskarshamn. Baserat på detta, och med tillägg för bränsle 
från Barsebäck 1 och 2 som är tagna ur drift, kan den totala mängden använt kärnbränsle upp-
skattas till 12 000 ton, vilket motsvarar cirka 6 000 kapslar. Det är den mängd som slutförvaret 
dimensioneras för /3-3/.

Figur 3-1. Befintliga anläggningar i det svenska systemet för hantering av radioaktivt avfall.

Låg- och medel-
aktivt avfall

Högaktivt avfall

m/s Sigyn

Sjukvård, industri 
och forskning

Slutförvar för kortlivat
radioaktivt avfall  (SFR)

Centralt mellanlager för
använt kärnbränsle (Clab)Kärnkraftverk

Miljökonsekvensbeskrivning34


Riskerna med använt kärnbränsle kan beskrivas i termer av farlighet och tillgänglighet. Farlig-
heten beskriver den skada som den joniserande strålningen från de radioaktiva ämnena kan 
åstadkomma om människor exponeras för den och beror dels på aktiviteten, dels på vilken typ 
av strålning det radioaktiva sönderfallet ger upphov till. Tillgängligheten beskriver i vilken grad 
människan kan exponeras för strålningen i olika situationer, till exempel vid transporter, mellan-
lagring eller slutförvaring. 

Det använda kärnbränslet hanteras i flera led. I samtliga begränsas tillgängligheten, under 
trans porter med särskilda behållare och under lagringsperioderna genom förvaring i vatten-
bassänger. Transportbehållarna strålskärmar och har förmåga att avleda värme. Vattnet i lagrings-
bassängerna vid kärnkraftverken och Clab kyler bränslet och skärmar av den strålning som 
bränslet avger. I slutförvaret görs bränslet otillgängligt för människa och miljö under en lång 
tid genom ett system av barriärer. Bränslets och de radioaktiva ämnenas kemiska egenskaper, till 
exempel deras svårlöslighet i vatten, utgör dessutom kraftiga begränsningar för transport av radio-
aktiva ämnen från förvaret till markytan.

Använt kärnbränsle som har placerats i slutförvar definieras i lagen som kärnavfall. Använt 
kärnbränsle som inte har placerats i slutförvar definieras i lagen som ”kärnämne”. I dagligt tal be-
tecknas i Sverige använt kärnbränsle som kärnavfall, eftersom avsikten är att placera det i slutförvar.

3.4	 Radioaktivitet	och	strålning
I det använda kärnbränslet finns atomer som har ett överskott av energi. Dessa atomer strävar 
efter att göra sig av med överskottet genom radioaktivt sönderfall. Vid radioaktivt sönderfall 
uppstår olika former av joniserande strålning: alfastrålning, som består av stora tunga partiklar 
(helium kärnor bestående av två neutroner och två protoner), betastrålning, som består av elek-
troner, samt gammastrålning och neutronstrålning. Alfastrålning har kort räckvidd på några centi-
meter i luft, stoppas lätt och tränger inte igenom huden. Betastrålning har en räckvidd på cirka 
tio meter i luft och stoppas av tjocka kläder och glasögon. Gammastrålning tar sig lätt igenom 
levande vävnad och kan ha lång räckvidd. För att stoppa det mesta av gammastrålningen krävs 
vanligen ett blyskikt på flera centimeter eller en decimetertjock betongvägg. Neutronstrålning 
avges endast av ett litet fåtal radioaktiva ämnen. Neutroner frigörs däremot alltid vid kärnklyvning 
och neutronstrålning finns därför inuti reaktorer, då dessa är i drift. Den når dock inte utanför 
reaktor inneslutningen och upphör praktiskt taget helt när kärnklyvningen avbryts. 

Radioaktivitet är ett ämnes förmåga att ut-
sända joniserande strålning.

Strålkällans styrka kallas ”aktivitet” och mäts i 
sönderfall per tidsenhet. Enheten är becquerel 
(Bq). 1 Bq=1 sönderfall per sekund.

Absorberad dos är den energi som strålningen 
avsätter per kilogram kroppsvävnad. Enheten är 
gray (Gy). Skadligheten beror på vilket slags 
strål ning det rör sig om.

Ekvivalent dos fås genom att multiplicera 
absor berad dos för varje strålningstyp med en 
viktningsfaktor (anger strålningstypernas rela-
tiva biologiska effekt) och summera termerna. 
Den ekvivalenta dosen anses vara proportio-
nell mot sannolikheten för skada inom ett stort 
dosområde och för många olika sorters skador. 
Enheten är sievert (Sv).

Effektiv dos är summan av alla ekvivalenta 
doser till organ och vävnader, viktade för deras 
olika känslighet för strålning. Enheten är sie-
vert (Sv).

Den kritiska gruppen är en representativ, 
verklig eller hypotetisk, grupp av personer ur 
befolkningen som kan förväntas få de högsta 
stråldoserna från en strålkälla.

Dosrat anger hur stor stråldos en människa får 
under en viss tid. Enheten kan variera. Exempel 
är absorberad dos (gray) per sekund (Gy/s) 
och ekvivalent dos per år (Sv/år).

Kollektivdos är produkten av individernas 
genom snittliga stråldos och antalet individer 
i gruppen som bestrålas av en viss strålkälla 
eller verksamhet. Enheten är ofta mansievert 
(manSv).

Ordförklaringar	och	enheter	kring	joniserande	strålning

3	 Bakgrund 35


Figur 3-2. Radioaktiviteten hos ett ton använt kärnbränsle av typ SVEA 64 (en vanlig bränsletyp i svenska 
kärnkraftverk) med en utbränningsgrad av 38 MWdygn/kg U. För att illustrera hur radioaktiviteten avtar i 
längre tidsperspektiv har figuren delats i tre delar med olika aktivitetsskalor. (Nivån 100 procent på den 
översta delen svarar mot en aktivitet av 3,35·1017 becquerel.) 

R
ad

io
ak

tiv
ite

t

100 %

1 månad 40 år 1 000 år 10 000 år100 år1 år

100 %

25 %

3,5 % 0,5 %

R
ad

io
ak

tiv
ite

t

1 %

1 000 år 10 000 år 100 000 år100 år

0,005 %

0,5 %

0,05 %

R
ad

io
ak

tiv
ite

t

0,01 %

10 000 år 100 000 år

0,005 %

0,0005 %

För radioaktiva ämnen kan information om ämnet ges med begreppen aktivitet och halverings tid. 
Aktiviteten mäts i becquerel, som är antalet sönderfall per sekund för en given mängd. En hög akti-
vitet innebär att ämnet sönderfaller snabbt till sina dotterprodukter. Halveringstiden är därför kort. 
Omvänt har i allmänhet ämnen med lång halveringstid en relativt låg aktivitet. Aktiviteten beror 
dessutom på mängden av ämnet ifråga. 

De allra flesta radioaktiva ämnena i använt kärnbränsle sönderfaller inom loppet av några hundra 
år, se figur 3-2. Därefter domineras farligheten av ämnen som kommer att finnas kvar under mycket 
lång tid. Efter 1 000 år har det mesta av den direkta strålningen försvunnit, men bränslet är fortfarande 
farligt om man får det i sig, till exempel om man äter, dricker eller andas in partiklar från avfallet. 

Efter cirka 100 000 år har radioaktiviteten avtagit så mycket att den nått samma nivå som i den 
mängd naturligt uran som bränslet framställdes av. 

Miljökonsekvensbeskrivning36


Stråldos är ett mått på farligheten hos den ackumulerade mängden joniserande strålning som 
en människa utsätts för. När strålning träffar människan påverkar de olika formerna av strålning 
kroppens organ på olika sätt. För att beakta detta använder man en enhet som tar hänsyn till hur 
kroppens organ påverkas av olika former av strålning. Stråldos mäts i enheten sievert (Sv) och 
oftast räknar man med tusendels sievert (millisievert, mSv). En annan enhet, gray, används för 
mängden instrålad energi, men den tar inte hänsyn till vilken biologisk effekt strålningen har. 

Joniserande strålning ger framför allt skador genom att, direkt eller indirekt, bryta sönder 
DNA-molekyler, vilket på sikt kan ge cancer om strålningen skadar celler utan att de dör och de 
i stället fortsätter att växa. Emellertid repareras merparten av de skador som en cell utsätts för. 
Inom strålskyddet antas det inte finnas något tröskelvärde för cancerrisken. Det synsättet grundar 
sig på internationella strålskyddskommissionens (ICRP) riskmodell, som bygger på hypotesen om 
ett linjärt samband mellan stråldos och cancerrisk. Denna hypotes innebär att risken för cancer 
blir proportionellt större med stråldosen. Det har dock inte gått att se ett samband mellan låga strål-
doser och cancer, då sådan cancer inte kan urskiljas från cancer som uppkommit av andra orsaker. 
För höga doser (över 100 mSv) har det dock kunnat visas att dödsrisken är proportionell mot strål-
dosen. Tiden fram till att man får symtom från strålningsinducerade cancerformer varierar och kan i 
vissa fall uppgå till mer än 50 år.

I Sverige får en ”medelsvensk” årligen en stråldos på cirka 4 mSv. Strålningskällorna är främst 
radon i bostäder (50 procent), medicinska undersökningar och behandlingar (18 procent) samt 
naturlig bakgrundsstrålning från mark och kosmos (20 procent). Övriga strålkällor, från exempelvis 
industri och kärnkraft, utgör endast två procent. Som jämförelse kan nämnas att akut strålsjuka kan 
uppkomma vid exponering under kort tid vid en stråldos över 2 000 mSv. Kroppens blodbildande 
organ (röda benmärgen) skadas, vilket leder till försvagat immunförsvar och risk för svåra infek-
tioner. Vid mycket hög stråldos, kring 10 000 mSv, förstörs även nerv- och hjärnceller, vilket oftast 
är dödligt /3-4/. 

Det är Strålsäkerhetsmyndigheten som bestämmer vilka gränsvärden som ska gälla för strål-
doser i olika sammanhang. För personal som arbetar i verksamhet med joniserande strålning får den 
effektiva dosen uppgå till högst 50 mSv per år, eller till sammanlagt högst 100 mSv under fem på 
varandra följande år. För allmänheten gäller att summan av dosbidraget från verksamheter med 
joniserande strålning inte får överskrida 1 mSv per år /3-5/. 

Dosgräns för den effektiva dosen från kärnteknisk verksamhet till någon individ i den så kallade 
kritiska gruppen är 0,1 mSv per år från samtliga kärntekniska anläggningar inom samma geografiska 
område /3-6/. 

3.5	 KBS-3-metoden
Ansökningarna om tillstånd för inkapslingsanläggningen och slutförvarsanläggningen baseras på om-
händertagande av det använda kärnbränslet enligt KBS-3-metoden. Utvecklingen av KBS-3-metoden 
har pågått sedan slutet av 1970-talet /3-7/. Villkorslagen tillkom 1977 och innebar att inga nya 
reaktorer fick tas i drift utan att kärnkraftsbolagen kunde visa att hanteringen av det högaktiva 
avfallet kunde ske på ett säkert sätt. För att uppfylla villkoren i lagen startades KBS-projektet 
(KärnBränsleSäkerhet) av de dåvarande kärnkraftföretagen. Projektet redovisade sitt arbete i tre 
huvudrapporter. I första rapporten, år 1977 och efterhand kallad KBS-1, behandlades hantering av 
förglasat avfall från upparbetning. I den så kallade KBS-2-rapporten år 1978 låg fokus på direkt-
deponering av använt kärnbränsle. Båda förslagen byggde på deponering i berggrunden och fler-
barriärsystem. 

Åren kring 1980 förändrades den svenska synen på upparbetning som huvudlinje för att ta hand 
om det använda kärnbränslet. I stället framstod direktdeponering som det rimligaste alternativet. 
I KBS-projektets tredje rapport år 1983 presenterades konceptet med inneslutning av det använda 
kärnbränslet i en kopparkapsel och deponering på cirka 500 meters djup i kristallint berg, vilket 
ligger till grund för den utformning metoden har i dag. 

3	 Bakgrund 37


Metoden innebär att det använda bränslet kapslas in i kopparkapslar som sedan deponeras, om-
givna av en buffert av bentonitlera, i deponeringshål i ett tunnelsystem på 400–700 meters djup 
i berggrunden, se figur 3-3. De tre barriärerna (kapseln, bufferten och berget) har till uppgift att 
isolera de radioaktiva ämnena i bränslet från omgivningen. Innan det använda kärnbränslet kapslas 
in och placeras i slutförvarsanläggningen kommer det att ha mellanlagrats i Clab, vilket gör att akti-
viteten till stor del avklingat, se figur 3-2.

Kapseln levereras färdigtillverkad till inkapslingsanläggningen. Den utgörs av en cylindrisk 
behållare med ett hölje av koppar och en tryckbärande gjuten insats av segjärn. Insatsen är försedd 
med kanaler för placering av bränsleelement. Kapseln är cirka fem meter lång och har en diameter 
på cirka en meter. Kopparhöljets tjocklek är fem centimeter. När kapseln är fylld monteras ett lock 
av stål på insatsen. Därefter svetsas ett kopparlock på kapseln med friktionssvetsning /3-8/. En 
kopparkapsel som är fylld med två ton använt kärnbränsle väger, enligt planerat utförande, 25–27 ton. 
Förutom använt kärnbränsle är de huvudsakliga komponenterna 7,5 ton koppar och 14–15 ton järn 
/3-9/.

Slutförvarsanläggningens delar under mark består av ramp, schakt, centralområde och förvars-
område med deponeringstunnlar. I deponeringstunnlarna placeras kapslarna i vertikala hål omgivna 
av bentonitlera. Efter att kapslarna deponerats fylls tunnlarna igen. Övriga utrymmen kommer att 
fyllas igen när allt använt kärnbränsle har deponerats. När tunnlar och schakt fylls igen upp till 
mark  ytan är förvaret förslutet.

Det finns ingen avsikt att återta kapslarna med kärnbränsle efter avslutad deponering. Slutför-
varet är emellertid utformat så att det går att återta deponerade kapslar. Anledningar till återtag 
skulle kunna vara att framtida generationer av något skäl vill förändra, komplettera eller förbättra 
förvarets utformning eller funktion, eller komma åt det använda kärnbränslet för annan användning. 
Det kommer att krävas nya tillstånd för att genomföra de omfattande åtgärder som behövs för att 
återta kapslarna efter förslutning. 

Anläggningarna Clab, Clink och slutförvarsanläggning beskrivs även närmare i avsnitten Anlägg­
ningsutformning respektive Verksamhetsbeskrivning i kapitel 8, 9 och 10.

Figur 3-3. KBS-3-metoden. Metoden innebär att det använda bränslet kapslas in i kopparkapslar som sedan placeras, 
omgivna av en buffert av bentonitlera, i deponeringshål i ett tunnelsystem på 400–700 meters djup i berggrunden. 

Bränslekuts
av urandioxid

Kapslingsrör

Använt
kärnbränsle

Kopparkapsel Urberg

Bentonitlera Ovanmarksdel av slutförvar

Undermarksdel av slutförvar

ca 500 m

Bränsleelement
av BWR-typ

Insats av segjärn

Miljökonsekvensbeskrivning38


3.6	 Andra	metoder
Inom ramen för Fud-programmen har SKB även studerat andra metoder för att omhänderta det 
använda kärnbränslet. De krav och utgångspunkter för förvaring och hantering av använt kärn-
bränsle som anges i kapitel 2 är grundläggande vid val av metod. KBS-3-metoden har utformats 
med hänsyn till dessa övergripande krav och utgångspunkter. Ingen av de andra studerade meto-
derna uppfyller dessa i alla delar, eller så är de inte tillgängliga. De behandlas därför inte inom ramen 
för alternativredovisningen i MKB:n. Däremot redovisas information om andra metoder i /3-7/ som 
bifogas ansökningarna.

Efter mellanlagringen av det använda kärnbränslet finns det två tänkbara principer för omhänder-
tagande. Den ena innebär att man betraktar det använda bränslet som en resurs för återvinning 
till nytt kärnbränsle. För att åstadkomma detta måste det använda kärnbränslet upparbetas. Upp-
arbetning ger dock upphov till andra typer av radioaktivt avfall som måste tas om hand och slut-
förvaras. Den andra vägen är att från början betrakta det använda kärnbränslet som avfall, som 
måste omhändertas och slutförvaras på ett betryggande sätt.

Om ett slutligt omhändertagande av det använda kärnbränslet inte kommer till stånd återstår 
att fortsätta lagra det under övervakade former. Detta kan göras antingen i Clab, där bränslet finns 
i dag, eller med någon av de metoder för övervakad lagring som används i ett antal andra länder. 
En förlängd övervakad lagring är dock inget alternativ till slutligt omhändertagande.

Genomgångar av olika sätt att ta hand om använt kärnbränsle har presenterats vid ett flertal 
tillfällen, se figur 3-4. Deras för- och nackdelar har jämförts med KBS-3-metoden, som är SKB:s 
val av metod för slutförvaring /3-7/.

Figur 3-4. Metoder för omhändertagande av använt kärnbränsle (Pu=plutonium, U=uran). De olika metoderna 
beskrivs närmare i efterföljande avsnitt. 

ResursAvfall

Använt kärnbränsle

Upparbetning och
transmutation

Upparbetning och
separationSlutligt omhändertagande Övervakad

lagring

I nya typer av
reaktorer för
elproduktion.
Ger radioaktivt
avfall som måste
slutförvaras

Med återvinning av
Pu och U i nytt
bränsle.
Ger radioaktivt
avfall som måste
slutförvaras

Andra sätt
• Dumpning i havet
• Deponering i
 djuphavssediment
• Deponering under
 inlandsis
• Utskjutning i rymden

• Våt lagring
• Torr lagring
• Dry Rock
 Deposit (DRD)

Geologisk deponering
• KBS-3
• Djupa borrhål
• Långa tunnlar
• WP-Cave

KBS-3-metoden utgjorde ett av underlagen för myndigheternas och regeringens tillstånd att ta 
reaktorerna Oskarshamn 3 och Forsmark 3 i drift i början av 1980-talet. Det vetenskapliga och 
tekniska underlaget för metoden har löpande utvecklats och redovisats till myndigheterna och 
regeringen vart tredje år i SKB:s Fud-program. Myndigheterna och regeringen har godkänt Fud-
programmens inriktning mot geologisk slutförvaring enligt KBS-3-metoden med fortsatt parallell 
utvärdering av andra metoder. 

De avsnitt som följer ger en översikt över metoder för omhändertagande av använt kärnbränsle. 
Översikten innehåller också de bedömningar som SKB har gjort. För mer detaljerade redovisningar 
hänvisas till de Fud-program som SKB har publicerat samt till /3-7, 3-10, 3-13/.

3	 Bakgrund 39


3.6.1	 Geologisk	deponering
Geologisk deponering, förvaring nere i berggrunden, bygger på utnyttjandet av en miljö som är 
stabil på mycket lång sikt. Internationellt råder det ett brett samförstånd om att geologisk depo-
nering är den inriktning som bäst lämpar sig för att ta hand om långlivat radioaktivt avfall /3-7/. 
Olika geologiska miljöer har studerats i olika länder, alltefter de geologiska förutsättningarna. Utöver 
KBS-3-metoden har SKB studerat följande metoder för geologisk deponering, se figur 3-5:

• Djupa borrhål.
• Långa tunnlar.
• WP-Cave.

Figur 3-5. Metoder för geologisk deponering. 

KBS-3 Långa tunnlar WP-Cave

Djupa borrhål

~ 500 m

~ 4000 m

KBS-3KBS-3 Långa tunnlarLånga tunnlar WP-CaveWP-Cave

Djupa borrhålDjupa borrhål

Tabell 3-1. Sammanfattande bedömning av andra metoder för geologisk deponering i relation till KBS-3.

Krav/jämförelsegrund

Ej lägga bördor 
på kommande 
generationer 

Miljökrav Säkerhetskrav Strålskyddskrav Safeguards 

KBS-3 Klarar kravet. 
Ingen övervak-
ning krävs.

Klarar kraven. 
Miljöpåverkan blir 
relativt liten och 
hushållningen med 
resurser är god.

Klarar kraven. 
Slutförvaret 
är säkert i 
100 000 år.

Klarar kraven. Den 
joniserande strål-
ningens påverkan 
på människa och 
miljö är liten.

Klarar kraven. Anläggningen 
bevakas under drift. Åtkomst 
efter förslutning förutsätter 
storskalig operation som är 
svår att dölja.

Djupa borrhål – + – – +

Långa tunnlar – + – = =

WP-Cave – – – – =

= klarar kraven lika väl som KBS-3     + har fördelar jämfört med KBS-3      – har nackdelar jämfört med KBS-3

I tabell 3-1 görs en samman fattande bedömning av de olika metoderna i förhållande till KBS-3- 
metoden. 

Sedan början av 1990-talet har SKB även studerat möjligheterna för deponering av flera kapslar i 
horisontella hål, så kallade medellånga hål (KBS-3 MLH). Denna variant av KBS-3-metoden kallas 
numera KBS-3H (horisontell deponering) och beskrivs mer i avsnitt 5.1.3.2.

Miljökonsekvensbeskrivning40


3.6.1.1	 Djupa	borrhål
SKB har gjort en jämförande studie mellan deponering i djupa borrhål och KBS-3-metoden i 
syfte att lyfta fram metodskiljande faktorer /3-10/. Ambitionen har varit att göra jämförelsen rätt-
visande, trots att det föreligger stora skillnader i utvecklingsnivå och kvalitet på dataunderlaget 
mellan de två metoderna. 

Både deponering i djupa borrhål och slutförvaring enligt KBS-3-metoden bygger på den 
grundläggande principen att eventuellt lösgjorda radioaktiva ämnen har avklingat till ofarliga ni-
våer innan de når markytan. Den huvudsakliga säkerhetsfunktionen för deponering i djupa borrhål 
och enligt KBS-3-metoden skiljer sig dock åt. De säkerhetsanalyser som har gjorts av KBS-3-me-
toden visar att inneslutningen av bränslet i den täta kopparkapseln är den väsentligaste säkerhets-
funktionen på lång sikt. För djupa borrhål antas i stället långsamma grundvattenrörelser vara den 
viktigaste säkerhetsfunktionen. 

Ett förvar enligt konceptet deponering i djupa borrhål består av borrhål som är cirka 4 000 meter 
djupa. Kapslar med använt kärnbränsle deponeras på 2 000 till 4 000 meters djup i borrhålen 
/3-11/. Konceptet bygger på antagandet att grundvattenförhållandena är stagnanta på stora djup. 
Anledningen till de stagnanta förhållandena är att grundvattnet har hög salthalt (och därmed hög 
densitet) och därför ogärna blandar sig med det lättare sötvattnet som ligger ovanför. De eventu-
ella grundvattenrörelser som sker på stort djup tros inte ha någon kontakt med markytan. Därmed 
skulle inte heller några radioaktiva ämnen från det använda kärnbränslet kunna föras upp till ytan 
med grundvattnets hjälp. Kunskapen om förhållandena på flera kilometers djup i kristallint berg 
kommer från en handfull spridda borrhål, varav två i Sverige. 

Den utformning som presenterats i /3-11/ innebär att det ryms omkring 300 kapslar i ett depo-
neringshål. Dessa kapslar är mindre än KBS-3-kapslarna och rymmer endast en tredjedel så mycket 
använt kärnbränsle. Det innebär att det krävs cirka 18 000 kapslar för att kapsla in mängden använt 
kärnbränsle som uppstår i referensscenariot (50 års drift av reaktorerna i Forsmark och Ringhals 
samt 60 års drift för Oskarshamn). Kapslarna omges av en buffert bestående av en blandning av ben-
tonit och bentonitslurry. De övre två kilometerna av hålet, förslutningszonen, fylls sedan med en 
kombination av bentonit, asfalt och betong. Borrhålets diameter är 0,8 meter i deponeringszonen 
och drygt en meter i förslutningszonen. Detta förslag till utformning har det inter nationellt refere-
rats till som det mest genomarbetade konceptet för slutförvaring i djupa borrhål /3-12/. 

Vid varje deponeringshål behövs utrustning för borrning och iordningställande av hålet, för 
hantering av borrhålsvätska, för mellanlagring och strålskärmning av kapslar, för nedföring av 
kapslar i hålet samt för förslutning. Den yta som krävs för denna hantering har uppskattats till 
cirka 0,01 kvadratkilometer per hål. Det är osäkert hur nära varandra hålen kan ligga. I tidigare 
studier har ett avstånd på 500 meter antagits vara tillräckligt med hänsyn tagen till värmeutveck-
lingen i det deponerade använda kärnbränslet och att borrhålen avviker i vertikalled. Med detta 
avstånd skulle ett slutförvar som rymmer allt använt kärnbränsle från referensscenariot – 60 hål – 
kräva en sammanlagd yta av cirka 15 kvadratkilometer. 

Det finns inte någon praktisk kunskap om hur man kan få ned kapslar och buffert i rätt läge i så 
djupa borrhål och vilka egenskaper dessa kan förväntas få efter deponeringen. Vid deponeringen 
utsätts kapslarna för stora påfrestningar och det är inte möjligt att kontrollera vare sig buffer-
tens integritet eller kapselns täthet efter genomförd deponering. En deponerad kapsel utsätts för  
aggressiva kemiska förhållanden (hög temperatur och hög salthalt) och höga bergspänningar som 
råder på så stora djup. Detta sammantaget innebär att man varken kan tillgodoräkna sig buffert 
eller kapsel som barriär vid deponering i djupa borrhål. Berget är därmed den enda barriär som 
man med säkerhet kan tillgodoräkna sig på lång sikt.

Vid deponering i djupa borrhål kan man inte utesluta missöden med konsekvenser som inte 
kan återställas eller repareras. Exempelvis kan en kapsel fastna i hålet och skadas innan den har 
nått deponeringsdjup. Detta kan medföra att en otät kapsel sitter fast i ett läge med strömmande 
grundvatten utan att vara omgiven av skyddande buffert.

De säkerhetsanalyser som genomförts av KBS-3-metoden har visat att slutförvaret, med koppar-
kapslarna omgivna av en bentonitbuffert, är motståndskraftigt mot de påfrestningar som kan 
uppstå vid framtida jordbävningar och nedisningar. I ett slutförvar enligt konceptet deponering i 
djupa borrhål kan ingen eller mycket liten skyddseffekt från kapsel och buffert tillgodoräknas vid 
sådana yttre påfrestningar. 

3	 Bakgrund 41


Sammanfattningsvis gör den okontrollerade deponeringen och ogynnsamma miljön att säker-
heten i allt väsentligt kommer att grundas på berget, det stora djupet och antagandet om stilla-
stående grundvatten, även under kommande istider. Även om berget är en god barriär kan det bli 
svårt att visa att det ensamt kan uppfylla säkerhetskraven. Det finns betydande osäkerheter om 
vilka konsekvenser det kan bli för säkerheten i ett slutförvar enligt konceptet deponering i djupa 
borrhål vid en framtida nedisning eller jordbävning.

För att gå vidare med konceptet krävs omfattande arbete för att utveckla teknik för borrning, 
deponering och förslutning. Den begränsade kunskapen om förhållandena så djupt ner i berg-
grunden gör också att utvärdering av systemets säkerhet är förknippat med mycket stora svårig-
heter. SKB gjorde år 2000 bedömningen att det skulle ta cirka 30 år, och kosta minst fyra miljarder 
kronor i dåtidens penningvärde, att nå en kunskapsnivå som gör det möjligt att göra en säkerhets-
analys av samma kvalitet som för KBS-3-metoden. Även om dessa resurser skulle satsas för att ut-
veckla metoden är det högst osäkert om djupa borrhål skulle kunna visas vara ett bättre alternativ 
än KBS-3. En betydande svårighet ligger i att visa att de för den långsiktiga säkerheten antagna 
fördelaktiga förhållandena på stora djup faktiskt finns över tillräckligt stora områden och kommer 
att upprätthållas under tillräckligt lång tid. SKB kommer dock att fortsätta följa utvecklingen inom 
ämnesområdet deponering i djupa borrhål.

3.6.1.2	 Långa	tunnlar	och	WP-Cave
Ett förvar i långa tunnlar innebär att kapslar med använt kärnbränsle placeras horisontellt i cirka fem 
kilometer långa tunnlar på cirka 500 meters djup. Kapslarna omges av en buffert av bentonit lera. 
Från ytan leder en ramp ned till förvarsnivå. Där placeras ett bergrum med omlastningscentral för 
hantering av bergmassor och kapslar. Ett sådant förvar är i de flesta avseenden likvärdigt med ett 
KBS-3-förvar, men bedöms ha sämre förutsättningar att uppfylla säker hets kraven i upp förande-
skedet och driftskedet /3-13/.

WP-Cave-metoden bygger på att inkapslat använt kärnbränsle deponeras tätt i en begränsad 
bergvolym som i sin helhet omges av en buffert. Utanför bufferten arrangeras en så kallad hydraulisk 
bur, vilket innebär att en stor mängd lodräta hål borras för att jämna ut de skillnader i hydro-
statiskt tryck som finns. Därmed minskar strömningen av grundvatten genom den del av förvaret 
där bränslet finns. I samband med att konceptet togs fram föreslogs att buffertens övre del skulle 
vara placerad på cirka 200 meters djup. Dock kan ett större förvarsdjup vara möjligt. Med hänsyn 
till att bränslet placeras så tätt kommer temperaturen att vara hög. I en inledande fas på 100 år 
kommer det att behövas kylning. Därefter kan tunnlar och schakt fyllas igen. Den primära funk-
tionen i ett WP-Cave förvar är samma som för ett KBS-3-förvar, att isolera det använda kärn-
bränslet. I andra hand, om isoleringen av någon anledning till någon del skulle gå förlorad, ska 
förvaret fördröja utsläppet av radionuklider. Säkerheten bygger främst på de tekniska delarna och 
metoden är förknippad med svårigheter att visa att den långsiktiga säkerheten uppfylls.

SKB har inte för avsikt att ytterligare studera vare sig långa tunnlar eller WP-Cave. 

3.6.2	 Upparbetning,	separation	och	transmutation
Syftet med upparbetning, separation och transmutation är att utnyttja uranråvaran effektivt och 
att omvandla långlivade radioaktiva ämnen i använt kärnbränsle till mer kortlivade eller stabila 
ämnen. Att tillämpa transmutation enbart för att minska mängden högaktivt, långlivat avfall är inte 
effektivt, varken ekonomiskt eller resursmässigt. Det finns flera tänkbara system för upp arbetning 
och transmutation. Nedan beskrivs de två huvudalternativen upparbetning med åter föring av uran 
och plutonium samt separation och transmutation. Upparbetning med återföring av uran och plu-
tonium tillämpas i några länder redan i dag. Separation och transmutation är före mål för forsk-
ning som förväntas pågå i decennier innan det kan bli möjligt att bygga kommersiella anlägg ningar. 
Informationen i avsnitt 3.6.2 är hämtad ur /3-7/.

Miljökonsekvensbeskrivning42


3.6.2.1	 Upparbetning	med	återföring	av	uran	och	plutonium
Återanvändning av det använda kärnbränslets innehåll av klyvbara ämnen (uran och plutonium) 
kräver upparbetning. Vid upparbetning separeras uran och plutonium på kemisk väg från övriga 
aktinider och från klyvningsprodukterna i det använda bränslet. Av utvunnet plutonium tillverkas 
Mox-bränsle som kan användas i lättvattenreaktorer, till exempel av de typer som finns i Sverige 
i dag, eller i snabba reaktorer. Upparbetat uran kan antingen blandas med plutonium vid Mox-
bränsletillverkning eller anrikas för tillverkning av nytt uranbränsle. Sedan uran och plutonium 
separerats återstår övriga aktinider, klyvningsprodukter och vissa aktiveringsprodukter. Dessa ämnen 
bildar ett vätskeformigt, högaktivt och långlivat avfall som förglasas för att det ska få en hanterlig och 
stabil form som är lämplig för slutförvaring. Efter separationen återstår resterna av bränslestavarnas 
metallkapsling. Detta är ett fast avfall som innehåller små mängder långlivade ämnen. För att be-
arbeta de olika avfallstyperna till en form som är lämplig för slutförvaring krävs anlägg ningar för 
detta. Vidare krävs lager och slutförvar för de olika avfallstyperna. Anläggningar för upparbetning av 
använt kärnbränsle från lättvattenreaktorer finns i Frankrike, Storbritannien, Ryssland och Japan. 
Även USA, Kina och Indien har anläggningar för upparbetning av kärnbränsle. I vissa anlägg-
ningar upparbetas bränsle både från det egna landet och från länder som har valt att upparbeta sitt 
använda kärnbränsle utan att ha egna anläggningar.

Resultatet av upparbetning med återföring av uran och plutonium är alltså att det ursprungliga 
använda kärnbränslet har omvandlats till högaktivt förglasat avfall, använt Mox-bränsle och en del 
annat radioaktivt avfall. Fördelat på den energi som produceras innebär återvinning av uran och 
plutonium att den totala mängd aktinider som ska slutförvaras minskar, liksom den totala mängd 
plutonium som ska tas om hand som avfall. I princip krävs dock ett likartat system för att ta hand 
om det använda Mox-bränslet och det högaktiva förglasade avfallet som vid direkt deponering av 
använt kärnbränsle.

Mox-bränsle användes på försök första gången år 1963. Kommersiellt har det använts sedan 
1980-talet. I dag används Mox-bränsle i mer än 30 reaktorer i Europa. I Sverige har Oskarshamns 
kärnkraftverk fått tillstånd från regeringen att använda bränslet i reaktorerna 2 och 3.

3.6.2.2	 Separation	och	transmutation
Transmutation av ett grundämne innebär att det genom en kärnreaktion, till exempel kärnklyvning 
eller radioaktivt sönderfall, övergår till ett annat grundämne. Kärnklyvning i dagens lättvatten-
reaktorer är en form av transmutation. I allmänhet avses dock med transmutation omvandling av 
långlivade ämnen, andra än uran och plutonium, till stabila eller mindre långlivade ämnen. 

Det man främst vill uppnå med transmutation är att minska mängden av de så kallade trans-
uranerna, det vill säga ämnen tyngre än uran. Dessa bildas i kärnreaktorer genom att en eller flera 
neutroner infångas av uranatomer, som sedan via radioaktiva sönderfall omvandlas till neptu-
nium, plutonium, americium eller curium. Några enstaka långlivade klyvningsprodukter (bland 
andra teknetium-99 och jod-129) kan också vara av intresse för transmutation. De långlivade 
radio nukliderna kan omvandlas till mer kortlivade eller stabila nuklider genom kärnfysikaliska 
processer. Flera sådana processer är möjliga, men den enda process som hittills använts för trans-
mutation i större skala är bestrålning med neutroner. Neutroner kan klyva kärnor i transuran-
atomer så att dessa omvandlas till andra nuklider. Transmutation i stor skala av transuraner från 
använt kärnbränsle måste ske i en anläggning som liknar en kärnreaktor och eftersom kärnklyv-
ningsprocessen frigör stora energimängder kommer anläggningen att likna en kraftreaktor. Vilken 
typ av avfall som uppkommer och i vilka mängder bestäms av separationsprocesserna, transmuta-
tionen och antalet återcyklingar. Innehållet av långlivade radioaktiva ämnen minskar radikalt, men 
det kommer alltid att kvarstå en viss mängd högaktivt, långlivat avfall som ställer likartade krav 
på omhändertagande som vid direktdeponering av använt kärnbränsle. Tillämpning av separation 
och transmutation för att effektivt minska mängden långlivade ämnen som behöver slutförvaras 
innebär att kärntekniska anläggningar måste finnas i drift under mycket lång tid – över 100 år.

3	 Bakgrund 43


En förutsättning för transmutation genom neutronbestrålning är att de nuklider som ska trans-
muteras har separerats från andra nuklider i det använda bränslet. I synnerhet måste man avlägsna 
kvarvarande uran för att undvika att det bildas mer plutonium och andra transuraner. Separation 
av de olika ämnena kan åtminstone i princip åstadkommas med mekaniska och kemiska processer. 
I befintliga upparbetningsanläggningar kan man separera uran och plutonium från varandra och 
från övriga ämnen i använt kärnbränsle. Pågående forskning om separation har som mål att finna 
och utveckla processer som är lämpliga för separation av tyngre transuraner och eventuellt även 
vissa klyvningsprodukter i industriell skala. Målet för pågående forskning om transmutation är att 
definiera, undersöka och utveckla anläggningar som är lämpliga för transmutation av de nämnda 
långlivade radionukliderna i industriell skala. 

En nödvändig förutsättning för de processer och anläggningar som kan bli resultat av denna 
forskning och utveckling är att de accepteras av samhället. De måste därför möta mycket höga 
krav på säkerhet, strålskydd och miljöskydd. De måste vara ekonomiskt försvarbara och ge god 
säkerhet mot spridning av klyvbart material. För att ekonomin ska bli rimlig bör de stora energi-
mängder som frigörs i transmutationsprocessen utnyttjas, till exempel för elproduktion. 

SKB:s bedömning är att separation och transmutation inte är ett realistiskt alternativ för att ta 
hand om använt kärnbränsle från dagens svenska reaktorer. Däremot är det rimligt att Sverige deltar 
i den internationella utvecklingen och upprätthåller kompetens inom landet, åtminstone så länge 
som en väsentlig del av landets elproduktion baseras på kärnenergi. Kompetens som utvecklas vid 
forskning på separation och transmutation är värdefull, inte enbart för att bedöma utveckling och 
potential inom detta område utan också för utveckling av säkerhet och bränsleförsörjning vid 
existerande reaktorer. SKB avser därför att även fortsättningsvis följa och stödja forskningen inom 
området.

3.6.3	 Övervakad	lagring
Övervakad lagring sker i såväl våta som torra lager. Våt lagring innebär att bränslet förvaras 
i bassänger där vattnet ger strålskydd och kylning. Vid torr lagring förvaras bränslet i speciella 
luftkylda behållare. Både våt och torr lagring kräver övervakning och underhåll för att uppfylla 
säkerhetskraven. 

Erfarenheter finns av både våt och torr mellanlagring under en begränsad tid, upp till ett 
femtio tal år, i många länder. Clab utgör ett exempel på övervakad våt mellanlagring av använt 
kärnbränsle, se figur 3-6. 

Figur 3-6. Övervakad våt mellanlagring av använt kärnbränsle i Clab. 

Miljökonsekvensbeskrivning44


Figur 3-7. Principskiss över DRD (Dry Rock Deposit), en variant av torr övervakad lagring.

Vattenflöde
Betonginjektering som
ska göra berget tätt

ca 300 m ca
 6

00
 m

Slits fylld med sprängsten

Tunnlar där bränslebehållare lagras

Utlopp för grundvatten

Vattenlås

Tvärsnitt Längdsnitt

Miljö-, säkerhets- och strålskyddskrav kan uppfyllas så länge mänsklig övervakning och kontroll 
upprätthålls. Då kan såväl torr som våt lagring troligen pågå i minst hundra år utan att säkerheten 
äventyras. I ett längre tidsperspektiv blir osäkerheterna större. 

Övervakad lagring tillgodoser inte kraven som ställs på slutförvaring, utan medför bara en senare-
läggning av en slutlig lösning. 

En variant av torr lagring, DRD (Dry Rock Deposit), är avsedd för lagring under mycket lång 
tid, upp till flera tusen år, se figur 3-7. I DRD-konceptet placeras behållare med bränsle i ett själv-
dränerande bergrum, som byggs i en bergformation som skjuter upp över omgivande dalsänkor. 
Efter deponering stängs bergrummet. Inga insatser krävs för länspumpning eller kylning /3-13/. 
Tanken är att minimera behovet av underhåll och övervakning, så att lagringen kan ske under lång 
tid. Någon form av övervakning behövs trots allt, till exempel för att motverka olovlig befattning 
med det använda bränslet. Vidare är det sannolikt att det med jämna mellanrum skulle behövas 
underhåll av behållare, bergförstärkningar och dylikt. SKB:s bedömning är att DRD-konceptet 
inte fyller kraven på ett slutförvar eftersom övervakning och underhåll kommer att krävas. 

3.6.4	 Övriga	metoder
Andra metoder som SKB har studerat och avfärdat är utskjutning i rymden, havsdumpning, depo-
nering i djuphavssediment samt dumpning under inlandsisar.

Utskjutning i rymden studerades i USA i slutet av 1970-talet och början av 1980-talet som en 
metod för att bli kvitt det använda kärnbränslet för all framtid. Säkerheten bygger på att bränslet 
kan skjutas ut till en plats i universum och aldrig mer komma i kontakt med människan och miljön 
på jorden. Energibehoven och kostnaderna för att åstadkomma detta är närmast oöverblickbara. 
Säkerheten vid uppskjutningen är inte heller fastställd. 

Säkerhetsanalyser visar att deponering i djuphavssediment skulle kunna vara ett säkert alter-
nativ, men internationella överenskommelser innebär att varken världshaven eller havsbotten får 
utnyttjas för att deponera avfall.
Att deponera under en inlandsis på exempelvis Antarktis strider mot det så kallade Antarktis-
fördraget. Dessutom är nuvarande kunskap om inlandsisar eller framtida klimat förändringar inte 
tillräckligt stor för att kunna avgöra om detta är ett säkert alternativ. 

3	 Bakgrund 45


3.7	 Lokaliseringsarbetet
Arbetet med att komma fram till en lämplig metod och plats för slutförvaring av det använda 
kärnbränslet har pågått i mer än 30 år, se figur 3-8. Utvecklingsinsatser och undersökningar som 
gjordes från starten under 1970-talet och fram till början av 1990-talet genererade en kunskapsbas 
som fick stor betydelse för upplägget och genomförandet av det lokaliseringsförfarande som sedan 
initierades i och med att SKB presenterade Fud-program 92 /3-14/. Det omfattande arbete som 
därefter genomförts för att finna en lämplig lokalisering av en anläggning för slutförvaring av det 
använda kärnbränslet har förutom SKB engagerat även kommuner, myndigheter och andra stat-
liga instanser, forskarsamhället, miljörörelsen och regeringen /3-15/. De avsnitt som följer ger en 
översikt över lokaliseringsförfarandet, fram till slutförandet av platsundersökningarna. Det av-
slutande steget, med valet mellan de två alternativen Forsmark och Laxemar, redovisas i avsnitt 
5.2.3.1. Informationen i avsnitt 3.7 och 3.8 är hämtad ur /3-16/.

Figur 3-8. Huvudskeden och passerade milstolpar i arbetet att finna en lämplig plats för slutförvaring av 
använt kärnbränsle. 

1975 1980 1985 1990 1995 2000 20102005

Ta fram kunskap
om berget 

Forskning och
utveckling 

Lokaliserings-
program och
översiktsstudier

Förstudier

Plats-
undersökningar

2000: Val av platser för
platsundersökningar 

Fud 92 & 92,5: SKB lägger fast utgångspunkter för och
startar ett brett lokaliseringsarbete

Prav KBS SKB redovisar och genomför Fud enligt kraven i KTL

Aka-utredningen, Prav, KBS, typområdesundersökningar, Stripa mm Äspölaboratoriet

1994–98: SKB genomför översiktsstudier, studier av orter med
kärnteknisk verksamhet samt jämför norr-syd, kust-inland 

2002: Platsundersökningar
startar i Forsmark och

Oskarshamn 

2009: Beslut att
förlägga slutförvaret

i Forsmark

1993–2000: SKB genomför
förstudier i åtta kommuner

3.7.1	 Perioden	1973–1985
Den första samlade insatsen gjordes av Aka-utredningen (Använt kärnbränsle och radioaktivt avfall) 
som regeringen tillsatte vid årsskiftet 1972–73 och som redovisade sitt slutbetänkande år 1976. 

Utredningen rekommenderade en slutlig förvaring av radioaktivt avfall i urberg. En av huvud-
uppgifterna i inledningsskedet blev därför att skaffa sig god kunskap om den svenska berggrunden 
och vilka egenskaper berget måste ha för att kravet på säker slutförvaring skulle kunna uppnås. De 
studier som Sveriges Geologiska Undersökning (SGU) gjorde på utredningens uppdrag visade att 
Sverige har gynnsamma geologiska förutsättningar för sådan förvaring. 

Geologiska studier genomfördes sedan under en lång period över hela landet och i olika geo-
logiska miljöer. Valet av områden för undersökningar baserades i första hand på följande kriterier:

• Flack berggrundstopografi.
• Låg sprickfrekvens i hällytor.
• Glest mellan större sprickzoner.
• Enhetlig sammansättning och struktur på bergmassan.
• Områden med låg seismisk aktivitet.
• Dokumenterat låg vattenföring i bergmassan.

Miljökonsekvensbeskrivning46


Prav (Programrådet för radioaktivt avfall), som regeringen tillsatte 1975, fortsatte och utvidgade 
de geologiska studier som Aka-utredningen påbörjade, närmast med avsikt att identifiera områden 
med berggrund som kunde vara lämplig för slutförvaring av förglasat avfall från upparbetning av 
använt kärnbränsle. 

Riksdagens beslut år 1977 om villkorslagen blev en viktig utgångspunkt för det fortsatta arbetet. 
Villkorslagen krävde att reaktorinnehavarna redovisade hur och var en helt säker förvaring av det 
högaktiva avfallet (efter upparbetning) eller det använda kärnbränslet (utan upparbetning) kunde 
ske, för att de skulle få regeringens tillstånd att starta de reaktorer som höll på att färdigställas eller 
var under planering. Kärnkraftföretagen initierade då KBS-projektet (KärnBränsleSäkerhet) som 
senare kom att införlivas i SKB:s verksamhet och som hade till uppgift att uppfylla villkorslagens 
krav. Inom KBS-projektet utfördes ett intensivt arbete med provborrningar och forskningsinsatser. 

I en första fas gjordes provborrningar och undersökningar på tre platser: Sternö (Karlshamns 
kommun), Kråkemåla (Oskarshamns kommun) samt Finnsjön (Tierps kommun). Resultaten från 
dessa undersökningar ingick i den redovisning till regeringen som låg till grund för tillstånd att starta 
reaktorerna Ringhals 3 och Forsmark 1 samt Ringhals 4 och Forsmark 2. Senare tillkom liknande 
undersökningar på ytterligare fyra platser: Fjällveden, Gideå, Kamlunge och Svartboberget. KBS-
projektet avslutades i och med att KBS-3-metoden redovisades och regeringen gav tillstånd att 
starta reaktorerna Forsmark 3 och Oskarshamn 3. 

De platser som under KBS-projektet var 
föremål för mera omfattande undersök-
ningar kom att benämnas typområden, 
se figur 3-9. Ytterligare ett typområde 
– Klipperås – tillkom efter avslutningen 
av KBS-projektet. Typområdesunder-
sökningarna avslutades år 1985 och där-
efter inledde SKB undersökningar för 
berglaboratoriet på Äspö i Oskarshamns 
kommun. 

En huvudslutsats från typområdes-
undersökningarna och andra studier av 
berggrunden var att lämpliga, respek-
tive mindre lämpliga, områden inte kan 
hänföras till någon speciell landsdel eller 
någon speciell geologisk miljö inom ur-
bergsområdet. Det är i stället lokala för-
hållanden som har störst betydelse. En 
annan lärdom var att lokaliseringsarbetet 
måste bygga på en acceptans och ett för-
troende från dem som berörs lokalt. På 
flera håll väckte undersökningarna lokal 
opinion och protester, och i några fall 
fick arbetet avbrytas. Att driva lokalise-
ringsförfarandet vidare i ett sådant lokalt 
samhällsklimat såg inte SKB som någon 
framkomlig väg. Dessa slutsatser blev 
centrala utgångspunkter för det program 
för lokalisering av slutförvaret som togs 
fram i början av 1990-talet.

3.7.2	 Perioden	1985–2000
En viktig milstolpe för arbetet med hantering och slutförvaring av kärnavfallet var när kärn-
tekniklagen trädde i kraft år 1984. Enligt den ska innehavare av reaktorer vart tredje år upp-
rätta ett allsidigt program för den forsknings- och utvecklingsverksamhet som krävs för en säker 

2 1

Begränsade undersökningar
Omfattande undersökningar 
– typområde
Omfattande undersökningar 
– berglaboratorium

Forsmark

Äspö

Boa

Sternö

Ävrö
Kråkemåla

Klipperås

Taavinunnanen

Kynnefjäll

Bjulebo

Fjällveden

Stripa
Kolsjön

Finnsjön

Svartboberget

Gideå

Pellboda

Gallejaure

Kamlunge

100 km0 50 ±
Figur 3-9. Platser i landet där SKB med flera utfört under-
sökningar för att få kunskap om den svenska berggrunden.

3	 Bakgrund 47


hantering och slutförvaring av kärnavfall. Denna uppgift lade reaktorinnehavarna på SKB. Det 
första programmet lämnades år 1986 till berörd myndighet för granskning och utvärdering. 

Det egentliga arbetet med att hitta en lämplig plats för slutförvaret inleddes när SKB hösten 
1991 formerade ett lokaliseringsprojekt. SKB redovisade sina planer för ett brett upplagt lokali-
seringsarbete i Fud-program 92. Baserat på kunskapen att det finns en betydande frihet att finna 
förvarsområden med lämpliga geologiska förhållanden menade SKB att det var rimligt och realis-
tiskt att vända sig till kommuner som både kunde bedömas ha lämpliga förutsättningar och som 
själva önskade medverka, eller på annat sätt visade ett intresse, för att närmare utreda potentialen 
för en lokalisering. 

Fud-program 92 kompletterades efter krav från regeringen, varefter regeringen i ett beslut 
1995-05-18 angav att ”de lokaliseringsfaktorer och kriterier som SKB anger bör vara en utgångs-
punkt för det fortsatta lokaliseringsarbetet”. Av regeringsbeslutet framgick att ansökning arna om 
tillstånd att uppföra ett slutförvar för använt kärnbränsle bör innehålla material för jäm förande be-
dömningar som visar att platsanknutna förstudier bedrivits på fem till tio platser i landet och att 
platsundersökningar bedrivits på minst två platser samt skälen för valet av dessa platser.

Under perioden 1992–2000 förde SKB 
mer eller mindre långtgående diskussioner 
om förstudier med ett tjugotal kommuner 
i olika delar av landet, se figur 3-10. I åtta 
fall, Storuman, Malå, Östhammar, Nykö-
ping, Oskarshamn, Tierp, Älvkarleby och 
Hultsfred, ledde detta till att en förstudie 
genomfördes. I övriga fall avslutades dis-
kussionen, antingen därför att SKB fann 
att en förstudie inte var motiverad, eller 
för att den aktuella kommunen valde att 
avstå.

Syftet med förstudierna var att bedöma 
om det fanns förutsättningar för vidare lo-
kaliseringsstudier för ett slutförvar i den 
aktuella kommunen, samtidigt som kom-
munen och dess invånare gavs möjlighet 
att utan förpliktelser bilda sig en upp-
fattning om slutförvarsprojektet och en 
eventuell fortsatt medverkan. En huvud-
uppgift var att identifiera områden med 
berggrund som kunde vara lämpliga för 
ett slutförvar. Geologiska studier utgjorde 
därför en huvudkomponent. Studierna ba-
serades på befintligt underlag, men några 
borrningar gjordes inte. Även tekniska, 
miljömässiga och samhälleliga förutsätt-
ningar utreddes. Inom ramen för förstudi-
erna hade SKB också en omfattande, aktiv 
dialog med såväl allmänhet som kommun 
och länsstyrelse. 

Förstudierna genomfördes enligt det program och med de lokaliseringsfaktorer som redovisades 
i SKB:s komplettering till Fud-program 92, vilket innebar att framför allt följande frågor behand-
lades:

• Vilka är de allmänna förutsättningarna för lokalisering av ett slutförvar till kommunen?
• Var kan det finnas lämpliga platser för ett slutförvar med hänsyn till geovetenskapliga och sam-

hälleliga förhållanden?

2 1

Oskarshamn

Hultsfred

Kävlinge

Varberg

Tranemo

Nyköping
Nynäshamn

Östhammar
Tierp

Älvkarleby

Hällefors

Ludvika

Hagfors

Ragunda

Dorotea

Storuman

Malå

Arjeplog

Gällivare

Överkalix

Pajala

Diskussioner om förstudie
Genomförd förstudie

100 km0 50 ±

Figur 3-10. Kommuner där SKB genomfört eller fört 
diskussioner om en förstudie.

Miljökonsekvensbeskrivning48


• Hur kan transporterna ordnas?
• Vilka är de viktiga miljö- och säkerhetsfrågorna?
• Vilka kan konsekvenserna, positiva och negativa, bli för miljö, ekonomi, turism och annat näringsliv 

inom kommunen och regionen?

Förstudierna utmynnade i redovisningar som innefattade svar på dessa frågor och värderingar av 
eventuella lokaliseringsalternativ som identifierats. 

De första förstudierna gjordes i Storumans och Malå kommun, efter att dessa visat intresse och 
SKB:s preliminära bedömningar pekat på potentiellt gynnsamma förhållanden. Förstudierna bekräf-
tade dessa bedömningar, men lokala folkomröstningar ledde i båda fallen till att fortsatt medverkan 
i lokaliseringsprocessen avvisades. I enlighet med utgångspunkterna för loka liseringsarbetet uteslöt 
SKB därmed fortsatta studier i dessa kommuner.

Parallellt med de första förstudierna studerade SKB översiktligt förutsättningarna för att loka-
lisera slutförvaret till någon av de kommuner i landet som har kärntekniska anläggningar, det vill 
säga Oskarshamn, Nyköping, Östhammar, Varberg och Kävlinge. För Oskarshamn, Nyköping och 
Östhammar var det geologiska underlaget omfattande och tydde på goda lokaliseringsmöjlig heter. 
SKB föreslog och genomförde förstudier i dessa kommuner. SKB förordade också en förstudie av 
Varbergs kommun, men kommunen avböjde. För Kävlinge kommun blev SKB:s bedömning att 
en förstudie inte var motiverad med hänsyn till bland annat de geologiska förutsättningarna.

Ytterligare tre förstudier genomfördes, i Tierps, Älvkarleby och Hultsfreds kommuner. Motiven 
var, liksom för de tidigare, att SKB:s preliminära bedömningar pekade på potentiellt gynnsamma 
förutsättningar, i kombination med ett intresse från kommunerna.

Vid sidan av förstudierna, och efter reger-
ingens beslut med anledning av Fud-program 
95, gjordes även andra lokaliseringsutred-
ningar för att på olika sätt komplettera un-
derlaget. I slutet av 1990-talet presenterade 
SKB länsvisa översiktsstudier för samtliga 
län (utom Gotland). Studierna fokuserade 
på den långsiktiga säkerheten och därmed 
på förhållandena i berggrunden, men om-
fattade även översiktliga kartläggningar av 
miljöfaktorer, befintlig industri och trans-
portförutsättningar. Huvudslutsatsen var att 
det i samtliga studerade län finns berggrund 
som kunde motivera vidare studier rörande 
lokaliseringen av slutförvaret, se figur 3-11. 
Samtidigt identifierades stora områden som 
troligen är olämpliga.

SKB utredde också för- och nackdelar 
med att lokalisera slutförvaret till norra 
respektive södra Sverige, samt förläggning 
vid kusten respektive i inlandet. Studierna 
gjordes på begäran av regeringen. Den vikti-
gaste slutsatsen var att det, utifrån generella 
jämförelser och över väganden i översiktlig 
skala, inte går att prioritera vare sig den 
norra eller den södra delen av landet. Be-
dömningar av lämpligheten för en lokali-
sering måste i stället grundas på studier av 
lokala förhållanden. Samma slutsats gäller 
för jämförande värderingar av lokaliserings-
förutsättningar i kustområdet respektive i 
inlandet.

Figur 3-11. En av slutsatserna från översiktsstudierna 
var att det finns goda förutsättningar för lokalisering av 
ett slutförvar på många platser i svenskt urberg.

Troligen lämplig berggrund
Troligen ej lämplig berggrund
Ej lämplig berggrund

100 km0 50 ±

3	 Bakgrund 49


3.7.3	 Val	av	områden	för	platsundersökningar
Med resultaten från förstudierna och andra studier som grund bedömde SKB år 2000 att under-
laget fanns för att gå vidare till nästa fas av lokaliseringsarbetet, med platsundersökningar för 
prioriterade lokaliseringsalternativ. SKB redovisade platsval och program för platsundersöknings-
skedet i den komplettering till Fud-program 1998 som presenterades hösten 2000 – den så kallade 
Fud K-rapporten. 

Storuman och Malå hade efter slutförda förstudier tackat nej till fortsatt medverkan i lokalise-
ringsarbetet, med hänvisning till utfallet av kommunala folkomröstningar. 

Slutsatsen från de övriga sex förstudierna var att det i alla kommuner utom Älvkarleby finns 
områden där berggrunden bedömdes som potentiellt lämplig för ett slutförvar. Även när det gäller de 
tekniska och miljömässiga förutsättningarna visade förstudierna på goda möjligheter. Översiktliga 
lösningar på hur anläggnings- och transportfrågor kunde lösas hade tagits fram för ett antal alternativ. 

För att komma fram till vilka lokaliseringsalternativ som kunde ingå i ett underlag för valet av 
platser för platsundersökningar värderades dessa resultat med avseende på:

• Berggrunden. Berggrundens egenskaper avgör förutsättningarna för långsiktig säkerhet och 
de tekniska förutsättningarna för att bygga och driva slutförvarets underjordsdelar. Säkerhets-
kraven och de krav dessa i sin tur ger på berget skiljer slutförvaret från andra berganläggningar.

• Industrietableringen. Slutförvarsprojektet måste kunna genomföras som industriprojekt betraktat. 
Det ställer krav på att bygge och drift ska kunna fungera väl rent tekniskt, att resurser finns 
tillgängliga och att alla krav på skydd och varsamhet mot människa och miljö kan uppfyllas. 
I dessa avseenden skiljer sig inte slutförvaret på något väsentligt sätt från annan industri-
verksamhet.

• Samhällsfrågan. För att slutförvarsprojektet ska bli genomfört krävs ett politiskt och opinions-
mässigt stöd för detta. SKB måste bedöma det som sannolikt att den berörda kommunen samt 
miljödomstolen och regeringen kommer att acceptera lokaliseringen. I praktiken innebär det 
att det krävs ett brett förtroende i samhället för SKB och för kärnavfallsprogrammet.

Genomgången resulterade i att totalt åtta lokaliseringsalternativ, fördelade på fem kommuner, 
identifierades. Figur 3-12 visar beteckningar och lägen. Värderade var för sig, och med avseende 
på de krav och önskemål som kunde kontrolleras i detta skede, bedömdes alla tillräckligt lovande 
för att kunna rekommenderas för fortsatta studier. 

Figur 3-12. Urvalsunderlag inför platsundersökningsskedet. 

100 km0 50

1 Tierp norra/Skutskär (Tierp)
2 Forsmark (Östhammar)
3 Hargshamn (Östhammar)
4 Skavsta/Fjällveden (Nyköping)
5 Studsvik/Björksund (Nyköping)
6 Simpevarp (Oskarshamn)
7 Oskarshamn södra (Oskarshamn)
8 Hultsfred östra (Hultsfred)

1 2

3

4

5

6

7
8

±

Miljökonsekvensbeskrivning50


SKB gjorde bedömningen att de åtta lokaliseringsalternativ som identifierats gav ett tillräck-
ligt omfattande, allsidigt och lovande urvalsunderlag för en värdering med syfte att jämföra 
alternativen och prioritera ett mindre antal för vidare studier, inklusive platsundersökningar. 
Jämförelsen gjordes med avseende på de ovan angivna aspekterna, det vill säga berggrunden, 
industrietableringen och samhällsfrågan. Parallellt med förstudierna hade också metodiken för 
utvärdering av lokaliseringsunderlaget vidareutvecklats, med stöd av aktuell kunskap från bland 
annat geovetenskaplig forskning och säkerhetsanalys. Metodiken presenterades i samband med 
att de sista förstudierna slutfördes och i SKB:s samlade redovisning inför övergången till plats-
undersökningsskedet. Då redovisades en uppsättning vägledande krav och önskemål för olika 
lokaliserings faktorer. Kraven och önskemålen var i första hand avsedda som verktyg för vägled-
ning av de platsundersökningar som förutsågs och för att tydliggöra hur resultaten från under-
sökningarna skulle komma att värderas. Vissa krav och önskemål kunde dock användas som stöd 
vid den jämförande värderingen av alternativen i urvalsunderlaget från förstudierna. 

Givet att samtliga alternativ bedömdes uppfylla de krav som kunde kontrolleras i detta skede 
handlade värderingarna om osäkerheterna i dessa bedömningar, samt i vad mån alternativen 
uppfyllde de önskemål som formulerats. Osäkerheterna gällde framför allt berggrunden, där 
data från förvarsdjup i de flesta fall saknades och bedömningarna var preliminära. Av det skälet 
var det inte möjligt att rangordna alternativen med avseende på berggrundens lämplighet. För 
övriga faktorer kunde alternativen i viss mån rangordnas. Osäkerheterna i det geologiska under-
laget talade för ett brett program med undersökningar på flera platser med olika förutsättningar, 
något som dock måste vägas mot kraven på rimliga insatser av resurser och tid. 

Tabell 3-2 sammanfattar grundläggande förutsättningar för de åtta alternativen samt SKB:s 
samlade bedömning och prioriteringar. SKB konstaterade att alternativen Simpevarp och Fors-
mark hade tydliga fördelar ur etablerings- och samhällssynpunkt. Prognosen var gynnsam även 
för berggrunden, men det kunde bara verifieras med platsundersökningar. Mot denna bakgrund 
var det svårt att se några argument för att inte gå vidare med dessa två alternativ. 

Forsmark och Simpevarp framstod alltså som ur alla aspekter givna för platsundersökningar. 
Ett program med den omfattningen skulle också tillgodose den förväntan som regeringen 
gett uttryck för att lokaliseringsunderlaget skulle inkludera material från platsundersökningar 
på minst två platser. SKB ansåg dock att ett bredare program var motiverat, med fortsatta stu-
dier av ytterligare alternativ som visade på goda förutsättningar men med andra förhållanden 
än Forsmark och Simpevarp. Av de återstående alternativen var det i första hand Tierp norra 
och Fjällveden som kunde bidra till större bredd på det geologiska underlaget. För Tierp norra/
Skutskär bedömdes en platsundersökning i det aktuella området i Tierps kommun vara moti-
verad. För alternativet Fjällveden föreslogs vidare utredningar, eftersom osäkerheterna i första 
hand gällde industriella etableringsförutsättningar, medan data om berggrunden fanns till-
gängliga från borrningar under 1980-talet. För övriga lokaliseringsalternativ gjorde SKB be-
dömningen att det varken fanns några skäl att påbörja platsundersökningar eller att avskriva 
möjligheten. Hargshamn sågs som ett möjligt alternativ, om undersökningar i Forsmark inte 
skulle kunna påbörjas eller av något skäl skulle visa att berggrunden inte klarade kraven. På 
motsvarande sätt sågs Oskarshamn södra och Hultsfred som möjliga alternativ till Simpevarp.

Sammanfattningsvis omfattade SKB:s program för platsundersökningsskedet därmed följande:

• En platsundersökning i Forsmarksområdet i Östhammars kommun.
• En platsundersökning i Simpevarpsområdet (inklusive det område som senare kommit att 

betecknas Laxemar) i Oskarshamns kommun.
• En platsundersökning i ett område i norra delen av Tierps kommun.
• Fortsatt utredning av lokaliseringsförutsättningarna i Fjällvedenområdet i Nyköpings 

kommun.

3	 Bakgrund 51


Tabell 3-2. Grundläggande egenskaper hos de åtta lokaliseringsalternativ som ingick i urvalsunderlaget inför  
platsundersökningsskedet, samt SKB:s bedömningar av dessa.

Lokaliseringsalternativ Grundläggande förutsättningar (berggrund, 
miljö för markförlagda anläggningar, transport 
av använt kärnbränsle) 

SKB:s bedömning samt prioriteringar 
inför platsundersökningsskedet

Tierp norra/Skutskär

Tierp och Älvkarleby kommuner

Stort granitmassiv norr om Tierps tätort.

Nyetablering på skogsmark.

Transporter på järnväg från Skutskärs 
hamn i Älvkarleby kommun.

Bidrar till geologisk bredd på  
urvals underlaget.

Området i Tierps kommun ger,  
tillsammans med hamnen i Skutskär 
goda etablerings förutsättningar.

Prioriterat för platsundersökning.

Forsmark

Östhammars kommun

Gnejsgranit (tektonisk lins) sydost om 
Forsmarks kärnkraftverk.

Etablering på industrimark i anslutning till 
kärnkraftverket.

Transporter på väg från Forsmarks hamn. 

Klara fördelar med avseende på  
industri etablering och samhälls-
förutsättningar. 

God prognos för berggrunden.

Prioriterat för platsundersökning.

Hargshamn

Östhammars kommun

Gnejsgranit (tektonisk lins).

Troligen nyetablering på skogsmark nära 
Hargshamn.

Transporter på väg från hamnen i  
Hargshamn.

Liknande geologisk miljö som 
Forsmark, men inte lika gynnsamma 
förutsättningar i övrigt.

Inte prioriterat för platsundersökning, 
men av möjligt intresse om Forsmark 
skulle falla ifrån. 

Skavsta/Fjällveden

Nyköpings kommun

Sedimentådergnejs i Fjällveden/Tunsätter-
området norr om Nyköping.

Etablering eventuellt i anslutning till  
Skavsta flygplats.

Transporter på järnväg eller väg från  
Oxelösunds hamn. 

Bidrar till geologisk bredd på 
urvalsunderlaget. Bergförhållanden 
förhållandevis väl kända från tidigare 
undersökningar, god prognos.

Tveksamheter beträffande transporter 
och industriella etableringsförutsätt-
ningar i övrigt.

Prioriterat för vidare studier av  
genomförbarheten av en etablering.

Studsvik/Björksund

Nyköpings kommun

Gnejsgranit i kommunens östra kustområde, 
väster om Studsviksanläggningen.

Etablering i anslutning till Studsviks-
anläggningen.

Transporter på väg från Studsviks hamn.

God prognos för berggrunden, 
men också väsentliga geologiska 
frågetecken.

Både fördelar och betydande osäker-
heter med avseende på industriella 
etablerings förutsättningar.

Inte prioriterat för platsundersökning.

Simpevarp

Oskarshamns kommun

Granit (Smålandsgranit) mot väster från 
Simpevarpshalvön (inkluderar det område 
som nu betecknas Laxemar).

Etablering på industrimark i anslutning till 
kärnkraftverket och Clab huvudalternativ.

Eventuellt kort vägtransport från planerad 
inkapslingsanläggning.

Klara fördelar med avseende på  
industri etablering och samhälls-
förutsättningar. 

God prognos för berggrunden.

Prioriterat för platsundersökning.

Oskarshamn Södra

Oskarshamns kommun

Granit (Smålandsgranit) söder om  
Oskarshamn.

Etablering i anslutning till hamnen i  
Oskarshamn.

Transport på järnväg alternativt i tunnel 
från hamnen i Oskarshamn.

Liknande geologisk miljö som  
Simpevarp, men inte lika fördelaktigt 
i övrigt.

Inte prioriterat för platsundersökning, 
men av möjligt intresse om Simpevarp 
skulle falla ifrån.

Hultsfred östra

Hultsfreds kommun

Granit (Smålandsgranit) öster om Målilla.

Nyetablering på skogsmark.

Transport på järnväg från hamnen i  
Oskarshamn. 

Liknande geologisk miljö som Simpe-
varp, men inte lika fördelaktigt i övrigt.

Inte prioriterat för platsundersökning, 
men av möjligt intresse om Simpevarp 
skulle falla ifrån.

Miljökonsekvensbeskrivning52


3.7.4	 År	2001	–	Regeringen	ger	klartecken	
I enlighet med hanteringsgången för Fud-programmen blev SKB:s samlade redovisning inför 
övergången till platsundersökningsskedet föremål för remisshantering. Efter yttranden från 
Statens kärnkraftinspektion (SKI) samt från Statens råd för kärnavfallsfrågor (KASAM) fattade 
regeringens i november 2001 ett beslut som innebar klartecken för SKB att fortsätta arbetet enligt 
den redovisning som lämnats. Redan innan regeringens beslut hade Nyköpings kommun tillkän-
nagivit sin avsikt att inte medge att SKB fortsatte lokaliseringsstudierna i kommunen. Fjällveden-
alternativet var därmed inte längre aktuellt. Regeringen hade inget att invända mot att SKB inledde 
platsundersökningar inom de tre områdena Simpevarp, Forsmark och Tierp norra/Skutskär. 

I och med regeringens klartecken för platsundersökningar återstod ställningstaganden från de 
berörda kommunerna. I Östhammar beslöt kommunfullmäktige i december 2001 att samtycka till 
en platsundersökning vid Forsmark. Motsvarande beslut angående en platsundersökning vid Simpe-
varp fattades av kommunfullmäktige i Oskarshamn i mars 2002. Tierps kommun avböjde däremot i 
april 2002 fortsatt medverkan i lokaliseringsprocessen för slutförvaret. Grann kommunen Älvkarleby, 
som skulle beröras av transporter till ett eventuellt slutförvar i Tierp, ställde sig positiv till att plats-
undersökningen genomfördes. Utfallet av beslutsprocessen blev alltså att SKB kunde inleda plats-
undersökningar i Simpevarp och Forsmark. SKB såg detta som ett fullt godtagbart underlag för att 
fortsätta lokaliseringsarbetet.

3.7.5	 Riksintresse	för	slutförvaring	av	använt	kärnbränsle	och	kärnavfall
Med stöd av 3 kap 8 § miljöbalken beslutade SKI (numera Strålsäkerhetsmyndigheten, SSM) i 
december 2004 att de områden i Forsmark och Oskarshamn där SKB bedriver platsundersökningar 
är av riksintresse för slutförvaring av använt kärnbränsle och kärnavfall. SKI angav i sitt beslut att 
slutförvarsintresset därmed har samma status i en tillståndsprövning som andra riksintressen.

3.7.6	 Lokalisering	vid	kusten	eller	i	inlandet	
I samband med valet av platser för platsundersökningar aktualiserades åter frågan om eventuella 
för- och nackdelar med kust- respektive inlandslokaliseringar. Mer specifikt gällde det huruvida 
långa strömningsvägar (och långa cirkulationstider) för grundvatten från inlandslägen kan ge för-
delar ur säkerhetssynpunkt och om detta i så fall kan tas tillvara vid lokaliseringen. 

Under 2005 initierade SKB ett omfattande modelleringsarbete för att utvärdera konceptu-
ella förenklingar och osäkerheter vid modellering av grundvattenströmning i regional skala. Re-
sultaten ökade förståelsen för grundvattenflödets mönster i olika skalor och hur flödesmönstret 
principiellt påverkas av viktiga systemegenskaper. En slutsats var att huvuddelen av den grund-
vattencirkulation som berör förvarsdjup sker inom lokala flödesceller. Studien visade också att 
flödes förhållanden i regel är gynnsamma (små flöden, långa genombrottstider) i bergarter med låg 
konduktivitet. Samtidigt poängterades att vattengenomsläppligheten i lokal skala i realiteten kan 
variera inom vida gränser och att grundvattenflödet är starkt beroende av dessa variationer. För 
enskilda platser bedömdes detta kunna påverka flödets storlek och fördelning betydligt mer än de 
variationer av systemparametrar som analyserades inom ramen för studien.

Analyserna granskades gemensamt av dåvarande SKI och SSI. Granskningen gav stöd för 
att arbetet hade bidragit till den vetenskapliga förståelsen för olika faktorers inverkan på flödes-
mönstret. Samtidigt påpekades att konsekvenserna av ett antal antaganden och modellförenk-
lingar ansågs ofullständigt utredda, samt att det fanns ofullständigheter i utvärderingen av vissa 
resultat. SSI ansåg därför att studien borde kompletteras i dessa avseenden, inför SKB:s tillstånds-
ansökan. På uppdrag av SKB har därför kompletterande studier genomförts. Känslighetsanalyser 
har gjorts för att belysa hur angivna modellantaganden, randvillkor med mera kan påverka de slut-
satser som dragits i tidigare skeden. Sammanfattningsvis är den påverkan på resultaten som dessa 
faktorer ger inte av den dignitet att det förändrar de generella slutsatser som presenterats tidigare.

3	 Bakgrund 53


SKB:s samlade slutsats är att det inte går att påvisa någon systematisk skillnad mellan kust- och 
inlandslägen vad gäller förekomsten av gynnsamma strömningsförhållanden. Huvudskälet är att 
undersökningar och analyser har visat att med avseende på grundvattenströmning är lokala för-
hållanden, främst berggrundens vattengenomsläpplighet, avgörande för om en plats är lämplig 
för ett slutförvar eller ej. Platsundersökningarna i Laxemar och Forsmark har befäst denna upp-
fattning. 

3.8	 Platsundersökningarna	
Platsundersökningarna inleddes år 2002 och pågick under drygt fem års tid i Forsmark, Östhammars 
kommun, och i Laxemar/Simpevarp, Oskarshamns kommun (då benämnt endast Simpevarp, se 
avsnitt 3.7.3). Undersökningar och analyser var indelade i två huvudetapper, inledande platsunder-
sökning respektive komplett platsundersökning. Motsvarande etappindelning gäller för den plats-
anpassade utformningen av slutförvarets anläggningar där två versioner, betecknade D1 respektive 
D2, togs fram. Data från den inledande platsundersökningen har legat till grund för D1-versionen 
och för säkerhetsanalysen SR-Can. På motsvarande sätt kom data från den kompletta platsunder-
sökningen att ligga till grund för version D2 av utformningen och för säkerhetsanalysen SR-Site. 
Själva datainsamlingen på plats har skett med flera avstämningspunkter, så kallade datafrysar. Det-
samma gäller de olika versioner av platsbeskrivningar som tagits fram. 

Platsundersökningarna kunde starta utifrån en gedigen kunskapsbas vad avser geovetenskapliga 
undersökningar. Som en följd av de delvis unika behoven har strategier, metoder och instrument 
för ytbaserade undersökningar utvecklats och tillämpats sedan starten av kärnavfallsprogrammet. 
Etableringen av Äspölaboratoriet innebar en uppdatering av tekniken och en direkt generalrepetition 
inför platsundersökningarna. 

Ämnesområdet ytnära ekosystem ingick varken i typområdesundersökningarna eller i under-
sökningarna för att bygga Äspölaboratoriet. Inför platsundersökningarna gjordes därför ett omfat-
tande arbete för att identifiera vilka förhållanden och egenskaper hos de ytnära ekosystemen som 
behövde bestämmas.

3.8.1	 Platsundersökningen	i	Forsmark
Platsundersökningen i Forsmark inleddes år 2002 och avslutades under sommaren 2007. Inför 
starten upprättades ett undersökningsprogram som i huvudsak omfattade den inledande delen 
av undersökningen. Programmet utgick från det cirka tio kvadratkilometer stora området sydost 
om Forsmarks kärnkraftverk som tidigare rekommenderats för en platsundersökning, det så kall-
lade platsundersökningsområdet, se figur 3-13. Området utgör den nordvästra delen av en så kallad 
tektonisk lins, där berggrunden förväntades ha bevarats förhållandevis ostörd i en regional omgiv-
ning med stora deformationszoner. Mot sydost bestämdes avgränsningen av naturreservatets gräns. 
Fokus för undersökningarna låg på att besvara generella och platsspecifika frågor som sågs som 
avgörande för att bedöma platsens lämplighet. 

När den inledande undersökningsetappen hade genomförts, och en preliminär platsbeskrivande 
modell tagits fram, gjordes en avstämning av kunskapsläget mot de grundläggande krav som redo-
visats innan platsundersökningarna inleddes. Kraven måste kunna visas vara uppfyllda för att en 
plats ska vara av intresse för slutförvaret. Slutsatsen blev att platsen uppfyllde kraven och att fortsatta 
under sökningar därmed var motiverade, något som senare verifierats av säkerhetsanalysen SR-Can. 
Avstämningen gav också underlag för att identifiera kvarstående databehov, liksom strategi och pro-
gram för fortsatta undersökningar. 

Med detta som grund upprättades ett program för den avslutande delen av platsundersök-
ningen. Den strategi som valdes innebar att den nordvästra delen av platsundersökningsområdet 
prioriterades, se figur 3-13 och 3-14. Undersökningarna hade redan i ett tidigt skede indikerat 
att såväl den nordvästra som den sydöstra delen av området hade berggrund som moti verade 

Miljökonsekvensbeskrivning54


fortsatta undersökningar. Den skillnad som ändå kunde noteras var en högre frekvens av flacka, 
vattengenom släppliga sprickzoner i den sydöstra delen. Huvudmotiven för att då prioritera den 
nordvästra delen var att:

• Preliminära studier av utrymmesbehov och möjliga lägen visade att ett förvar med stor sanno-
likhet kunde inrymmas inom den nordvästra delen.

• Läget möjliggjorde en utformning med markförlagda anläggningar på befintlig industrimark. 
Detta bedömdes ge en rad tekniska och miljömässiga fördelar. 

Programmet för platsundersökningens avslutande del inriktades på att: 

• Bestämma de geologiska gränserna för tillgänglig bergvolym på förvarsdjup.
• Karakterisera tillgänglig bergvolym till den omfattning och detaljeringsnivå som krävs.
• Karakterisera den prioriterade platsens hydrauliska randområden. 

Figur 3-13. Platsundersökningsområde och prioriterat område för komplett platsundersökning i Forsmark. 

Asphällsfjärden

Puttan

Bolunds
fjärden

Graven

Lillfjärden

Stocksjön

Gällsboträsket

Labboträsket

Fiskarfjärden

Eckarfjärden

Bred-
viken

Lövörsgräset

Tixelfjärden

Habbalsbo
Hermansbo

Forsmarks
kärnkraftverk

Söderviken

SFR

Storskäret

Forsmarks bruk

1630000

1630000

1632000

1632000

1634000

1634000

66
96

00
0

66
96

00
0

66
98

00
0

66
98

00
0

67
00

00
0

67
00

00
0

67
02

00
0

67
02

00
0

±
0 1 20,5 kmPlatsundersökningsområde

Prioriterat område för komplett platsundersökning

Kartans id 03-000052

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig3-13_prio_kandidat_om
rade_100415.m

xd

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-04-15 10:43

3	 Bakgrund 55


Figur 3-14. Platsundersökningsområde, prioriterat område för komplett platsundersökning och  
borrhålslägen i Forsmark.

!(

!(

!(

!(

!(!(

!(

!(!(

!(

!(

!(

!(!(!(

!(

!( !(!(!(

!(

!(!(

!(

!(

!(

!(

!(

!(!(!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(

!(!(!(

!(

!(

!(

!(

!(
!(

!(

!(

!(

!(

!(

!(

!(

!(
!(

!(

!(

!(

!(

!(
!(

!(

Forsmark

Eckarfjärden
Fiskarfjärden

Bolundsfjärden

Forsmarks 
kärnkraftverk

SFR

Singö deformationszon

Forsmark deformationszon

08A

06C
04

A

08D

07A

05A

06A
08

C
01

D

09
A

11
A

09B

10
A

12
A

01C

07B

01A

02A

03A

1630000

1630000

1632000

1632000

1634000

1634000

66
96

00
0

66
96

00
0

66
98

00
0

66
98

00
0

67
00

00
0

67
00

00
0

±
0 1 20,5 km

Kartans id 01-000048

Prioriterat område för komplett platsundersökning

Platsundersökningsområde

!( Hammarborrhål

!( Kärnborrhål, horisontalprojektion

Dominerande bergart

Granit, fin- till medelkornig

Pegmatit, pegmatitgranit

Granit, granodiorit och tonalit, 
metamorfa, fin- till medelkornig

Granit, metamorf, aplitisk

Granit till granodiorit, metamorfa, 
ådrad till migmatitisk, medelkornig

Granit till granodiorit, metamorfa, 
medelkornig

Granodiorit, metamorf

Tonalit till granodiorit, metamorfa

Diorit, kvartsdiorit och gabbro, 
metamorfa

Ultramafisk bergart, metamorf

Magnetitmineralisering associerad med 
kalksilikatbergart (skarn)

Sulfidmineralisering

Felsisk till intermediär vulkanisk bergart, 
metamorf

Sedimentär bergart, metamorf, 
ådrad till migmatitisk

Större deformationszoner

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

_2009\kap1_6\fig3-14_fm
_bedrock091007.m

xd
 SKB/swecoas 2009-10-07 14:17

Miljökonsekvensbeskrivning56


3.8.2	 Platsundersökningen	i	Laxemar/Simpevarp
Platsundersökningen i Laxemar/Simpevarp avslutades under första kvartalet 2008. Det område som 
efter förstudien rekommenderades för platsundersökning omfattade cirka 60 kvadratkilometer och 
inkluderade såväl Simpevarpshalvön som Laxemarområdet väster därom, se figur 3-15. I slutfasen 
koncentrerades undersökningarna till ett cirka sex kvadratkilometer stort område inom Laxemar 
som prioriterades för ett eventuellt slutförvar. Det prioriterade området blev resultatet av succes-
siva avgränsningar som gjordes under arbetets gång. 

Platsundersökningen inleddes med borrningar på Simpevarpshalvön. Det begränsade utrymmet 
på halvön motiverade emellertid att området utökades till att omfatta även Ävrö, Hålö och när-
liggande vattenområden (”delområde Simpevarp”, enligt figur 3-15), varefter en inledande plats-
undersökning av detta område fullföljdes. Resultaten indikerade bergförhållanden som kunde 
uppfylla kraven för ett slutförvar.

Figur 3-15. Delområden för inledande platsundersökning samt prioriterat område för slutförandet av  
plats undersökningen i Laxemar. (Området där slutförandet av platsundersökningarna genomförts benämns 
även fokuserat område i underliggande dokumentation för platsundersökningen i Laxemar, men för att få en 
konsekvent benämning mellan Forsmark och Laxemar benämns området prioriterat område i denna MKB).

Delområde Simpevarp

Prioriterat område för slutförandet 
av platsundersökningen

Delområde Laxemar

Stålglo

Frisksjön

Ström

Ekerum

Utlångö

Bussvik

Glostad

Kärrsvik

Övrahammar

Lilla Basthult

Uthammar

Mederhult

1546000

1546000

1548000

1548000

1550000

1550000

1552000

1552000

1554000

1554000

63
64

00
0

63
64

00
0

63
66

00
0

63
66

00
0

63
68

00
0

63
68

00
0

63
70

00
0

63
70

00
0

Ävrö

Hålö

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig3-15_oversiktskarta_delom
r_slutforvar_100415.m

xd

±
0 1 20,5 km

Kartans id 03-000053

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-04-15 10:43

3	 Bakgrund 57


Väster om Simpevarp startade undersökningarna med helikopterburna geofysiska mätningar 
samt fältkontroller över ett väsentligt större område än det som visas i figur 3-15. Med detta 
som underlag identifierades ett flertal områden med bergförhållanden som bedömdes motivera 
fortsatta undersökningar och stora nog att med god marginal inrymma ett slutförvar. Delområde 
Laxemar i figur 3-15 är cirka nio kvadratkilometer stort och prioriterades inför fortsättningen. Flera 
andra områden bedömdes likvärdiga ur geologisk synpunkt. Närheten till Simpevarpshalvön var  
huvudargumentet för att då välja delområde Laxemar. Med start i början av år 2004 genomfördes 
en inledande platsundersökning på delområde Laxemar, sedan överenskommelser kunnat träffas 
med berörda markägare.

Nästa milstolpe var att prioritera ett av delområdena Simpevarp eller Laxemar, för en komplett 
platsundersökning. I samband med att de inledande undersökningarna slutfördes prioriterades 
preliminärt Laxemarområdet. Det underlag för jämförelser som senare tillkom i form av platsbeskriv-
ningar, projekteringsresultat (skede D1) och säkerhetsbedömningar för båda områdena ändrade 
inte den preliminära bedömningen och ett definitivt beslut att gå vidare med Laxemar kunde 
fattas. Huvudargumenten för att välja Laxemarområdet var följande: 

• Båda områdena kunde troligen inrymma ett förvar, men i fallet Simpevarp var marginalerna 
små. I fallet Laxemar fanns gott om utrymme och därmed stora marginaler. Detta gav flexi-
bilitet för framtida förändringar av förvarslayouten och goda möjligheter att hantera eventuella 
geologiska överraskningar, även i sena skeden.

• De säkerhetsbedömningar som redovisats indikerade att båda områdena uppfyller kraven. Den 
mera homogena berggrund som präglar delar av Laxemarområdet kunde dock ge fördelar i form 
av jämförelsevis låg sprickfrekvens och låg vattenföring. Den större flexibiliteten i fallet Laxemar 
bidrog också till möjligheterna att anpassa ett förvar så att alla säkerhetskrav kunde uppfyllas.

• Ett förvar i Laxemar innebär nyetablering av markförlagda anläggningar och infrastruktur 
på skogsmark, med åtföljande påverkan på miljön. Simpevarp är däremot planlagd industri-
mark och miljön präglas av den befintliga industriverksamheten. Å andra sidan är tillgången 
på lämpligt belägen mark inom industriområdet begränsad och för andra delar av delområde 
Simpevarp finns naturskyddsintressen som begränsar exploateringsmöjligheterna. Områdenas 
för- och nackdelar med avseende på miljöförhållanden är svåra att jämföra, men båda alterna-
tiven bedömdes vara fullt godtagbara.

Inför den kompletta platsundersökningen krävdes en reducering av undersökningsområdets 
storlek inom delområde Laxemar, men informationen om berggrundens egenskaper var inte till-
räckligt detaljerad för detta. Därför genomfördes först undersökningar för att få fram det underlag 
som behövdes. Därefter upprättades ett program för de fortsatta undersökningarna i det priorite-
rade området. Undersökningarna hade successivt inriktats mot områdets södra och västra delar, 
se figur 3-15. Skälet var variationer i berggrundsförhållanden inom området. I söder och väster 
dominerar berggrund som visat sig vara mera homogen och sprickfattig än den som dominerar 
områdets norra och östra delar. Figur 3-16 visar lägen för de undersökningshål som borrats i 
Laxemarområdet.

Miljökonsekvensbeskrivning58


Figur 3-16. Delområde Laxemar med prioriterat område för slutförandet av platsundersökningen samt 
borrhålslägen. 

KLX10

KLX09

KLX08

KLX06

KLX05

KLX04

KLX03

KLX02

KLX01

HLX44

HLX43

HLX42

HLX41

HLX40HLX39

HLX38

HLX37
HLX36

HLX35

HLX34

HLX33

HLX32

HLX31
HLX30

HLX29

HLX28

HLX27

HLX26

HLX25

HLX24
HLX23

HLX22
HLX21

HLX20

HLX19

HLX18HLX17
HLX16

HLX15

HLX14HLX13

HLX12
HLX11

HLX09

HLX08

HLX07HLX06

HLX05

HLX04

HLX03

HLX02

HLX01

KLX29A

KLX28A
KLX27A

KLX26BKLX26A

KLX25A

KLX24A

KLX23B
KLX23A

KLX22BKLX22A

KLX21BKLX21A

KLX20A

KLX19A

KLX18A

KLX17A

KLX16A

KLX15A

KLX14A

KLX13A

KLX12A

KLX11F

KLX11E
KLX11D

KLX10C

KLX10B

KLX09G
KLX09F

KLX09EKLX09D
KLX09C

KLX07B
KLX07A

Mederhult

Ström

Ekerum

Glostad

Kärrsvik

Lilla Basthult

Åkvik
Riket

Berget

Malmvik

Ärnhult

Brolund

Lillmon

Åbyberg

Ärnhult

Stormon

Bikullen

Åkerholm

Karlshamn

Sandsböla

Bjurhidet

Stångehamn

Smedtorpet

Sillebäcken

St. Laxemar

Frisksjön

1546000

1546000

1548000

1548000

1550000

1550000

63
66

00
0

63
66

00
0

63
68

00
0

63
68

00
0

±
0 10,5 km!( Kärnborrhål, horisontalprojektion

!( Hammarborrhål

Prioriterat område för
platsundersökningar

Delområde Laxemar

Diabas

Finkornig granit

Finkornig diorit-gabbro

Granit

Ävrögranit

Ävrökvartsmonzodiorit

Kvartsmonzodiorit

Diorit-gabbro

Finkornig dioritoid

Kartans id 03-000054
G

:\skb\gis\m
kb\arcprojekt\arcgis8\rapporter\m

kb\M
K

B
 2010\fig3-16_karnborrhal_berggrund_100415.m

xd

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-04-15 10:45

3	 Bakgrund 59


4	 Samråd

Samråd ska, enligt 6 kap miljöbalken, avse den sökta verksamhetens eller åtgärdens lokalisering, 
omfattning, utformning och miljöpåverkan, samt miljökonsekvensbeskrivningens innehåll och ut-
formning. Syftet med samråd är att förbättra beslutsunderlaget samt ge möjlighet till insyn och 
påverkan. Alla som vill engagera sig ska ges tillfälle till detta, såväl allmänhet och organisationer 
som kommuner och myndigheter.

SKB påbörjade samråden år 2002 med tidiga samråd för slutförvarsanläggningen i både Oskars-
hamn och Östhammar och har därefter bedrivit samråd parallellt i båda kommunerna. Samråden 
har omfattat prövningen av inkapslingsanläggningen och slutförvarsanläggningen enligt både 
kärntekniklagen och miljöbalken. Från och med maj 2007 lyftes det fram mer tydligt att samråden 
även omfattar det befintliga mellanlagret Clab. Samråden avslutades i maj 2010, förutom sam-
rådet med länderna runt Östersjön enligt Esbo-konventionen. Till skillnad från det samråd som 
bedrivits med svenska aktörer fortsätter samrådet enligt Esbokonventionen efter att ansökan läm-
nats in. Den andra och avslutande delen av detta samråd planeras påbörjas tidigast hösten 2011 
och behandlar det färdiga MKB-dokumentet. Den avslutande delen av samrådsförfarandet avser 
inte innehållet i MKB:n utan är en del av prövningen av densamma. Naturvårdsverket kommer 
att samordna de synpunkter som inkommer från samrådet och ge in dem till miljödomstolen inom 
ramen för miljödomstolens ordinarie remisshantering av ansökan.

Samråden har omfattat totalt cirka 60 samrådstillfällen i olika former, dels allmänna möten i 
respektive kommun, dels möten med MKB-forum i Oskarshamn respektive Samråds- och MKB-
grupp Forsmark. I anslutning till de allmänna samrådsmötena har även skriftliga samråd genom-
förts. Dessutom har det inkommit frågor och synpunkter via SKB:s webbplats.

Ett stort antal frågor och synpunkter har framkommit i samråden. Dessa kommenteras i 
samråds redogörelsen /4-1/. Alla frågor och synpunkter som framkommit i samråden, samt SKB:s 
svar och kommentarer till dessa, redovisas i sin helhet i den samlade dokumentationen från sam-
råden. 

4.1	 Inbjudan,	annonsering	och	underlag
Inbjudan till allmänna samrådsmöten har huvudsakligen skett via annonsering i lokala tidningar 
cirka tre veckor före mötena, med upprepning en vecka före. I Oskarshamn har annonseringen 
skett i Oskarshamns-Tidningen och i Nyheterna. I Östhammar har annonseringen skett i Upsala 
Nya Tidning, Östhammars Nyheter och Annonsbladet samt från och med samrådsmötet 1 juni 
2006 även i Upplands Nyheter. Några möten har även annonserats nationellt i Göteborgs-Posten, 
Dagens Nyheter, Svenska Dagbladet, Sydsvenska Dagbladet, Västerbottens-Kuriren och Post- 
och Inrikes Tidningar. 

Skriftlig inbjudan skickades senast två veckor före respektive möte till berörda myndigheter och 
verk, berörd kommun, samt de organisationer som får bidrag från Kärnavfallsfonden för att följa 
samråden. Med de skriftliga inbjudningarna bifogades ett underlag inför mötet. Samtliga under lag 
har också funnits att tillgå via SKB:s webbplats och på platsundersökningskontoren i Forsmark 
och Simpevarp. Underlaget inför mötet om preliminär MKB skickades ut fem veckor före mötet. 
Datum för möten med MKB-forum i Oskarshamn respektive Samråds- och MKB-grupp Forsmark 
bestämdes av parterna. SKB bjöd in till varje möte via e-post. Från och med november 2005 var 
samtliga möten i båda forumen öppna för allmänheten. Innan dess var cirka ett möte per år i 
Oskars hamn öppet för allmänheten. Inbjudan till de öppna mötena annonserades på samma sätt 
som de allmänna samrådsmötena.

4	 Samråd 61


4.2	 Dokumentation
Alla samrådstillfällen, både i form av möten och i form av skriftväxlingar, har dokumenterats. Från 
mötena med MKB-forum i Oskarshamn respektive Samråds- och MKB-grupp Forsmark upp-
rättades protokoll av SKB, som deltagande parter justerade. Fram till och med det gemensamma 
mötet den 5 december 2007 förvaltades protokollen av respektive länsstyrelse, därefter tog SKB 
över förvaltningen. Även efter allmänna samrådsmöten upprättades protokoll av SKB, från och med 
samrådsmötet i Oskarshamn den 5 april 2005. Protokollen justerades av justeringspersoner, vilka 
utsågs av mötet. Tidigare skrev SKB anteckningar som inte justerades.

Efter de allmänna samrådsmötena fanns det möjlighet att lämna frågor och synpunkter inom 
ramen för aktuellt möte under ytterligare två veckor. Samrådet om preliminär MKB i februari 
2010 var öppet för synpunkter fyra veckor efter mötet. De frågor och synpunkter som diskute-
rades under ett samrådsmöte, samt de som inkom inom utsatt tid efter mötet, redovisas i doku-
mentationen från det mötet. Där framgår även SKB:s svar och kommentarer. Vissa frågor ledde 
till kompletterande utredningar och vidare diskussion. En del frågor bedömdes ligga utanför arbetet 
med MKB för aktuella anläggningar och avfördes från samråden. Motivering gavs då till detta. 

När frågor ställdes på själva mötena framgår det vanligtvis inte av anteckningar eller protokoll 
vem som ställde frågan. För skriftliga frågor och synpunkter finns en notering om vem som har 
lämnat dem. I bilagor till protokollen finns inkomna skriftliga synpunkter i sin helhet.

SKB har årligen sammanställt genomförda samråd. I årsböckerna finns samtliga frågor, synpunkter 
samt SKB:s svar och kommentarer, grupperade i följande kategorier:

•  Mellanlagret och inkapslingsanläggningen (mellanlagret lyftes fram i kategorin år 2007).
•  Slutförvarsanläggningen.
•  Gemensamt.

All dokumentation från samråden, underlag, anteckningar och protokoll med bilagor samt alla 
inkomna synpunkter, har gjorts tillgängliga via SKB:s webbplats.

4.3	 Teman	för	samråd
Omhändertagandet av det använda kärnbränslet är ett omfattande projekt som genererat mycket 
material att behandla i samråden. Det har inte varit möjligt att samråda om allt som rör projektet 
vid några enstaka tillfällen. SKB har därför bjudit in till samråd kring olika teman allt eftersom 
olika utredningar varit klara, se tabell 4-1. Frågor och diskussioner vid samrådsmötet har dock 
inte varit begränsade till detta tema, utan fokuserat på deltagarnas frågor och synpunkter. Alla 
frågor som rör mellanlagring, inkapsling och slutförvaring av använt kärnbränsle har kunnat tas 
upp. Möten med MKB-forum i Oskarshamn respektive Samråds- och MKB-grupp Forsmark har 
inte haft specifika teman.

Därutöver hölls totalt 30 möten med MKB-forum och Samråds- och MKB-grupp Forsmark, 
varav 18 var öppna för allmänheten.

Tabell 4-1. Teman och möten i samråden.

Tema Tidsperiod Antal möten

Avgränsning, innehåll och utformning av MKB Nov 2003 – maj 2004 6

Lokalisering och utformning av slutförvar och inkapslingsanläggning Nov 2004 – juli 2005 4

Preliminär MKB för inkapslingsanläggningen Nov 2005 – jan 2006 2

Metod, lokalisering, framtid Maj – aug 2006 4

Säkerhet och strålskydd Maj – juni 2007 2

Lokalisering, gestaltning och transporter Okt 2008 – feb 2009 2

Preliminär MKB för slutförvarssystemet Dec 2009 – mars 2010 4

Vattenverksamhet Dec 2009 – april 2010 2

Säkerhetsanalysens roll i miljökonsekvensbeskrivningen Maj 2010 1

Miljökonsekvensbeskrivning62


4.4	 Inkomna	synpunkter	och	SKB:s	svar
Huvuddelen av de frågor som ställdes och de synpunkter som inkom på respektive möte besva-
rades direkt på mötet eller i dokumentationen från mötet. De frågor och synpunkter som inkom 
skriftligt i anslutning till respektive möte besvarades i dokumentationen från mötet. Vissa frågor 
kunde inte besvaras förrän i ett senare skede, till exempel frågor som behandlar avsänkning av 
grundvatten, lokalisering av slutförvaret och långsiktig säkerhet. Denna typ av frågor har besvarats 
av SKB då det varit möjligt, vilket framgår av SKB:s svar och kommentarer. Det finns även frågor 
som har resulterat i kompletterande utredningar. Totalt har cirka 2 000 frågor och synpunkter in-
kommit. Övergripande kan sägas att intressenterna har fokuserat på olika områden:

• Närboende: Trafikmängd, buller, grundvattenavsänkning.
• Kommuner: Infrastruktur, lokala miljöfrågor, säkerhet såväl under drift som efter förslutning.
• Miljöorganisationer: Val av plats och metod, långsiktig säkerhet.
• Myndigheter: Miljöpåverkan, långsiktig säkerhet, kriterier för platsval, möjligheter till, och  

effekter av, återtagande av kapslar.
• Grannländer: Gränsöverskridande miljöpåverkan via luft och vatten, vid ordinarie drift och vid 

olyckor. 

Med hänsyn till att samråden har pågått under många år är SKB:s svar på vissa frågeställningar 
som tagits upp i samråden inte längre aktuella. Till exempel har SKB ändrat ansökningsförfa-
randet och justerat planeringen för vissa arbeten. Vidare har SKB utvecklat ett mer konsekvent 
och tydligt system för var olika utredningar och resultat kommer att redovisas. I inledningsskedet 
av samråden var det inte tydligt vilka resultat och bedömningar som skulle redovisas i själva MKB-
dokumentet och vilka som skulle redovisas i annan dokumentation i samband med ansökningarna. 
Att strukturen på redovisningen ändrats innebär inte att det finns frågor som inte har besvarats 
eller information som inte redovisas. Det handlar i stället om i vilken dokumentation och vid 
vilken tidpunkt i processen som redovisningen skett.

Formaliafrågor kring samrådsprocessen har tagits upp vid ett flertal tillfällen, vilket har bidragit 
till att SKB undan för undan har förändrat formerna för mötena. Exempel på detta är att mer tid 
har avsatts för diskussioner och frågor samt att mötesledare utan direkt anknytning till SKB har 
anlitats. 

I de följande avsnitten kommenteras frågor och synpunkter från samråden på omfattningen av 
alternativredovisningen i MKB:n, de frågor som föranlett kompletterande utredningar samt säker -
hetsanalysens roll i miljökonsekvensbeskrivningen.

4.4.1	 Alternativredovisningen	i	MKB:n	
Samråd ska, som tidigare nämnts, avse den sökta verksamhetens lokalisering, omfattning, utform-
ning och miljöpåverkan, samt innehåll och utformning av miljökonsekvensbeskrivningen. Av miljö-
balken framgår också att MKB:n ska innehålla en redovisning av alternativa platser, om sådana är 
möjliga, samt alternativa utformningar. 

Redovisningen av alternativa metoder har diskuterats vid flera samråd. SKB ger i samband 
med ansökningarna en fullständig redovisning av de olika sätt och metoder för att slutligt om-
händerta använt kärnbränsle som framkommit i samråden och i Fud-processen. Inledningsvis pla-
nerade SKB att göra detta i själva MKB-dokumentet, men har i stället beslutat att sammanställa 
separat dokumentation i anslutning till ansökningarna. Vid samrådsmötet i Oskarshamn 4 februari 
2009 förtydligade SKB att redovisningen av alternativ till och motiv för valet av KBS-3-metoden 
kommer att finnas i MKB-dokumentet. Samtidigt klargjordes också att frågan kommer att belysas 
bland annat i den bilaga till ansökningarna som behandlar verksamheten och de allmänna hän-
synsreglerna /4-2/ samt framför allt också i en särskild bilaga /4-3/. Som underlag till denna har 
rapporter tagits fram som behandlar utvecklingen av KBS-3-metoden /4-4/, principer, strate gier 
och system för slutligt omhändertagande av använt kärnbränsle /4-5/ och jämförelse mellan KBS-
3-metoden och deponering i djupa borrhål /4-6/.

4	 Samråd 63


Även frågan om hur lokaliseringsprocessen har gått till och var redovisningen av den ska ske har 
behandlats upprepade gånger i samrådet. SKB:s budskap har varit att MKB:n skulle innehålla en 
redovisning av lokaliseringsprocessen, inklusive alla platser som ingått i arbetet. Vidare har SKB 
i samråden sagt att MKB:n kommer att innehålla en sammanhållen beskrivning av faktorer som 
påverkar en förläggning av slutförvaret till kusten respektive inlandet.

En sammanfattning av lokaliseringsarbetet finns i MKB:n samt i bilagan om verksamheten och 
de allmänna hänsynsreglerna. En utförligare redovisning av hela lokaliseringsförfarandet, inklu-
sive SKB:s ställningstaganden och beslut i olika skeden av arbetet och motiven för dessa, ges i en 
annan bilaga till ansökningarna /4-7/.

4.4.2	 Kompletterande	utredningar
MKB:n ska innehålla en beskrivning av den miljöpåverkan som bedöms vara betydande. Buller är 
en av de lokala miljöaspekter som diskuterats mycket i samrådet. I samband med presentationen 
av MKB:n för inkapslingsanläggningen (2005) framfördes synpunkten att MKB:n inte behand-
lade lågfrekvent buller. Det är en miljöpåverkan som SKB inte bedömer vara betydande, men 
diskussionen i samrådet resulterade i att frågan om lågfrekvent buller inkluderades i de buller-
utredningar som då pågick. Oskarshamns kommun önskade också att SKB utredde en förbättrad 
hantering av dagvattnet vid Clink, vilket har gjorts och inkluderats i projekteringsunderlaget.

Andra frågor som SKB bedömt inte ger betydande miljöpåverkan men som har utretts och 
ingår i miljökonsekvensbeskrivningen, med anledning av att de lyfts upp i samråden, är effekter av 
ljussken och risker för trafikolyckor.

4.4.3	 Säkerhetsanalysens	roll	i	MKB:n
Analysen av den långsiktiga säkerheten för slutförvaret, SR-Can, som var ett förberedande steg 
för säkerhetsanalysen SR-Site, utgjorde en viktig del av underlaget inför samrådet våren 2007 
och diskuterades på mötet. SKB hänvisade under detta och efterföljande samråd till att SR-Site 
kommer att besvara många av de frågor om långsiktig säkerhet som ställts. Samråden avslutades 
innan SR-Site blev klar. Vid det som var tänkt att vara de sista samrådsmötena (februari 2010) 
framfördes önskemål till SKB om att en utförlig redovisning av den långsiktiga säkerheten borde 
ingå i MKB:n och även tas upp i samrådet. Med anledning av detta bjöd SKB in till ytterligare ett 
samrådsmöte i maj 2010 om analysen av slutförvarets långsiktiga säkerhet och dess roll i MKB:n. 

På mötet redogjorde SKB för säkerhetsredovisningens, där analysen av den långsiktiga säker-
heten ingår, plats i ansökansdokumentationen. Vidare presenterades preliminära resultat inom tre 
områden som är viktiga för den långsiktiga säkerheten. Ett gällde omfattningen av erosion av den 
bentonitlera som omger kapslarna, en risk som inte kunde uteslutas i den tidigare analysen SR-
Can. Ett annat gällde omfattningen av korrosion av kopparkapslarna och det tredje området var 
risken för att framtida jordskalv skulle kunna skada kopparkapslarna.

SR-Site ingår i sin helhet som en bilaga i föreliggande ansökningar. De resultat som är relevanta 
för bedömningen av miljökonsekvenser redovisas även i MKB:n.
 

Miljökonsekvensbeskrivning64


5	 Sökt	verksamhet	och	alternativ

En miljökonsekvensbeskrivning ska, förutom att beskriva den sökta verksamheten, innehålla en 
redovisning av alternativa platser, om sådana är möjliga, samt alternativa utformningar. Det ska 
också finnas en beskrivning av konsekvenserna av att verksamheten eller åtgärden inte kommer till 
stånd, det så kallade nollalternativet. Här ges övergripande beskrivningar av sökt verksamhet och 
alternativa lokaliseringar och utformningar. I kapitel 8–11 finns utförligare beskrivningar samt 
bedöm ningar av påverkan, effekter och konsekvenser av den sökta verksamheten och alternativen. 

5.1	 Sökt	verksamhet
SKB ansöker om tillstånd att få fortsätta verksamheten med mottagning och mellanlagring av an-
vänt kärnbränsle vid Clab på Simpevarpshalvön i Oskarshamns kommun, samt att vid Clab upp-
föra och driva en anläggning för inkapsling av använt kärnbränsle inför placering i slutförvar. Clab 
och inkapslingsanläggningen ska tillsammans fungera som en integrerad anläggning, benämnd 
Clink. SKB ansöker vidare om tillstånd för att få anlägga och driva en slutförvarsanläggning för 
använt kärnbränsle i Forsmark i Östhammars kommun. Ansökningarna avser slutförvaring av an-
vänt kärnbränsle enligt KBS-3-metoden.

SKB ansöker även om tillstånd för vattenverksamhet enligt 11:e kapitlet miljöbalken. Vatten-
verksamheterna består bland annat av bortledande av grundvatten från befintligt Clab och senare 
från Clink och slutförvarsanläggningen, samt skadebegränsande åtgärder genom återinfiltration 
av vatten. 

Slutförvarsanläggningen medför även andra vattenverksamheter i form av igenfyllnad av vatten-
områden inom driftområdet, nyttjande av bergmassor från piren vid SFR, schaktning under grund-
vattenytan vid grundläggning av byggnader i driftområdet, anläggande av bro över kylvattenkanalen 
samt reglering av vattenområdet Tjärnpussen. För Clab och Clink utgör även kylvattenuttag vatten-
verksamhet. 

Vattenverksamheterna beskrivs mer detaljerat i underbilagor till MKB:n /5-1, 5-2, 5-3/.

5.1.1	 Clab
Clab är en befintlig anläggning belägen i anslutning till Oskarshamns kärnkraftverk på Simpe-
varpshalvön i Oskarshamns kommun, se figur 5-1. I Clab mellanlagras det använda kärnbränslet 
i bassänger. Under mellanlagringen avtar kärnbränslets radioaktivitet och värmeavgivning, vilket 
underlättar fortsatt hantering. SKB ansöker om att fortsätta den befintliga driften av Clab. Clab 
har i dag tillstånd enligt kärntekniklagen och miljöskyddslagen. Tillstånden enligt miljöskydds-
lagen anses vara meddelade enligt 9 kap miljöbalken. Motiv för val av plats för Clab beskrivs i 
avsnitt 5.2.1.

Clab består av byggnader på markytan och en förvaringsdel under markytan. Byggnaderna på 
markytan består av kontorsbyggnad, el- och hjälpsystemanläggningar samt av en mottagningsdel. 
I mottagningsbyggnaden tas det använda kärnbränslet emot och placeras i kassetter. Kassetterna 
förs sedan till en bergförlagd förvaringsdel för mellanlagring i förvaringsbassänger. Förvarings-
delen är belägen 30 meter under markytan och består av två bergrum med vardera fem bassänger. 
Bergrummen ligger med cirka 40 meters avstånd och bassängerna förbinds med en vattenfylld 
transportkanal. Vattnet i bassängerna skyddar mot strålningen och kyler samtidigt ner bränslet. 
Den tillåtna kapaciteten är sammanlagt 8 000 ton uran. 

5.1.2	 Clink
SKB ansöker om att få placera inkapslingsanläggningen intill Clab, se figur 5-2. Clab och inkaps-
lingsanläggningen ska tillsammans fungera som en integrerad anläggning, benämnd Clink. Vid 
sammanbyggnaden av de två anläggningarna till en, kommer befintliga system och funktioner i 
Clab att samutnyttjas där det är möjligt. Motiv till valet av plats beskrivs i avsnitt 5.2.2.1.

5	 Sökt	verksamhet	och	alternativ 65


I inkapslingsanläggningen kapslas använt kärnbränsle in för att möjliggöra en slutlig förvaring i ett 
slutförvar i berggrunden. Byggnaden, där inkapslingsverksamheten kommer att bedrivas, utförs i 
tre våningsplan under mark och sju våningsplan över marknivå. I anläggningsdelarna ovan mark 
kommer utrymmen för process, service och transporter att finnas. I berget kommer en bassäng del 
att finnas med lägsta botten på cirka 15 meter under mark. Bassängdelen kommer att ligga ovan för 
de bergrum som inrymmer Clabs bassänger. 

Innan kärnbränslet tas in i inkapslingsanläggningen har det mellanlagrats i Clab för att radio-
aktivitet och värmeavgivning ska minska. Kärnbränslet transporteras upp från förvaringsbassängerna 
i Clab till hanteringsbassängen i inkapslingsanläggningen via befintlig bränslehiss. I hanterings-
bassängen sker sortering av kärnbränslet varefter det torkas. Det torkade kärnbränslet placeras i 
en insats av segjärn i en kopparkapsel. När kapseln är fylld monteras ett lock av stål på insatsen. 
Därefter svetsas ett kopparlock på kapseln, med friktionssvetsning.

Figur 5-1. Clab är beläget på Simpevarpshalvön. Oskarshamns kärnkraftverk syns i bakgrunden.

Figur 5-2. Inkapslingsanläggningen placeras i direkt anslutning till Clab (fotomontage). De röda markeringarna 
anger vad som är fotomontage.

Miljökonsekvensbeskrivning66


Kapseln är en cylindrisk behållare bestående av ett hölje av koppar och en tryckbärande gjuten 
insats av segjärn. Insatsen är försedd med kanaler för placering av bränsleelement. Kapslarna, som 
är cirka fem meter långa och har en diameter på cirka en meter, anländer färdigtillverkade till 
inkaps lingsanläggningen. Slutprodukten från inkapslingsanläggningen är en fylld kopparkapsel 
placerad i en transportbehållare och förberedd för transport till slutförvarsanläggningen. 

5.1.3	 Slutförvarsanläggningen
SKB ansöker om att få placera slutförvarsanläggningen för använt kärnbränsle i Östhammars 
kommun i norra Uppland. Förläggningsplatsen benämns Söderviken och ligger inom Forsmarks 
industriområde i närheten av kärnkraftverket och SFR, se figur 5-3. Motiv till valet av plats beskrivs 
i avsnitt 5.2.3.1.

Figur 5-3. Slutförvarsanläggningen placeras vid Söderviken i Forsmark (fotomontage). Forsmarks  
kärnkraftverk skymtar till vänster. De röda markeringarna anger vad som är fotomontage. Ytan längst 
ner i bild är bergupplaget.

Transporttunnel

Deponeringstunnlar

Stamtunnel

Bergupplag

Ventilation

Driftområde

Ramp
Ventilation

Schakt

Centralområde

Förvarsområde

Figur 5-4. Slutförvarsanläggningen med ovanmarks- och undermarksdel. 

5	 Sökt	verksamhet	och	alternativ 67


Slutförvarsanläggningen för använt kärnbränsle består av en ovanmarksdel och en undermarksdel, se 
figur 5-4. Huvuddelen av anläggningsdelarna ovan mark är samlade i ett driftområde som är upp-
delat i en yttre och en inre del. Inom det inre driftområdet bedrivs den kärntekniska delen av 
verksamheten ovan mark, medan det yttre driftområdet innehåller annan verksamhet kopplad till 
anläggningens drift. Förutom driftområdet ingår i ovanmarksdelen ett bergupplag samt ventilations-
stationer.

Undermarksdelen består av ett centralområde och ett förvarsområde, samt förbindelser till 
ovanmarksdelen i form av schakt för hissar och ventilation, och en ramp för fordonstransporter. 
Centralområdet innehåller utrymmen med funktioner för driften av undermarksdelen. I för-
varsområdet ska kapslarna slutförvaras. Undermarksdelen ingår i sin helhet i den kärntekniska 
anläggningen, liksom även ventilationsstationerna som ansluter till förvarsområdet genom ventila-
tionsschakt. I förvarsområdet finns stamtunnlar och deponeringstunnlar med deponeringshål. 

5.1.3.1	 Referensutformning	–	KBS-3V
SKB:s referensutformning, KBS-3V, är ett KBS-3-förvar med vertikal deponering av kapslarna 
i enskilda deponeringshål som utgår från en deponeringstunnel som är 200 till 300 meter lång. 
Depo neringshålen, som placeras med ett avstånd av sex till åtta meter från varandra, har diametern 
1,75 meter och är cirka åtta meter djupa. Avståndet mellan deponeringshålen är beroende av bland 
annat bergets värmeledningsförmåga på den aktuella platsen och kapslarnas initiala resteffekt. När 
kapslarna har deponerats i en deponeringstunnel återfylls denna med svällande lera samt pluggas 
vid anslutningen till stamtunneln. 

Kapslarna omges av en buffert av bentonit som skyddar dem, men som även fungerar som ett 
filter och förhindrar att radioaktiva ämnen från en eventuellt otät kapsel sprids i omgivningen. 
Det omgivande berget skyddar kapseln och bufferten från påverkan utifrån och fördröjer trans-
porten av eventuell frigjord aktivitet till markytan. Bergets barriärfunktion ersätts av återfyllning i 
de tunnlar där deponeringen av kapslar har gjorts.

5.1.3.2	 	KBS-3H	–	en	variant	av	KBS-3-metoden
KBS-3H är en variant av KBS-3-metoden som innebär att kapslarna deponeras i horisontella 
deponeringshål i stället för i de vertikala deponeringshål (KBS-3V) som är SKB:s referens-
utformning. Under 1990-talet började SKB utreda förutsättningarna för horisontell deponering 
som en del i arbetet med att optimera utformningen av slutförvarsanläggningen. SKB och Posiva 
(Finlands mot-svarighet till SKB) har därefter gemensamt arbetat med att utreda förutsättningarna 
och utveckla teknik för horisontell deponering. Tekniken är i dag inte tillräckligt utvecklad för att 
vara tillgänglig. Betydande insatser återstår för att avgöra om den kan användas. Det är först om, 
eller när, det finns en säkerhetsanalys som visar att man kan byta till KBS-3H med bibehållen eller 
ökad säkerhet som det kan bli aktuellt att överväga en övergång till horisontell deponering.

 

5.1.3.3	 Likheter	och	skillnader	mellan	KBS-3V	och	KBS-3H
Det finns många likheter mellan KBS-3V och KBS-3H, se figur 5-5. I båda varianterna är bränslet 
det samma, liksom barriärerna kapsel, buffert och berg. Stora delar av anläggningarna ovan och 
under mark är identiska eller liknande. I KBS-3H behövs däremot inga deponeringstunnlar, utan 
100–300 meter långa horisontella deponeringshål borras direkt från stamtunneln. Deponeringstek-
niken skiljer sig åt, i deponeringshålen för KBS-3H deponeras paket (så kallade supercontainers) 
bestående av en kapsel omgiven av bentonitbuffert och en perforerad stålbehållare. Mellan varje 
supercontainer placeras distansblock av bentonitlera för att täta tunneln, så att vattenflödet längs 
tunneln förhindras och för att inte temperaturen i bufferten ska bli för hög. En förslutningsplugg 
installeras i deponeringshålens mynning. Pluggen håller supercontainrar och distansblock på plats 
tills stamtunneln återfylls. Deponeringshålen kan ha ett inbördes avstånd av 25–40 meter, beroende 
på bergets egenskaper /5-4/. 

Miljökonsekvensbeskrivning68


Figur 5-5. Deponering i vertikala hål (KBS-3V) och horisontella hål (KBS-3H). Varianterna har stora  
likheter då bränsle, kapsel, buffert och berg är desamma och stora delar av ovanmarks- och undermarksdel 
är identiska. 

Skillnaderna i utformning mellan de båda varianterna gör att miljöpåverkan skiljer sig åt något, se 
nedan. Andra aspekter som kan skilja sig åt är arbetsmiljö och säkerhet under drift. De långa hori-
sontella deponeringshålen i KBS-3H innebär en besvärande arbetsmiljö vid injektering och andra 
arbeten i deponeringshålen. Förflyttningen av supercontainers och distansblock är förknippad med 
ett antal risker.

Miljöpåverkan
Den tydligaste skillnaden i miljöpåverkan mellan KBS-3H och KBS-3V är hanteringen av berg-
massor och lera. I KBS-3H saknas deponeringstunnlar, vilket medför att mängden bergmassor som 
behöver tas ut minskar med cirka 50 procent samt att mängden lera för återfyllnad minskar. 

Den minskade hanteringen av bergmassor och lera medför att antalet tunga transporter till och 
från slutförvarsanläggningen minskar till cirka en tredjedel i förhållande till KBS-3V. Ett mindre 
berguttag leder också till att mängden lakvatten från bergupplag som behöver renas, från framför 
allt kväve, minskar. Eventuella skillnader i grundvattensänkning har inte kunnat bedömas eftersom 
KBS-3H innebär förändringar i anläggningens utformning och det återstår mycket arbete innan 
underlag finns framme. Om en övergång till KBS-3H sker efter det att anläggningen är driftsatt, 
så kommer delar redan att vara utformade för KBS-3V. Tidpunkten för en eventuell övergång till 
KBS-3H avgör därför hur stor skillnaden i miljöpåverkan blir till slut. 

Långsiktig	säkerhet
En preliminär analys av den långsiktiga säkerheten för KBS-3H har genomförts under ledning 
av Posiva /5-4/. Analysen gjordes för ett slutförvar i Olkiluoto, Finland, och baseras på platsdata 
därifrån samt på en preliminär referensutformning för KBS-3H. De huvudsakliga slutsatserna från 

5	 Sökt	verksamhet	och	alternativ 69


analysen, som fokuserats på de egenskaper och processer som är specifika för KBS-3H, är att vari-
anten KBS-3H erbjuder en möjlighet att uppfylla kraven på säkerhet för ett slutförvar i Olkiluoto. 
Det krävs dock ytterligare forskning, utveckling och demonstration för att en heltäckande säker-
hetsanalys ska kunna göras.

I det fortsatta utvecklingsarbetet med KBS-3H kommer en platsspecifik säkerhetsanalys att 
göras för Forsmark. Syftet är att kunna jämföra säkerheten för de två varianterna (KBS-3V och 
KBS-3H) på den valda platsen för slutförvaret. SKB:s arbete med KBS-3H bedrivs och redovisas 
inom ramen för Fud-programmet och varianten redovisas inte mer ingående i tillståndsansök-
ningarna.

5.2	 Motiv	för	lokalisering	och	utformning
I detta avsnitt ges motiv till vald lokalisering och utformning för Clab, inkapslingsanläggningen 
och slutförvarsanläggningen. Lokaliseringen av anläggningarna utgår från krav i tillämpliga lagar 
och föreskrifter. Miljöbalken anger som övergripande princip att den plats som väljs ska vara 
lämplig med hänsyn till att ändamålet med verksamheten ska kunna uppnås med minsta intrång 
och olägenhet för människors hälsa och miljön. Platsen måste också vara tillgänglig och kravet på 
minsta intrång och olägenhet ska vägas mot rimligheten i de insatser som krävs. 

5.2.1	 Clab
Inför det att Clab skulle byggas studerade SKB alternativa lagringsmöjligheter för använt kärn-
bränsle. De alternativ som studerades var: 

• Utökning av lagringskapacitet i befintliga bassänger vid kärnkraftverken.
• Anläggande av lokalt lager vid varje kärnkraftverk.
• Anläggande av centralt lager för samtliga kärnkraftverk.

Vid varje kärnkraftverk finns en förvaringsbassäng för använt kärnbränsle, dels för att reaktorn ska 
kunna tömmas på bränsle vid behov, dels för förvaring av det använda kärnbränslet innan det sänds 
till mellanlagring. En utökning av lagringskapaciteten i befintliga bassänger vid kärnkraftverken 
har skett genom att installera mer utrymmesbesparande bränsleställ, men det gav en förhållandevis 
liten kapacitetsökning.

Att anlägga nya förvaringsbassänger i anslutning till befintliga bassänger vid reaktorerna ansågs 
vara komplicerat. Lokala lager vid kärnkraftverken skulle därför behöva utformas som separata 
anläggningar, med liknande utförande som ett centralt lager, fast med mindre kapacitet.

Kostnaden för ett centralt lager beräknades bli betydligt lägre än den sammanlagda kostnaden 
för lokala lager vid varje kärnkraftverk. Fasta installationer, som mottagningsstation för transport-
behållare och huvuddelen av hjälpsystemen, vilka var dominerande kostnadsposter, behövde bara 
byggas en gång. Det fanns också samlagringsvinster i fråga om bassängstorlek. Ett centralt lager 
krävde däremot en dyrare transportutrustning, men denna utgjorde en mindre del av totalkostnaden. 

Inför val av lokaliseringsort studerades ett antal faktorer som bedömdes vara väsentliga:

• Riktlinjer i fysisk riksplanering.
• Förutsättningar för samlokalisering med annan kärnteknisk verksamhet.
• Sysselsättning och kommunal service.
• Regionalpolitisk planering.
• Tekniska och ekonomiska förutsättningar.
• Lämplig berggrund.

Det konstaterades att en samförläggning med reaktorer hade klara fördelar, bland annat genom 
att hamnar, vägar, el- och vattenförsörjning, avfallshantering samt kontroll och bevaknings-
funktioner kunde samutnyttjas. En samlokalisering skulle också minska transportarbetet mellan 

Miljökonsekvensbeskrivning70


kärnkraftverken och Clab. En lokalisering vid kärnkraftverken Ringhals och Barsebäck valdes 
bort. I Ringhals saknades utrymme för ett mellanlager eftersom expansionsmöjligheterna i om-
rådet begränsades av naturreservat och befintlig bebyggelse. I Barsebäck var berget olämpligt för 
bergrumsbyggen. De alternativ som återstod och utreddes vidare var därför Forsmark i Östhammars 
kommun, Studsvik i Nyköpings kommun och Simpevarp i Oskarshamns kommun. De tre alterna-
tiva lokaliseringarna bedömdes bland annat utifrån tillgång till mark, geologiska förutsättningar, 
hamnkapacitet, förhållanden i farled samt möjlighet till teknisk försörjning och avfallshante-
ring. Utifrån genomförd förstudie bedömdes alla tre lokaliseringsalternativen vara lämpliga. 
Investerings kostnaderna bedömdes vara likvärdiga vid lokalisering till Forsmark och Simpevarp, 
medan en högre investeringskostnad krävdes för Studsvik. Från berggrundssynpunkt bedömdes 
Simpevarp ha bättre byggnadstekniska förutsättningar för att anlägga det aktuella bergrummet 
varför SKB ansökte om – och fick – regeringens tillstånd att uppföra Clab i Oskarshamn.

I dag lagras cirka 5 000 ton uran i Clabs bassänger och den tillåtna kapaciteten uppgår till 8 000 
ton.  Det finns en fungerande logistik för att transportera det använda kärnbränslet till Clab. Verk-
samheten har bedrivits inom ramen för de befintliga tillstånd och villkor som finns för anlägg-
ningen. Att uppföra en ny anläggning på annan plats för mellanlagring av hela eller delar av den 
lagringskapacitet som finns i Clab skulle medföra miljöpåverkan under uppförandeskedet, och om 
använt kärnbränsle skulle behöva flyttas till den nya anläggningen skulle detta innebära ökade 
stråldoser till personal. Transporterna skulle också medföra miljöpåverkan i form av utsläpp till 
luft och buller. Det skulle också bli två anläggningar att riva efter det att mellanlagren tömts och 
det använda kärnbränslet placerats i slutförvarsanläggningen, vilket också skulle leda till ökade 
mängder av rivningsavfall som måste tas om hand. 

SKB anser därför att någon annan lösning än att behålla Clab som mellanlager för använt kärn-
bränsle inte är miljömässigt motiverad eller ekonomiskt försvarbar. 

5.2.2	 Inkapslingsanläggning
5.2.2.1	 Motiv	till	sökt	lokalisering
Platser som SKB bedömt vara rimliga alternativ för placering av en inkapslingsanläggning är  
antingen i anslutning till Clab, där det använda kärnbränslet finns i dag, eller i anslutning till den 
framtida slutförvarsanläggningen. På så sätt kan transportbehovet minimeras och ianspråktagande 
av mark och miljöpåverkan begränsas. Vid den tidpunkt då SKB valde att placera inkapslingsanlägg-
ningen intill Clab var det ännu inte avgjort var SKB avsåg att placera slutförvarsanläggningen. 
Det konstaterades att placeringen var rimlig, oavsett var man i framtiden beslutar att slutförvars-
anläggningen ska placeras. Vid Clab kan även den erfarenhet av bränslehantering som finns hos 
personalen tas tillvara samtidigt som SKB kan nyttja flera av de befintliga systemen och anlägg-
ningsdelarna i Clab även för inkapslingsanläggningen. En lokalisering vid Clab innebär att över-
föringen av använt kärnbränsle från mellanlagring till inkapsling kan ske direkt via en bränslehiss. 
Transport utanför anläggningen, till slutförvaret, blir endast aktuell för inkapslat använt kärn-
bränsle. Nu när SKB har valt att ansöka om att få placera slutförvarsanläggningen i Forsmark kvar-
står bedömningen att en placering av inkapslingsanläggningen i anslutning till Clab är den bästa.

5.2.2.2	 Motiv	till	sökt	utformning

Hanteringsmetod
För den sökta lokaliseringen av inkapslingsanläggningen intill Clab är det våt hantering av 
bränslet i bassäng som är aktuell, medan det i en inkapslingsanläggning i Forsmark skulle vara en 
torr hantering. 

Att anlägga en bassäng i inkapslingsanläggningen innebär en något större miljöpåverkan under 
uppförandeskedet, eftersom sprängning och krossning av berg behöver genomföras i samband 
med anläggande av bergschakt. Borttransporter av berg medför också att antalet tunga transporter 
ökar under uppförandeskedet. Fördelen med våt hantering är att det använda kärnbränslet kan 
överföras från bassängerna i Clab till inkapslingsanläggningen via en förbindelsebassäng.

5	 Sökt	verksamhet	och	alternativ 71


En torr hantering av bränsle mellan Clab och en inkapslingsanläggning, oberoende av inkaps-
lingsanläggningens lokalisering, innebär en utökad hantering av bränslet och därmed även något 
högre stråldoser till personal. 

Med hänvisning till ovanstående har SKB funnit att våt hantering är mer fördelaktig i inkaps-
lingsanläggningen. Miljökonsekvensbeskrivningen utgår därför från en våt hantering av bränslet i 
bassäng i inkapslingsanläggningen vid Clab. 

Svetsmetod	
Svetsmetoden för att försluta kopparkapslarna påverkar inkapslingsanläggningens utformning och 
verksamhet. SKB har parallellt utvecklat två alternativa svetsmetoder, elektronstrålesvetsning och 
friktionssvetsning.

Under år 2005 beslutades att friktionssvetsning är den referensmetod som ska användas i projek-
teringen av inkapslingsanläggningen. De främsta skälen är att metoden har klara fördelar avseende 
bland annat repeterbarhet och stabilitet i processen samt tillförlitlighet hos svetssystemet.

Miljöpåverkan var ett av kriterierna vid utvärdering av metoderna. Det konstaterades att förbruk -
ningen av material är något högre vid friktionssvetsning, på grund av verktygens korta livslängd. 
Dessutom åtgår en större mängd koppar eftersom ett tjockare kopparlock krävs. Energiförbruk-
ningen är också något högre vid friktionssvetsning. Det förekommer emellertid inga utsläpp till 
luft. Elektronstrålesvetsning ger upphov till små utsläpp av kopparånga till luft samt avfall i form 
av filter innehållande koppar. Tillförlitligheten hos svetssystemen gör att det även kan komma 
att bli färre kasserade kapslar om friktionssvetsning används. Den lägre andelen kasserade kapslar 
är fördelaktig ur resursförbrukningssynpunkt. Den högre tillförlitligheten är också positiv från 
strålskyddssynpunkt, eftersom det minskar sannolikheten för att bränslefyllda kapslar behöver åt-
gärdas. Friktionssvetsning har därför sammantaget bedömts vara den bästa möjliga tekniken för 
att sammanfoga kopparlocket med kopparkapseln.

5.2.3	 Slutförvarsanläggning
5.2.3.1	 Motiv	till	sökt	lokalisering
Syftet med slutförvaret är att åstadkomma en långsiktigt säker förvaring av det använda kärn-
bränslet. Den grundläggande förutsättningen på den plats som väljs för slutförvarsanläggningen 
är därför att den måste ha en berggrund som medger detta. För att platsen ska vara tillgänglig och 
projektet genomförbart på ett bra sätt måste det också finnas en politisk och allmän acceptans i den 
berörda kommunen och bland närboende. 

Dessa grundläggande förutsättningar har varit vägledande för ett mångårigt och stegvis genom-
fört lokaliseringsförfarande, där sista steget har varit en jämförande värdering av lokaliserings-
alternativen Forsmark och Laxemar /5-5/. Kravet på lokal acceptans har SKB bedömt vara väl 
uppfyllt för båda alternativen, och detta har därmed inte utgjort en skiljande faktor i det slutliga 
valet. Det som stått i centrum är förutsättningarna för att uppnå långsiktigt säker förvaring men 
även andra aspekter, såsom anpassningen till den omgivande miljön och effektiviteten i genom-
förandet av projektet, har beaktats. SKB:s strategi inför valet mellan Forsmark och Laxemar kan 
således sammanfattas: 

• Den plats väljs som ger bäst förutsättningar för att säkerhet på lång sikt ska uppnås i praktiken.
• Om det inte går att se någon avgörande skillnad i förutsättningarna för att uppnå långsiktig  

säkerhet så väljs den plats som ur övriga aspekter är mest lämplig för att genomföra slutförvars-
projektet.

För att kunna tillämpa denna strategi har platserna jämförts med avseende på alla faktorer som kan 
ha betydelse för den samlade värderingen. Figur 5-6 visar den uppsättning lokaliserings faktorer, in-
delade i fyra huvudgrupper, som bildade grund för denna jämförelse. Det bör understrykas att 
faktorerna i sig inte ger någon vägledning om vad SKB värderade som mer eller mindre viktigt, 

Miljökonsekvensbeskrivning72


vad som avgjorde platsvalet, eller på vilket sätt. Lokaliseringsfaktorerna ska ses som ramverket för 
strukturerade jämförelser mellan platserna, där olika aspekter jämfördes var för sig och på ett sys-
tematiskt sätt. 

Sammantaget har jämförelserna med avseende på lokaliseringsfaktorerna i figur 5-6 gett ett 
heltäckande underlag för en samlad värdering och platsval. Med stöd av detta underlag har SKB:s 
dragit slutsatsen att Forsmark ger klart bättre förutsättningar för att säkerhet på lång sikt ska 
uppnås i praktiken än Laxemar. Den enskilda faktor som bidrar mest till Forsmarks fördelar är 
en väsentligt lägre frekvens av vattenförande sprickor i berget på förvarsdjup. Detta ger tydligt 
utslag i de jämförande bedömningar av den långsiktiga säkerheten som gjorts /5-6/. Bergförhål-
landena i Forsmark ger också förutsättningar för ett robustare och mer effektivt genomförande 
än i Laxemar. I enlighet med den första punkten i den angivna strategin har SKB därför valt att 
förlägga slutförvaret till Forsmark.

De industriella förutsättningarna för att etablera och driva slutförvaret på ett bra sätt bedöms 
vara mycket goda för båda platserna. De skillnader som finns har inte haft någon avgörande bety-
delse för platsvalet. Skillnaderna i påverkan på miljö och människors hälsa är också små. En be-
skrivning av konsekvenser för miljö och hälsa av en slutförvarsanläggning i Forsmark respektive i 
Laxemar finns i kapitel 10.

5.2.3.2	 Motiv	till	sökt	utformning
Utformningen av slutförvarsanläggningens undermarksdelar i Forsmark bygger i grunden på att 
alla anläggningsdelar ska inrymmas inom den del av den så kallade tektoniska lins som pekades 
ut inför platsundersökningen. Motivet är att bergförhållandena inom linsen är gynnsamma, till 
skillnad från dess omgivning som till delar kännetecknas av kraftigt deformerad berggrund. Plats-
undersökningen gav underlag för en utformning där alla anläggningsdelar under mark inryms 
inom den nordvästra delen av det inledningsvis undersökta området, se avsnitt 3.8.1. Utrymmet 
där bedömdes vara tillräckligt och möjliggjorde en utformning där anläggningarna ovan mark 
kunde förläggas på befintlig industrimark. 

Med det huvudsakliga läget för undermarksdelen av anläggningen som utgångspunkt har 
platsanpassningen av slutförvarsanläggningen genomförts i två etapper, benämnda D1 respektive 
D2. För systemutformningen, det vill säga lägena för anläggningsdelar ovan mark och lösningar 

Figur 5-6. Faktorer som utgjort grund för jämförelse av lokaliseringsalternativ inför platsvalet.

Naturmiljö

Kulturmiljö

Boendemiljö

Hushållning med resurser

Arbetsmiljö och strålskydd
Miljö och hälsa

Flexibilitet

Funk�onalitet, dri�frågor

Teknikutvecklingsbehov

Tekniska risker

Synergieffekter

Kostnader

Teknik för genomförande
Bergets sammansä­ning och strukturer

Fram�da klimatutveckling

Bergmekaniska förhållanden

Grundva­enströmning

Biosfärsförhållanden

Platskännedom

Grundva­nets sammansä­ning

Fördröjning av lösta ämnen

Säkerhetsrelaterade platsegenskaper

Leverantörer, kompetensförsörjning

Offentlig och privat service

Kommunika�oner

Samhällsresurser

SKB:s lokaliseringsfaktorer

5	 Sökt	verksamhet	och	alternativ 73


för kommunikationen mellan dessa och förvaret under mark, togs två alternativa förslag fram i 
etapp D1. I det ena förlades huvuddelen av anläggningarna i anslutning till SFR. I det andra alterna-
tivet samlades anläggningsdelarna ovan mark till ett driftområde öster om infarten till Forsmark, på 
den södra delen av industriområdet (där det i dag finns en barackförläggning för tillfälligt boende), 
se figur 5-7. Efter en jämförande värdering prioriterades läget vid infarten.

Ett viktigt argument för att prioritera läge infarten var att detta område ligger ”rätt” i förhållande 
till förvarets centralområde för att bergtransporter ska kunna ske via ett vertikalt skipschakt. Detta 
ger betydande driftstekniska fördelar i förhållande till en utformning där alla tunga transporter 
måste gå via ramp. Andra argument för valet var bättre tillgång till ytor så att hantering och tem-
porär lagring av bergmassor kan ske i direkt anslutning till driftområdet, samt att all verksamhet 
kan samlas till ett driftområde. Det medför totalt sett mindre transportbehov /5-7/. 

Figur 5-7. Lägen för infarten och SFR. För alternativet SFR behövdes två driftområden (gula rutor i figuren, 
varav den ena överlappar med driftområdet för läge infarten) medan alternativet infarten kunde samla alla 
anläggningar till ett driftområde (rödbrun ruta i figuren). Läge infarten prioriterades efter jämförande värdering. 

Forsmarks 
kärnkraftverk

SFR

Simp-

Puttan

sundet

fjärden
Dyviks-

Asphäll-

Gunnarsbo-
Lillfjärden

Labboträsket

Bolundsfjärden

Asphällsfjärden

1630000

1630000

1632000

1632000

67
00

00
0

67
00

00
0

67
02

00
0

67
02

00
0

±
0 10,5 kmBergupplag, båda alternativen

Alternativ SFR, driftområde

Alternativ infarten, driftområde

Gräns för industriområde

Kartans id 03-000056

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig4-7_fm
_driftom

r_berhupplag_100415.m
xd

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-04-15 16:41

Miljökonsekvensbeskrivning74


I projekteringsskede D2 reviderades och detaljutformades förvarets alla delar med beaktande av 
de data som tillkommit. En förändring blev att förvarsdjupet ökades från 400 meter till 450–500 
meter. Motivet för detta var dels att bergspänningsgradienten bedömdes öka mindre mot djupet 
än vad som tidigare antagits, dels att frekvensen vattenförande sprickor minskar radikalt under 
400 meters djup.

Med starten av projekteringsskede D2 gjorde det förbättrade geologiska underlaget det möj-
ligt att optimera läge och utformning av ett driftområde inom det tidigare utpekade, större om-
rådet vid infarten. Detta ledde till att tre möjliga placeringar identifierades, Kanalen, Barackbyn 
och Söderviken, med olika lägen för nedfarter och centralområde. Se figur 5-8. Skillnaderna i för-
varslayout i övrigt var marginella och berörde endast den nordvästra delen av förvaret. Förutsätt-
ningarna för långsiktig säkerhet bedömdes därmed vara likvärdiga.

Figur 5-8. Karta med övervägda lägen Kanalen, Barackbyn och Söderviken inom läge infarten i Forsmark.

Forsmarks 
kärnkraftverk

SFR

Söderviken

Kanalen

Barackbyn

1630000

1630000

1632000

1632000

67
00

00
0

67
00

00
0

67
02

00
0

67
02

00
0

±
0 10,5 kmÖvervägda lägen 

Kartans id 03-000059

Befintligt 
reningsverk

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig4-8_fm
_driftom

r_placeringar_100415.m
xd

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-04-19 11:34

5	 Sökt	verksamhet	och	alternativ 75


Huvudmotivet för att överväga olika alternativ inom läge infarten var bedömningen att den övre 
delen av berggrunden (benämnd sprickdomän FFM02 i figur 5-9) är lokalt kraftigt vatten förande, 
och att mäktigheten på den vattenförande sprickdomänen minskar mot norr och nordost. I läge 
Barackbyn är därför mäktigheten av denna del av berggrunden större än för de övriga två lägena, 
Kanalen och Söderviken, se figur 5-9. 

En placering av nedfarterna vid Barackbyn skulle innebära en längre passage genom den 
vatten förande sprickdomänen FFM02, vilket skulle kräva större insatser för att täta berget och be-
gränsa inläckaget av vatten än för övriga två lägen. Det innebär också större risker för tekniska pro-
blem, förseningar och fördyringar. Kanalen och Söderviken bedömdes alltså klart gynnsammare än 
Barackbyn. Motsvarande slutsats gällde för bergstabilitet och förstärkningsbehov. Även här har 
Kanalen och Söderviken fördelar, främst därför att den sträcka av rampen som behöver byggas i den 
vatten förande ytliga sprickdomänen blir kortare.

Kanalen och Söderviken skiljer sig också åt på olika punkter. Under mark innebär Kanalen flera 
passager genom den brantstående deformationszonen som benämns ENE1061A i figur 5-10, 
medan layouten för Söderviken endast tangerar denna deformationszon i anslutning till central-
området /5-8/. Som illustreras i figur 5-10 är Söderviken det läge som bäst undviker områdets 
brantstående deformationszoner med fördelar för byggbarheten som följd. En annan nackdel med 
Kanalen är just närheten till kylvattenkanalen med en ökad risk för hydrologisk kontakt inom 
sprickdomän FFM02 och därmed inläckage från kylvattenkanalen. Ovan mark har Kanalen andra 
nackdelar i förhållande till Söderviken genom närheten till kanalen, oljedepån och kärnkraftverkets  
anläggningar tvärs över kanalen. Det innebär svårbedömda risker för ömsesidiga störningar och 
beroenden. Den ursprungliga planeringen av området påverkas negativt och ingrepp krävs i befint lig 
infrastruktur. 

Den sammanvägda bedömningen av förutsättningar ovan och under mark visar att Söderviken 
är det mest fördelaktiga läget med avseende på funktion och genomförande, och valdes därför av SKB 
för placering av slutförvarsanläggningen. Valt läge bedöms dock inte medföra någon betydande 
skillnad i miljöpåverkan i förhållande till övervägda lägen. De övervägda lägen som redovisats i 
detta avsnitt beskrivs därför inte vidare i MKB:n.

Figur 5-9. Lägen för schakt och ramp för de tre alternativa placeringarna av slutförvarsanläggningens delar 
ovan mark i förhållande till den vattenförande sprickdomänen FFM02. Vy från nordost.

Barackbyn Söderviken Kanalen

Vattenförande
sprickdomän

FFM02

Miljökonsekvensbeskrivning76


Läge Söderviken utnyttjar befintlig infrastruktur på ett bra sätt, men ger ändå en klar uppdelning 
mellan kärnkraftverkets verksamhet och slutförvarsanläggningens. Verksamheterna kan därmed 
utvecklas oberoende av varandra och störningsriskerna minimeras. En tillkommande bro närmare 
kanalmynningen gör transporter mellan slutförvarsanläggningen/bergupplaget och SFR obero-
ende av den befintliga bron. Reningsverket och kommunikationsmasten måste flyttas för att ge 
plats åt slutförvarsanläggningen, men SKB:s och Forsmarks Kraftgrupps (FKA:s) gemensamma 
bedömning är att detta är tekniskt hanterbart och ekonomiskt överkomligt. En nackdel är behovet 
av utfyllnader för etableringen av driftområdet. Utfyllnaden kommer delvis att ske i ett vatten-
område och den strandnära miljön kommer att påverkas. Konsekvenserna av detta, samt åtgärder 
för att minska miljöpåverkan av ingreppet, beskrivs i konsekvensbedömningen av den sökta verk-
samheten, avsnitt 10.1.4. 

Figur 5-10. Lokalisering av centralområdet under mark i förhållande till områdets deformationszoner och 
bergdomänerna RFM029 och RFM045.

ENE1061A

ENE0159A

ENE2320

NNW
0404

NNW1205

N
N

W
0100

1630500

1630500

1631000

1631000

1631500

1631500

67
00

00
0

67
00

00
0

67
00

50
0

67
00

50
0

67
01

00
0

67
01

00
0

±
0 0,50,25 km

! ! Gräns mot kärnkraftverk
! ! RFM029/RFM045

Deformationszon >1000 m

Deformationszon <1000 m Kartans id 03-000057

Forsmarks
kärnkraftverk

Kanalen

Söderviken

Barackbyn

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig4-10_defzoner_R
FM

_100415.m
xd

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-04-15 16:45

5	 Sökt	verksamhet	och	alternativ 77


5.3	 Alternativ	lokalisering	och	utformning
I detta avsnitt beskrivs kortfattat de alternativa lokaliseringar och utformningar som har övervägts. 
De flesta av de alternativa lösningar som SKB har övervägt utgör detaljutformningar, sett utifrån 
KBS-3-systemet som helhet, och bedöms inte, i miljöbalkens mening, utgöra alternativa utform-
ningar i förhållande till sökt verksamhet. Viktiga vägval beskrivs därför i en annan bilaga till ansök-
ningarna, /5-9/, och motiveras utifrån miljöbalkens bestämmelser om tillämpande av ”bästa möjliga 
teknik” (BAT). 

5.3.1	 Clab
Inför uppförandet av Clab utreddes placeringen i en förstudie som presenterades år 1977 /5-10/. 
För studien resulterade i tre alternativ som utreddes vidare: Simpevarp i Oskarshamns kommun, 
Forsmark i Östhammars kommun och Studsvik i Nyköpings kommun. Clab uppfördes åren 1980 
till 1985 i Simpevarp.

Någon konsekvensbedömning av övervägda alternativ för lokalisering av Clab redovisas inte i 
denna MKB. 

5.3.2	 Inkapslingsanläggningen
SKB har utrett en placering av inkapslingsanläggningen i närheten av kärnkraftverket i Forsmark, 
vilket innebär att Clab och inkapslingsanläggningen ligger på två olika platser. Den föreslagna 
platsen har justerats något i förhållande till den som redovisades som alternativ lokalisering i den 
miljökonsekvensbeskrivning för inkapslingsanläggningen som SKB lämnade in i samband med 
ansökan enligt kärntekniklagen år 2006. Det beror bland annat på att FKA planerar en byggnad för 
temporär lagring av radioaktivt avfall inom området. I det nya läget är förslaget att inkapslings-
anläggningen skulle placeras nordost om kärnkraftverkets reaktorblock 3. Vid en inkapslings-
anläggning i Forsmark skulle bränslemottagningen ske torrt, för att undvika att behöva bygga en 
bassäng i Forsmarksanläggningen med de renings-, kyl- och avfallshanteringssystem som det medför. 
Det använda kärnbränslet skulle i stället torkas i Clab innan det transporterades till inkaps lings-
anläggningen.

Inkapslingsanläggningens utformning vid en placering i Forsmark, samt dess påverkan, effekter 
och konsekvenser, redovisas i avsnitt 9.2.

5.3.3	 Slutförvarsanläggningen
Som tidigare beskrivits i avsnittet om platsundersökningar (3.8) har SKB genomfört en komplett 
platsundersökning även i Laxemar i Oskarshamns kommun. Inom det undersökta området har 
SKB studerat ett antal lägen för placering av driftområde ovan mark, med tillhörande centralområde 
under mark, för en slutförvarsanläggning. Den plats som SKB utrett i Laxemar valdes för att den 
har goda berggrundsförhållanden för uppförande av schakt och tunnelramp samt skulle ge kort 
avstånd till inkapslingsanläggningen. Laxemar är därför det lokaliseringsalternativ till slutförvaret 
i Forsmark som beskrivs och konsekvensbedöms i denna miljökonsekvensbeskrivning. Slutför-
varsanläggningens utformning vid en placering i Laxemar samt dess påverkan, effekter och konse-
kvenser redovisas i avsnitt 10.2.

5.4	 Nollalternativ
Nollalternativet beskriver trolig utveckling om inkapslingsanläggningen och slutförvarsanlägg-
ningen inte kommer till stånd, vilket skulle innebära att det använda kärnbränslet även fortsätt-
ningsvis behöver lagras i Clab. Konsekvenser av nollalternativet redovisas i kapitel 11.

Miljökonsekvensbeskrivning78


Beskrivningen av nollalternativet baseras på ett referensscenario med 50 års drift av reaktorerna 
i Forsmark och Ringhals samt med 60 års drift av reaktorerna i Oskarshamn. Den mängd använt 
kärnbränsle som produceras i referensscenariot kommer inte att rymmas inom befintlig anlägg-
ning och eventuella förseningar i uppförandet av inkapslingsanläggningen och slutförvarsan-
läggningen kräver att åtgärder genomförs. Kapaciteten i Clab kan ökas till 10 000 ton genom att 
kompaktkassetter, liknande de som i stor utsträckning redan finns i Clab i dag, används för allt 
bränsle. Att öka kapaciteten kräver dock en ändring i drifttillståndet samt en utbyggnad av kyl-
kedjan. Med hjälp av detta skulle Clab kunna ta emot bränsle i ytterligare cirka 10 år. Möjligheten 
finns även att bygga ut Clab med ett tredje bergrum med lagringsbassänger om detta skulle visa sig 
vara nödvändigt. En sådan utbyggnad är tekniskt möjlig. Att förvara det använda kärnbränslet i Clab 
kräver övervakning och underhåll. Om detta upprätthålls bedöms Clabs livslängd vara 100–200 år, 
förutsatt att vissa installationer successivt byts ut /5-11/.

I svensk lagstiftning finns övergripande krav på hantering av använt kärnbränsle. I kärnteknik-
lagen anges att den som har tillstånd att bedriva kärnteknisk verksamhet ska se till att uppkommet 
kärnavfall slutförvaras på ett säkert sätt. Slutförvaret ska bygga på passiva barriärer och inte kräva 
övervakning och underhåll. En fortsatt lagring i Clab tillgodoser inte kraven som ställs på slutför-
varing, utan medför bara en senareläggning av en slutlig lösning

Sverige har undertecknat den gemensamma konventionen av den 5 september 1997 om säker-
heten vid hantering av kärnbränsle och säkerheten vid hantering av radioaktivt avfall (avfalls-
konventionen) /5-12/. Enligt denna ska, som framgår av avsnitt 2.1, anslutna länder vidta lämpliga 
åtgärder för att sträva efter att undvika att lägga otillbörliga bördor på kommande generationer. 
SKB har, vilket också har stöd i Sveriges tredje rapport under konventionen, tolkat åtagandet som 
att kärnavfallsfrågan till alla väsentliga delar ska lösas av de generationer som har haft nytta av el-
produktionen från kärnkraften. 

Generationsaspekten och kraven som ställs på ett slutförvar gör att en fortsatt lagring i Clab 
inte utgör ett reellt genomförandealternativ. Nollalternativet ska därför endast betraktas som ett 
jämförelsealternativ i förhållande till övriga alternativ som beskrivs i MKB:n. 

Om ansökningarna avslås kommer teknikutvecklingsarbete att fortsätta bedrivas på SKB för 
att hitta nya lösningar på frågan om slutförvaring av använt kärnbränsle, varefter en ny ansökan 
sannolikt lämnas in. Vilken inriktning och tidshorisont ett sådant utvecklingsarbete skulle ha är 
i dag inte möjligt att överblicka och än mindre konsekvensbedöma. En fortsatt lagring i Clab är 
därför den utveckling som bedömts vara rimlig och möjlig att beskriva och konsekvensbedöma 
inom ramen för nollalternativet.

Beskrivningen av nollalternativets effekter och konsekvenser omfattar en redovisning av dels 
fortsatt normal drift av Clab, dels ett hastigt övergivande. Motivet till att beskriva effekter och 
konsekvenser vid ett hastigt övergivande är att illustrera vad som händer om Clab av någon anled-
ning i framtiden plötsligt måste överges utan möjlighet att vidta skyddsåtgärder. 

Nollalternativet omfattar också en beskrivning av trolig utveckling inom planerade lokalise-
ringsområden (för inkapslingsanläggningen och slutförvarsanläggningen med tillhörande berg-
upplag och tillfartsvägar) om anläggningarna inte kommer till stånd. Beskrivningen görs med 
utgångspunkt från att nuvarande markanvändning fortsätter, vilket är i linje med gällande kommu-
nala planer. Tidsramen för beskrivningen av platsens utveckling är 60 år, vilket motsvarar den tids-
period som slutförvarssystemet planeras drivas. 

5	 Sökt	verksamhet	och	alternativ 79


6	 Avgränsningar

I detta kapitel anges vilka avgränsningar i tid, rum och sak som gjorts i MKB-arbetet. Avgräns-
ningarna styrs av de planerade verksamheterna och deras lokalisering samt av övervägda alternativ. 

6.1	 Avgränsning	av	verksamhet
MKB:n omfattar mellanlagring, inkapsling och slutförvaring av använt kärnbränsle samt de  
anläggningar som finns eller planeras för ändamålet (Clab, inkapslingsanläggningen och slutför-
varsanläggningen). 

Vid prövningen av verksamheterna ska man enligt 16 kap 7 § miljöbalken även ta hänsyn till 
följdverksamheter som är behövliga för att den sökta verksamheten ska kunna bedrivas på ett ända-
målsenligt sätt. Det måste dock göras en rimlig avgränsning så att endast följdverksamheter som 
har ett omedelbart samband med den tillståndsprövade verksamheten beaktas. Baserat på detta 
har MKB:n avgränsats till att omfatta följdverksamhet i form av transporter till och från anlägg-
ningarna samt vattenverksamheter, se figur 6-1. Verksamheter som inte ingår i MKB:n, kärnkraft-
verken, brytning av koppar och järn för tillverkning av kapslar, kapseltillverkning, brytning av 
bentonit till slutförvarsanläggningen samt anläggningar för att ta hand om drift- och rivningsavfall 
(SFR samt slutförvar för långlivat låg- och medelaktivt avfall), kommenteras i avsnitt 6.1.1 till 6.1.3. 

I avsnittet om kumulativa effekter (avsnitt 12.2) beskrivs de verksamheter som redan finns i 
anslutning till de tilltänkta anläggningarna för mellanlagring, inkapsling och slutförvaring av använt 
kärnbränsle, samt de som kan förutses tillkomma på platsen inom den tidsrymd som anläggningarna 
uppförs och drivs. Med kumulativa effekter avses i MKB-sammanhang hur en verksamhet eller åtgärd 
tillsammans med andra pågående, tidigare och framtida verksamheter påverkar miljön i ett område. 

Figur 6-1. Avgränsning av verksamheter och anläggningar som beskrivs inom ramen för  
miljökonsekvensbeskrivningen. 

MKB:n omfattar
Transport
av använt

kärnbränsle

Kapseltransport

Transport av
tomma kapslar

Externa transporter:
personal etc

Externa transporter:
personal, bergmassor, bentonit etc

Slutförvars-
anläggning

Inkapslings-
anläggning

Clab
Clink

Verksamheten vid
anläggningarna,
inklusive interna
transporter och
vattenverksamheter

Kärnkraftverk

Kapselfabrik för
montering och kontroll

Brytning och framställning
av koppar och järn

Kapseltillverkning

Brytning av bentonit

Anläggningar för
drift- och rivningsavfall

6	 Avgränsningar 81


6.1.1	 Kärnkraftverken
Kärnkraftverken, varifrån det använda kärnbränslet levereras, ingår inte i MKB:n eftersom de har 
egna tillstånd och det är andra verksamhetsutövare som ansvarar för den verksamhet som bedrivs.

6.1.2	 Råvaror	och	kapseltillverkning
Brytning av koppar och järn för kapseltillverkning, liksom själva kapseltillverkningen, ingår inte i 
MKB:n. Produktion och kontroll av kapseln sker i kapselfabriken som kommer att byggas i Oskars-
hamns kommun. Kapselfabriken hanteras senare i en separat process enligt miljöbalken. Leverantörer 
av kapselkomponenter kommer att väljas i samband med att uppförandet av inkapslingsanlägg-
ningen startar. 

Brytning av bentonit ligger också utanför avgränsningen för MKB:n, likaså båttransport av 
material, till exempel bentonit från brytningsområde, till hamnanläggning i Sverige.

6.1.3	 Anläggningar	för	drift-	och	rivningsavfall
Kortlivat låg- och medelaktivt avfall uppstår under driften av Clab och inkapslingsanläggningen 
samt vid rivning av dessa anläggningar. 

Det lågaktiva avfallet förs till befintligt markförvar för lågaktivt avfall (MLA), som ligger intill 
Äspös tunnelpåslag på Simpevarpshalvön. Det kortlivade radioaktiva avfallet förs till SFR i Fors-
mark. SFR ska byggas ut för att även rymma rivningsavfall. Anläggningarna för drift- och rivnings-
avfall har egna tillståndsprocesser och behandlas inte i denna MKB. 
Lokaliseringen och uppförandet av anläggningen för förvaring av långlivat låg- och medelaktivt av-
fall ligger långt fram i tiden och behandlas inte i denna MKB. 

6.2	 Avgränsning	av	påverkan,	effekter	och	konsekvenser
Begreppen påverkan, effekt och konsekvens är centrala i miljökonsekvensbeskrivningar. En 
miljöpåverkan är en fysisk förändring av miljön. Förändringen kan leda till en försämring i miljö-
kvalitet (en miljöeffekt) som i sin tur kan ge följdverkningar för någon eller för något intresse, en 
miljökonsekvens /6-1/. I det följande ges ett exempel på hur de tre begreppen påverkan, effekt och 
konsekvens används i denna MKB: 

Påverkan är den fysiska förändring som en anläggning ger upphov till, exempelvis genom att 
grundvatten behöver bortledas, vilket orsakar en grundvattensänkning. 

Effekten av denna grundvattensänkning blir dränering av ovanliggande våtmarker, vilket för-
ändrar livsmiljön för de djur och växter som finns i våtmarken. 

Konsekvensen är en värdering av effekten när man tar hänsyn till vad denna betyder för olika 
intressen. Värderingen baseras på storlek och varaktighet av påverkan och effekten, samt på före-
komsten av skyddsvärda intressen i det område som berörs. I exemplet med grundvattensänkningen 
värderas den berörda våtmarken utifrån om det är en sällsynt livsmiljö, om den hyser skydds värda 
arter samt utifrån dess betydelse för naturmiljön och den biologiska mångfalden i det område där 
den förekommer. 

Både direkta och indirekta effekter ingår i bedömningen, även om dessa inte benämns specifikt 
som direkta eller indirekta i denna MKB. Indirekta effekter uppstår antingen som en följd av en 
direkt effekt eller som resultatet av en följdverksamhet. 

Påverkan, effekter och konsekvenser som beskrivs i MKB:n baseras på en bedömning av vad 
som kan ge upphov till betydande miljöpåverkan. Grundvattensänkning är en typ av påverkan som 
kan förväntas bli betydande. I andra fall kan det finnas risk för betydande miljöpåverkan, till exempel 
genom bullerstörningar, varför detta utreds i MKB:n för att man ska kunna bedöma om betydande 
miljöpåverkan kan uppstå. Vidare har de frågeställningar som framkommit i samråden, som utgör en 
del i MKB-processen, styrt delar av innehållet i MKB:n. Det gör att en del miljöaspekter, som till 
exempel påverkan från ljussken, beskrivs i MKB:n trots att miljöpåverkan enligt SKB:s uppfatt-
ning inte är betydande. 

Miljökonsekvensbeskrivning82


MKB:n omfattar beskrivning av påverkan, effekter och konsekvenser under normala förhållanden 
och vid möjliga störningar och olyckor. De senare beskrivs i särskilda avsnitt om risk och säkerhet 
som behandlar såväl radiologiska som icke-radiologiska aspekter. 

Den påverkan och de effekter och konsekvenser som bedömts vara relevanta att beskriva i 
MKB:n anges i tabell 6-1.

Tabell 6-1. Avgränsning vid beskrivning av påverkan, effekter och konsekvenser samt risk 
och säkerhet för Clab, Clink och slutförvarsanläggning. 

Clab Clink Slutförvar

Påverkan

Ianspråktagande av mark • •
Påverkan på grundvattennivå • • •
Buller och vibrationer • • •
Strålning och utsläpp av radioaktiva ämnen • • •
Utsläpp av övriga ämnen till luft • • •
Utsläpp av övriga ämnen till vatten • • •
Ljussken • •
Resursförbrukning • • •
Effekter och konsekvenser
Naturmiljö • • •
Friluftsliv och rekreation •
Kulturmiljö • •
Landskapsbild • • •
Boendemiljö och hälsa • • •
Risk och säkerhet
Icke-radiologiska risker • • •
Radiologiska risker under drift • • •
Långsiktig säkerhet •

Ianspråktagande av mark beskrivs inte för Clab eftersom ingen ny mark tas i anspråk. Inga bety-
dande konsekvenser förväntas uppstå för kulturmiljö och landskap eller för friluftslivet. Konse-
kvenser för naturmiljön beskrivs med tanke på den bullerpåverkan och de utsläpp till vatten som 
sker från anläggningen. För slutförvarsanläggningen kan noteras att utsläpp av radioaktiva ämnen 
under normal drift avser radon som frigörs från berggrunden. Det använda kärnbränslet kommer 
att vara inkapslat och orsakar inte några radioaktiva utsläpp till omgivningen. Extraordinära händelser 
analyseras för driftskedet och efter förslutning av slutförvaret (långsiktig säkerhet). 

6.3	 Geografisk	avgränsning
Den geografiska avgränsningen anger det område som kan komma att påverkas av planerade verk-
samheter. 

6.3.1	 Lokaliseringsområde
Lokaliseringsområdet är det område där anläggningarna placeras samt de omgivande markområden 
där det finns risk för direkt fysisk störning i samband med anläggningsarbeten. Ianspråktagande av 
mark kan medföra konsekvenser för kultur- och naturmiljö. Inom lokaliseringsområdet har därför 
detaljerade utredningar i form av arkeologisk utredning och naturinventering genomförts som 
under lag för konsekvensbedömningen.

6	 Avgränsningar 83


6.3.2	 Påverkansområde
Påverkansområdet definieras som det område där störningar av olika slag (grundvattensänkning, 
buller, vibrationer, ljussken, utsläpp till luft och vatten) kan påverka omgivningen. Påverkansom-
rådet är olika stort för olika typer av påverkan. Viss påverkan, som grundvattensänkning och buller 
från anläggningarna, uppstår i omgivningen kring lokaliseringsområdet. Annan typ av påverkan upp-
står på längre avstånd från anläggningarna. Detta kan vara vattenområden som är mottagare av 
utsläpp från anläggningarna eller vägar som används för transporter till och från anläggningarna. 
Transportvägarna ingår i påverkansområdet genom att transporterna ger upphov till buller, vibra-
tioner och utsläpp till luft (se avsnitt 6.3.4 om transporter). 

För att beskriva den effekt som utsläpp av radioaktiva ämnen har på människan och för att säker-
ställa att allmänheten får ett fullgott skydd används begreppet kritisk grupp. Begreppet innebär den 
grupp av människor som på grund av levnadsvanor, ålder eller vistelseort får högre dostillskott 
än andra till följd av utsläpp av radioaktiva ämnen. Den kritiska gruppen kan vara verklig eller  
hypotetisk. Vid utsläppsberäkningar av radioaktiva ämnen vid normal drift av en inkapslingsanlägg-
ning vid Clab, har en kritisk grupp antagits finnas på Utlångö och Upplångö, cirka fyra kilo meter 
nordost om inkapslingsanläggningen. Vid beräkning av omgivningspåverkan vid missöden i Clab 
och inkapslingsanläggningen har dosen beräknats för fem olika avstånd från anläggningarna: 200 
respektive 500 meter samt två, tre respektive tio kilometer. För slutförvarsanläggningen planeras 
inga motsvarande beräkningar för driftskedet, eftersom inga händelser har identifierats som kan ge ut-
släpp av radioaktiva ämnen till omgivningen. 

I säkerhetsanalysen SR-Site, som behandlar den långsiktiga säkerheten i slutförvaret, beräknas 
utsläpp av radioaktiva ämnen till omgivningen. Huvuddelen av beräkningarna är koncentrerade 
till ett område strax nedströms slutförvaret, men doser beräknas även för hela Öregrundsgrepen, 
den havsvik som ligger utanför Forsmark.

6.3.3	 Transporter	av	använt	kärnbränsle
Den geografiska avgränsningen för transporter av använt kärnbränsle innefattar fartygstransporterna 
från kärnkraftverken till Clab samt av inkapslat bränsle till slutförvarsanläggningen, inklusive de 
korta landtransporterna. 

6.3.4	 Övriga	transporter
Utredningar av miljöpåverkan från materialtransporter baseras på att de sker med lastbil /6-2, 
6-3/. Utredningarna av transportbuller och utsläpp till luft från material- och persontransporter 
har fokuserat på sträckorna Forsmark–Hargshamn respektive Laxemar/Simpevarp–Oskarshamn. 
Spridningsberäkningar för utsläpp till luft samt för buller och vibrationer har gjorts för känsliga 
avsnitt, till exempel vid passage av tätbebyggt område. För att mängdberäkningar av utsläpp till 
luft (totala utsläpp per år) ska kunna göras har en genomsnittlig transportlängd på 25 kilo meter 
(enkel resa) antagits. Detta avstånd bestäms bland annat av var personalen bor, vilka entreprenörer 
som anlitas samt hur den framtida marknaden för avsättning av bergmassor ser ut, varför det finns 
osäkerhet i antagandet. 

6.4	 Avgränsning	i	tid
De tidsskeden som beskrivs är de skeden då verksamheten ger konsekvenser. För Clink är det 
drift- och rivningsskedet. För inkapslingsanläggningen tillkommer uppförandeskedet. För slut-
förvarsanläggningen omfattar beskrivningen uppförande, drift och avveckling, se figur 6-2. Tiden 
efter förslutning beskrivs med avseende på långsiktig säkerhet och underlaget har hämtats från 
analysen av den långsiktiga säkerheten, SR-Site, där scenarierna för förvarets utveckling sträcker sig 
en miljon år framåt i tiden. 

Miljökonsekvensbeskrivning84


De årtal som anges i miljökonsekvensbeskrivningen är exempel på typiska år för projektets olika 
skeden och är beroende av när tillstånd ges för att uppföra och driva anläggningen. Det gör att 
den uppskattade påverkan kan komma att inträffa vid en annan tidpunkt, beroende på projektets 
fortskridande. År 2015 speglar ett år under uppförandeskedet med lägre intensitet för slutförvaret 
och högre intensitet för inkapslingsanläggningen, medan år 2018 speglar ett år med högre intensitet 
för slutförvaret och lägre intensitet för inkapslingsanläggningen. Åren 2030 och 2075 speglar 
driftskedet respektive avvecklingsskedet.

Då avvecklingen ligger långt fram i tiden beskrivs avvecklingsskedet och dess miljökonsekvenser 
endast översiktligt i MKB:n.

Figur 6-2. Tidsplan för uppförande, drift och avveckling av Clab, inkapslingsanläggning och slutförvarsanläggning.

2010 2070 20902015 2020 2025 2030

Kärnbränsleprogrammet

Platsundersökningar
och projektering Uppförande, driftsättning

Förslutet
förvar

Prov-
drift AvvecklingSlutförvar

Clink

Projektering Uppförande, driftsättning

Rutinmässig
drift

6	 Avgränsningar 85


Platsspecifika 
förutsättningar


7	 Platsförutsättningar

De platsspecifika förutsättningarna utgör, tillsammans med de sökta verksamheternas påverkan, 
grunden för bedömningen av effekter och konsekvenser. Forsmark är den sökta platsen för slutförvars-
anläggningen samt den övervägda lokaliseringen för inkapslingsanläggningen. Laxemar/Simpevarp  
är den sökta platsen för Clab och inkapslingsanläggningen (Simpevarp) samt den övervägda lokali-
seringen för slutförvarsanläggningen (Laxemar).

De avsnitt som är mest centrala med hänsyn till den långsiktiga säkerheten är de som behandlar 
geologi och hydrogeologi, avsnitt 7.1.3 (Forsmark) respektive 7.2.3 (Laxemar/Simpevarp).

7.1	 Forsmark
Forsmarks industriområde är beläget nordost om Forsmarks brukssamhälle och riksväg 76 i Öst-
hammars kommun, se figur 7-1. Inom industriområdet ligger Forsmarks kärnkraftverk med tre  
reaktorer, som ägs av Forsmarks Kraftgrupp (FKA). Där finns även kringverksamheter som krävs för 
driften av kärnkraftverket, bland annat vattenverk, avloppsreningsverk, oljedepå, kraftledningar 
och Svalörens markförvar för lågaktivt avfall. Öster om kärnkraftverket ligger även SKB:s slutförvar 
för kortlivat radioaktivt avfall (SFR), cirka 50 meter under havets botten. I SFR deponeras låg- och 
medel aktivt driftavfall från de svenska kärnkraftverken, industrin och sjukvården. Biotestsjön, som 
är belägen norr om kärnkraftverket, uppfördes genom att vallar byggdes av överskottsberg mellan ett 
antal öar i Forsmarks skärgård. Till Biotestsjön pumpas uppvärmt kylvatten från kärnkraftverket.

Figur 7-1. Forsmarksområdet i Östhammars kommun, översiktskarta.

Dannebo

Svalören

Biotestsjön

Igelgrundet

Forsmarks kärnkraftverk

Barackby

Forsmarks bruk

SFR

76
290

Bruksdammen

Eckarfjärden
Fiskarfjärden

Bolundsfjärden

Kallrigafjärden

Öregrundsgrepen

Asphällsfjärden

1626000 1628000 1630000 1632000 1634000

1626000 1628000 1630000 1632000 1634000 1636000

1636000

66
96

00
0

66
96

00
0

66
98

00
0

66
98

00
0

67
00

00
0

67
00

00
0

67
02

00
0

67
02

00
0

67
04

00
0

67
04

00
0

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\M
K

B
_fig7-1_FM

_oversikt_111010.m
xd

±
0 1 20,5 km

Kartans id 01-000405

Bakgrundskartor © Lantmäteriet
SKB/swecoas 2011-01-10 22:17

7	 Platsförutsättningar 89


Figur 7-2. Områden som omfattas av detaljplaner som medger slutförvarets anläggningar.

Eckarfjärden
Fiskarfjärden

Bolundsfjärden

Asphällsfjärden

1630000

1630000

1632000

1632000

1634000

1634000

66
98

00
0

66
98

00
0

67
00

00
0

67
00

00
0

Forsmarks bruk

Forsmarks 
kärnkraftverk

0 500 1 000250 m

Kartans id 03-000058

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-04-19 11:40

Detaljplan för slutförvaret

Berganläggningar samt ventilationsstationer,
enklare vägar m m för slutförvaret
Markförlagda industrianläggningar, infrastruktur, 
berganläggningar och bergupplag för slutförvaret

Detaljplan för kärnkraftverket
Tidigare sydlig plangräns för 
industriområde 
Revidering av detaljplanen:
anläggningar för slutförvar för använt kärnbränsle. 

Fiskarfjärden

±

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig7-2_fm
_detaljplaner_100419.m

xd

7.1.1	 Planförhållande,	befolkning	och	infrastruktur
7.1.1.1	 Översiktsplan
Gällande översiktsplan för Östhammars kommun (ÖP 2000) antogs av kommunfullmäktige år 2003. 
Området söder om Forsmark utpekas i översiktsplanen som potentiellt gynnsamt för anläggning 
av djupförvar (tidigare benämning på slutförvar) av använt kärnbränsle. Översiktsplanens inriktning 
är att kommunen upprätthåller en beredskap för att möjliggöra en eventuell lokalisering av ett slut-
förvar för använt kärnbränsle i Forsmarks- eller Hargshamnsområdet.

7.1.1.2	 Detaljplan
Gällande detaljplan för Forsmarksverket antogs av kommunfullmäktige 1992 och vann laga kraft 
1994. Planen omfattar ett relativt stort land- och vattenområde, som inbegriper bland annat Fors-
marks kärnkraftverk, markförvaret för lågaktivt avfall, avloppsreningsverket, SFR och Biotestsjön samt 
Forsmarks hamn (belägen vid SFR). Planen ger huvudsakligen förutsättningar för produktion av 

Miljökonsekvensbeskrivning90


elektrisk kraft, energiproduktion och energiteknisk verksamhet. Ändringar antogs i den befintliga 
planen 2008 för att bland annat möjliggöra en slutförvarsanläggning under delar av planområdet. 
Samtidigt antogs en ny detaljplan för området sydost om den befintliga planen, som medger ovan- 
respektive undermarksanläggningar för slutförvaret. Den nya planen ersatte också delar av planen 
för Forsmarksverket, se figur 7-2. Planerna vann laga kraft i april 2008.

7.1.1.3	 Befolkning
Närområdet saknar i stort sett bostadsbebyggelse. Närmaste samlade bostadsbebyggelse ligger runt 
Forsmarks bruk, ungefär fyra kilometer från kärnkraftverket. Konsulter och entreprenörer med flera 
bor periodvis i FKA:s anläggning för tillfällig logi i närheten av kärnkraftverket (Barackbyn). Inom 
ett avstånd av en kilometer från Forsmarks industriområde finns i övrigt inga boende. Inom fem 
kilometer bor knappt 100 folkbokförda personer. Därutöver finns också ett tiotal fastigheter för fri-
tidsboende. Inom tio kilometer bor knappt 500 folkbokförda personer, se figur 7-3 och tabell 7-1 /7-1/.

Figur 7-3. Antal boende (folkbokförda) år 2008 inom tio kilometer från den planerade slutförvarsanläggningen.

")")")")")") ")")
")")") ")")")")") ")") ")")") ")") ") ")")")")")")") ")")")")") ")")") ") ") ")")")") ")") ") ")") ")") ")") ") ") ")") ")") ")") ")") ")")")") ")") ") ")")") ")")") ")") ")") ")")")") ")")") ")")")") ")")")") ")") ")") ")")") ")

") ")")") ")")")")")")")")
")

")")")")")
")") ")")") ")")")")") ") ")")")")")") ") ")")") ")")") ")")")")") ")")") ")")")")")")")

")")
")")")") ")")")")")

")")")")")")")")")")")")")")")")")")")")")")")")")")")")")
")") ")")
")

")

")")

")
")")

")

")")")
")

")")
")")")") ")

3

7

Öne

Lund

Aspö

Sund

Vavd

Valö

Bolka

viken

Malen

Giboda

Nyböle

Årböle Stenmo

Kullen
Skaten

SjöängSkaten

Gräsbo
Snesslinge

Vamsta

S Åsjön

Björnbo

Elvisjö
Skållbo

Simundö
Kallerö

Träsket

Ängskär
Askskär

Gudinge

Rångsand

ValuddenBerkinge
Stenskär

Rundskär
Norrboda

Vigelsbo
Karlsäng

Söderboda

Stummelbo

Johannisfors

Flottskär

Strömsbro

Tallhällen

Lindersvik

Skogsvreten
Klockarboda

ÖrskärssundetGudingefjärden

Öregrundsgrepen

Engelska grundet

1620000

1620000

1625000

1625000

1630000

1630000

1635000

1635000

1640000

1640000

1645000

1645000

66
88

00
0

66
88

00
0

66
93

00
0

66
93

00
0

66
98

00
0

66
98

00
0

67
03

00
0

67
03

00
0

67
08

00
0

67
08

00
0

67
13

00
0

67
13

00
0

±
0 2 4 61 km") Småhusenhet: 220

") Lantbruksenhet: 171

") Småhusenhet, fritidsbostad: 85

") Hyreshusenhet: 4 Kartans id 03-000060

1 km 

5 km 

10 km 

Forsmarks 
bruk

Radie

Antal folkbokförda inom 10 km från slutförvaret
Totalt 480, varav i

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig7-3_boende_S
C

B
_10km

_100416.m
xd

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-04-16 10:36

Miljökonsekvensbeskrivning 7	 Platsförutsättningar 91


Figur 7-4. Huvudvägar och järnväg i och omkring Forsmarksområdet.

E 18
E 4

E 4

76

76

288
290

290

292

292

Öregrund

Östhammar

Hallstavik

Gimo

Alunda

Uppsala

Österbybruk

Norrtälje

Arlanda
flygplats

Hargshamn

Forsmark

Johannisfors

Börstil

Harg

Rasbo

Mot Gävle

Mot Gävle

Mot Tierp

Mot Stockholm

Tabell 7-1. Antal boende (folkbokförda) år 2008 inom olika avstånd från Forsmarks industriområde.

Avstånd Boende 
totalt

varav 
småhus

varav 
fritidshus

varav 
lantbruk

varav 
hyreshus

0–1 km 0

1–5 km 84 20 5 59

5–10 km 396 200 80 112 4

0–10 km totalt 480 220 85 171 4

7.1.1.4	 Vägar	och	konventionella	transporter
Vägar som ansluter till Forsmarksområdet är länsväg 290 från Uppsala via Österbybruk och 
riksväg 76 från Norrtälje och Gävle, se figur 7-4. Från Östhammar leder länsväg 288 till Uppsala. 
Dessa vägar har högsta bärighetsklass. Från Forsmarks industriområde finns en enskild väg med hög 
bärig het, som ägs och sköts av FKA, ut mot riksväg 76. Avståndet från Forsmark till Uppsala är cirka 
80 kilometer och till Stockholm cirka 150 kilometer. Länsväg 288 är den viktigaste förbindelsen 
mellan nordöstra Uppland och Uppsala med sina anslutningar till Europaväg 4 (E4) och riksväg 55. 
Riksväg 76 har störst betydelse för boende och arbetande i Östhammar, Öregrund och Hargshamn.

Trafikbelastningen i Östhammars kommun är årstidsberoende. Sommartid ökar trafiken markant 
i kommunen på grund av ett stort antal sommarboende. Sysselsättningen inom kommunen har 
legat på en tämligen konstant nivå, medan antalet förvärvsarbetande med bostad inom kommunen 
har vuxit. Omkring två tredjedelar av pendlingen går mot Uppsala. Enligt Vägverkets förstudie för 
länsväg 288 Hov–Gimo från år 2005 utgör inpendlingen till kommunen cirka 1 600 personer per 
dygn medan utpendlingen uppgår till strax under 2 900 personer per dygn. En fortsatt ökad in- och 
utpendling förväntas i kommunen.

Miljökonsekvensbeskrivning92


Trafiken på riksväg 76 i området kring Forsmarks bruk uppgick år 2006 till cirka 2 000 fordon per 
dygn, varav cirka tio procent utgjorde tung trafik /7-2/. Trafiken på infartsvägen till Forsmarks-
verket var cirka 520 fordon per dygn /7-3/.

Utöver normala persontransporter tillkommer tillfällig arbetskraft som sysselsätts i de årliga 
revisionerna samt i olika utvecklingsprojekt vid kraftverket. En normal revision omfattar cirka två 
månader för hela kärnkraftverket och berör cirka 500 personer. Ett år med stora ingrepp, såsom 
exempelvis turbinbyte, kan antalet uppgå till över 700. Flertalet av dessa bor i Barackbyn vid kraft-
verket.

Vad gäller pendlingsmönstret till och från FKA konstateras att år 2003 var nio procent av de 
anställda bosatta i Gävle medan sex procent var bosatta i Uppsala. Andelen bosatta i Östhammars 
kommun var 66 procent, med tyngdpunkt på orterna Östhammar, Öregrund och Österbybruk. 
Med förbättrade vägförbindelser, goda pendlingsmöjligheter och snabbare kollektivtrafik mot 
Uppsala kommer Alunda och Gimo sannolikt att få en ökad betydelse för tillväxten i länet /7-2/.

7.1.1.5	 Transporter	av	använt	kärnbränsle	och	kärnavfall
SKB äger och driver ett system för transporter av använt kärnbränsle från kraftverken till Clab i 
Oskarshamn, samt av låg- och medelaktivt driftavfall till SFR i Forsmark. Sjötransporter sker med 
m/s Sigyn som regelbundet anlöper hamnen vid SFR. Landtransporter sker med långsamgående 
terminalfordon inom industriområdet. Det använda kärnbränslet och driftavfallet är under trans-
port inneslutet i transportbehållare.

7.1.1.6	 Järnväg
Kommunen genomkorsas av en järnväg för godstrafik. Den utgår från Hallstavik, passerar Hargs-
hamn och går sedan via Gimo och Österbybruk vidare västerut och ansluter till Norra stambanan 
vid Örbyhus. Banan är inte elektrifierad och ingen persontrafik förekommer. Järnvägen utnyttjas i 
varierande grad för transporter av fastbränslen till/från Hargshamn samt för transporter till pappers-
bruket i Hallstavik. En upprustning av banan är planerad i samband med att driften av Dannemora 
gruva återupptas.

7.1.1.7	 Hamnar	och	farleder
I kommunen finns två hamnar som är aktuella för SKB:s transporter /7-2/, Forsmarks hamn och 
Hargshamns hamn.

Forsmarks	hamn
Forsmarks hamn ligger drygt två kilometer öster om kärnkraftverket. I direkt anslutning till 
hamnen finns driftområde och anläggningar för SFR. Hamnen ägs och drivs av FKA och används 
nästan uteslutande för transporter av radioaktivt avfall med SKB:s fartyg m/s Sigyn, men även för 
enstaka transporter för kärnkraftverkets räkning. Djupgåendet är begränsat till 5,5 meter. 
Hamnen skyddas av vågbrytare mot sjögång och ispressning från norr. Från hamnen leder en väg 
som är speciellt byggd för tung trafik till kraftverket.

Hargshamns	hamn
Hargshamns hamn är en industri- och bulkhamn som ägs av Hargs Hamn AB. Den är belägen 
cirka tio kilometer söder om Östhammars tätort och cirka 30 kilometer söder om Forsmark. 
Hamnen är länets viktigaste djuphamn, numera en renodlad godshamn med fyra olika kajlägen. 
I Harghamns hamn sker i dag bergutlastning för export. Farleden till Hargshamn är väl lämpad 
för större fartyg och tillräcklig för fartyg med 8,5 meters djupgående och största längd 175 meter. 

Miljökonsekvensbeskrivning 7	 Platsförutsättningar 93


Hamnen har trafikerats med fartyg upp till 50 000 ton dödvikt på dellast, vilket är väsentligt större 
än de fartyg som antas bli aktuella för transporter till slutförvarsanläggningen. Hargs Hamn AB 
planerar att justera farledens sträckning samt lokalt utvidga och fördjupa farleden för att kunna 
betjäna större fartyg. Med anledning av detta inledde Hargs Hamn AB år 2007 en tillståndsprocess.

Från Hargshamn leder länsväg 292 ut till riksväg 76 och vidare i västlig riktning. Vägen har 
högsta bärighetsklass och en bredd över åtta meter. Hargshamn har också enkelspårig järnväg som  
anknyter till Norra stambanan.

7.1.2	 Riksintressen	och	skyddade	områden
Det område som kan bli aktuellt för slutförvarets anläggningar har pekats ut som riksintresse för 
slutlig förvaring av använt kärnbränsle och kärnavfall. En stor del av området är också av riksintresse 
för energiproduktion och en del av området är av riksintresse för naturvården. Hela området ingår 
i riksintresse enligt de särskilda hushållningsbestämmelserna för högexploaterade kuststräckor en-
ligt 4 kap 1–4 §§ miljöbalken. Området av riksintresse för slutförvaring gränsar i sydväst till Fors-
marks bruk, som är av riksintresse för kulturmiljövården. Forsmark och dess omgivning är också 
av riksintresse för rörligt friluftsliv. Områden av riksintresse för vindbruk (vindkraft) finns både på 
land och till havs. Öregrundsgrepen utgör riksintresse för yrkesfisket. Utanför området finns tre 
Natura 2000-områden varav två även utgör naturreservat. Områden av riksintresse för naturvård  
samt Natura 2000-områden är markerade i figur 7-17, se avsnitt 7.1.5 Naturmiljö. Farleden till Fors -
marks hamn är av riksintresse för sjöfart. Samtliga områden av riksintresse är markerade i figur 7-5.

Figur 7-5. Riksintressen i Forsmarksområdet.

±
0 1 2 3 4 km

Kartans id 03-000061

3 kap 8 § MB  Riksintresse för sjöfart

3 kap 8 § MB Riksintresse för slutförvaring

3 kap 8 § MB Riksintresse vindbruk

3 kap 8 § MB  Riksintresse energiproduktion

4 kap 4 § MB Riksintresse för högexploaterad kust
– omfattar hela bilden

3 kap 6 § MB  Riksintresse för naturvård

! ! ! ! ! ! !

! ! ! ! ! ! !

! ! ! ! ! ! !

! ! ! ! ! ! !

! ! ! ! ! ! !

3 kap 5 § MB Riksintresse yrkesfiske

3 kap 6 § MB Riksintressen för kulturmiljö

4 kap 2 § MB Riksintressen för rörligt friluftsliv 
– omfattar hela bilden 

Forsmarks brukForsmarks bruk

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig7-5_riksintressen_dubbel_100419.m
xd

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-07-07 14:55

Miljökonsekvensbeskrivning94


7.1.3	 Geologi
Under platsundersökningen har stora resurser lagts ner på att i fält samla in data om berggrunds-
geologi, bergmekanik, bergets termiska egenskaper, hydrogeologi, hydrogeokemi, bergets transport-
egenskaper och egenskaper i det ytnära systemet, omfattande bland annat ekosystemen på land, 
i sjöarna och i havet. För att karakterisera berget har undersökningar på markytan kombinerats 
med undersökningar i borrhål och studier av borrkärnor, se figur 7-6. Totalt har platsundersök-
ningen omfattat 25 kärnborrhål (ner till som mest cirka 1 000 meter med en total borrhålslängd 
på 17 800 meter) och 38 hammarborrhål (total borrhålslängd på 6 500 meter, ingen borrkärna). 
Information och data om jordlagren har inhämtats från cirka 100 jordborrhål. Resultaten från  
undersökningarna har sammanfattats i en för respektive ämnesområde anpassad modell. Förenklat 
handlar platsmodellering om att förstå hur en plats fungerar samt om att tolka och överföra den 
punktvisa information, som tagits fram vid platsundersökningarna i form av mätvärden, till att 
gälla för ytor och volymer. Totalt hanteras fyra dimensioner (längd, bredd, djup och tid). På så sätt 
tas det fram en sammansatt bild av området där modellerna för de olika ämnesområdena måste 
stämma överens. Platsmodellering syftar till att förklara observationer på djupet och på ytan men 
även till att kunna koppla händelser i det förflutna till de observationer som görs i dag. Inom 
ramen för modelleringsarbetet redogörs även för de osäkerheter som finns i beskrivningen, och en 
värdering görs av vad de betyder för helheten. Modellen är en förenklad bild av hela undersöknings-
området. För att avgöra modellens kvalitet valideras den genom att modellens förutsägelser och 
beteende jämförs med det verkliga systemet och dess beteende. Om inget annat anges är informa-
tionen i avsnitt 7.1.3.1–7.1.4 hämtad ur den platsbeskrivande modellen för Forsmark /7-4/.

Figur 7-6. Platsundersökningarna, undersökning av borrkärnor och borrhål.

Sprickor (tusen meter borrkärna tas upp ur många kärnborrhål) Bergarter

PegmatitgångBasisk gång Aplitgång

2 Dessa bilder överförs till en 
dator som skapar en 
360-graders bild (bipsbild).

En fotosond tar en bild 
av varje millimeter på 
insidan av borrhålet.

1

Bipsbilderna lagras i en 
dator där de katalogiseras 
och analyseras av SKB:s 
geologer.

3

Bipsbilderna kan 
jämföras direkt med 
borrkärnan från 
samma djup.

4

Bilden 360º

1 000 m

Öppen spricka Krosszon Läkt spricka Breccia Bergartsgång

Miljökonsekvensbeskrivning 7	 Platsförutsättningar 95


7.1.3.1	 Berggrunden
Berggrunden i platsundersökningsområdet utgörs av den nordvästra delen av en så kallad tektonisk 
lins. Linsen sträcker sig längs kusten från Öregrundsområdet i sydost till området nordväst om kärn-
kraftverket, se figur 7-7. Det prioriterade området för det planerade slutförvaret ligger i den nord-
västra delen av platsundersökningsområdet. Berggrunden i denna del av den tektoniska linsen har 
delats in i två bergdomäner, RFM029 och RFM045, där den största volymen utgörs av bergdomän 
RFM029, se figur 7-8.

Figur 7-7. Den tektoniska linsen i Forsmark (rosa) är omgiven av starkt plastiskt deformerade bergarter 
(diagonalrandiga). De streckade linjerna visar regionala spröda deformationszoner. Platsundersöknings-
området (röd konturlinje) ligger i den nordvästra delen av linsen. Det prioriterade området ligger i den 
nordvästra delen av platsundersökningsområdet.

Österbybruk

Östhammar

Öregrund

Hargshamn

Gräsö

Gimo

1

2

3

0 5 10 km

±

1

Forsmark
kärnkraftverk

Tektonisk lins vid Forsmark Platsundersökningsområde

Regionalt modellområde

Hav, sjö

Östhammar kommungränsOmråde påverkat av stark plastisk deformation

Regional sprickzon
(1 = Singö DZ, 2 = Eckarfjärden DZ, 3 = Forsmark DZ)

Miljökonsekvensbeskrivning96


Figur 7-8. Bergdomäner i det prioriterade området.

30 5 31

23

26

25

25

26

18

18

29

29

12

12
34

34

44

32

21

21

33
16

45

21 16
43

43

20

20

32

17

17
29

1630000

1630000

1632000

1632000

1634000

1634000

66
98

00
0

66
98

00
0

67
00

00
0

67
00

00
0

67
02

00
0

67
02

00
0

±
0 1 20,5 kmLokalt modellområde

Aplitisk granit, medelkornig granit 
och felsisk vulkanisk bergart, 
metamorf och delvis albitiserad
Granit till granodiorit, metamorfa, medelkornig

Tonalit till granodiorit, metamorfa

Diorit, kvartsdiorit och gabbro, metamorfa

Felsisk till intermediär vulkanisk bergart, 
metamorf och delvis albitiserad

Kustlinje

Bergdomänsgränser

Platsundersökningsområde

Kartans id 03-000062

Bolundsfjärden

Asphällsfjärden

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig7-8_fm
_bergdom

aner_100416.m
xd

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-04-16 14:20

Bergdomän RFM029, markerad 29 i figur 7-8, domineras av medelkornig metagranit och innehåller 
underordnade bergarter såsom pegmatit, finkornig granit och amfibolit. Bergdomän RFM045, 
markerad 45 i figur 7-8, består huvudsakligen av omvandlad (albitiserad) medelkornig metagranit 
med samma förekomst av underordnade bergarter som i bergdomän RFM029. Berget har högt 
innehåll av kvarts, hög termisk ledningsförmåga och god hållfasthet.

Miljökonsekvensbeskrivning 7	 Platsförutsättningar 97


Deformationen av berggrunden i Forsmark startade djupt nere i jordskorpan för cirka 1,9 miljarder 
år sedan under hög temperatur. Den koncentrerades till zoner, inom vilka bergarternas struktur 
förändrades. Berggrunden blev utsatt för plastisk deformation. Mellan de tektoniska banden bil-
dades linsformade områden, så kallade tektoniska linser, där berggrunden inte var lika starkt 
deformerad. Så länge berget var varmt, på ett stort djup i jordskorpan, var bergmassan i de plastiska de-
fomationszonerna seg och berget kunde röra sig utan att spricka. Då temperaturen i berggrunden 
sjönk övergick deformationen från att vara plastisk till att bli spröd, och sprickzoner bildades vars 
sprickor delvis fylldes med mineral och därmed läkte ihop. De mest betydande sprickzonerna 
följer i stort sett de plastiska deformationszonernas riktning, det vill säga de har nordvästlig rikt-
ning och omger den tektoniska linsen. Mindre sprickzoner med nordostlig till ostnordostlig riktning 
är dominerande inne i linsen, se figur 7-9.

Sprickzonerna har reaktiverats (öppnats upp på nytt) i flera omgångar och läkt ihop med olika 
typer av mineral i samband med olika geologiska händelser. Åldersdateringar av sprickmineralet 
adularia visar att en betydande reaktivering av de nordostliga till ostnordostliga sprickzonerna 
skedde för cirka 1,1 miljarder år sedan. Därefter försiggick geologiska processer av betydelse flera 
hundra kilometer från Forsmarksområdet, som då hade blivit ett tektoniskt stabilt område med en 
väl utbildad (tjock) jordskorpa.

Sprickbildningen i berget under de senaste cirka 600 miljoner åren har skett genom belastning och 
avlastning av jordskorpan, som mestadels påverkade den översta delen av berggrunden. Förutom 
olika typer av sediment, som borteroderades och pålagrades, har den snabba avlastningen efter istidens 
slut (när trycket från isen lättat) bidragit till sprickbildningen i den övre delen av berggrunden.

Både branta och flacka sprickzoner har identifierats inom platsundersökningsområdet. Sprick-
zonerna innehåller både horisontella och vertikala sprickor, varav de flesta är läkta men vissa fortfa-
rande är öppna.

Figur 7-9. Tredimensionell modell som visar de vertikala och brantstupande deformationszonerna. Modellen 
betraktas snett uppifrån och norrut. De rödmarkerade zonerna är längre än tre kilometer och de grönmarkerade 
zonerna är mindre zoner, kortare än tre kilometer.

Miljökonsekvensbeskrivning98


Mellan sprickzonerna finns ett mer homogent berg. Berggrunden mellan sprickzonerna i det prio-
riterade området har delats in i sprickdomäner för att särskilja bergvolymer med olika sprickfrekvens, 
se figur 7-10. Sprickfrekvensen i sprickdomänerna 1 och 6 (FFM01 och FFM06), inom vilka slutför-
varet planeras, är mycket lägre än den för normal svensk berggrund, medan den övre delen av berget, 
som beskrivs av sprickdomän 2 (FFM02), har betydligt fler sprickor än normal svensk berggrund. 
I sprickdomän 2 förekommer långa, vattenförande horisontella sprickor, se figur 7-11.

Figur 7-10. Tredimensionell modell av de olika sprickdomänerna i den nordvästra delen av den tektoniska 
linsen i Forsmark, sedd ovanifrån mot ostnordost. Sprickdomänerna är FFM01, FFM02, FFM03 och FFM06. 
Modellen visar också flacka subhorisontella sprickzoner (ZFMA2 och F1) och branta deformationszoner 
(ZFMENE0060A och 0062A).

FFM02
nedan ZFMA2 

FFM02
ovan ZFMA2 

FFM03

ZFMF1

ZFMA2

FFM01

FFM06

ZF
M

EN
E0

06
2A

ZF
M

EN
E0

06
0A

SFR

Ö
N

Z

Figur 7-11. Exempel på hur de horisontella, vattenförande sprickorna i sprickdomän FFM02 ser ut nära 
ytan. Foto taget vid anläggandet av kylvattenkanalen i Forsmark.

Miljökonsekvensbeskrivning 7	 Platsförutsättningar 99


7.1.3.2	 Bergspänningar
Spänningarna (belastningarna) i berget är generellt högre längre ner i berget än nära markytan. 
Spänningarna orsakas av både vertikala och horisontella krafter. Den vertikala belastningen utgörs 
av tyngden från överliggande berg, som givetvis ökar med djupet. De horisontella belastningarna 
är mer komplexa och kan ytterst hänföras till de krafter som genereras av plattrörelser i global 
skala. I svensk berggrund är de horisontella spänningarna i regel högre än de vertikala, så även i 
Forsmark. Lokalt beror spänningarnas storlek även på bergets egenskaper, särskilt förekomsten av 
sprickor. Ju färre sprickor, desto högre brukar spänningarna vara. I Forsmark är sprickfrekvensen 
mycket låg på större djup, vilket sannolikt är en bidragande orsak till att de horisontella spänning-
arna är avsevärt högre än de genomsnittliga bakgrundsvärdena för urbergsmiljö i Sverige.

Figur 7-12. Jordartskarta över Forsmarsområdet.

Forsmarks kärnkraftverk

1628000

1628000

1630000

1630000

1632000

1632000

1634000

1634000

66
98

00
0

66
98

00
0

67
00

00
0

67
00

00
0

67
02

00
0

67
02

00
0

67
04

00
0

67
04

00
0

±
0 1 20,5 kmOrganiska jordarter

Lera

Postglaciala sediment

Glaciala sediment

Isälvssediment

Morän

Fyllning

Berg i dagen

Kartans id 03-000063

StorskäretFiskarfjärden
Forsmarks bruk

Asphällsfjärden

Bruksdammen

Bolundsfjärden
G

:\skb\gis\m
kb\arcprojekt\arcgis8\rapporter\m

kb\M
K

B
 2010\fig7-12_fm

_jordarter_100419.m
xd

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-04-21 10:02

Miljökonsekvensbeskrivning100


7.1.3.3	 Jordarter
Morän, som är en blandad jordart vilken uppkom i samband med istider, är den dominerade 
jordarten i Forsmarksområdet. Moränen är rik på kalk som härstammar från avlagringar av sedimentär 
kalksten på havsbotten utanför Gävlebukten och har transporterats söderut av inlandsisen. Berg i 
dagen förekommer frekvent, men utgör endast cirka fem procent av ytan. Svallad sand och grus, 
lera, gyttjelera och torv täcker en mindre del av ytan. Börstilåsen är den enda isälvsavlagringen i 
området. Den uppkom i samband med den senaste inlandsisens avsmältning och går i nord-sydlig 
riktning längs med kusten. Figur 7-12 visar den jordartskarta som tagits fram utifrån de plats-
undersökningar som gjorts i området.

Tre områden med olika typer av morän har urskiljts. De västra och norra delarna av Fors-
marksområdet domineras av sandig morän, medan det finns lerig morän i de sydöstra delarna vid 
Storskäret och öster om sjön Fiskarfjärden. I de östra delarna av området, nära Börstilåsen, har 
moränen hög blockfrekvens, vilket innebär att den har en högre vattengenomsläpplighet. Jord-
lagren är generellt tunna, vanligen med en mäktighet mindre än fem meter. Jordlagren är mäktigare 
i sydöst, i områden med lerig morän.

7.1.3.4	 Hydrogeologi
Inom de övre cirka 150 metrarna av berget i det prioriterade området förekommer långa, vattenfö-
rande horisontella sprickor. Bergets vattengenomsläpplighet minskar påtagligt med djupet. På djup 
större än 400 meter är medelavståndet mellan vattenförande sprickor mer än 100 meter. Den domi-
nerande delen av grundvattenflödet på cirka 500 meters djup sker inom (längs med) de brant stående 
sprickzonerna, se figur 7-13. Den största delen av grundvattenutbytet mellan berget och jordlagren 
bedöms ske i de begränsade områden där de brantstående zonerna har sitt utgående vid bergytan.

Största delen av Forsmarksområdet är beläget lägre än 20 meter över havets nivå, se figur 7-14. 
Den flacka topografin i kombination med kontrasten mellan jordlagrens/det övre bergets och det 
underliggande bergets vattengenomsläpplighet innebär att den största delen av grundvattenflödena i 
området sker relativt nära markytan. Detta ytnära flödessystem med lokala in- och utströmnings-
områden överlagrar djupare och mer storskaliga flödessystem i berget. Vattenomsättningen i det 
ytnära systemet har uppskattats vara i storleksordningen 1 000–10 000 gånger högre än den i bergets 
djupare flödessystem, beroende på nivå.

Mätdata från platsundersökningsområdet tyder på ett komplext utbyte mellan sjö- och grund-
vatten. Jämförelser mellan vattennivåer i sjöarna och grundvattennivåer under sjöarna visar gene-
rellt på förekomst av täta sjösediment. De organiska sedimenten under våtmarkerna kan förekomma 
direkt ovanpå moränen, eller underlagras av sand och lera ovanpå moränen /7-5/.

Figur 7-13. Konceptuell tvärsektion som illustrerar begreppet ”ytlig bergakvifer” och dess tänkta inverkan 
på grundvattenflödena i berget.

Vatten
Våtmark
Gyttja
Sand och grus
Lera
Ytnära morän
Morän
Berggrund

Havsnivåförändringar
Hög sprickfrekvens

Medelhög sprickfrekvens

Låg sprickfrekvens

Horisontella sprickor/bankningsplan

Brantstående
deformationszon

Flack deformationszon 

Hav
VåtmarkBäckSjö

Evapotranspiration Nederbörd

Avrinning

Miljökonsekvensbeskrivning 7	 Platsförutsättningar 101


Figur 7-14. Topografisk karta över Forsmarksområdet.

1624000

1624000

1628000

1628000

1632000

1632000

1636000

1636000

1640000

1640000 66
92

00
0

66
96

00
0

66
96

00
0

67
00

00
0

67
00

00
0

67
04

00
0

67
04

00
0

67
08

00
0

67
08

00
0

±
0 1 2 3 4 kmMeter över havet

40 – 43

30 – 40

20 – 30

15 – 20

10 – 15

6 – 10

4 – 6

2 – 4

0,1 – 2

-2 – 0,1

-4 – -2

-6 – -4

-10 – -6

-15 – -10

-30 – -15

-50 – -30

-60 – -50

Kartans id 03-000064

Forsmarks 
kärnkraftverk

Forsmarks bruk

Kallrigafjärden

Asphällsfjärden

Biotestsjön

Öregrundsgrepen

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig7-13_fm
_topokarta_100419.m

xd
Bakgrundskartor © Lantmäteriet
SKB/konman 2010-07-07 14:33

I Forsmarksområdet är grundvattenytan belägen nära markytan, i genomsnitt en meter under 
markytan. Tidsserier visar att grundvattennivåerna varierar mellan 1 och 1,5 meter under året i de 
flesta observationsrören. Moränen är kalkrik, vilket gör att ytvattnet och det ytliga grundvattnet i 
området har högt pH och höga koncentrationer av kalcium och bikarbonat /7-4, 7-5/.

Undersökningar har visat att ungt grundvatten företrädesvis förekommer över 200 meters 
djup. Djupare ner finns flera tusen år gammalt grundvatten som härstammar från Littorina-
havet (ett förstadium till Östersjön), mer än 10 000 år gammalt glacialt vatten från istiden samt 
ännu äldre och mycket salt grundvatten. Vattnets salthalt ökar gradvis mot djupet och redan vid  
100–150 meters djup är kloridhalten högre än i havet utanför Forsmark (Littorinahavet var två till 
tre gånger saltare än nuvarande havsvatten i Öregrundsgrepen). Vid mellan 200 och 600 meters djup 

Miljökonsekvensbeskrivning102


är klorid halten ganska konstant i intervallet 5 000–6 000 milligram per liter (mg/l), det vill säga 
knappt en procent salt. Grundvattnet i det mycket täta berget mellan sprickzonerna består av väldigt 
gammalt vatten med en kloridhalt mellan 4 000 och 10 000 mg/l. Inga extremt salta vatten (med 
en kloridhalt på mer än 20 000 mg/l), har påträffats inom undersökningsområdet. På förvarsdjup 
råder syrefria förhållanden.

7.1.4	 Hydrologi	och	meteorologi
Enligt beräkningar med data från SMHI för referensnormalperioden 1961–1990 hade området en års-
nederbörd på cirka 560 millimeter. Medelvärdet på den årliga specifika avrinningen är cirka 150–160 
millimeter per år. Den verkliga evapotranspirationen, vilket är den del av nederbörden som avdunstar 
eller transpireras från växter, har skattats till cirka 400–410 millimeter per år /7-5/.

I Forsmarksområdet finns det 25 kartlagda sjöar, varav de flesta är mycket små. De största sjö-
arna i området är Fiskarfjärden (0,75 kvadratkilometer), Bolundsfjärden (0,61 kvadratkilometer), 
Eckarfjärden (0,28 kvadratkilometer) och Gällsboträsket (0,19 kvadratkilometer), se figur 7-15. 
Sjöarna är grunda, med medeldjup och största djup på 0,1–1 meter respektive 0,4–2 meter. Sjöarna 
är kalkoligotrofa, det vill säga vattnet i sjöarna är kalkrikt och näringsfattigt. Fosfor begränsar 
produktionen i sjöarna. Havsvatteninträngning förekommer till Norra bassängen, Puttan och 
Bolunds fjärden under perioder med höga havsnivåer.

Figur 7-15. Sjöarna i Forsmarksområdet.

!

Forsmarks bruk

Forsmarks kärnkraftverk

Puttan

Stocksjön
Storskäret

Söderviken

Gunnarsbo- 
Lillfjärden

Tjärnpussen

Lillfjärden

Eckarfjärden

Labboträsket

Gällsboträsket

Bolundsfjärden

Norra Bassängen

Asphällsfjärden

Öregrundsgrepen

Gunnarsboträsket

Fiskarfjärden

1628000

1628000

1630000

1630000

1632000

1632000

1634000

1634000

66
98

00
0

66
98

00
0

67
00

00
0

67
00

00
0

67
02

00
0

67
02

00
0

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig7-15_sjoar_orienteringsk_100419.m
xd

±
0 1 20,5 km

Kartans id 03-000065

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-04-19 14:21

Miljökonsekvensbeskrivning 7	 Platsförutsättningar 103


Våtmarker förekommer frekvent inom platsundersökningsområdet. Det finns inga större vattendrag 
inom de centrala delarna av området, men ett antal dikesliknande bäckar som tidvis torkar ut finns 
nedströms sjöarna Gunnarsboträsket, Eckarfjärden och Gällsboträsket. Recipient för vatten från 
området är Öregrundsgrepen som utgör en vik i Bottenviken.

7.1.5	 Naturmiljö
Forsmarksområdet har en för Uppland ovanlig vildmarkskaraktär och består till största delen av 
skogsklädda moränmarker med enstaka hällpartier. Området hyser höga naturvärden, vilket beror 
på samverkan mellan ett flertal olika faktorer: 

• Landhöjningen bidrar till en strandlinjeförskjutning som ständigt skapar nya miljöer.
• Området är mycket flackt och små variationer i topografin ger förutsättningar för en mosaik av 

olika naturtyper.
• Marken är kalkrik.
• Området ligger i en gränszon mellan nordliga och sydliga naturtyper.
• Området runt kärnkraftverket är relativt ostört.

Forsmarksområdet har en hög andel våtmarker jämfört med Uppland i övrigt, till stor del beroende 
på områdets flacka topografi i kombination med landhöjningen, se figur 7-16. Våtmarkerna är ofta små 
och varierande i sin öppenhet. 

Området runt kärnkraftverket utgör till stor del riksintresse för naturvården (Forsmark-Kallriga-
fjärden) samt omges av tre Natura 2000-områden, varav två även utgör naturreservat. Natura 2000 
är EU:s nätverk för skyddad natur.

Figur 7-16. Nya sjöar bildas i det låglänta kustområdet genom att grunda havsvikar snörs av från havet.

Miljökonsekvensbeskrivning104


Figur 7-17. Naturskydd i Forsmarksområdet.

Kallriga

Skaten-Rångsen

Forsmarksbruk

Bruksdammen

Storskäret

1628000

1628000

1630000

1630000

1632000

1632000

1634000

1634000

66
98

00
0

66
98

00
0

67
00

00
0

67
00

00
0

67
02

00
0

67
02

00
0

67
04

00
0

67
04

00
0

±
0 1 20,5 kmNatura 2000

Habitatdirektivet

Fågeldirektivet

Naturreservat

Riksintresse för naturvård

Kartans id 03-000066

Asphällsfjärden

Biotestsjön

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig7-17_fm
_naturom

r_100419.m
xd

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-04-19 14:18

I sydost finns Kallriga naturreservat som även utpekats som Natura 2000-område. Kallriga är 
mycket värdefullt för kulturmarkernas flora och fågellivet, särskilt under flyttningstider då stora 
mängder sjöfågel rastar i området. Öster om SFR ligger viktiga fågelöar som också utpekats som 
Natura 2000-område (Forsmarksbruk). Norr om kärnkraftverket ligger Natura-2000-området 
Skaten-Rångsen, som bland annat är ett viktigt lekområde för fisk /7-6/. Riksintressen för natur-
vård och övriga skyddade områden kring Forsmark presenteras i figur 7-17. Naturvärdena i om-
rådena utgörs bland annat av landhöjningsmiljöer med höga botaniska och ornitologiska värden, 
kustvattenmiljöer, olika former av rikkärr och gölar, naturskogar samt bruks- och skärgårdsbygd 
med betesmarker. Större delen av området har även klassats av Länsstyrelsen i Uppsala län som av 
länsintresse, klass 2. Ett mindre område norr och öster om Bolundsfjärden har av Länsstyrelsen 
klassats som nationellt intresse, klass 1.

Miljökonsekvensbeskrivning 7	 Platsförutsättningar 105


Ett större område runt kärnkraftverket, som framgår av figurerna 7-18 och 7-19, inventerades under 
vegetationsperioden 2008 på förekomst av värdefulla naturmiljöer /7-6/. Naturvärden har klassats 
enligt en av Naturvårdsverket och länsstyrelserna vedertagen metodik och delats in i fyra klasser, 
nationellt, regionalt, kommunalt och lokalt värde. Området söder om kärnkraftverket har i inven-
teringen bedömts inneha en rad värdefulla naturobjekt, särskilt kring Bolundsfjärden. De utgörs 
främst av olika rikkärrsmiljöer samt kalkrika gölar med förekomst av rödlistade arter. Även örtrika 
barrskogsmiljöer på kalkrik mark förekommer, varav en del är av naturskogskaraktär. Många av 
dessa naturobjekt, särskilt våtmarksmiljöerna, bedöms ha mycket höga naturvärden. Vissa av ob-
jekten innehåller naturtyper som omfattas av EU:s habitatdirektiv, vars yta Sverige har förbundit 
sig att inte minska /7-6/. I samband med inventeringarna har rödlistade arter av däggdjur, fladder-
möss, insekter, kräldjur och kärlväxter, mossor, svampar och fiskar påträffats inom undersöknings-
området, bland annat gölgroda, gulyxne, kalkkärrgrynssnäcka och loppstarr. Gölgrodan, se figur 
7-20, finns i Sverige bara utmed den norra delen av Upplandskusten, och miljöerna söder om Fors-
mark är en viktig del av gölgrodans totala livsmiljö i landet. Flera av gölarna hyser även en intressant 
trollslände fauna med arter som citronfläckad kärrtrollslända och pudrad kärrtrollslända /7-6, 7-7/.

Figur 7-18. Identifierade naturvärden i form av våtmarker i Forsmarksområdet.

Puttan

Stocksjön

SödervikenLillfjärden

Tjärnpussen

Lillfjärden

Eckarfjärden

Labboträsket

Fiskarfjädern

Gällsboträsket

Bolundsfjärden

Norra bassängen

Asphällsfjärden

arsboträsket

1630000

1630000

1632000

1632000

1634000

1634000

66
98

00
0

66
98

00
0

67
00

00
0

67
00

00
0

67
02

00
0

67
02

00
0

±
0 10,5 kmNaturvärdesklass våtmarker 

Klass 1 – Nationellt värde

Klass 2 - Regionalt värde

Klass 3 - Kommunalt värde

Klass 4 - Lokalt värde

Undersökningsområde
Kartans id 01-000407

Forsmarks kärnkraftverk

Bakgrundskartor © Lantmäteriet
SKB/swecoas 2011-01-11 14:31

Miljökonsekvensbeskrivning106


Förutom att områdets våtmarker har höga naturvärden var för sig förstärker de även varandras 
värden. Spridningssamband finns för de flesta rikkärrsväxter, men är särskilt viktiga för hotade arter. 
Gölgrodans spridningssamband är av stort intresse, då arten är beroende av lämpliga våtmarks-
miljöer för sin fortplantning. Populationen i Forsmark är avskild från andra populationer i norr 
(Hållnäs) och på Gräsö och är därmed mer känslig för försämringar av spridningssambanden i 
området. Värdefulla spridningssamband finns även för områdets örtrika barrskogar och de arter 
som har dessa skogar som sina livsmiljöer, till exempel kalkgynnade marksvampar /7-5/.

Inventeringar av nyckelbiotoper och andra naturvärden i skogsmark genomförs av Skogsstyrelsen 
och storskogsbruk (markägare med mer än 5 000 hektar mark plus staten, kommunerna, landstingen 
och stiften oavsett storleken på innehavet). SKB har genomfört ytterligare inventeringar enligt Skogs-
styrelsens metodik. Skogarna i området är kraftigt påverkade av kommersiellt skogsbruk. En konse-
kvens av skogsbruket i området är de många kalhyggena som förekommer i olika igenväxningsstadier. 
Trots inverkan av skogsbruk förekommer det även äldre skogsbestånd, vissa med så höga naturvärden 
att de klassats som skogliga nyckelbiotoper eller objekt med naturvärde (områden som på sikt kan 
nå upp till nyckelbiotopsstatus). I skogsmiljöerna har över 20 rödlistade svamparter påträffats, 
varav majoriteten är knutna till örtrika kalkbarrskogar. 

Figur 7-19. Identifierade naturvärden i form av skog i Forsmarksområdet.

E k fjä d

Fiskarfjärden

Puttan

Stocksjön

SödervikenLillfjärden

Tjärnpussen

Lillfjärden

Eckarfjärden

Labboträsket

Gällsboträsket

Bolundsfjärden

Norra bassängen

Asphällsfjärden

nnarsboträsket

1630000

1630000

1632000

1632000

1634000

1634000

66
98

00
0

66
98

00
0

67
00

00
0

67
00

00
0

67
02

00
0

67
02

00
0

±
0 10,5 kmNaturvärdesklass skog

Klass 1 – Nationellt värde

Klass 2 - Regionalt värde

Klass 3 - Kommunalt värde

Klass 4 - Lokalt värde

Undersökningsområde
Kartans id 01-000408

Forsmarks kärnkraftverk

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\M
K

B
-D

ec2010_fig7-19_E
K

G
_skog_110111.m

xd
Bakgrundskartor © Lantmäteriet
SKB/swecoas 2011-01-11 14:50

Miljökonsekvensbeskrivning 7	 Platsförutsättningar 107


Figur 7-20. Den rödlistade gölgrodan 
förekommer i flera gölar i Forsmarksområdet.

Figur 7-21. Havsörn i Forsmarksområdet.

Området kring Forsmark är mycket fågelrikt och en rad 
rödlistade fåglar förekommer. I skogs miljöerna finns arter 
som järpe, tjäder och tretåig hackspett, och i kustom-
rådet finns bland annat skräntärna. Större rovfåglar som 
bivråk, havsörn och slaguggla förekommer också i om-
rådet, se figur 7-21. Samtliga dessa arter finns upptagna 
i EU:s fågeldirektiv. I Asphällsfjärden, som bedöms vara 
av kommunalt intresse för naturmiljön, finns ett flertal 
värdefulla fågelskär, och de grunda och vegetationsrika 
södra delarna av viken är troligen också värdefulla som 
uppväxtområde för fisk /7-6/. Enligt Fiskeri verkets prov-
fiskningar i området, som pågått sedan 1980-talet, do-
minerar abborre fångsterna och utgör cirka 75 procent 
av alla fångade individer /7-4/. Några av områdets sjöar, 
såsom Norra bassängen och Bolundsfjärden, är också av 
betydelse för lekande fisk /7-8/.

7.1.6	 Kulturmiljö	och	landskap
Inom området har en kulturmiljöanalys samt en arkeo-
logisk utredning genomförts. I samband med dessa har 
även en landskapsbildanalys tagits fram som utgått från 
den visuella upplevelsen av landskapet. Utredningarna 
sammanfattas i /7-9/.

Miljökonsekvensbeskrivning108


Enligt landskapsbildanalysen kan Forsmarksområdet indelas i fem olika landskapstyper, skogsklätt 
kustlandskap, industrilandskap, sjörikt skogslandskap, odlingslandskap samt bruksortslandskap, se 
figur 7-22.

Forsmarksområdet har stora och intressanta kontraster. Den nya tidens industriella och stor-
skaliga formspråk kring kärnkraftverket speglas mot det mjukare formspråket kring Forsmarks 
bruk. Det finns också en kontrast mellan den dominerande sjörika barrskogen och Storskärets 
öppna jordbruksmiljö. Skogen möter havet längs en flack men flikig kustlinje där de små kring-
slutna vikarna till sin karaktär liknar sjöarna längre inåt land. Skogen går ända ner till strandlinjen. 
Tack vare skogens variation och vattnets närvaro är detta landskap rikt och upplevs som småskaligt 
och intimt. I de äldre skogbestånden finns också en känsla av orördhet och av att naturen råder.

Figur 7-22. Förekommande landskapstyper i Forsmarksområdet (området innanför kusten i nordväst tillhör 
landskapstypen sjörikt skogslandskap).

Forsmarks bruk

Forsmarks kärnkraftverk

Storskäret

Odlingslandskap

Industrilandskap

Bruksortslandskap

Sjörikt skogslandskap

Skogsklätt kustlandskap

1630000

1630000

1632000

1632000

1634000

1634000

66
98

00
0

66
98

00
0

67
00

00
0

67
00

00
0

67
02

00
0

67
02

00
0

±
0 1 20,5 kmTypområden

Kartans id 03-000069

Bolundsfjärden

Fiskarfjärden

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig7-22_fm
_typom

r_100419.m
xd

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-04-19 14:57

Miljökonsekvensbeskrivning 7	 Platsförutsättningar 109


Området söder om kraftverket är av riksintresse för kulturmiljövården, Forsmarks bruk. Här 
ryms, förutom bruksmiljön, även odlingslandskap, torpmiljöer och förhistoriska gravar samt fossil 
åkermark. Själva bruksområdet är sedan 1975 förklarat som byggnadsminne genom att det hör till 
landets arkitekturhistoriskt mest värdefulla bruksmiljöer, med enhetlig och påkostad bebyggelse 
från 1700- och 1800-talen och en unik engelsk parkanläggning.

Vid Storskäret finns hävdade ängs- och hagmarker som utgör ett bevarandeområde av nationellt 
intresse. Forsmarks kyrka omfattas av landskapsbildsskydd (§ 19 naturvårdslagen, miljöbalken).

Kulturmiljön i området karakteriseras av sina tre främsta naturresurser; havet, skogen och 
järnet. Stora delar av Forsmarksområdet tillhörde bruket, och markanvändningen kom att an-
passas till brukets behov, främst för energi till järnugnarna (träkol) och näring åt bruksfolket 
(fiske, boskapshållning och åkerbruk). Vid Storskäret uppstod ett jordbruk som drevs av bruksar-
betare. I områdets sydvästra del finns även några gruvhål som tillsammans med kolbottnar, rester 
efter kolarkojor och bruksvägar i skogsmiljö är de konkreta spåren efter brukseran i området.

Figur 7-23. Karta över registrerade kulturmiljöobjekt runt Forsmark. Objekt 1–4 utgörs av fornlämningar. 
Övriga objekt utgörs av övriga kulturhistoriska lämningar. ”SKB Objekt” är objekt som observerats vid 
geologiska undersökningar som utförts av SKB.

Objekt 17

Objekt 26

Objekt 20

Objekt 19
Objekt 24-25

Objekt 21

Objekt 22-23

Objekt 18

Objekt 7-8

SKB Objekt 9

Objekt 13

Objekt 14-15

Objekt 5-6

Objekt 1-4

Objekt 16

Objekt 10-12

Objekt 9
SKB Objekt 3

SKB Objekt 11

SKB Objekt 2

SKB Objekt 4

Forsmark 89:1

Forsmark 37:1

Forsmark 66:1

Forsmark 13:1

Forsmark 91:1

Forsmark 5:1

Forsmark 88:2Forsmark 88:1
Forsmark 88:3

Forsmark 11:1

Forsmark 88:4

Forsmark 35:1

Forsmark 36:1

! Fornlämning

! Lämningar påträffade vid arkeologisk utredning

Byggnadsminne

1628000

1628000

1630000

1630000

1632000

1632000

1634000

1634000

66
96

00
0

66
96

00
0

66
98

00
0

66
98

00
0

67
00

00
0

67
00

00
0

67
02

00
0

67
02

00
0

±
0 1 20,5 km

Kartans id 03-000025

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

_2009\kap7\fig7_23_FM
_arkeologi_091111.m

xd

Bakgrundskartor © Lantmäteriet
SKB/konman 2009-11-16 13:01

Miljökonsekvensbeskrivning110


Figur 7-24. Forsmarksområdet är mycket fågelrikt och välbesökt av fågelskådare året om.

Det finns spår av andra skeden inom området som inte är lika framträdande som bruksepoken. 
Eftersom stora delar av Forsmarksområdet har blivit land först under de senaste tusen åren saknas 
förhistoriska och tidigmedeltida lämningar i skärgård och kustnära områden. I skogsmarkerna 
finns dock enstaka förhistoriska gravar som indikerar att det kan finnas kustboplatser från järnålder 
inom de högre liggande delarna av området.

Inom området för kulturmiljöanalysen, som framgår av figur 7-23, har fyra fornlämningar 
identifierats i form av lämningar efter ett fiskeläge (båtlämning och tre husgrunder). Inom om-
rådet finns också ett flertal kulturhistoriska lämningar i form av ett fiskeläge, husgrunder, kolar-
kojor och kolbottnar, torplämningar, gränsmärken, en brunn/kallkälla, en varphög eller gravröse, en 
källargrop, ett sentida röse samt fossil åkermark.

7.1.7	 Rekreation	och	friluftsliv
Området runt Forsmark har dominerats av en stor markägare, och marken runt kärnkraftverket 
var länge ganska svårtillgänglig. Friluftslivet i området är därför mindre utbrett än längs med 
andra delar av ostkusten. Värdet för friluftslivet i området ligger framför allt i den orörda naturen, 
djurlivet och fågellivet, se figur 7-24. Rekreation i form av jakt och fiske är viktiga inslag. I anslut-
ning till kärnkraftverket finns möjlighet till motion och rekreation, såsom idrottshall, tennisbana, 
elljusspår och badplatser /7-10/.

Miljökonsekvensbeskrivning 7	 Platsförutsättningar 111


7.1.8	 Buller
Befintliga verksamheter och transporter påverkar ljudnivån kring kärnkraftverket och tillfarts vägarna. 
För att kartlägga de befintliga ljudförhållandena har en kombination av mätningar och beräk-
ningar av ljudnivå utförts i området runt kärnkraftverket /7-3/. Mätningarna genomfördes under 
2004 under en vår/sommarperiod, en höstperiod och en vinterperiod. Mätpositionerna valdes i  
anslutning till områden där människor normalt vistas utan att detta ska påverka mätresultaten. Positio-
nerna valdes också för att täcka in olika vindriktningar i förhållande till kraftverket.

De uppmätta ljudnivåerna uppvisar stora variationer och skiljer sig åt mellan årstiderna. De lägsta 
ljudnivåerna har registrerats under en period med nysnö. Nattetid har så låga ljudnivåer som under 
20 dBA registrerats, vilket innebär ”absolut” tystnad. Övriga mätperioder är ljudnivån 25–30 dBA 
under natten, se figur 7-25. Vid soluppgången ökar ljudnivån i samtliga mätpositioner i samband 
med fågelsång, vilket gör att ljudnivån i skogen ökar med 15–20 dBA under några timmar /7-11/.

De beräkningar som genomförts för området visar ljudutbredningen vid medvind i alla riktningar 
samtidigt, vilket kan betraktas som ett ”värsta fall”. Beräkningarna och mätningarna (bakgrunds-
nivån) stämmer relativt bra överens. Både beräkningar och mätningar visar att den mest betydande 

Figur 7-25. Beräknad ekvivalent ljudnivå under nattperioden.

1628000

1628000

1630000

1630000

1632000

1632000

66
98

00
0

66
98

00
0

67
00

00
0

67
00

00
0

67
02

00
0

67
02

00
0

±
0 1 20,5 kmBullernivå

Kartans id 03-000070

> 50 dBA

45 dBA

40 dBA

35 dBA

30 dBA

Gällande riktvärde:
35 dBA bedömt som
industribuller kväll
och natt

Strömriktarstation

Forsmarks 
kärnkraftverk

Forsmarks bruk

Bolundsfjärden

Asphällsfjärden

Biotestsjön

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig7-25_fm
_buller_strom

riktstation_100419.m
xd

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-07-06 10:51

Miljökonsekvensbeskrivning112


bullerkällan i området är Dannebo strömriktarstation, belägen cirka en kilometer väster om kärn-
kraftverket. Även kärnkraftverket ger upphov till en del buller, i första hand orsakat av fläktar och 
transformatorer. Inga permanentboende exponeras för ljudnivåer över 35 dBA, vilket är riktvärdet för 
industribuller. Inom området för tillfälligt boende, Barackbyn, varierar ljudnivån mellan 30 dBA och 
35 dBA /7-3/.

Vägtrafikbullret har studerats utefter riksväg 76 mellan Forsmark och Hargshamn. Vägen har en 
förhållandevis hög trafikbelastning samtidigt som många bostäder ligger nära vägen. Kring Johannis-
fors och Norrskedika upplevs i dag buller från vägtrafiken som ett stort problem. Beräkningarna 
visar att många boende har ett trafikbuller som överstiger de riktvärden som finns fastställda för ekvi-
valent och maximal ljudnivå, se figurerna 7-26 och 7-27.

Figur 7-26. Antal boende och fastigheter exponerade för dygnsekvivalent ljudnivå över 45 dBA längs med 
vägen mellan Forsmarks kärnkraftverk och Hargshamn år 2006.

0

50

100

150

200

250

300

350

400

Boende 363 228 151 54 3
Småhus 129 94 66 22 1
Fritidshus 38 20 11 2 0
Skolor 2 2 1 0 0

> 45 dBA >50 dBA >55 dBA >60 dBA >65 dBA

Antal boende/fastigheter

Ekvivalent ljudnivå

Riktvärde 55 dBA dygnsekvivalent ljudnivå

Figur 7-27. Antal boende och fastigheter exponerade för maximal ljudnivå över 55 dBA längs med vägen 
mellan Forsmarks kärnkraftverk och Hargshamn år 2006.

0

50

100

150

200

250

300

350

400

Boende 357 267 188 142 84
Småhus 128 106 81 63 37
Fritidshus 44 26 16 8 4
Skolor 2 2 1 1 0

> 55 dBA >60 dBA >65 dBA >70 dBA >75 dBA

Antal boende/fastigheter

Maximal ljudnivå

Riktvärde 70dBA maximal ljudnivå

Miljökonsekvensbeskrivning 7	 Platsförutsättningar 113


7.1.9	 Utsläpp	till	luft
Mätningar av föroreningshalter i luft saknas i Forsmarksområdet. Utifrån befintliga haltdata på  
ostkusten vid mätstation Järinge i närheten av Forsmark (kvävedioxid, NO2) samt Aspvreten utanför 
Stockholm (partiklar, PM10) har regionala bakgrundshalter för NO2 och PM10 uppskattats /7-12/. 
Med regionala bakgrundshalter avses föroreningshalter i luft som är opåverkad av närliggande 
utsläpps källor. Då mätning av dygnsmedelvärden saknas vid Järinge har mätdata från Råö utanför 
Göteborg använts för att uppskatta dygnsmedelvärden för bakgrundshalter av NO2 (98-percentil 
dygn) i Forsmark. Med 98-percentil menas att luften har en högre halt två procent av tiden och en 
lägre halt 98 procent av tiden. Uppskattad regional bakgrundshalt av NO2 i Forsmark är två mikro-
gram per kubikmeter (µg/m3) som årsmedel och åtta µg/m3 som dygnsmedel (98-percentil dygn). 
Mätningar på timbasis saknas på bakgrundshalt i Sverige.

Uppskattad regional bakgrundshalt av partiklar (PM10) i Forsmark är 12 µg/m3 som årsmedel, 
19 µg/m3 som dygnsmedel (90-percentil dygn) samt 30 µg/m3 som dygnsmedel (98-percentil 
dygn). Jämfört med andra luftföroreningar uppvisar PM10 förhållandevis höga bakgrundshalter 
både på landsbygd och i tätort. En orsak till den höga bakgrundshalten, som förekommer i hela 
Sverige, är intransporten av finare partiklar från kontinenten. De kommer främst från Europa och 
bildas vid förbränning.

År 2004 låg koldioxidutsläppen i länet på 1,2 miljoner ton per år. Koldioxidutsläppen har 
minskat i länet sedan 1990, främst till följd av uppvärmningssektorns omställningsarbete mot förny-
bara bränslen, men minskningen motverkas av att koldioxidutsläppen från trafiken ökar. Länets 
utveckling är bättre än den nationella utvecklingen när det gäller minskning av växthusgaser.

Luftföroreningar deponeras till mark och vegetation via olika processer. Gaser kan tas upp direkt 
av växter eller adsorberas på olika ytor som till exempel blad, stammar eller föremål. Även partiklar 
avsätts direkt på marken, växter eller föremål. Denna typ av deposition kallas torrdeposition. Gaser 
och partiklar kan också tvättas ur atmosfären med nederbörden, så kallad våtdeposition. Total-
depositionen (våt + torr) av kväve kring Forsmark uppgår till cirka 0,6 g/m2.

7.1.10	 Radiologiska	förutsättningar
Radiologiska mätningar utförs fortlöpande kring de kärntekniska anläggningarna i Forsmark, 
både direkt på utgående processvatten och luft och i form av radiologisk omgivningskontroll, 
med provtagning av vatten, växter och djur. Huvuddelen av den uppmätta strålningen är naturlig 
bakgrundsstrålning. Den främsta källan till konstgjord radioaktivitet i Östersjön härrör från 
olyckan i Tjernobyl 1986. Andra källor är nedfall från de atmosfäriska kärnvapentester som ge-
nomfördes under slutet av 1950- och början av 1960-talet, samt utsläpp från upparbetningsan-
läggningarna Sellafield i England och La Hague i Frankrike. Den radioaktivitet som avgår från 
de befintliga kärntekniska anläggningarna (kärnkraftverket och SFR) till omgivningen, med pro-
cessvattnet och genom ventilationssystemet, medför ett mycket litet bidrag till den totala radio-
aktiviteten i Öster sjön. Utsläppen till luft domineras av ädelgaser, som inte deponeras på marken 
eller vegetationen. Kontrollprover från landekosystemen uppvisar därför sällan några detekter-
bara halter, förutom av kobolt-60, som förekommer sporadiskt i en rad provslag, och cesium-137, 
som till stor del kommer från de atmosfäriska provsprängningarna och från Tjernobylolyckan. 
Förhöjda halter av radionuklider i den akvatiska miljön syns tydligare, halter i sediment varierade 
under åren 2002 till 2004 mellan 2,2 och 1 100 Bq/kg torrvikt för cesium-137 och mellan 13 och 
4 200 Bq/kg torrvikt för kobolt-60. Halterna i sedimentens ytskikt och i blåstång av kobolt-60, 
som är den mest frekventa radionukliden med ursprung från kärnkraftverket, avtar med avståndet 
från utsläpps källan.

Utsläpp av radioaktiva ämnen från de kärntekniska anläggningarna ger upphov till mycket 
låga stråldoser till människa, långt under de gränsvärden som SSM anger. Den årliga dosen till 
kritisk grupp från kärnkraftverket och SFR ligger på cirka 2·10–4 mSv, vilket utgör ungefär en 
femhundra del av gällande gränsvärde och ungefär en femtusendel av den naturliga bakgrunds-
strålningen /7-13, 7-14/.

Miljökonsekvensbeskrivning114


7.1.11	 Naturresurser
7.1.11.1	 Jord-	och	skogsbruk
Skogsbruk är den dominerande markanvändningen inom Forsmarksområdet. Aktivt jordbruk bedrivs 
endast vid Storskäret, cirka två kilometer sydöst om det prioriterade områdets sydöstra gräns.

7.1.11.2	 Vattenresurser
All kommunal dricksvattenförsörjning, som förser 70 procent av Östhammars kommuns invånare, 
baseras på grundvatten från större åsformationer. Den närmast Forsmark belägna åsformationen 
är Börstilåsen, från vilken uttag sker för vattenförsörjning till tätorterna Östhammar, Norrskedika, 
Öregrund och Hargshamn. Det uttagsområde i Börstilåsen som ligger närmast lokaliserings området 
för slutförvarsanläggningen är beläget cirka åtta kilometer sydöst om den östra delen av lokaliserings-
området. I den kommunala översiktsplanen utpekas ytterligare potential för uttag i Börstilåsen, 
dock ej i åssträckan norr om Östhammars tätort.

I dagsläget har 30 procent av kommunens invånare enskild vattenförsörjning. Information har 
sammanställts om befintliga enskilda brunnar i ett område inom tre kilometer från den planerade 
slutförvarsanläggningen. Informationen har hämtats från en av SKB genomförd brunnsinventering 
i Forsmarksområdet år 2001, från en uppföljande inventering i slutet av år 2009 samt från SGU:s 
brunnsarkiv. Sammanlagt har 14 enskilda brunnar som är i bruk identifierats inom det aktuella om-
rådet. Av dessa är fyra jordbrunnar, nio bergbrunnar och en är av okänd brunnstyp (uppgift saknas). 
Av de fyra jordbrunnarna är en kompletterad (ersatt) med en bergborrad brunn på samma fastighet 
och en jordbrunn används för bevattning, matlagning och tvätt. En av jordbrunnarna används för 
närvarande inte. Av de nio bergbrunnarna används en som energibrunn och en används för bevatt-
ning, matlagning och tvätt. En bergbrunn finns i brunnsarkivet men har trots bistånd från fastig-
hetsägaren (FKA) inte kunnat lokaliseras.

Bergrummen i SFR är belägna i berg under havets botten nära Forsmarks hamn. För länshållning 
av SFR pumpas i dagsläget totalt cirka sex liter per sekund (0,006 kubikmeter per sekund). En 
utbyggnad av SFR är planerad.

För dränering under reaktorbyggnaderna vid kärnkraftverket pumpas i dagsläget cirka 
1–2 liter per sekund (motsvarar 0,001–0,002 kubikmeter per sekund) bort. Enligt gällande 
vatten dom innehar FKA tillstånd att för vattenförsörjning bortleda 85 liter per sekund (motsvarar 
0,085 kubikmeter per sekund) från Bruksdammen i Forsmarksån vid Forsmarks Bruk. Vidare 
innehar FKA vattendom på uttag av 200 kubikmeter kylvatten per sekund från havet via kylvatten-
kanalen samt utsläpp av uppvärmt kylvatten i Biotestsjön /7-5/.

7.1.11.3	 Yrkesfiske
Öregrundsgrepen utgör riksintresse för yrkesfisket. Enligt Fiskeriverket finns det i Östhammars 
kommun elva licensierade fiskare (maj 2009), vilka bedriver småskaligt kustnära fiske.

7.1.11.4	 Malmfyndigheter
En stor del av Östhammars kommun ligger inom Bergslagens malmprovins. Ett hundratal järn-
malmsfyndigheter har brutits under historisk tid. De flesta fyndigheter är eller har varit små. Det 
är bara Dannemora gruva som varit av större betydelse och planer finns på att återuppta driften 
av gruvan. Andra fyndigheter som brutits i större omfattning är Ramhäll, Vigelsbo, Rörberg och 
Norrskedika gruvor. Det finns fortfarande gott om järnmalm i regionen. Malmerna ligger dock 
i vulkaniska bergarter, inte i graniter av den typ som finns inom det prioriterade området. Det 
priori terade området innehåller inte några malm- eller andra värdefulla mineraltillgångar /7-4/. 
Vid platsundersökningen påträffades en järnoxidmineralisering sydväst om platsundersöknings-
området. Fyndigheten bedömdes dock vara för liten för att den ska vara ekonomiskt lönsam att 
bryta i dag eller i framtiden.

Miljökonsekvensbeskrivning 7	 Platsförutsättningar 115


7.2	 Laxemar/Simpevarp
Nedan beskrivs både Simpevarp, där Clab är beläget och inkapslingsanläggningen planeras, 
samt Laxemar, som är den övervägda lokalisering som utretts för slutförvarsanläggningen. De två 
områdena Laxemar och Simpevarp är belägna intill varandra i anslutning till kustvägen (länsväg 743).

På Simpevarpshalvön finns Oskarshamns kärnkraftverk med tre reaktorer som drivs av OKG. 
I anslutning till kärnkraftverket finns bland annat även ett markförvar för lågaktivt avfall (MLA) 
och ett bergrum för låg- och medelaktivt avfall (BFA). På halvön ligger också, förutom Clab, 
SKB:s platsundersökningskontor och nedfartstunneln till SKB:s berglaboratorium på Äspö samt 
Simpevarps hamn.

7.2.1	 Planförhållande,	befolkning	och	infrastruktur
7.2.1.1	 Översiktsplan
Översiktsplan 2000 för Oskarshamns kommun antogs av kommunfullmäktige 2003. I översikts-
planen redovisas ett stort område mellan Europaväg 22 (E22) och kärnkraftverket som lämpligt 
för fördjupade undersökningar för slutförvarsanläggningen. Ett mindre utvecklingsområde väster 
om Clab redovisas som lämpligt om ytterligare mark behövs inför ett eventuellt uppförande av en 
slutförvarsanläggning.

Figur 7-28. Detaljplanelagt område i Simpevarp.

Simpevarp

Fårbo

Figeholm

Misterhult

Åkvik

Ärnhult

Lilla Laxemar
Åby

Ekerum

Stora 
Laxemar

1540000

1540000

1545000

1545000

1550000

1550000

1555000

1555000

63
63

00
0

63
63

00
0

63
68

00
0

63
68

00
0

63
73

00
0

63
73

00
0

E22

E22

749

743

Fördjupad översiktsplan Detaljplanelagt område

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig7-29_LX
S

M
_FK

_orienteringskarta_100419.m
xd

Äspö

±
0 2 41 km

Kartans id 03-000071

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-04-19 15:26

Miljökonsekvensbeskrivning116


7.2.1.2	 Fördjupad	översiktsplan
En fördjupning av kommunens översiktsplan, Översiktsplan 2000, Simpevarps- och Laxemarområdet 
med mera, antogs av kommunfullmäktige 2007, se figur 7-28. Syftet med planen var att påbörja 
kommunens fysiska planering inför ett eventuellt uppförande av en slutförvarsanläggning i Laxemar-
området och en inkapslingsanläggning i anslutning till Clab. Fördjupningen av översiktsplanen 
ersätter, för de områden den omfattar, den tidigare kommuntäckande översiktsplanen.

7.2.1.3	 Detaljplan
En detaljplan för Oskarshamnsverkets verksamhetsområde fastställdes 1988, se figur 7-28. Detalj-
planer finns även för Äspölaboratoriet (fastställdes 2001) samt OKG, Clab och andra verksam-
heter inom området (fastställdes 2006). Den senast fastställda och laga kraftvunna detaljplanen för 
Clab med mera medger uppförandet av inkapslingsanläggningen vid Clab.

7.2.1.4	 Befolkning
I Laxemar/Simpevarpsområdet är bebyggelsen gles. Inom en kilometer från Clab bor färre än fem 
personer, inom fem kilometer bor cirka 115 personer och inom tio kilometer bor cirka 1 300 per-
s oner, se figur 7-29 och tabell 7-2 /7-15/. Närmaste bebyggelse vid Simpevarvshalvön finns i 
Åkvik, cirka 600 meter sydväst om Clab. Inom en kilometer från Laxemarområdet bor cirka 
15 personer, inom fem kilometer bor cirka 150 personer och inom en mil bor knappt 2 000 per-
soner, se tabell 7-3. Bebyggelsen i Laxemarområdet består av några mindre byar i nordväst 
(Meder hult), centralt i Laxemar (Ärnhult) samt byar längs med länsväg 743, framför allt Lilla och 
Stora Laxemar, Ström och Åby. Närmast belägna samhälle är Figeholm som är beläget cirka åtta 
kilo meter sydväst om Simpevarpshalvön. Konsulter och entreprenörer med flera bor period vis i 
OKG:s anläggning för tillfällig logi i närheten av kärnkraftverket.

Tabell 7-2. Antal boende (folkbokförda) år 2009 inom olika avstånd från Clab.

Avstånd Boende 
totalt

varav 
småhus

varav 
fritidshus

varav 
lantbruk

varav 
hyreshus

övriga 
boende

0–1 km 3 3

1–5 km 113 67 5 41

5–10 km 1 162 913 32 73 131 13

0–10 km totalt 1 278 983 37 114 131 13

Tabell 7-3. Antal boende (folkbokförda) år 2009 inom olika avstånd från Laxemarområdet.

Avstånd Boende 
totalt

varav 
småhus

varav 
fritidshus

varav 
lantbruk

varav 
hyreshus

övriga 
boende

0–1 km 16 4 12

1–5 km 129 75 16 38

5–10 km 1 827 1 517 30 111 169 13

0–10 km totalt 1 972 1 596 42 161 169 13

Miljökonsekvensbeskrivning 7	 Platsförutsättningar 117


7.2.1.5	 Vägar	och	konventionella	transporter
Genom kommunen går E22. Länsväg 743 förbinder E22 med kusten och utgör, tillsammans med 
en cirka en kilometer lång väg, förbindelselänken till Oskarshamnsverket, se figur 7-30. Anslutning 
norrut mot E22 finns även via länsväg 749 förbi Misterhult. Samtliga dessa vägar har högsta bärig-
hetsklass. Länsväg 743 är till stor del smal, endast 5,7–6,6 meter och har hög enkelriktad trafik-
belastning morgnar och kvällar. En förbifart runt Fårbo byggdes år 2005, vilket har lett till klara 
förbättringar i Fårbo samhälle som tidigare var drabbat av trafikstörningar. Avståndet mellan 
Laxemar/Simpevarpsområdet och Oskarshamn är cirka 25 kilometer. Avståndet till Kalmar och 
Växjö är cirka 95 respektive 150 kilometer.

Den periodvis höga trafikbelastningen på länsväg 743, tillsammans med de många olika typerna 
av trafikslag – här ska personbilar, lastbilar, bussar, cyklister, gångtrafikanter, traktorer och jord-
bruksredskap samsas – ger en konfliktfylld miljö för både trafikanter och boende. En idéstudie har 
tagits fram på uppdrag av SKB. Där presenteras befintlig situation och idéer om framtida förbättringar 
av länsväg 743 /7-16/.

Figur 7-29. Antal boende (folkbokförda) år 2009 inom tio kilometer från Clab.

")")")")")")")")")")")")")")")")")")")")")")")")")")")")
")")")")")")")")")")")")")")")")")")
")")")")")")")")")")

")")")")")")")
")")")")

")")

")")

")")
")")

")")")")")

")")")")")")")")")")")")")")")")")")")")")")")
")")")")")")")")")")")")")")")")")

")")")")")
")")

")")")")")")")")")")")")")")")")")")")")
")")")")")")")")")")")")")")")")

")")")")")")")")")")")")")")
")")")")")")

")")

")")")")

")

")")")")")")")")")")")")")")")
")")")")

")")

")")")")")")")")")")
")")")

")")

")")
")")")")")")")")")")")")")")")

")")")")")")")")")")

")")

")")")")

")
")")

")")")")")

")

")")")")")")")")")")
")")")")

")")")

")")

")")
")")

")")

")

")")")")")")

")")

")

")")")")")")")")")")")")")")")")")")
")")")

")")

")

")")")

")")

")

")")")")")")
")")")

")")")")

") ")
")")

")")")

")")

")

")
")")

")")

")")

")")

")")

")

")

")")")")")")

")")")")")

")")")")")")

")")")")")")")")")")")")")")")")")")")
")

")")")")")")")")")")")")")

")")")")")
")")")")")")")

")")")")")")")")")

")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")
")")")")")
")")")")")")")

")")")")")")")")")
")")")

")")")")")

")")")")")")

")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")

")")")")")")")")")")")")")")")
")")")")")")")")")")")")")")")")

")") ")")

")")")")

")")

")")
")")")")")")")")")")")")")")")")")")")")")")")")")")")")")
")")

")")")")")")")")")")")")")")")")

")")")")")")
")")")

")")")")")")
")")")")")
")")

")")")")")

")")")")")

")")")

")")")")")")

")")")")")

")")")")")
")")")")")")")

")")")")")")")

")")")

")")

")") ")

")")")")

")

")
")")

")")")")")")

")")

")")")")")")")")")")")")")")")")
")")")")")")")")")")")")")")") ")")")")")")

")")")")")")")")")")")")")")")

")")")")

")")")

")

")")

")

")")")")")")")")")

")")")")")
")")")

")")

")")")")")")

")")")")

")")")")
")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")")
")")")")")")

")")")")")

")
")")

")")

")")

")")

")

")")

")")

")")
")")

")")

")")

")")")")

")

")")

")")

")")")")")")")")")") ")")")")")")")

")")")")")")")
")")")")")")")")")")")")")")")

")")

")")")")")")")")")")
")
")")")")
")")")")")")")")")")")")")")")")

")
")")

")

")")")")")
")")

")")")")

")")")")")")")")")")")

")

")")")")")")")")")")")")")")")

")")")")")")")")")")")")")")
")")")")")")")")")

")")")")")

")

")")

")")")")")")")")")")")")

")

")")")")")")

")")
")
")")")")")")")

")")")

")")")")")")

")")

")")")")")")")")")")")

")")")")

")")")") ")")")")")")")")")

")")")")")")")")")")")

")")")")")")")")")")")")")")")")")")")")")")")")")")")

")")

")")")")")")")

")")

")

")

")")")")

")

")

")")

")

")")")")

")")

")")

")")")")

")") ")")

")")")")
")")

")")

")")")")")")

")")")

")")")")

")")

")
")")

")")

")")

")")")")")

")

")")")")

")")")

")")")")")")")")")
")

Grönö

Värnamo
Jämserum

Ekerum

s

Gersebo

Utlångö

Uthammar

Släthult

Gässhult

Virkvarn

Mederhult

Kråkelund

Kråkemåla

3
Fårbo

Figeholm

Misterhult

Götemar

Figeholmsfjärden

E22

29

S.t Laxemar

Misterhults gård

St. Basthult

Ekö

Ävrö

Marsö

Boskär

Äspö

St. Kättelsö

Simpevarps
kärnkraftverk

måla

Virbo

Draget

Sandvik

ermans-

St. Skaftvik

1544000

1544000

1550000

1550000

1556000

1556000

1562000

1562000

63
56

00
0

63
56

00
0

63
62

00
0

63
62

00
0

63
68

00
0

63
68

00
0

63
74

00
0

63
74

00
0

±
0 84 km

") Småhusenhet: 989
") Lantbruksenhet: 107
") Småhusenhet, fritidsbostad: 41
") Hyresenhet: 131

Kartans id 03-000115

Antal folkbokförda inom 10 km från
Clab. Totalt 1268, varav i

Radie
1 km 

5 km 

10 km 
G

:\skb\gis\m
kb\arcprojekt\arcgis8\rapporter\m

kb\M
K

B
 2010\fig7-31_S

M
_C

LA
B

_adresser10km
_100511.m

xd

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-05-11 13:47

Miljökonsekvensbeskrivning118


Trafiken på länsväg 743 i området kring Basteböla 
uppgick år 2006 till cirka 1 500 fordon per dygn, 
varav cirka sju procent utgör tung trafik /7-17/. 
Trafiken på infartsvägen till kärnkraftverket upp-
gick till cirka 950 fordon per dygn /7-18/.

Utöver de normala persontransporterna till-
kommer den tillfälliga arbetskraft som sysselsätts i 
de årliga revisionerna samt i olika utvecklingspro-
jekt vid kraftverket. En normal revision omfattar 
cirka två månader för hela kärnkraftverket och 
berör cirka 500 personer. Ett år med stora ingrepp, 
exempelvis turbinbyte, kan antalet uppgå till över 
700 personer. Flertalet av dessa bor vid kärnkraft-
verket eller i någon närliggande stugby, men även 
hotellen i Oskarshamn märker av när det är tid för 
revision i kärnkraftverket.

Enligt statistik från 2004 arbetspendlade 2 687 
personer till Oskarshamns kommun och 1 229 
pendlade ut från kommunen. Överskottet uppgick 
därmed till 1 458 personer. Över 80 procent av 
inpendlingen till kommunen kommer från kom-
muner inom det egna länet, med en klar dominans 
av Mönsterås kommun (80 procent). Vad gäller 
pendlingsmönstret till och från OKG saknas upp-
gifter /7-17/.

7.2.1.6	 Transporter	av	använt	kärnbränsle	och	kärnavfall
Sjötransporter av använt kärnbränsle och kärnavfall sker med m/s Sigyn som regelbundet anlöper 
Simpevarps hamn. Landtransporter sker med långsamtgående terminalfordon inom industriområdet. 
Det använda kärnbränslet och driftavfallet är under transport inneslutet i transportbehållare.

7.2.1.7	 Järnväg
Oskarshamn förbinds med det övriga järnvägsnätet via sträckan Oskarshamn–Berga. Person trafiken 
till Oskarshamn upphörde våren 2005. I dag körs godstrafik på banan fem dagar i veckan med 
diesel lok, eftersom banan inte är elektrifierad. Regionförbundet i Kalmar län har redovisat olika förslag 
på en möjlig utveckling av länets kollektivtrafik. I arbetet, där flera alternativ presenteras, framförs en 
idé om en ny järnväg längs Östersjökusten, ”Smålands kustbana”, mellan Kalmar och Linköping 
via Oskars hamn–Simpevarp–Västervik. SKB:s bedömning är att en sådan eventuell järnvägssatsning 
ligger långt fram i tiden.

7.2.1.8	 Hamnar	och	farleder
Simpevarps hamn är anlagd på Simpevarpshalvöns södra del i direkt anslutning till Oskarshamns-
verket. Hamnen är inte allmän utan används främst för mottagning av använt kärnbränsle från 
kärnkraftverken samt för utskeppning av låg- och medelaktivt avfall till slutförvaret i Forsmark. 
Transporterna sker med m/s Sigyn. Djupgåendet i farleden är begränsat till 5,5 meter och djupet 
i hamnbassängen är cirka sex meter. Från hamnen leder en väg, som är speciellt anlagd för tung 
trafik, till Oskarshamnsverket och Clab.

I Oskarshamns hamn hanteras olja, papper, bulk, container, pappersmassa samt sågtimmer. 
Färje trafiken till Gotland utgör en viktig del i hamnens verksamhet. Hamnen har i dag sju kajlägen, 
varav tre för färjetrafik. Farleden till hamnen är upplåten för fartyg med 10,5 meters djupgående. 
Hamnen har järnvägsanslutning via ett industrispår /7-17/.

Figur 7-30. Huvudvägar som ansluter till  
Laxemar/Simpevarpsområdet.

Oskarshamns
flygplats

SKB:s kapsel-
laboratorium

Figeholm

Misterhult

Fårbo

Äspölaboratoriet

Mot Västervik

Oskarshamn

Laxemar

Mot Kalmar

47
Mot Växjö

749

743

37

Björkslund

Nyhagen
Basteböla

Simpevarp

747

Sörbo

Miljökonsekvensbeskrivning 7	 Platsförutsättningar 119


7.2.2	 Riksintressen	och	skyddade	områden
Inom närområdet finns ett antal riksintressen, vilket illustreras i figur 7-31. Simpevarpshalvön 
samt större delen av Ävrö och del av Hålö med tillhörande vattenområde, är av riksintresse för 
energiproduktion samt riksintresse för slutlig förvaring av använt kärnbränsle och kärnavfall. Farleden 
utanför Simpevarps hamn utgör riksintresse för sjöfarten. Västerviks och Oskarshamns skärgårdar 
är av riksintresse för naturvården och hela norra Smålands skärgård är av riksintresse för frilufts-
livet. Två områden i havet sydost om Ävrö är av riksintresse för vindbruk.

Hela kust- och skärgårdsområdet ingår i riksintresse enligt de särskilda hushållningsbestäm-
melserna för högexploaterade kuststräckor enligt 4 kap 1–4 §§ miljöbalken. Bestämmelserna i 2 § 
anger att turismens och friluftslivets, främst det rörliga friluftslivets, intressen särskilt ska beaktas 
vid bedömningen av tillåtligheten av exploateringsföretag eller andra ingrepp i miljön. 

Enligt bestämmelserna i 4 § får kärntekniska anläggningar endast komma till stånd på platser 
där vissa typer av anläggningar, till exempel kärntekniska anläggningar, redan finns, medan 3 § 
anger att vissa anläggningar, till exempel kärntekniska anläggningar, inte får komma till stånd över 
huvud taget. Gränsen mellan kustområden som omfattas av 3 respektive 4 §§ går vid Simpevarp. 
En utredning av den geografiska gränsdragningen mellan dessa områden visar att området söder om 
länsväg 743 omfattas av bestämmelserna i 4 § /7-19/. 

Ett utredningsområde för naturreservat finns inom området och längs länsväg 743 ligger Natura 
2000-området Figeholm. Områden av riksintresse för naturmiljö samt Natura 2000-områden 
finns utpekade i figur 7-39, avsnitt 7.2.5 Naturmiljö.

Figur 7-31. Riksintressen i Laxemar och Simpevarp.

±
0 1 2 3 km

3 kap 8 § MB Riksintresse för sjöfart

3 kap 8 § MB Riksintresse för slutförvaring

3 kap 8 § MB Riksintresse för vindbruk

3 kap 8 § MB Riksintresse för energiproduktion

++++ ++ 4 kap 4 § MB Riksintresse för högexploaterad kust

Kartans id 03-000073

++++ ++ 3 kap 6 § MB Riksintresse för friluftsliv

! ! !

! ! !

! ! !

! ! !

4 kap 2 § MB Riksintresse för rörligt friluftsliv

3 kap 6 § MB Riksintresse för naturvård

4 kap 3 § MB Riksintresse för obruten kust

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig7-33_S
M

_riksintressen_100419.m
xd

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-04-19 16:29

Miljökonsekvensbeskrivning120


7.2.3	 Geologi
Platsundersökningen i Laxemar/Simpevarpsområdet har genomförts på samma sätt som i Forsmark. 
Resultaten från undersökningarna har sammanfattats i en för respektive ämnesområde anpassad 
platsbeskrivande modell /7-20/. Området där slutförandet av platsundersökningarna genomförts be-
nämns även ”fokuserat område” i underliggande dokumentation för platsundersökningen i Laxemar. 
För att få en konsekvent benämning mellan Forsmark och Laxemar benämns detta område ”prio-
riterat område” i denna MKB. Om inget annat anges är informationen i avsnitt 7.2.3.1–7.2.3.4 
hämtad ur /7-20/.

7.2.3.1	 Berggrunden
Berggrunden i det prioriterade området har delats in i tre huvudsakliga bergdomäner från norr till 
söder; RSMA01 (A01), RSMM01 (M01) och RSMD01 (D01), där den största volymen utgörs av 
bergdomän RSMD01, se figur 7-32.

Figur 7-32. Bergdomäner i det prioriterade området i Laxemar.

A01

D01

M01

A01

P02

A01

D01

P01

A01

D07

C02

B06

B05
B05

D08

E01

B01

1547000

1547000

1548000

1548000

1549000

1549000

1550000

1550000

63
65

00
0

63
65

00
0

63
66

00
0

63
66

00
0

63
67

00
0

63
67

00
0

63
68

00
0

63
68

00
0

Prioriterat område

A – Ävrögranit

B – Finkornig dioritoid

C – Blandning av A och D

D – Kvartsmonzodiorit

E – Diorit/gabbro

M – Domineras av kvartsmonzodiorit med stor andel diorit/gabbro

P – Hög frekvens plastiska/duktila deformationszoner

Stora Laxemar

Lilla Laxemar
Ekerum

Mederhult

Ström

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig7-34_LX
_bergdom

an_100419.m
xd

±
0 10,5 km

Kartans id 03-000073

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-04-19 16:52

Miljökonsekvensbeskrivning 7	 Platsförutsättningar 121


Bergdomän RSMD01 domineras av kvartsmonzodiorit och innehåller underordnade inslag av 
bergarter som finkornig granit, finkornig diorit-gabbro, pegmatit och enstaka förekomster av 
diabas. Bergdomän RSMM01 består huvudsakligen av Ävrö kvartsmonzodiorit med större förekomst 
av diorit/gabbro än övriga bergdomäner, men i övrigt med likartad förekomst av underordnade 
bergarter som i bergdomän RSMD01. Bergdomän RSMA01 domineras av Ävrögranit och innehåller 
underordnade bergarter som finkornig granit, finkornig diorit-gabbro, finkornig dioritoid och 
kvartsmonzodiorit. Bergarterna kännetecknas generellt av lågt innehåll av kvarts, relativt låg värme-
ledningsförmåga och varierande hållfasthet.

Deformationen av berggrunden i Laxemar startade djupt nere i jordskorpan i samband med 
bergarternas bildande för cirka 1,8 miljarder år sedan under hög temperatur, det vill säga på  
relativt stort djup. Berggrunden utsattes för plastisk deformation som koncentrerades till defor-
mationszoner inom vilka bergarternas struktur förändrades. Två större nordostligt orienterade 

Figur 7-33. Projektion på markytan av sprickdomäner (färgade polygoner) och deformationszoner i  
Laxemar. Det prioriterade området avgränsas av större nordöstorienterade regionala deformationszoner.

ZSMEW002A
 ZSMNW

047A

ZSMEW002A

ZSMEW007A

ZSMNW042A

ZSMNW042A

ZSMNE005A

 

ZS
M

NS
05

9AZS
M

N
S0

01
B

ZS
M

N
S0

01
C

ZS
M

N
S0

01
E

ZS
M

N
S0

01
D

ZS
M

N
S0

59
A

FSM_N

FSM_S

FSM_W

FSM_C

FSM_EW007

FSM_NE005

1546000

1546000

1548000

1548000

1550000

1550000

63
64

00
0

63
66

00
0

63
66

00
0

63
68

00
0

63
68

00
0

±
0 10,5 kmLokalt modellområde SDM-Site Laxemar

Prioriterat område

Deformationszoner Kartans id 03-000074

Stora Laxemar

Lilla Laxemar

Ekerum

Mederhult

Ström
G

:\skb\gis\m
kb\arcprojekt\arcgis8\rapporter\m

kb\M
K

B
 2010\fig7-35_S

M
_sprickdom

an_defzon_100419.m
xd

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-04-19 17:06

Miljökonsekvensbeskrivning122


deformationszoner, varav en utgör Äspö skjuvzon, är lokaliserade vid gränsen mot Simpevarps-
halvön och Äspö. Ytterligare en större deformationszon finns väster om det prioriterade området. 
Så länge berget var varmt, på ett stort djup i jordskorpan, var bergmassan i de plastiska defor-
mationszonerna seg och berget kunde röra sig utan att spricka. Då temperaturen i berggrunden 
sjönk övergick deformationen från att vara plastisk till att bli spröd och sprickzoner bildades vars 
sprickor delvis fylldes med mineral och därmed läkte ihop. Dessa uppspruckna zoner utgör prefe-
rerade flödesvägar för grundvatten. Inom det prioriterade området finns ett flertal tolkade defor-
mationszoner, huvudsakligen grupperade i riktningarna NÖ-SV, NS, ÖV och NV-SÖ samt en flackt 
stupande grupp av zoner. Deformationszonen ZSMEW007A är ett undantag då den, till skillnad 
från de flesta andra zoner, enbart uppvisar spröd deformation. Mindre zoner av varierande storlek 
och riktning finns mellan de större deformationszonerna. En illustration av deformationszonerna 
finns i figurerna 7-33 och 7-34.

Sprickzonerna har reaktiverats (öpp-
nats upp på nytt) i flera omgångar 
och läkt ihop med olika typer av 
mineral i samband med olika geo-
logiska händelser. I deformations-
zonen ZSMNS001C, som löper 
längs med Laxemarområdets västra 
avgränsning, förekommer dessutom 
diabas. Diabasen har daterats till 
cirka 900 miljoner år och bildades 
troligen i samband med att magma 
trängde upp längs redan existerande 
deformationszoner i berget. Den 
senaste betydande reaktiveringen av  
deformationszoner i området skedde 
för cirka 400 miljoner år sedan.

Inga större flackt stupande defor-
mationszoner har identifierats inom 
det prioriterade området. Deforma-
tionszonerna innehåller dock både 
horisontella och vertikala sprickor, 
varav de flesta är läkta men vissa fort-
farande är öppna.

Berggrunden mellan deformationszonerna i det prioriterade området har delats in i sprick-
domäner för att särskilja bergvolymer med olika sprickfrekvens, se figur 7-33. Sex distinkta 
sprickdomäner identifierades inom det prioriterade området i Laxemar. Sprickfrekvensen i dessa 
sprickdomäner är normal för svensk berggrund, med undantag av sprickdomän FSM_EW007 
som har en högre sprickfrekvens.

På den södra delen av Simpevarpshalvön, där Clab är beläget, visade platsundersökningarna att 
bergarten finkornig dioritoid dominerar. Den norra delen av halvön domineras av Ävrögranit och 
kvartsmonzodiorit. Simpevarpshalvön omgärdas och korsas av ett antal öst-västliga deformations- och 
sprickzoner. Zonen ZSMNE015A, som har en tolkad längd på två kilometer, är belägen i nära 
anslutning till Clab. Innan platsundersökningarna påbörjades genomfördes lokala, detaljerade 
undersökningar av berget vid och närmast omkring Clab i samband med uppförandet av berg-
rummen Clab 1 och 2. Enligt dessa förekommer brant stående aplit- och pegmatitgångar vid Clab. 
Undersökningarna visade också att berget närmast bergrummen har en hög sprickfrekvens i stor-
leksordningen 2–6 sprickor per meter. Se även /7-21/.

Figur 7-34. Tredimensionell modell som visar de vertikala 
och brantstupande deformationszonerna i Laxemar. Modellen 
betraktas snett uppifrån och norrut. De rödmarkerade zonerna är 
deterministiskt modellerade med en hög konfidens och de grön-
markerade zonerna är modellerade med en medelkonfidens.

Miljökonsekvensbeskrivning 7	 Platsförutsättningar 123


7.2.3.2	 Bergspänningar
Spänningarna (belastningarna) i berget är högre längre ner i berget än nära markytan. Spänningarna 
orsakas av både vertikala och horisontella krafter. Den vertikala belastningen utgörs av tyngden 
från överliggande berg, som ökar med djupet. De horisontella belastningarna är mer komplexa och 
kan ytterst hänföras till de krafter som genereras av plattrörelser i global skala. I svensk berggrund 
är de horisontella spänningarna i regel högre än de vertikala, så även i Laxemarområdet. Lokalt 
beror spänningarnas storlek även på bergets egenskaper, särskilt förekomsten av sprickor. De 
bergsspänningar som uppmätts på cirka 500 meters djup i Laxemar är normala för svenskt urberg. 
Den största horisontella spänningen på detta djup är orienterad i nordväst-sydostlig riktning. Lik-
nande resultat finns från Äspölaboratoriet, där mätningarna också kunnat verifieras med bland 
annat storskaliga mätningar kring tunnlar.

Figur 7-35. Jordartskarta över Laxemar/Simpevarpsområdet.

Stålglo

Frisksjön

Ström

Ekerum

Hägnad

Glostad

Kärrsvik

Övrahammar

Lilla Basthult

Uthammar

Mederhult

1546000

1546000

1548000

1548000

1550000

1550000

1552000

1552000

63
62

00
0

63
64

00
0

63
64

00
0

63
66

00
0

63
66

00
0

63
68

00
0

63
68

00
0

±
0 1 20,5 kmOrganiska jordarter

Lera

Glaciala sediment

Postglaciala sediment

Isälvssediment

Morän

Fyllning

Berg i dagen

Kartans id 03-000075

Stora Laxemar

Lilla Laxemar

Simpevarp

Äspö

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig7-37_S
M

_jordarter_100419.m
xd

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-04-19 17:26

Miljökonsekvensbeskrivning124


7.2.3.3	 Jordarter
Laxemarområdet karakteriseras av en relativt flack bergyta som korsas av ett antal sprickdalar. 
Berg i dagen förekommer frekvent, i synnerhet i områdets norra del. Morän, som är en blandad 
jordart som uppkom i samband med den senaste istiden, är den dominerande jordarten och över-
lagras i lågt belägna områden av sand och/eller lera. Block förekommer ofta ovanpå de finkorniga 
jordarna, ibland även på större djup. Jordlagrens mäktighet är i genomsnitt 2–3 meter och störst i dal-
gångarna. Strax väster om E22 finns en stor rullstensås. Denna ås, Fårboåsen, är den mest framträ-
dande jordavlagringen i hela området. Det finns dessutom några mindre åsar i områdets norra del.

Simpevarpshalvön domineras av berg i dagen och jordmäktigheterna är generellt måttliga (som 
mest någon meter). Jordlagren i området närmast Clab domineras av återfyllning och på lite större 
avstånd förekommer morän, se figur 7-35. Den största delen av återfyllningen består av sprängsten 
från uppförandet av kärnkraftverket.

7.2.3.4	 Hydrogeologi
Markytan inom Laxemar/Simpevarpsområdet sluttar från väst till öst, från en nivå på cirka 30 meter 
över havet i jämnhöjd med E22 till havsnivå vid kusten, se figur 7-36. De övre cirka 150 me-
terna av berget i det prioriterade området har relativt hög frekvens av vatten förande sprickor, 
med ett medelavstånd på cirka en meter. I djupintervallet 150 till 400 meter är medel avståndet 
mellan vattenförande sprickor 2–13 meter (beroende på studerad sprickdomän), medan 
motsvarande avstånd mellan 400 och 650 meters djup är 4–17 meter. På ännu större djup  
(> 650 meter), är frekvensen av vattenförande sprickor mycket låg, med ett medelavstånd på mer 
än 100 meter, men bedömningen är här osäker på grund av begränsad datamängd. Bergets vatten-
genomsläpplighet, som till stor del beror på frekvensen vattenförande sprickor, minskar generellt 
mot djupet.

Huvuddelen av grundvattenflödet på förvarsnivå sker inom (längs med) de brantstående sprick-
zonerna. Den största delen av grundvattenutbytet mellan berget och jordlagren bedöms ske i de 
begränsade områden där de brantstående zonerna har sitt utgående vid bergytan, främst i dalgångarna. 
Figur 7-37 visar en konceptuell illustration av en typisk öst-västdalgång i Laxemarområdet där 
jordarterna och jordlagrens mäktighet varierar längs dalgången.

Kontrasten mellan jordlagrens/det övre bergets och det underliggande bergets vattengenom-
släpplighet innebär att den största delen av grundvattenflödena i området sker relativt nära markytan. 
Dalgångarna utgör utströmningsområden för grundvattnen, där även prefererad strömning sker 
längs zonen i jordlager och det ytliga berget. Detta ytnära flödessystem med inströmningsområden 
i högre belägen terräng och utströmningsområden i dalgångar och vid kusten överlagrar djupare 
och mer storskaliga flödessystem i berget. Vattenomsättningen i det ytnära berget beräknas vara 
cirka 400 gånger högre än på förvarsdjup.

Jämförelser mellan vattennivåer i sjöarna och grundvattennivåer under sjöarna indikerar att inter-
aktion mellan sjöarna och grundvatten i underliggande kvartära jordavlagringar främst sker i strand-
nära områden /7-22/.

Grundvattenytan i Laxemar/Simpevarpsområdet ligger generellt 0,5–2 meter under markytan 
och följer i regel topografin. Tidsserier visar att variationerna är i storleksordningen en meter 
under året i de flesta observationsrören. I sammanhanget bör dock noteras att det är en kraftig 
överrepresentation av grundvattenrör i kanten på dalgångar.

Undersökningar har visat att relativt unga färska (< 900 mg/l klorid) till äldre bräckta grundvatten 
företrädesvis förekommer ner till 250 meters djup. Djupare ner finns bräckta glaciala vatten från 
den senaste istiden samt ännu äldre icke marina och mycket saltare grundvatten med omsättningstider 
på 10 000 år eller mer. Under lägre belägna områden närmare kusten finns spår av flera tusen år 
gammalt havsvatten som härstammar från Littorinahavet (ett förstadium till Östersjön). Vattnets 
salthalt i Laxemar ökar gradvis mot djupet och är på 900 meters djup cirka 10 000 milligram per 
liter (mg/l klorid). Grundvattnet i det sprickfria berget på förvarsdjup är mycket gammalt med en 
salthalt varierande mellan 5 000 och 8 000 mg/l klorid. Mycket salta vatten med en kloridhalt på 
mer än 20 000 mg/l har påträffats på djup större än 1 200 meter inom undersökningsområdet. På 
förvarsdjup råder syrefria förhållanden med ett neutralt till svagt alkaliskt pH.

Miljökonsekvensbeskrivning 7	 Platsförutsättningar 125


På Simpevarpshalvön, där Clab är beläget, genomfördes också hydrauliska tester inom ramen 
för platsundersökningarna. Det finns en deformationszon i nära anslutning till Clab, som dock 
bedömdes ha en låg vattengenomsläpplighet. Testerna visade vidare på en mycket låg vatten-
genomsläpplighet i berget mellan zonerna på Simpevarpshalvön. I samband med uppförandet av 
Clab genomfördes också hydrauliska tester som visade på en relativt hög vattengenomsläpplighet 
i de lokala sprickzoner som identifierats närmast Clab. Vid uppförandet av Clab 1 och 2 genom-
fördes förinjektering av bergrummen för att minska inläckaget av grundvatten. Förutom ett par 
lokala sprickzoner, var dock många av de sprickor som påträffades under uppförandet av Clab inte 
grundvattenförande. Se även /7-21/.

Figur 7-36. Topografisk karta över Laxemar/Simpevarpsområdet.

1540000

1540000

1542000

1542000

1544000

1544000

1546000

1546000

1548000

1548000

1550000

1550000

1552000

1552000

1554000

1554000

63
60

00
0

63
60

00
0

63
62

00
0

63
62

00
0

63
64

00
0

63
64

00
0

63
66

00
0

63
66

00
0

63
68

00
0

63
68

00
0

63
70

00
0

63
70

00
0

63
72

00
0

63
72

00
0

±
0 1 2 3 4 kmMeter över havet 

60 – 106

40 – 60

30 – 40

20 – 30

15 – 20

10 – 15

6 – 10

4 – 6

2 – 4

0,1 – 2

-2 – 0,1

-4 – -2

-6 – -4

-10 – -6

-15 – -10

-30 – -15

-69 – -30

-80 – -69

Kartans id 03-000076

Figeholm

Ekerum

Stora Laxemar

Lilla Laxemar

Värnamo

Ävrö

Äspö

Simpevarp

Mederhult

Ström

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig7-38_S
M

_topokarta_100420.m
xd

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-07-07 14:36

Miljökonsekvensbeskrivning126


Figur 7-37. Konceptuell illustration av en stor dalgång i Laxemarområdet. Illustrationen visar hur jordarterna 
och jordlagrens mäktighet varierar längs dalgången, vilket innebär att förutsättningarna för vattenutbyte  
mellan ytnära grundvatten och ytvatten också varierar längs dalgången.

Terrester vegetation

Jordbruksmark

Våtmark

Postglacial lera

Postglacial sand/grus

Glaciallera

Morän

Berg

Vattenförande spricka

7.2.4	 Hydrologi	och	meteorologi
Enligt data från SMHI för referensnormalperioden 1961–1990 har området en årsmedelnederbörd 
på cirka 600 millimeter. Medelvärdet på den årliga specifika avrinningen är cirka 160–170 milli meter 
per år (något lägre vid kusten). Den verkliga evapotranspirationen, vilket är den del av neder börden 
som binds i växtligheten och avdunstar, har skattats till cirka 430–440 millimeter per år /7-21/.

Sjöarna i Laxemar/Simpevarpsområdet är relativt små (0,03–0,24 kvadratkilometer) och grunda, 
med ett medeldjup varierande mellan cirka en och fyra meter och största djup varierande mellan 
cirka två och elva meter. I området finns sex kartlagda sjöar, varav de största är Jämsen och Frisk-
sjön, se figur 7-38. Alla sjöar är belägna flera meter över havsnivån, vilket indikerar att havsvatten-
inträngning inte förekommer. Det finns flera våtmarker inom området.

Laxemar/Simpevarpsområdet domineras hydrologiskt (med hänsyn till avrinningsområdenas 
storlek) av vattendragen Kärrviksån och Laxemarån och deras biflöden. Dessa har sin början i den 
högre belägna terrängen i väster och rinner ut i fjärdar som har direkt kontakt med Östersjön. 
Mellan dessa åar finns fyra mindre vattendrag, Mederhultsån, Ekerumsån, Pistlanbäcken och Kåre-
viksån. Oxhagsdiket, som utgör ett biflöde till Laxemarån, avvattnar områdena för den övervägda 
lokaliseringen av driftområdet för slutförvaret. I stort sett alla vattendrag är påverkade av mänsklig 
aktivitet (dikning, uträtning med mera). Konstruerade diken/dräneringar är allmänt förekommande 
i Laxemar/Simpevarpsområdet och det är troligt att om dessa inte fanns, skulle många områden  
sannolikt vara sjöar eller våtmarker /7-21/.

På Simpevarpshalvön finns inga vattendrag. Sjön Sörå som är belägen cirka 600 meter norr om 
Clab utgörs av en invallad havsvik (Söråviken) och används i dag av OKG som reservvattentäkt 
(branddamm).

Miljökonsekvensbeskrivning 7	 Platsförutsättningar 127


7.2.5	 Naturmiljö
Laxemar/Simpevarpsområdet ligger i en naturgeografisk region som präglas av ett sprickdalsland-
skap med små höjdskillnader, hällmarkstallskog, ädellövskog, kala skär och steniga stränder. Skogarna 
och de många sprickdalarna dominerar landskapet. I sprickdalarna ligger lösa jordar och där finns 
i dag huvuddelen av den brukade marken. Odlingslandskapet kring Ströms gård och Laxemarån 
består av en mångfacetterad natur med betesmarker och ädellövskog.

Riksintresset för Västerviks och Oskarshamns skärgårdar ligger delvis inom det undersöknings-
område som avgränsats i genomförd naturmiljöutredning /7-23/. Inom det aktuella under söknings-
området finns inga Natura 2000-områden. Längs länsväg 743 ligger dock Natura 2000-området 
Figeholm som består av ädellövskog och barrdominerad blandskog med hög förekomst av rödlistade 
arter och signalarter. Riksintressen för naturvård och övriga skyddade områden kring Laxemar/
Simpevarpsområdet presenteras i figur 7-39. I dag finns inte något naturreservat i området, men 
ett underlag till utredning för ett sådant finns hos länsstyrelsen i Kalmar län. Inga konkreta arbeten 
har påbörjats och inga beslut finns i dag. Området är ett utpekat kärnområde för ädellövskog som 
täcker stora delar av undersökningsområdet. 

Småvatten, våtmarker, källor och öppna diken i jordbruksmark omfattas av generellt biotopskydd 
enligt 7 kap 11 § miljöbalken (1998:808) och 5–8 §§ förordningen (1998:1252) om områdesskydd 
enligt miljöbalken. Dispens från biotopskyddet måste sökas från länsstyrelsen. Vid Ström finns 
även ett naturminne i form av två grova ekar.

Figur 7-38 Sjöarna i Laxemar/Simpevarpsområdet.

Frisksjön

Jämsen

Östersjön

Kärrviksån

Grangöl

Fjällgöl

Långgölen

1540000

1540000

1544000

1544000

1548000

1548000

1552000

1552000

63
64

00
0

63
64

00
0

63
68

00
0

63
68

00
0

63
72

00
0

63
72

00
0

Clab

Oskarshamns 
kärnkraftverk

Laxemarån

Ekerumsviken

Gloet

Sörå

Östersjön

Hamnefjärden

Herrgloet

¼¼

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

_2009\kap7\fig7_40_S
M

_sjoar_vattendrag_091112.m
xd

±
0 1 2 3 40,5 km

Kartans id 03-000028

Bakgrundskartor © Lantmäteriet
SKB/konman 2009-11-17 13:34

Miljökonsekvensbeskrivning128


Naturen i det aktuella undersökningsområdet är varierande men nästan överallt påverkad av 
tidigare och nuvarande jord- och skogsbruk. De värdefulla naturmiljöer som finns i området är till 
stor del kopplade till den tidigare markanvändningen i form av hävd, med bete och slåtter, eller till 
ädellövskog och gamla lövträd. Undersökningsområdet inventerades under vegetationsperioden 
2008 på förekomst av värdefulla naturmiljöer. Resultaten från inventeringarna redovisas i /7-23/ 
och i /7-24/. Naturvärden har klassats enligt en av Naturvårdsverket och länsstyrelserna vedertagen 
metodik och delats in i fyra klasser, nationellt, regionalt, kommunalt och lokalt värde. Identifie-
rade naturvärden finns utpekade i figur 7-40. Merparten av de identifierade naturvärdena är knutna 
till jordbrukslandskapets ädellövskogar och betesmarker, se figur 7-41, framför allt längs Laxemaråns 
dalgång. Ett tjugotal exempel på värdefulla ädellövmiljöer finns bland annat längs Laxemarån och 
söder om ån. Ungefär hälften har regionala naturvärden, övriga har kommunala värden. De höga 
värdena är bland annat knutna till gamla grova ekar samt lind, ask och lönn som bär spår av hamling 
(beskärning av träd). Markvegetationen består på många håll av en rik lundflora som till exempel 

Figur 7-39. Riksintressen för naturvård och skyddade områden kring Laxemar/Simpevarpsområdet.

Västerviks och Oskarshamns skärgårdar

Skurö
Egelgöl

Stålglo

Fjällgöl

Frisksjön

Ström

Ekerum

Hägnad

Utlångö

Bussvik

Glostad

Kärrsvik

Kråkelund
Späckemåla

Övrahammar

St. Fighult
Uthammars udde

Lilla Basthult

St. Fjälltorpet

Värnamo

Släthult

Uthammar

Mederhult

St. Basthult

Misterhult

Figeholm

1544000

1544000

1546000

1546000

1548000

1548000

1550000

1550000

1552000

1552000

1554000

1554000

1556000

1556000

63
60

00
0

63
60

00
0

63
62

00
0

63
62

00
0

63
64

00
0

63
64

00
0

63
66

00
0

63
66

00
0

63
68

00
0

63
68

00
0

63
70

00
0

63
70

00
0

±
0 1 2 3 kmNaturreservat

L L
L LNatura 2000-område enligt habitatdirektivet

) ) ) )
) ) ) ) Natura 2000-område enligt fågeldirektivet

Riksintresse naturvård

Kartans id 03-000077

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig7-41_S
M

_naturom
r_100420.m

xd
Bakgrundskartor © Lantmäteriet
SKB/konman 2010-04-20 13:14

Miljökonsekvensbeskrivning 7	 Platsförutsättningar 129


vippärt, vårärt, lundelm och myskmadra. Vidare förekommer så kallade signalarter av bland annat 
lavar och svampar, vilka indikerar värdefulla naturmiljöer. Odlingslandskapet bedöms generellt ha 
höga naturvärden (regionala eller kommunala värden) till följd av bibehållna strukturer och arter (till 
exempel brudbröd, backnejlika, blåsuga, knölsmörblomma och stagg) knutna till hävdade miljöer. 
Landskapet kring Ströms gård och Laxemar finns med i länsstyrelsens bevarandeplan för odlings-
landskapet. 

Våtmarksmiljöer, vattendrag och sjömiljöer inom utredningsområdet är samtliga tydligt på-
verkade av mänsklig aktivitet och bedöms generellt hysa begränsade naturvärden. Laxemarån är 
en sötvattenmiljö som bedöms ha kommunalt värde. Trots påverkan genom bland annat utdikning 
och uträtning har ån bibehållit en viss grad av naturlighet, med inslag av strömmande vatten och grova 
bottensediment. Flora och fauna består av vanliga arter. Ån utgör en viktig reproduktionslokal 
för fiskarten id och är det enda vattendraget i området med vattenföring året om. Laxemarån är 
ett närings rikt skogsvattendrag med brunfärgat vatten, vars tidvis låga syrehalter tydligt påverkar 
botten faunans artsammansättning.

Figur 7-40. Identifierade naturvärden i undersökningsområdet och deras klassning.

Äspö 

Simpevarp

Frisksjön

1549000

1549000

1550000

1550000

1551000

1551000

63
65

00
0

63
65

00
0

63
66

00
0

63
66

00
0

63
67

00
0

63
67

00
0

63
68

00
0

63
68

00
0

±
0 10,5 km

Helheltsområde med regionalt värde

Naturvärdeklass

Klass 1 – Nationellt värde

Klass 2 – Regionalt värde

Klass 3 – Kommunalt värde

Klass 4 – Lokalt värde Kartans id 03-000120

Ekerumsån

Laxemarån

Clab

Borholmsfjärden

Stora Laxemar

Ekerum

Ström

Åkvik

Glostad

Lilla Laxemar

Herrgloet

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig7-42_LX
_grv_naturvarden_100618.m

xd

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-06-18 10:50

Miljökonsekvensbeskrivning130


Ekerumsviken är en marin miljö som bedöms vara av kommunalt värde, framför allt genom sitt 
ekologiska samband med Laxemarån och Borholmsviken. Ekerumsviken utgör en sammanhållen 
bassäng med en tröskel ut mot Borholmsfjärden. Vattenvegetationen och bottenfaunan är förhållan-
devis artfattig till följd av närsaltpåverkan från Laxemarån. Från Ekerumsviken rör sig fiskarterna 
id och mört upp i Laxemarån för att leka. Även Borholmsfjärden bedöms vara av kommunalt 
värde. Den har potentiellt viktiga lekplatser för fiskarter som gädda, abborre, strömming med 
flera. Jämfört med närliggande grundområden utmed kusten kring Oskarshamn bedöms Bor-
holmsfjärden, på grund av närsaltpåverkan från Laxemarån, vara mindre värdefull för fisk och 
andra artgrupper.

Bivråk, törnskata, mindre hackspett, spillkråka, sparvuggla, orre och trana är exempel på fåglar 
som påträffats i Laxemarområdet; de häckar och/eller har sitt revir inom området. De är samt-
liga rödlistade och/eller upptagna i EU:s fågeldirektiv. Inom undersökningsområdet och längs 
länsväg 743 har även rödlistade arter av fladdermöss, insekter, kräldjur och kärlväxter påträffats. 
I Borholmsfjärden och Ekerumsviken förekommer troligen ål, men detta är inte belagt /7-23/.

Inventeringar av nyckelbiotoper och andra naturvärden i skogsmark genomförs av Skogsstyrelsen 
och storskogsbruk (markägare med mer än 5 000 hektar mark plus staten, kommunerna, landstingen 
och stiften oavsett storleken på innehavet). SKB har också genomfört ytterligare inventeringar 
enligt Skogsstyrelsens metodik. Naturvärdet i de flesta av nyckelbiotoperna i undersöknings-
området är knutna till ädellövskogsmiljöer, flera är knutna till asp (framför allt i områdets östra 
del) och några är knutna till barrblandskogar. 

Området runt Clab utgörs huvudsakligen av industriområde och i övrigt av angränsande 
skogsområde som domineras av hällmarkstallskog. Skogen hyser inga höga naturvärden utom 
enstaka äldre träd med framtidsvärden. Sydost om Clab finns den lilla viken Herrgloet som 
bedöms hysa naturvärden av lokalt intresse. Skärgården i öster har en rik och omväxlande vegeta-
tion, från de yttersta skären där nästan enbart lavar kan växa, via gräs- och örtbevuxna öar till olika 
typer av skog på de större öarna. Skärgården har ett rikt fågelliv och de flesta vegetationsklädda 
bottnarna är viktiga lekplatser för många fiskarter.

Figur 7-41. Inom undersökningsområdet finns värdefulla naturvärden som är knutna till ädellövskog och 
odlingslandskapet.

Miljökonsekvensbeskrivning 7	 Platsförutsättningar 131


7.2.6	 Kulturmiljö	och	landskap
Inom Laxemar/Simpevarpsområdet har en kulturmiljöanalys samt en arkeologisk utredning, etapp 1, 
genomförts. I samband med dessa utredningar har även en landskapsbildanalys tagits fram som 
utgått från den visuella upplevelsen av landskapet. Utredningarna sammanfattas i /7-25/. 

Enligt landskapsbildanalysen kan Laxemar/Simpevarpsområdet indelas i fem olika landskapstyper,  
industrilandskap, ytterskärgård, kust utan skärgård, innerskärgård samt skogslandskap med uppodlade 
sprickdalar, se figur 7-42.

Huvuddelen av det analyserade området präglas av ett ganska kargt tallskogsbevuxet häll-
markslandskap. I allt väsentligt präglas skogen av ålderdomlighet och fridfullhet. Skärgårdsland-
skapet i öster innebär en betydande kontaktyta mot havet genom kustlinjens alla öar och vikar. 
Den i stort sett oexploaterade kusten och skärgården och det småskaliga och sprickdalspräglade 
skogslandskapet står i stark kontrast mot den storskaliga industrin kring kärnkraftverket. Då kärnkraft-
verket etablerades på Simpevarpshalvön genomgick det äldre landskapet där en total omvandling, 
där både Simpevarps bys odlingsmarker och många av områdets fornlämningar togs bort. Viss 
anpassning har gjorts till omgivningen genom att ursprunglig hällmarksskog lämnats i en zon 
närmast stränderna, se figur 7-43. Denna har stort värde för att skärma av den storskaliga miljön 
från omgivande kulturmiljöer. Kraftledningsgatorna som löper ut från Simpevarpshalvön för ut den 
industriella karaktären i ett annars enhetligt skogsområde med inslag av traditionellt jordbruk. På-
verkan på kulturmiljön inom området är annars förhållandevis begränsad.

Figur 7-42. Förekommande landskapstyper i Laxemar/Simpevarpsområdet.

Industrilandskap 
(kraftledningsgata)

Skogslandskap 
med uppodlade 
sprickdalar

Innerskärgård
Ytterskärgård

Kust utan 
skärgårdIndustri-

landskap

Innerskärgård

1548000

1548000

1550000

1550000

1552000

1552000

1554000

1554000

63
64

00
0

63
64

00
0

63
66

00
0

63
66

00
0

63
68

00
0

63
68

00
0

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig7-45_S
M

_typom
r_100420.m

xd

±
0 1 20,5 km

Kartans id 03-000080

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-04-20 15:03

Miljökonsekvensbeskrivning132


Byarna i området representerar 1 000 års bruk i en kustbygd. De ligger i ett band innanför kusten 
och har sedan medeltiden varit navet för både jordbruk och maritima näringar som fiske, jakt, 
sjöfart, skeppsbyggeri, lotsverksamhet med mera. Genom att bo i skärningen mellan olika land-
skapstyper har man optimerat närheten till de viktigaste näringskällorna. Här finns arkeologiskt 
källmaterial som kan användas för att klargöra hur denna skogspräglade kustbygd koloniserades 
och utvecklades under järnålder och medeltid. Miljöer med småskaliga jordbruk, liknande dem 
man finner i Misterhultsbygden, finns på flera håll utefter Östersjöns södra skärgårdskust. Det 
som totalt sett skiljer ut denna del av ostkusten är den låga exploateringsgraden. Därför finns käll-
material och äldre strukturer ännu bevarade.

Inom Laxemar/Simpevarpsområdet finns inga nationella eller regionala intresseområden för 
kultur miljön, men fornlämningarna och övriga kulturhistoriska lämningar i området är ganska 
många, se figur 7-44. Fjorton kända boplatser, ett stort antal rösen och stensättningar och ett 
flertal gårds- eller byplatser finns inom utredningsområdet. I anslutning till Clab finns kända 
fornlämningar i form av fem förhistoriska gravar. I närheten av Clab ligger även Simpevarps by, 
en skärgårdsby med anor från 1700-talet. I dag har OKG en permanent utställning i byn, om 
kustbygden och om dagens kärnkraftsteknik.

Strandlinjernas förändringar över tiden visar att det kan finnas boplatser från stenåldern i de 
högst belägna delarna av Simpevarpsområdet och från brons- och järnåldern i sluttningarna mot 
havet i söder. Gravarna i anslutning till Clab indikerar att det kan finnas lämningar av fasta bo-
sättningar, men det finns inga givna lägen för var de kan finnas. I områden med lösa, finkorniga 
jordar i anslutning till gravarna kan det finnas dolda fornlämningar, i form av till exempel förhis-
toriska boplatser. I Laxemarområdet har inga platser där dolda fornlämningar kan förekomma 
identifierats.

Figur 7-43. Flygfoto av Simpevarpshalvön. En zon av hällmarkstallskog har lämnats nära stränderna för att 
skärma av den storskaliga kraftindustrin mot omgivande kulturmiljöer.

Miljökonsekvensbeskrivning 7	 Platsförutsättningar 133


7.2.7	 Rekreation	och	friluftsliv
Kust- och skärgårdsområdet, som är av riksintresse för turism och friluftsliv, har bedömts ha de 
högsta värdena för rekreation och friluftsliv inom Laxemar/Simpevarpsområdet. I det kustnära 
området finns goda förutsättningar för bad, fiske, båtsport, kanoting och dykning. Området 
nyttjas också för vandring, cykling och jakt. Ostkustleden passerar i närheten och på Simpevarps-
halvön finns det två mindre leder, Äspöstigen och Simpevarvet, som ligger i anslutning till Simpe-
varps by, se figur 7-45. Fågelskådning utövas flitigt vid Kråkelund och på Simpevarpshalvön, som 
är mycket fågelrika områden. Det varma vattnet i kylvattenutsläppet har gjort Hamnefjärden till en 
populär plats för bad, paddling och fågelskådning året runt /7-26/. Förstärkningen av det fysiska 
skyddet runt Oskarshamnsverket som nyligen genomförts har dock inneburit att det i dag är för-
bjudet att bada och paddla i Hamnefjärden.

Figur 7-44. Registrerade kulturmiljöobjekt i Laxemar/Simpevarpsområdet.

1546000

1546000

1548000

1548000

1550000

1550000

1552000

1552000

1554000

1554000

63
62

00
0

63
64

00
0

63
64

00
0

63
66

00
0

63
66

00
0

63
68

00
0

63
68

00
0

63
70

00
0

63
70

00
0

±
0 1 2 30,5 km

Fornlämningar (punkter)

Fornlämningar (ytor)
Kartans id 03-000020

Mederhult

Lilla Basthult

Äspö

Lilla Laxemar

Åby
Stora Laxemar

Åkvik

Ävrö

Fornminnesregistret

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

_2009\kap7\fig7_47_S
M

_Fornlam
ningar_091105.m

xd

Bakgrundskartor © Lantmäteriet
SKB/konman 2009-11-05 15:52

Miljökonsekvensbeskrivning134


7.2.8	 Buller
För att kartlägga de befintliga ljudnivåförhållandena har en kombination av mätningar och beräk-
ningar av ljudnivåer utförts på Simpevarpshalvön /7-18/. Mätningarna genomfördes åren 2004–
2005 under en vårperiod, en försommarperiod och en vinterperiod. Mätpositionerna valdes i 
anslutning till områden där människor normalt vistas utan att detta ska påverka mätresultaten. 
Positionerna valdes också kring Oskarshamnsverket för att täcka in olika vindriktningar i förhål-
lande till kraftverket.

De uppmätta ljudnivåerna visar stora variationer och skiljer sig åt mellan årstiderna. De lägsta 
ljudnivåerna har registrerats under en period med nysnö. Nattetid har så låga ljudnivåer som under 
20 dBA registrerats vilket innebär ”absolut” tystnad. Övriga mätperioder är ljudnivån 25–30 dBA 
under natten, se figur 7-46. Vid soluppgången ökar ljudnivån i samtliga mätpositioner i samband 
med fågelsång som gör att ljudnivån i skogen ökar med 15–20 dBA under några timmar /7-27/. 
Genomförda bullermätningar visar att det i första hand är transformatorstationen och fläktar vid 
kärnkraftverket som ger upphov till buller i området.

De beräkningar som genomförts för området visar ljudutbredningen vid medvind i alla rikt-
ningar samtidigt, vilket kan betraktas som ett ”värsta fall”. Beräkningarna och mätningarna 
(bakgrundsnivån) stämmer relativt bra överens. Beräkningarna visar att inga permanentboende 
exponeras för ljudnivåer över 35 dBA, vilket är riktvärdet för industribuller. Inom området för till-
fälligt boende varierar ljudnivån mellan 30 dBA och 40 dBA /7-18/.

Figur 7-45. Äspöstigen med informationsskyltar.

Miljökonsekvensbeskrivning 7	 Platsförutsättningar 135


Vägtrafikbullret har studerats mellan Simpevarp och Oskarshamns hamn. Av de vägar som studerats 
finns de största trafikmängderna på vägar genom Oskarshamn och på E22. Vägarna kring Simpe-
varp har förhållandevis låg trafikbelastning. Ny förbifart vid Fårbo har avlastat området kring 
Fårbo tätort som tidigare var utsatt för höga bullernivåer. Beräkningarna visar att vägtrafikbullret 
är ett problem. Många boende utsätts för bullernivåer som överstiger de riktvärden som finns fast-
ställda för ekvivalent och maximal ljudnivå, se figur 7-47 och figur 7-48.

Figur 7-46. Beräknad ekvivalent ljudnivå under nattperioden för nuläget.

1550000

1550000

1551000

1551000

1552000

1552000

1553000

1553000

63
65

00
0

63
65

00
0

63
66

00
0

63
66

00
0

63
67

00
0

63
67

00
0

63
68

00
0

63
68

00
0

±
0 10,5 km

Bullernivå

  > 50 dBA

45 dBA

40 dBA

35 dBA

30 dBA

Kartans id 03-000081

Gällande riktvärde:
35 dBA bedömt som
industribuller
kväll och natt

Ekerum

Simpevarp

Äspö

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig7-49_bef_buller_100420.m
xd

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-07-06 16:08

Miljökonsekvensbeskrivning136


Figur 7-47. Antal boende och fastigheter exponerade för dygnsekvivalent ljudnivå över 45 dBA längs med 
sträckan mellan Oskarshamnsverket och Oskarshamns hamn år 2006.

Figur 7-48. Antal boende och fastigheter exponerade för maximal ljudnivå över 55 dBA längs med 
sträckan mellan Oskarshamnsverket och Oskarshamns hamn år 2006.

> 45 dBA >50 dBA >55 dBA >60 dBA >65 dBA
Boende 1057 575 165 34 8
Småhus 300 151 44 15 4
Fritidshus 0 0 0 0 0
Skolor 1 0 0 0 0

0

200

400

600

800

1000

1200
Antal boende/fastigheter

Ekvivalent ljudnivå

Riktvärde 55 dBA dygnsekvivalent ljudnivå

> 55 dBA >60 dBA >65 dBA >70 dBA >75 dBA
Boende 854 514 331 149 65
Småhus 230 118 70 47 27
Fritidshus 3 0 0 0 0
Skolor 1 0 0 0 0

0

200

400

600

800

1000

1200
Antal boende/fastigheter

Maximal ljudnivå

Riktvärde 70dBA maximal ljudnivå

Miljökonsekvensbeskrivning 7	 Platsförutsättningar 137


7.2.9	 Utsläpp	till	luft
Mätningar av föroreningshalter i luft saknas i Laxemarområdet. Utifrån befintliga haltdata på öst-
kusten vid mätstation Rockneby i närheten av Kalmar (kvävedioxid, NO2) samt Aspvreten utanför 
Stockholm (partiklar, PM10) har regionala bakgrundshalter för NO2 och PM10 uppskattats /7-28/. 
Med regionala bakgrundshalter avses halter av föroreningar i luft som är opåverkad av närliggande 
utsläppskällor. Då mätning av dygnsmedelvärden för NO2 saknas vid Rockneby har mätdata från 
Råö utanför Göteborg använts för att uppskatta dygnsmedelvärden för bakgrundshalter (98-percentil 
dygn) i Laxemarområdet. Med 98-percentil menas att luften har en högre halt två procent av tiden 
och en lägre halt 98 procent av tiden. Uppskattad regional bakgrundshalt av NO2 i Laxemar är 2,3 
mikrogram per kubikmeter (µg/m3) som årsmedel och åtta µg/m3 som dygnsmedel (98-percentil 
dygn). Mätningar på timbasis saknas för bakgrundshalt i Sverige.

Uppskattad regional bakgrundshalt av partiklar (PM10) i Laxemar är 12 µg/m3 som årsmedel, 
19 µg/m3 som dygnsmedel (90-percentil dygn) samt 30 µg/m3 som dygnsmedel (98-percentil dygn). 
Jämfört med andra luftföroreningar uppvisar PM10 förhållandevis höga bakgrundshalter både på 
landsbygd och i tätort. En orsak till den höga bakgrundshalten, som förekommer i hela Sverige, är 
intransporten av finare partiklar från kontinenten. De kommer främst från Europa och bildas vid 
förbränning.

Den viktigaste växthusgasen som släpps ut i Kalmar län är koldioxid från användning av fossila 
bränslen. År 2002 släpptes totalt 1,46 miljoner ton fossil koldioxid ut i länet. Bilar, arbetsfordon 
och industrin är de främsta källorna. Trafiken stod år 2003 för cirka 50 procent av koldioxidutsläppen 
i länet.

Luftföroreningar deponeras till mark och vegetation via olika processer. Gaser kan tas upp direkt 
av växter eller adsorberas på olika ytor som till exempel blad, stammar eller föremål. Även partiklar 
avsätts direkt på marken, växter eller föremål. Denna typ av deposition kallas torrdeposition. Gaser 
och partiklar kan också tvättas ur atmosfären med nederbörden, så kallad våtdeposition. Total-
depositionen (våt + torr) av kväve kring Laxemar uppgår till cirka 0,5 g/m2.

7.2.10	 Radiologiska	förutsättningar
Radiologiska mätningar utförs fortlöpande kring de kärntekniska anläggningarna på Simpevarps-
halvön, både direkt på utgående processvatten och luft och i form av radiologisk omgivnings-
kontroll, med provtagning av vatten, växter och djur. Huvuddelen av den uppmätta strålningen 
är naturlig bakgrundsstrålning. Den främsta källan till konstgjord radioaktivitet i Östersjön 
härrör från olyckan i Tjernobyl 1986. Andra källor är nedfall från de atmosfäriska kärnvapen-
tester som genomfördes under slutet av 1950- och början av 1960-talet, samt utsläpp från upp-
arbetningsanläggningarna Sellafield i England och La Hague i Frankrike. Den radioaktivitet som 
avgår från de befintliga kärntekniska anläggningarna (kärnkraftverket och Clab) till omgivningen, 
med process vattnet och genom ventilationssystemet, medför ett mycket litet bidrag till den totala 
radioaktiviteten i Östersjön. Utsläppen till luft domineras av ädelgaser som inte deponeras på 
marken eller vegetationen. Kontrollprover från landekosystemen uppvisar därför sällan några 
detekterbara halter, förutom av kobolt-60, som förekommer sporadiskt i en rad provslag, och  
cesium-137, som till stor del kommer från de atmosfäriska provsprängningarna och från Tjernobyl-
olyckan. Förhöjda halter av radionuklider i den akvatiska miljön syns tydligare, halter i sediment 
varierade under åren 2002 till 2004 mellan 9 och 530 Bq/kg torrvikt för cesium-137 och mellan 
0,47 och 5 000 Bq/kg torrvikt för kobolt-60. Halterna i sedimentens ytskikt och i blåstång av  
kobolt-60, som är den mest frekventa radionukliden med ursprung från kärnkraftverket, avtar med 
avståndet från utsläppskällan.

Utsläpp av radioaktiva ämnen från de kärntekniska anläggningarna ger upphov till mycket låga 
stråldoser till människa, långt under de gränsvärden som SSM anger. Den årliga dosen till kritisk  
grupp från kärnkraftverket och Clab ligger på cirka 4·10–4 mSv, vilket utgör mindre än en hundra del 
av gällande gränsvärde och mindre än en tusendel av den naturliga bakgrundsstrålningen /7-13, 7-14/.

Miljökonsekvensbeskrivning138


7.2.11	 Naturresurser
7.2.11.1	 Jordbruk	och	skogsbruk
Skogsbruk är den dominerande markanvändningen inom platsundersökningsområdet. Jordbruksmark 
utgör mindre än tio procent av markytan /7-20/.

7.2.11.2	 Vattenresurser
Oskarshamns kommuns grundvattentäkt i Fårboåsen förser samhällena Fårbo och Figeholm med 
dricksvatten. Oskarshamns kommun har tillstånd att ta ut 410 000 kubikmeter grundvatten per år. 
Ett vattenskyddsområde har upprättats för vattentäkten.

Enskilda brunnar är vanligt förekommande i Laxemarområdet och ett 50-tal enskilda brunnar 
är belägna nära (inom cirka 500 meter) den övervägda lokaliseringen av slutförvarsanläggningen. 
SKB har tillstånd till att ta ut grundvatten från borrhålet HLX22 på fastigheten Lilla Laxemar 2:16, 
för vattenförsörjning till Lilla Laxemar by. Domen medger uttag om högst 7 300 kubikmeter per år. 
Uttaget från borrhålet har ersatt vattenförsörjningen från 18 enskilda brunnar i Lilla Laxemar.

Dricks- och processvatten (150 000–200 000 kubikmeter per år) pumpas av OKG från sjön 
Göte maren (cirka åtta kilometer nordnordväst om Laxemarområdet). Vidare innehar OKG till-
stånd för överföring av vatten från Laxemarån till sjön Sörå (Söråviken), som används som reserv-
vattentäkt för dricks- och processvatten (pumpning sker endast vid enstaka tillfällen vart eller 
vartannat år för att bibehålla vattenmängden i sjön). OKG har även tillstånd för uttag av kylvatten 
(115 kubikmeter per sekund) från havet /7-21/.

För länshållning av SKB:s berganläggningar Clab och Äspölaboratoriet pumpas i dagsläget totalt 
25–70 liter per minut (motsvarar 0,0004–0,0012 kubikmeter per sekund) respektive 0,02 kubik meter 
per sekund. Villkor med avseende på bortledd vattenmängd saknas i tillstånden. För Clab finns 
tillstånd för uttag av kylvatten (0,6 kubikmeter per sekund) från havet samt för utsläpp av uppvärmt 
kylvatten i Hamnefjärden.

Utöver nämnda vattenverksamheter förekommer en omfattande markavvattning som regleras 
inom olika markavvattnings-/dikningsföretag inom Laxemar/Simpevarpsområdet.

7.2.11.3	 Yrkesfiske
Enligt Fiskeriverket finns det i Oskarshamns kommun tolv licensierade fiskare (maj 2009), vilka 
samtliga bedriver småskaligt kustnära fiske. Det fiske som hör till Simpevarps och Ävrös byar har 
genom köp av byarnas jordbruksfastigheter förvärvats av OKG. En del av detta fiske arrenderas av 
tidigare ägare.

7.3.11.4	 Malmfyndigheter
Inga kända malmfyndigheter eller mineraliseringar finns i Laxemar/Simpevarpsområdet /7-20/.

Miljökonsekvensbeskrivning 7	 Platsförutsättningar 139


Centralt mellanlager för 
använt kärnbränsle (Clab)


8	 Clab 143

8	 Clab

Clab, centralt mellanlager för använt kärnbränsle, är en befintlig anläggning lokaliserad i Oskarshamns 
kommun på Simpevarpshalvön, cirka 700 meter från Oskarshamns kärnkraftverk, se figur 8-1. 
Clab byggdes mellan åren 1980 och 1985 och togs i drift i juni 1985. Clab byggdes ut mellan 1999 
och 2004 och det nya bergrummet togs i drift i början av år 2008.

När inkapslingsanläggningen tas i drift kommer den och Clab att drivas som en integrerad 
anläggning, benämnd Clink. Fram till dess kommer den befintliga Clab-anläggningen att drivas 
självständigt. Därför beskrivs i detta kapitel påverkan, effekter och konse kvenser från driften av Clab 
samt påverkan, effekter och konsekvenser från transporter till och från anläggningen. Clab ska rivas 
när allt använt kärnbränsle är inkapslat och samtidigt med inkapslingsanläggningen. Detta skede 
beskrivs i kapitel 9 om Clink.

Figur 8-1. Karta över Simpevarpsområdet med kärnkraftverket och Clab.

O3

O1, O2

Clab

Simpevarps 
by

Äspötunnelns 
nedfart

Simpevarps 
hamn

1551000

1551000

1552000

1552000

63
65

00
0

63
65

00
0

63
66

00
0

63
66

00
0

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

_2009\kap8\S
M

_fig_8_1_sim
p_oversikt_091013.m

xd

±
0 200 400 600 800100 m

Kartans id 01-000060

Bakgrundskartor © Lantmäteriet
SKB/swecoas 2009-10-13 12:55


Miljökonsekvensbeskrivning144

8.1	 Sökt	verksamhet	–	Befintlig	anläggning	i	Simpevarp
SKB ansöker om tillstånd föratt få fortsätta verksamheten med mottagning, hantering och mellan-
lagring av använt kärnbränsle vid Clab.

8.1.1	 Anläggningsutformning
Clab består av byggnader ovan mark och en förvaringsanläggning under mark, se figur 8-2. 
De flesta av Clabs byggnader är inhägnade. Ovan mark består Clab av följande tekniska och admi-
nistrativa byggnader:

• Mottagningsbyggnad
• Personalbyggnad
• Hjälpsystembyggnad
• Elbyggnad

Figur 8-2. Clabs olika byggnader ovan mark samt genomskärning av berget med bergrum och bassänger 
för hantering och mellanlagring av använt kärnbränsle.

32 m

Elbyggnad

Personalbyggnad

Hjälpsystembyggnad

Kassetten förs ner med en vattenfylld
hisskorg till förvaringsbassängerna.

Behållaren sänks ner i en bassäng där
bränsleelementen flyttas över till en lagringskassett.

Transportbehållaren lyfts in i mottagnings-
byggnaden och placeras i ett utrymme där
behållaren och bränslet kyls ned.

Ett terminalfordon anländer
med en transportbehållare.

Med hjälp av en hanterings-
maskin flyttas kassetten
under vattnet.

Lagringskassetten placeras
på en förutbestämd plats.

Berget är förberett för
ett tredje bergrum.

Mottagningsbyggnad

Förvaringsbyggnad 1

Förvaringsbyggnad 2


Miljökonsekvensbeskrivning 8	 Clab 145

Clabs undermarksdel består av två parallellt utsprängda bergrum, Clab 1 och Clab 2, som ligger 
cirka 30 meter under markytan. I vardera bergrum finns fem förvaringsbassänger i vilka det använda 
kärnbränslet lagras. Bassängerna i båda bergrummen rymmer totalt 30 000 kubikmeter vatten, 
vilket utgör ett skydd mot strålningen och samtidigt kyler bränslet. Bassängerna är förbundna via 
en 40 meter lång vattenfylld transportkanal. 

Driften av Clab ger upphov till olika vattenströmmar, såsom processvatten, avloppsvatten och 
dagvatten. Dessa olika vatten behandlas inom anläggningen, leds bort till andra anläggningar för 
behandling eller leds bort för utsläpp i direkt anslutning till anläggningen, se figur 8-3.

8.1.1.1	 Rening	och	utsläpp	av	vatten	från	kontrollerat	område
I Clab finns det system för att ta emot och behandla processvatten från kontrollerat område, så att 
det kan återanvändas i processen eller släppas ut till kylvattenkanalen, se figur 8-3.

Figur 8-3. Utsläppspunkter för renat vatten och dagvatten från Clab samt intags- och utsläppspunkt för  
Clabs kylvatten.

Herrgloet
Utsläppspunkt för dagvatten
Intag för kylvatten

Hamnefjärden
Utsläppspunkt för kylvatten
och från reningssystem

1551000

1551000

1552000

1552000

63
65

00
0

63
65

00
0

63
66

00
0

63
66

00
0

63
67

00
0

63
67

00
0

±
0 400 800200 m

Kartans id 05-000004

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

_2009\kap8\S
M

_kap8_fig_8_4_utsläppspunkter_091005.m
xd

Bakgrundskartor © Lantmäteriet
SKB/konbrst 2009-10-07 08:57


Miljökonsekvensbeskrivning146

Till systemet för rening av process-
vatten förs bland annat det vatten som 
kyler bränslet i transport behållaren 
samt vattnet som kyler och renar mot-
tagnings- och förvaringsbassängerna. 
Process- och golvdränagevattnet renas 
från partiklar i mekaniska filter och 
i jonbytare. Processvattnet kan efter 
godkända prov avseende aktivitet och 
konduktivitet återanvändas i processen. 
Golvdränagevattnet samlas upp i tankar 
där radiologiska och kemiska mätningar 
utförs, se figur 8-4. Vid godkänt prov 
pumpas vattnet ut i kylvattenkanalen 
som mynnar ut i Hamnefjärden, i annat 
fall går det tillbaka för ytterligare rening. 

8.1.1.2	 Dagvatten	och	länshållningsvatten
Verksamhetsområdet för Clab tar cirka 73 000 kvadratmeter mark i anspråk. En stor del av ytorna 
är bebyggda eller hårdgjorda och dagvatten uppkommer inom området. Utifrån lokal nederbörd 
beräknas dagvattenflödet kunna uppgå till 23 000 kubikmeter per år /8-1/. I samband med upp-
förandet av inkapslingsanläggningen planeras en förbättring av dagvattenhanteringen vid Clab. 
Det nya dagvattenhanteringssystemet kommer att baseras på en kombination av flera tekniska  
lösningar, i första hand på principen om lokalt omhändertagande av dagvatten (LOD) /8-1/. 
Bland annat planeras det för att överföra dagvattnet från västra delen av Clabs huvudbyggnad till dag-
vattenhanteringssystemet för inkapslingsanläggningen och infiltration i omgivande skogsmark, se 
figur 8-5. Anläggande av svackdiken (krosstensfyllda eller gräsbevuxna) för delar av körytorna och 
infartsparkeringen kommer att minska dagvattenmängden från hårdgjorda ytor. För dagvatten 
från resterande ytor planeras en damm om ungefär 400 kvadratmeter i en sänka öster om anlägg-
ningen för sedimentation och utjämning, i stället för att dagvattnet släpps ut direkt i Herrgloet 
som fallet är i dag. En dammyta på 400 kvadratmeter motsvarar ungefär tre procent av den hård-
gjorda ytan som dagvattnet samlas ifrån och bedöms vara väl avpassad för att uppnå eftersträvad 
reningseffektivitet. 

Länshållningsvatten har sitt ursprung i inläckande grundvatten i bergrummen. Vattnet hålls hela 
tiden utanför kontrollerat område. I det befintliga systemet samlas och pumpas vattnet upp för 
att sedan släppas ut i Herrgloet, se figur 8-3. När utjämningsdammen har anlagts kommer läns-
hållningsvattnet att, tillsammans med en del av dagvattnet, ledas mot den så att det blir en stadig 
ström av vatten till dammen. Det förhindrar stagnation och syrebrist, och bidrar därmed till bättre 
reningseffekt. I anslutning till de anläggningsdelar där olja förekommer, till exempel i verkstaden, 
finns olje avskiljare installerade i Clabs dagvattensystem.

8.1.1.3	 Kylsystem
Resteffekten från det använda kärnbränslet alstrar värme. För att kyla bränslet används havsvatten. 
Tillåtet kylvattenuttag för Clab är, enligt vattendom /8-2/, 0,6 kubikmeter havsvatten per sekund 
och under år 2009 pumpades i genomsnitt 0,16 kubikmeter havsvatten per sekund. Intagsbygg-
naden för kylvatten är placerad omedelbart väster om Herrgloet, se figur 8-3. Efter att ha passerat en 
värmeväxlare i anläggningen leds det uppvärmda kylvattnet via en kulvertförlagd rörledning till kyl-
vattenutloppet från kärnkraftverkets reaktorblock 1 och tillbaka ut i havet. Clabs framtida kylvatten-
försörjning är för närvarande under utredning.

Figur 8-4. Uppsamlingstankar för processvatten på Clab.


Miljökonsekvensbeskrivning 8	 Clab 147

8.1.1.4	 Vattenförsörjning	och	sanitärt	avlopp
Råvatten tas från sjön Götemaren, cirka åtta kilometer nordnordväst om Simpevarp, och leds till 
OKG:s vattenverk. Här renas vattnet som används för Clabs verksamhet, både bruksvatten och av-
joniserat vatten.

Det spillvatten som kommer från Clab behandlas i OKG:s avloppsreningsverk på Simpevarps-
halvöns nordöstra del vid Hamnefjärden, för att efter rening släppas ut i recipienten utanför Hamne -
fjärden, se figur 8-6.

Efter att reaktorerna i Oskarshamnsverket stängts av kan alternativa lösningar för vattenförsörj-
ning och rening av spillvatten bli aktuella eftersom Clabs (och så småningom inkapslingsanlägg-
ningens) behov är små i proportion till OKG:s behov.

Figur 8-5. Förslag till förbättrad dagvattenhantering för Clab.

±0 8040 m

Kartans id 03-000082

Ytor för lokal infiltration av dagvatten

Hårdgjorda ytor vars dagvatten infiltreras lokalt

Hårdgjorda ytor vars dagvatten avleds via dammen till recipienten

Dagvattendamm (rening genom sedimentation och oljeavskiljning)

Övriga ytor med diffus avrinning till omgivande skogsmark eller gräsytor inom området

Ytavrinnnande dagvatten, till infiltrationsytor eller omgivande naturmark 
(tidigare avlett via dagvattenledningssystemet)

Herrgloet

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig8-5_S
M

_dagvatten_100420.m
xd

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-04-20 16:07


Miljökonsekvensbeskrivning148

8.1.1.5	 Värme
Värme från kylvattnet återvinns i dag med 
flera värmeväxlare. Intagsluften till ventila-
tionssystemet värms av det uppvärmda vattnet 
innan det går tillbaka till havsvattenkylningen. 
Värme återvinns också ur ventilationsluften 
innan den lämnar byggnaden via ventilations-
skorstenen. En modernisering av det befintliga 
värmesystemet för Clab planeras i samband med 
uppförandet av inkapslings anläggningen för att 
ta vara på värmen från förvaringsbassängerna 
ännu bättre.

8.1.2	 Verksamhetsbeskrivning
I Clab mellanlagras använt kärnbränsle tills det lastas ut för inkapsling och deponering i ett slutförvar. 
Syftet är dels att kyla bränslet och dels att på ett säkert sätt lagra bränslet i väntan på deponering. 
Bränslet anländer till Clab inneslutet i en transportbehållare och går sedan igenom flera hante-
ringssteg innan det slutligen lagras i vattenbassängerna. Clab tar emot cirka 100 transportbehållare 
per år. Följande hanteringssteg sker:

• Nedkylning: Transportbehållaren och dess innehåll kyls ner med vatten tills både temperatur 
och aktivitet stabiliseras under fastställda gränser.

• Urlastning: Börjar i behållarbassängen och fortsätter i urlastningsbassängen där bränsleelementen 
lyfts ut från transportbehållaren för att sedan placeras i en bränslekassett.

• Urlastning i servicebassäng: Servicebassängen används för urlastning av transportbehållare 
som inte är anpassade till anslutningen i behållarbassängen.

• Uttransport av tom transportbehållare: Efter urlastning kopplas den tomma transportbehållaren 
till ett renings- och kylsystem. Vid behov kan en yttre rengöring ske.

• Förvaring: Efter att bränslet är placerat i en bränslekassett förs det ner till förvaringsbassängerna 
via en bränslehiss, se figur 8-7.

I dag lagras cirka 5 000 ton uran i Clabs bas-
sänger och den tillåtna kapaciteten uppgår 
till 8 000 ton. Kapaciteten kan ökas till 
10 000 ton om kompaktkassetter används. I 
nuvarande driftscenario för kärnkraftverken 
blir den genomsnittliga lagringstiden cirka 
45 år. Förutom använt kärnbränsle hanteras 
även det radioaktiva driftavfall som Clab ger 
upphov till i anläggningen. Detta lagras dock 
inte utan förpackas och skickas till SFR. Även 
härdkomponenter förvaras tillfälligt i Clab i 
väntan på transport till lämplig slutförvaring.

Vid Clab arbetar cirka 100 personer och 
anläggningen är bemannad dygnet runt.

8.1.2.1	 Transporter	av	använt	kärnbränsle	och	kärnavfall
Använt kärnbränsle och härdkomponenter transporteras inneslutet i transportbehållare som kyls 
via självcirkulation och konvektion. Transportbehållaren är licensierad enligt IAEA:s krav för typ 
B-behållare. Det innebär att den uppfyller särskilda krav vad gäller hållfasthet, strålskydd och 
skydd mot påfrestningar vid olika händelser /8-3/. Transportbehållaren ska även leda ut den avgivna 
resteffekten så att varken kapseln eller behållarens yta blir för varm, se figur 8-8. Under transporten 
är bränslet torrt och behållarens inre är fyllt med kvävgas vid under tryck.

Figur 8-7. Förvaringsbassäng i Clab.

Figur 8-6. Utsläppsrör från reningsverket vid 
Hamnefjärden.


Miljökonsekvensbeskrivning 8	 Clab 149

Figur 8-8. Transportbehållare för använt kärnbränsle i genomskärning.

Stötdämpare

Lockfläns

Yttre lock

Inre lock

Kylflänsar
Utrymme för

använt kärnbränsle

Använt kärnbränsle och kärnavfall transporteras 
till havs med fartyget m/s Sigyn från Forsmark, 
Ringhals och Barsebäck till Clab, se figur 8-9.

Transporterna mellan fartyget förtöjt i hamn 
och de olika anläggningarna – kärnkraftverken 
och Clab – sker med ett specialanpassat terminal-
fordon, se figur 8-10. Från OKG:s anläggningar i 
Simpevarp hämtas transportbehållarna direkt av ter-
minalfordonen. Fordonen är specialkonstruerade för 
att kunna bära tunga laster och deras flak kan höjas 
och sänkas hydrauliskt. Motorerna är utrustade 
med avgasrening avseende koloxid, kolväten och 
partiklar.

M/s Sigyn, se figur 8-11, är specialkonstruerat 
för att transportera använt kärnbränsle och radio-
aktivt avfall. Det byggdes år 1982 och började an-
vändas för transporter till Clab år 1985. Fartyget 
har en längd på 90 meter, en största bredd på 18 
meter och ett djupgående med full last på fyra 
meter. Det är byggt för oinskränkt oceantrafik 
och har förstärkt skrov utformat för gång i is. Far-
tyget har dubbel bordläggning och dubbelbotten 
och är uppdelat i ett flertal vattentäta sektioner. 
Det har en lastkapacitet på 1 400 ton. Bränsleför-
brukningen vid normal fart uppskattas till 40 liter 
diesel per distansminut.

Sträckan mellan Simpevarp och Forsmark är 240 distansminuter (cirka 440 kilometer) och tar 
cirka 20 timmar. Mellan Ringhals och Simpevarp är det 380 distansminuter (cirka 700 kilometer) 
och sträckan tar ungefär 35 timmar. Årligen görs 20 till 30 resor tur och retur för transporter till 
Clab, och fem till tio resor tur och retur för transporter till SFR, med variationer från år till år. 
Transporterna går i allmän farled.

M/s Sigyn kommer att ersättas av ett nytt fartyg, som kommer att svara upp till de behov som 
SKB har för transporter av det radioaktiva avfallet.

Forsmark
–SFR

Oskarshamn
–Clab

Barsebäck

Ringhals

Studsvik

Transporter till SFR
Transporter till Clab

±

Figur 8-9. Sjötransporter från kärnkraftverken 
till Clab och SFR.


Miljökonsekvensbeskrivning150

Figur 8-10. Terminalfordon som svarar för land-
transporterna mellan anläggningarna, kärnkraft-
verken och Clab, och m/s Sigyn.

Figur 8-11. Fartyget m/s Sigyn.

8.1.2.2	 Övriga	transporter
Driften av Clab ger upphov till persontransporter för både anställda och besökare samt gods-
transporter till anläggningen, se tabell 8-1 /8-4/.

Tabell 8-1. Material- och persontransporter till och från Clab, tur och retur.

Antal resor (ToR)/dag

Medarbetare på Clab (personbilar) 50 st

Besökare till Clab (personbilar) 1 st

Besökare till Clab (bussar) 3 st per vecka

Godstransporter 5 st

8.1.3	 Påverkan
8.1.3.1	 Påverkan	på	grundvattennivå
Uppförandet av Clabs bergrum resulterade i en förändring av grundvattennivån vid anläggningen. 
Clabs bassänger och det resulterande inläckaget orsakar en sänkning av grundvattnet i berget 
medan grundvattnet i jordlagren påverkas i mindre utsträckning /8-5/. Detaljer om hydrogeo-
logiska effekter av Clab 1 och Clab 2, i form av inläckage och grundvattennivå förändringar, redo-
visas i /8-6/. Sedan år 1998 har grundvattennivåer och elektrisk konduktivitet (ledningsförmåga) 
mätts i borrhål kring Clab inom ramen för kontrollprogrammet för uppförandet av Clab 2 /8-7/.  
Ett antal privata brunnar, lokaliserade vid Åkvik ungefär 600 meter sydväst om Clab, kontrolleras 
regelbundet och har inte visat signifikanta nivå ändringar efter att Clab 2 byggdes. Det är endast i de 
borrhål som är i direkt anslutning till Clab som mätningarna visar på en förändring i grundvatten-
nivån. Detta bekräftar också att påverkan är begränsad, då flertalet kontrollpunkter inte visar 
tecken på ändrade grundvattennivåer. Mätningar av elektrisk konduktivitet tyder på relativt höga 
kloridhalter, som förklaras av ett troligt inflöde av havsvatten från områden söder och öster om 
Clab. Inläckaget innan Clab 2 byggdes hade stabiliserats till cirka 30–40 liter per minut (l/min) och 
ökade till cirka 40–60 l/min efter att Clab 2 byggdes, vilket stämmer överens med den prognos 
som gjordes före uppförandet av Clab 2 /8-8/. Data om inläckage till både Clab 1 och Clab 2 för 
perioden 1985–2004 finns sammanställt i rapport form /8-9/.


Miljökonsekvensbeskrivning 8	 Clab 151

8.1.3.2	 Buller	och	vibrationer
Under driftskedet är bullernivån vid och runt anläggningen låg, se figur 8-12, och underskrider 
40 dB redan på litet avstånd från anläggningen. De huvudsakliga ljudkällorna vid Clab är ventila-
tionsfläktarna.

Driften av Clab orsakar inga vibrationer.

Figur 8-12. Beräknad ekvivalent ljudnivå omkring Clab under kväll och natt.

1551000

1551000

1552000

1552000

63
65

00
0

63
65

00
0

63
66

00
0

63
66

00
0

63
67

00
0

63
67

00
0

±
0 500250 m

Bullernivå

> 50 dBA

45 dBA

40 dBA

35 dBA

30 dBA

Kartans id 01-000344

Clab

Gällande riktvärde:
35 dBA bedömt som
industribuller kväll
och natt.

Simpevarps by

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig8-12_S
M

_industribuller_101029.m
xd

Bakgrundskartor © Lantmäteriet
SKB/swecoas 2010-10-29 20:56

8.1.3.3	 Strålning	och	utsläpp	av	radioaktiva	ämnen
I detta avsnitt redovisas radioaktiva utsläpp vid normal drift, medan utsläppen vid eventuella stör-
ningar eller missöden redovisas i avsnitt 8.1.5, Risk- och säkerhetsfrågor. Information om radio-
aktivitet och strålning finns i avsnitt 3.4.

I säkerhetsredovisningen för Clab beskrivs hur anläggningens säkerhet är anordnad för 
att skydda människor och miljön såsom krävs enligt gällande lagstiftning /8-10/. Säkerhetsredo-
visningen upp dateras regelbundet under driften av anläggningen. Beräkningar av utsläppen av 
radio aktiva ämnen är baserade på pessimistiska antaganden för att inte underskatta den påverkan 
och de konsekvenser som uppstår, eller skulle kunna uppstå, på grund av utsläppen under normal 
drift eller vid störning och missöde.


Miljökonsekvensbeskrivning152

Strålskydd	och	strålkällor
Grundprincipen för strålskydd sammanfattas ofta med akronymen ”ALARA” som står för ”As low 
as reasonably achievable” – så lågt som rimligt möjligt. Strålskyddet i Clab dimensionerades efter 
beräkningar av styrkan hos förväntade strålkällor och med hjälp av erfarenheter från egna och lik-
nande verksamheter. Clabs utrymmen har indelats i strålningsklasser med olika krav på strålskydd.

Strålningen i Clab kommer från det använda kärnbränslet. Det ger upphov till två olika typer 
av källor för spridning av aktivitet inom anläggningen, klyvningsprodukter och aktinider från bränslet 
och neutroninducerad aktivitet.

Klyvningsprodukter och aktinider är de nya ämnen som syntetiseras eller bildas i samband med 
uranklyvning. Neutroninducerad aktivitet kommer från atomer som utsätts för neutroner från kärn-
klyvningen och aktiveras (blir radioaktiva) i processen.

Klyvningsprodukter och aktinider från bränslet sprids endast vid skador på kapslingsmaterialet 
medan neutroninducerad aktivitet utanför bränslet finns i konstruktionsmaterialet och i aktiverade 
korrosionsprodukter deponerade på bränsleelementens ytor – så kallade crud.

Klyvningsprodukter och den neutroninducerade aktiviteten utsänder både beta- och gamma-
strålning vid sönderfall. Det är endast gammastrålningen som är avgörande för dimensioneringen 
av strålskyddet. Bland nukliderna i bränslet utgör cesium-134 (Cs-134) och cesium-137 (Cs-137) 
de dominerande källorna till gammastrålning, medan kobolt-60 (Co-60) är klart dominerande för 
neutroninducerad aktivitet.

Radioaktivitetsfrigörelse	i	anläggningen
Aktivitet frigörs i olika delar av Clab under de moment som utförs vid hantering och vidare lag-
ring av det använda kärnbränslet:

• Urlastningsbassänger: Aktivitet kan tillföras genom att aktivt vatten från transportbehållaren 
blandas med bassängvattnet samt genom att aktivitet på bränslekapslingen frigörs vid urlastningen, 
se figur 8-13.

• Bränsletransportbehållare: Aktivitet kan frigöras till transportbehållare i form av crud eller frigjorda 
fissionsprodukter från skadade bränslestavar.

• Förvaringsbassänger: Aktivitet från det lagrade bränslet frigörs i form av crudpartiklar som 
lossnar från bränsleelementens ytor.

• Kyl- och reningssystemet: Aktivitet som frigörs till vatten vid olika hanteringsmoment samlas 
på filter och jonbytare i anslutande reningssystem.

• Avfallssystemet: Filter- och jonbytarmassa gjuts in och andra komponenter, till exempel upp-
samlingsfilter och filterstavar, förs till en konditioneringscell för vidare behandling.

Figur 8-13. Hantering av transportbehållare i Clabs mottagningsbyggnad.

Transportbehållare Skyddsmantel

Nedkylningscell

Nedkylning av
transportbehållare

Dekontaminering av 
transportbehållare

Bränslekassett= Bränsle in
= Transportbehållare ut

Behållarbassäng Urlastningsbassäng


Miljökonsekvensbeskrivning 8	 Clab 153

Clab erhöll sitt ursprungliga drifttillstånd utifrån en ansökan som innehöll en preliminär säker-
hetsredovisning, i vilken det ingick beräkningar baserade på pessimistiska antaganden för frigörelse 
av aktivitet i anläggningen. Eftersom Clab har varit i drift sedan år 1985 är det numera möjligt att 
jämföra beräkningarna med uppmätta aktivitetskoncentrationer i bassängerna och aktivitetsmängder 
som årligen samlats upp i de olika reningssystemen.

I tabell 8-2 redovisas beräknade koncentrationer av Co-60 och Cs-137 i förvaringsbassängerna och 
reningssystemen, samt som jämförelse uppmätta värden. I tabellen redovisas just Co-60 och Cs-137 
därför att det är de två viktigaste radionukliderna i utsläppen från anläggningen. Tabellen visar att 
uppmätta koncentrationer i bassänger, och radioaktivitetsmängder som samlas i reningssystemen, är 
långt under licensieringsberäkningarna. Aktivitetstillförseln väntas öka allt eftersom mängden bränsle 
som lagras i bassängerna ökar, men samtidigt kommer avklingningen av vissa nuklider att balansera 
den ökande lagringen.

Tabell 8-2. Pessimistiska beräkningar samt uppmätta koncentrationer av radioaktivitet i förvaringsbassänger  
och reningssystem.

Nuklid Radioaktivitetskoncentration i 
förvaringsbassängerna [Bq/m3]

Radioaktivitet  
i reningssystem [Bq/år]

Co-60 beräknad för maximal förvaring  
(8 000 ton uran)

8,9·107 5,1·1014

Co-60 uppmätt medel 2000–2009 1,8·106 1,1·1013

Cs-137 beräknad för maximal förvaring  
(8 000 ton uran)

2,1·108 1,2·1015

Cs-137 uppmätt medel 2000–2009 2,2·105 1,2·1012

Vid kylning av transportbehållarna varierar upptagningen av Co-60 i filtren mellan 0,1 och 1,7 giga-
becquerel per ton (GBq/ton) uran för olika år medan licensieringsberäkningarna angav ett värde på 
cirka 500 GBq/ton uran. Den högsta aktivitetskoncentrationen i vattnet från tranportbehållaren be-
räknades till 145 GBq/m3 vatten i licensieringsberäkningarna, medan drifterfarenheter från Clab visar 
att ingen transportbehållare har haft en aktivitetskoncentration av Co-60 högre än fem GBq/m3. 
För mottagningsbassängerna varierar Co-60 som samlas i kyl- och reningssystemet mellan en och sex 
GBq/ton uran, medan motsvarande aktivitetsmängd beräknades till 120 GBq/ton uran i licensierings-
beräkningarna.

Dos	till	personal
Individdos mäts i enheten sievert (Sv). En sievert är en mycket stor stråldos varför man normalt an-
vänder måttet millisievert (mSv). Kollektivdos beräknas för att ge en bild av hur mycket strålning 
en verksamhet ger upphov till och är i det här fallet summan av stråldoserna till en grupp indi-
vider. Kollektivdos mäts i enheten mansievert (manSv) eller millimansievert (mmanSv).

I samband med projekteringen och konstruktionen av Clab uppskattades dosen till personal 
pessimistiskt till 276 mmanSv per år, vilket resulterar i en medeldos på 4,6 mSv per individ vid 
anta gandet att 60 personer arbetar med driften av Clab. Det uppsatta målet var att dosen per individ 
skulle underskrida fem mSv per år. Kollektivdosen uppskattades med hänsyn tagen till de olika 
typer av arbeten, såsom mottagning, hantering, övervakning och underhåll, som ingår i driften av 
anläggningen och som ger upphov till olika dosbidrag.

Erfarenheter visar att de registrerade kollektivdoserna för personal och entreprenörer på Clab 
under tiden mellan åren 1985 och 2009 har varierat mellan 18 och 135 mmanSv per år, se figur 8-14, 
och därmed legat långt under den pessimistiska uppskattning som gjordes vid projekteringen.


Miljökonsekvensbeskrivning154

Utsläpp	av	luftburen	radioaktivitet	till	omgivningen
De utrymmen där det under normal drift kan förekomma luftburen radioaktivitet är försedda med 
filter i ventilationsutsuget. Frånluft från samtliga delsystem sammanförs och lämnar Clab via ventila-
tionsskorstenen där mätutrustning kontinuerligt registrerar aktivitetsutsläpp, se figur 8-15.

Erfarenheter från driften av Clab, och andra motsvarande anläggningar utomlands, visar att 
avgivningen av luftburen aktivitet från bassängerna är så liten att den inte är detekterbar. Luft-
buren aktivitet från Clab kommer från hanteringen av bränslet och de olika reningssystemen som 
tillhör anläggningen. Tabell 8-3 redovisar uppmätta medelvärden av radioaktivitetsutsläpp från 
Clabs skorsten för specifika nuklider för perioden 1996 till 2009.

Prognosen för utsläppen till luft för Clab är att utsläppet förblir oförändrat jämfört med den 
senaste tioårsperioden.

Figur 8-14. Årlig kollektivdos av strålning i Clab.

1985 1987 1989 1991 1993 1995 1997 1999 2001 2003 2005 2007 2009

mmanSv/år

0

20

40

60

80

100

120

140

160

Figur 8-15. Clabs ventilationsskorsten och mätutrustning för aktivitetsutsläpp till luft.


Miljökonsekvensbeskrivning 8	 Clab 155

Utsläpp	av	vattenburen	radioaktivitet	till	omgivningen
Utsläpp av vattenburen aktivitet sker endast via reningssystemet för vatten från kontrollerat område, 
se avsnitt 8.1.1. Detta vatten blandas med kylvatten från anläggningen. Under åren 2003 till 2009 
släpptes det i medeltal ut cirka 1 700 kubikmeter renat processvatten från Clab till Hamnefjärden 
/8-11/.

Aktivitetsinnehållet i vattnet kontrolleras före varje utsläpp. Den aktivitet som släpps ut är 
mycket liten. Uppmätta medelvärden av Clabs radioaktivitetsutsläpp till vatten för vissa nuklider 
under perioden 1996 till 2009 redovisas i tabell 8-4.

Tabell 8-3. Årligt aktivitetsutsläpp till luft via Clabs venti-
lationsskorsten. Medelvärden av uppmätta utsläpp under 
perioden 1996 till 2009.

 
Nuklid

Uppmätta  
utsläpp [Bq/år]

Kobolt-60 1,6·107

Strontium-90 6,1·104

Cesium-137 5,7·104

Plutonium-238/Americium-241 2,4·104

Americium-243 8,0·103

Krypton-85 5,6·1011

Tabell 8-4. Årligt aktivitetsutsläpp från Clab till vatten-
recipient. Medelvärden av uppmätta utsläpp under perioden 
1996 till 2009.

 
Nuklid

Uppmätta  
utsläpp [Bq/år]

Tritium 2,6·109

Mangan-54 3,9·106

Kobolt-58 1,3·106

Kobolt-60 3,8·108

Strontium-90 2,6·105

Cesium-134 2,7·106

Cesium-137 5,5·107

Plutonium-238/Americium-241 2,9·104

Förslag	på	åtgärder	för	minskade	utsläpp
År 2009 uppgick de nominella utsläppen från Clab till vatten av de viktigaste radionukliderna, förutom 
tritium, till 100 MBq/år. En framtidsprognos visar att utsläppen från Clab kan komma att öka om 
inga åtgärder vidtas, beroende på tre faktorer /8-12/:

• Koncentrationen av Cs-137, som utgör en väsentlig del av aktivitetsutsläppen till vatten, ökar 
stadigt i förvaringsbassängerna.

• Använda jonbytarmassor på Clab har lagrats i tankar inför framtida ingjutning. Åtgärden har 
varit ett sätt att minska stråldos till personal och innehålla radiologiska specifikationer för slutliga 
avfallskollin. När jonbytarmassan gjuts in antas aktivitetsutsläppen till vatten öka.

• Anslutningen av inkapslingsanläggningen kommer att öka belastningen på Clabs reningssystem.

Om inga åtgärder vidtas kommer de framtida utsläppen från Clab att öka märkbart. Möjliga åt-
gärder för att kunna bibehålla och ytterligare minska aktivitetsutsläppen till vatten har därför utretts 
/8-12/. Utredningen resulterade i ett antal förslag till åtgärder, men det krävs praktiska tester för 
att bedöma om de kan genomföras. Det krävs också ytterligare utredning för att kunna avgöra om 
åtgärderna kan göras på ett sätt som inte negativt påverkar anläggningens säkerhet, strålskydd och 
avfallshantering. Om samtliga åtgärder kan vidtas skulle utsläppen teoretiskt kunna reduceras med 
95–99 procent. Det betyder i så fall att nuvarande utsläpp, trots ökande belastning, skulle kunna 
minska väsentligt. 

För utsläppen till luft bedöms det inte vara motiverat att vidta ytterligare reningsåtgärder. 

8.1.3.4	 Ekosystempåverkan	från	utsläpp	av	radioaktiva	ämnen
Radiologisk påverkan på biosfären, det vill säga eventuell påverkan och effekter på djur och växter, 
på grund av utsläpp från Clab behandlas i kapitlet om Clink, avsnitt 9.1.3.5.


Miljökonsekvensbeskrivning156

8.1.3.5	 Icke-radiologiska	utsläpp	till	luft
För Clab är den dominerande källan till utsläpp till luft sjötran-
sporter med m/s Sigyn. Fartyget har utrustats med katalytisk 
avgasrening för att reducera utsläppen av kväveoxider (NOx). 
Katalysatorn är operativ ungefär 50 procent av tiden, då mo-
torerna går på minst 60 procents last, och medför en minsk-
ning av NOx-emissionerna med över 80 procent då den är i 
gång. Beräkningar eller uppskattningar av årliga emissioner från 
m/s Sigyn redovisas i tabell 8-5. Även om det totala utsläppet 
är signifikant ska m/s Sigyns utsläpp ses i relation till det stora 
antalet övriga sjötransporter som sker i farlederna. Den nu-
varande beläggningen för m/s Sigyn innebär mindre än en 
transport per vecka. När ett nytt fartyg tas i bruk kommer 
utsläppen till luft att minska, då det nya fartyget kommer att 
ha bättre prestanda och vara utrustat med det senaste inom 
reningsteknik.

Driften av Clab innebär också transporter på land. En 
uppskattning av utsläppen från landtransporter knutna till 
Clab för år 2015 redovisas i tabell 8-6. FC anger bränsle-
förbrukningen och PMavg och PMres står för avgaspartiklar 
respektive resuspensionspartiklar. Utsläppen av svaveldi-
oxid är försumbara eftersom diesel miljöklass 1 och bensin 
95 används som bränsle /8-13/.

8.1.3.6	 Icke-radiologiska	utsläpp	till	vatten
Befintligt system innebär att dagvattnet leds via ledning i mark och släpps ut i havsviken Herrgloet. 
I samband med byggandet av inkapslingsanläggningen kommer också en del av dagvattnet från 
Clab att ledas till dagvattenhanteringssystemet för inkapslingsanläggningen för att bättre utnyttja 
möjligheter till infiltration i närliggande skogsmarker, se även 8.1.1.2. Detta kommer att minska 
mängden föro reningar som når Herrgloet. 

Spillvatten renas i OKG:s reningsverk innan det släpps ut utanför havsviken Hamnefjärden. 
Mängden spillvatten som avleds från Clab är i dag cirka 32 kubikmeter per dygn /8-11/.

Kylning av bassängerna i Clab ger upphov till uppvärmt kylvatten som släpps ut gemensamt med 
kylvattnet från kärnkraftverket i Hamnefjärden. I genomsnitt släpptes under år 2009 ut 0,16 kubik-
meter havsvatten per sekund. Enligt dimensionerande kapacitet och flöde medför kylningen i an-
läggningen en temperaturhöjning på cirka sju grader efter att vattnet passerat Clab. Detta kan 
jämföras med utsläppen från kärnkraftverket (efter effekthöjning) där ungefär 96 kubikmeter per 
sekund släpps ut med en temperaturhöjning på 12,5 grader /8-14/. 

8.1.3.7	 Avfall
Driften av Clab ger upphov till avfall, farligt avfall och radioaktivt avfall. Det radioaktiva drift-
avfallet hanteras och förpackas för att transporteras vidare till SFR. Det lågaktiva avfallet förs 
till markförvaret för lågaktivt avfall (MLA), som ligger intill Äspös tunnelpåslag på Simpevarps-
halvön. Mellan åren 2003 och 2009 gav Clab i medeltal upphov till 37,8 ton radioaktivt avfall per 
år. Under samma period gick i genomsnitt 10,4 ton avfall per år till återvinning eller återanvänd-
ning medan 17,3 ton avfall gick till deponering, förbränning eller biologisk behandling. 4,5 ton 
farligt avfall skickades för återvinning, förbränning eller behandling /8-11/. M/s Sigyn genererade 
under år 2009 cirka 100 ton farligt avfall (så kallad sludge). Sludge är ett oljehaltigt länsvatten som 
kommer från läckage, från maskiner och utrustning samt rengöring av dessa. Sludgen tas om hand 
när fartyget anländer till hamnen.

Tabell 8-5. Årliga emissioner från 
fartyget m/s Sigyn (ton per år).

Ämne Mängd (ton/år)

CO2 2 293

SO2 0,7

NOX 26

CO 0,5

HC 0,7

Tabell 8-6. Utsläpp samt bränsleför-
brukning för landtransporter till och 
från Clab (ton per år).

Ämne 2015

NOX 0,19

CO 0,10

HC 0,014

PMavg 0,003

PMres 0,19

FC 21

CO2 65


Miljökonsekvensbeskrivning 8	 Clab 157

8.1.3.8	 Energianvändning
Mellan åren 2003 och 2009 var elenergianvändningen på Clab i medeltal 16–17 GWh per år. 
Terminalfordonens och de övriga fordonens bränsleförbrukning för interna transporter uppgick 
under samma period till i medeltal sju kubikmeter diesel per år. I Clab finns också ett reserv-
kraftaggregat som provkörs regelbundet och ger upphov till en årlig bränsleförbrukning av 
1,5 kubik meter diesel. Ytterligare ett aggregat har installerats men ej tagits i drift. För sjötrans porter 
från kärnkraftverken till Clab förbrukades drygt 1 000 ton diesel under 2009. 

8.1.3.9	 Vattenförbrukning
Det är kärnkraftverkets vattenverk som svarar för Clabs behov av bruks- och avjoniserat vatten. 
Den totala vattenförbrukningen var mellan åren 2005 och 2009 i medeltal cirka 14 300 kubikmeter 
per år. Släckvattensystemet för Clab försörjs också med vatten från kärnkraftverkets vattenverk.

8.1.3.10	 Kemikalieanvändning
Kemikalier används vid rengöring 
och underhåll av anläggningen. 
I tabell 8-7 redovisas förbrukning 
av kemikalier vid Clab i medeltal 
per år under åren 2003 till 2009 
eller 2007 till 2008.

8.1.4	 Effekter	och	konsekvenser
8.1.4.1	 Naturmiljö
Det uppvärmda vatten som kommer från kylvattenkanalen ger upphov till både direkta och indirekta 
effekter i omgivningen. Det är främst Hamnefjärden som påverkas. Förutom den direkta temperatur-
höjningen leder utsläppet till ändrade strömförhållanden i och utanför viken. Floran och faunan i 
omgivningen påverkas också. OKG:s omgivningskontroll visar att det uppvärmda vattnet ger god 
tillgång till syre och näring och därmed en ökad tillväxt för både floran och faunan, med en ändrad 
artsammansättning som konsekvens. Dock anses effekterna på naturmiljön överlag vara positiva för 
utvecklingen av vissa fiskarter samt för floran och faunan på havsbotten. Bidraget från Clab är för-
sumbart då den volym som används vid Clab utgör mindre än 0,2 procent av den totala volymen 
uppvärmt vatten. En mer utförlig beskrivning av effekterna av kylvatten på naturmiljö finns i miljö-
konsekvensbeskrivningen för Oskarshamnsverket /8-14/.

8.1.4.2	 Landskapsbild
Runt Simpevarpshalvön präglas landskapsbilden av både skärgårdslandskap och kärnkraftindustrins 
anläggningar. Clab ligger längs kusten och syns tydligt från sjösidan.

För att bedöma påverkan på landskapsbilden från Clab har en siktanalys gjorts som visar var ifrån 
i landskapet byggnader inom driftområdet är synliga. Förutom topografin har vegetationen, och 
särskilt skogen, stor betydelse för hur synlig anläggningen är. I figur 8-16 visas två skilda scenarier; 
ett där dagens vegetation behålls och ett där all skog, utom den som är skyddad i till exempel natur-
reservat, är avverkad. Med dagens vegetation blir anläggningen mindre synlig än om skogen skulle 
avverkas. 

De båda scenarierna visar skogens roll för att dölja anläggningen mot havet. Andelen lövskog 
kan också påverka synligheten vintertid. Det skogsklädda strandpartiet söder om Clab döljer i dag 
anläggningen om man tittar från sydväst, från Strömsö. Från sydost, från Långskär och småbåts-
hamnen, är skogsridån glesare och Clab syns från vattnet.

Tabell 8-7. Kemikalieförbrukning vid Clab.

Kemikalie Mängd/år (vikt eller volym)

Rengöringsmedel och smörjmedel 850 kg (2007–2008)

Köldmedia 23 kg (2003–2009)

Färger och lösningsmedel 1 900 kg (2007–2008)

Jonbytarmassor (pulver) 350 kg (2003–2009)

Jonbytarmassor (kornformig) 1,4 m3 (2003–2009)

Hydrazin levoxin 11 kg (2003–2009)


Miljökonsekvensbeskrivning158

8.1.4.3	 Boendemiljö	och	hälsa

Vattenförsörjning	och	sättningar
Resultat och analyser av mätningar från kontrollprogrammet i samband med uppförandet av 
Clab 2 tyder på en begränsad påverkan på grundvattennivån i Clabs omgivning, då endast borrhål 
i direkt anslutning till anläggningen har visat en förändring i grundvattennivå /8-6/.

Den befintliga grundvattensänkningen runt Clab kommer inte att förändras så länge anlägg-
ningen finns kvar, vilket gör att det inte förväntas några konsekvenser på dricksvattenbrunnar eller 
system för dricksvattenförsörjning. Inga sättningar förväntas heller.

Buller	
De befintliga bullernivåerna vid och runt Clab är låga och anses inte orsaka några konsekvenser 
för den lokala befolkningen /8-15/.

Utsläpp	till	luft
För sjötransporter till och från Clab använder m/s Sigyn de allmänna farlederna. M/s Sigyn bidrar 
tillsammans med de andra trafikerande fartygen till utsläpp av hälsofarliga ämnen. Dessa utsläpp 
kan ha betydelse för den samlade exponeringen av hälsofarliga luftföroreningar för områden med 
bebyggelse som är lokaliserade nära stora farleder eller i en dominerande vindriktning gentemot 
farleder /8-16/. Med hänsyn till att antalet fartygsrörelser med m/s Sigyn är begränsat, och att sjö-
transporten till stor del sker i allmän farled, bedöms påverkan i form av utsläpp till luft från trans-
porterna av kärnbränsle inte ge något betydande bidrag i förhållande till övrig trafik.

Utsläpp från transporter på land som är knutna till Clab anses inte orsaka några effekter för 
boende /8-13/.

Figur 8-16. Siktanalys för Clab. Kartan till vänster visar byggnadens synlighet i det omgivande landskapet 
då endast skyddad skog har behållits. Kartan till höger visar samma siktanalys där dagens vegetation har 
behållits.

Ström

Ekerum

Glostad

±
0 10,5 km

Clab (huvudbyggnad)
Områden där byggnaden inte är synlig

Områden där byggnaden är synlig
Kartans id 03-000084

Ström

Ekerum

Glostad

Skogsridå enbart i skyddade områden Dagens skogsridå

Simpevarps by Simpevarps by

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig8-16_S
M

_siktanalys_C
lab_byggnad_100421.m

xd

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-07-07 15:03


Miljökonsekvensbeskrivning 8	 Clab 159

Utsläpp	av	radioaktiva	ämnen
Utsläpp av radioaktiva ämnen till omgivningen sker via både luft och vatten. Luftburen aktivitet 
släpps ut genom Clabs ventilationsskorsten. Vid beräkningar av dosrater till kritisk grupp har 
ålders gruppen 7–12-åringar använts, då denna grupp får den högsta dosen. Signifikanta nuklider 
för luft utsläpp är kobolt-60 (Co-60), strontium-90 (Sr-90), plutonium-238 (Pu-238)/americium 
241 (Am-241), americium-243 (Am-243) och krypton-85 (Kr-85). Figur 8-17 visar dos till kritisk 
grupp för dessa nuklider under åren 1998 till 2009. Det förhållandevis höga värdet år 2001 beror 
på att det förekom ett större luftutsläpp som orsakades av en dammpuff vid rengöring av ett insats fat 
med en våtdammsugare.

Aktivitet i vattnet mäts innan det blandas med kylvatten från anläggningen och förs till ut-
släppskanalen för kylvatten. Utsläppet av aktivitet från Clab via vatten är mycket litet. Det årliga 
vatten utsläppet samt resulterande dos till kritisk grupp (åldersgruppen 7–12-åringar) redovisas 
för perioden 1998 till 2009 i figur 8-18, som visar att de verkliga utsläppsdoserna har minskat med 
tiden och ligger långt under licensieringsberäkningarna på 5·10–5 mSv.

För kärntekniska anläggningar finns krav på att sammanlagd dos till kritisk grupp från anlägg-
ningar inom samma geografiska område inte får överskrida 0,1 mSv per år. Doskravet ska därför 
tillämpas gemensamt för kärnkraftverket och Clab. Utsläppen av aktivitet från kärnkraftverket och 
Clab är mindre än en hundradel av gränsvärdet, se figur 8-19 /8-17/.

Figur 8-17. Dos till kritisk grupp från årligt utsläpp till luft från Clab under perioden 1998–2009.

0

2,0 x 10-6

4,0 x 10-6

6,0 x 10-6

8,0 x 10-6

1,0 x1 0-5

1,2 x  10-5
mSv

 1998  1999  2000  2001  2002  2003  2004  2005  2006  2007  2008  2009

0

5,0 x 10-7

1,0 x 10-6

1,5 x 10-6

2,0 x 10-6

2,5 x 10-6
mSv

 1998  1999  2000  2001  2002  2003  2004  2005  2006  2007  2008  2009

Figur 8-18. Dos till kritisk grupp från årligt utsläpp till vatten från Clab för perioden 1998–2009.


Miljökonsekvensbeskrivning160

8.1.5	 Risk-	och	säkerhetsfrågor
8.1.5.1	 Miljörisker
Förutom förväntade effekter och konsekvenser vid normal drift av anläggningen har också miljö-
risker studerats /8-18/. Med risk menas sannolikheten för att en olycka eller ett missöde inträffar 
och deras påverkan på recipienten, det vill säga hur stora konsekvenser en olycka kan få på den 
specifika plats som studerats.

Under driften av Clab är brand det enskilt största olyckstillbud som kan orsaka miljöeffekter. 
Brandbelastningen är dock låg och beredskapen hög så konsekvenserna av en brand blir därmed 
mycket begränsade. Andra miljörisker rör spill av etanol vid sanering samt dieselutsläpp vid påfyllning 
av tank och kan hanteras utan större konsekvenser för miljön.

Särskilda miljörisker är knutna till både land- och sjötransporter. Transporter av drivmedel och 
andra godstransporter innebär risker för oljeutsläpp. På arbetsplatsen (inhägnat område) finns be-
redskap för att hantera en sådan händelse och därmed bedöms eventuella konsekvenser bli små. På 
allmän väg blir saneringsarbetet svårare, med risk för större konsekvenser beroende på olycksplatsen. 
Sannolikheten för att en fartygsolycka med m/s Sigyn sker är mycket låg och beredskapen mycket hög, 
vilket gör miljöskaderisken mindre än för olyckor med andra fraktfartyg.

Risk för översvämningar på grund av framtida höjda havsnivåer har studerats och redovisas 
i avsnitt 9.1.5.1. Risken redovisas enbart för Clink-anläggningen då den kan inträffa först långt 
efter att inkapslingsanläggningen byggts.

8.1.5.2	 Radiologisk	säkerhet	och	strålskydd
Transport	av	använt	kärnbränsle	och	kärnavfall
Säkerheten vid transport av använt kärnbränsle och kärnavfall garanteras genom särskilda krav 
på transportsystemet där transportbehållare, fartyg och terminalfordon utgör de viktigaste kompo-
nenterna. Det är i första hand transportbehållarna som garanterar den höga säkerheten. Behållarens 
förmåga att motstå stora påfrestningar vid olyckor verifieras genom tester och beräkningar. Den ska 
behålla både täthet och strålskärmningsegenskaper vid fritt fall från nio meters höjd mot stumt 
underlag, vid fritt fall från en meters höjd mot ett spetsigt föremål, när den utsätts för 800 °C under 
30 minuter och vid övertryck motsvarande nedsänkning under 200 meters vatten under minst en 
timme /8-3/. Svåra olyckor vid transporter kan därmed hanteras utan att det uppstår några konse-
kvenser för omgivningen.

Figur 8-19. Dos till kritisk grupp från befintliga kärntekniska anläggningar i Oskarshamn.

10-11

10-10

10-9

10-8

10-7

10-6

10-5

10-4

10-3

10-2

10-1

0

19
70

19
72

19
74

19
76

19
78

19
80

19
82

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

D
os

 (m
Sv

)
Gränsvärde


Miljökonsekvensbeskrivning 8	 Clab 161

Radiologisk	säkerhet	och	strålskydd	i	Clab
Störningar är händelser som kan inträffa någon gång under anläggningens livstid. Exempel på stör-
ningar som analyseras i säkerhetsredovisningen är komponentfel i kyl- och hanteringssystem, ope-
ratörsfel, tryckluftsbortfall och datorbortfall. De identifierade och analyserade störningarna bedöms 
inte äventyra bränslets kylning eller leda till att bränsle kapslingen skadas mekaniskt.

Missöden är osannolika händelser som inte förväntas inträffa någon gång under anläggningens 
livstid. Exempel på missöden är en långvarig förlust av spädmatning av förvaringsbassängerna, ett stort 
läckage från bassänger, en brand av större omfattning eller en jordbävning.

De missöden som identifierats och analyserats i säkerhetsredovisningen för Clab visar på 
mycket små utsläpp och bedöms inte orsaka några allvarliga konsekvenser för omgivningen. Händelser 
med mekanisk skada på bränsle orsakar radioaktiva utsläpp som emellertid med god marginal under-
skrider acceptanskriterierna. Beräknad maximal individdos uppkommer vid missödet ”tappad 
bränslekassett”. Det finns inga specifika svenska myndighetskrav för tillåten radiologisk omgiv-
ningskonsekvens för den här typen av händelser. Acceptanskriteriet för omgivningsdos, 50 mSv på en 
kilometers avstånd, är hämtat från amerikanska regelverk för anläggningar motsvarande Clab. 
Den omgivningsdos som beräknats uppstå i samband med missöde i Clab är lägre än acceptans-
kriteriet. Att de beräknade doserna blir så låga beror på att nästan alla gasformiga radioaktiva fis-
sionsprodukter som funnits i gapet mellan bränsle och kapsling har avklingat innan transporten 
till Clab. Vid övriga händelser innebär de långsamma tidsförloppen, i de flesta fall flera dygn, att 
utsläpp av radioaktiva ämnen kan undvikas, då det finns god tid att vidta lämpliga åtgärder. Vid 
jordbävning eller annan yttre påverkan på anläggningen kommer bränslet att förbli intakt.

8.2	 Sammanfattande	slutsatser
För att möjliggöra en samlad bedömning av anläggningens och verksamhetens effekter och konse-
kvenser vid fortsatt drift görs här en sammanfattning av de bedömningar som gjorts för olika aspekter.

Clab är en befintlig anläggning som påverkar omgivningen genom utsläpp av uppvärmt vatten, 
buller, utsläpp av radioaktiva ämnen till luft och vatten samt icke-radiologiska utsläpp till luft. 
Verksamheten ger dock inte upphov till några betydande negativa konsekvenser. Se tabell 8-8.

Tabell 8-8. Sammanställning av effekter och konsekvenser för drift av Clab.

Bedömning

Naturmiljö

Utsläpp till vatten Driften av Clab innebär att uppvärmt vatten släpps ut i Hamnefjärden. Utsläppen från Clab 
utgör en bråkdel av utsläppen från kärnkraftverket, samtidigt som det uppvärmda vattnet har 
vissa positiva effekter på ekosystemet.

Landskapsbild Clab syns främst från sjösidan. Det omgivandet skogslandskapet utgör dock en skärm runt 
anläggningen.

Boendemiljö och hälsa

Grundvatten

Buller

Icke-radiologiska utsläpp  
till luft

Utsläpp av radioaktiva ämnen

Kontrollprogrammet för Clab visar på en lokalt begränsad påverkan på grundvattnet och 
därmed ingen påverkan på privata brunnar.

Befintliga bullernivåer runt Clab ligger under gränsvärden för industribuller och bebyggelsen 
kring anläggningen är begränsad.

Den största källan till utsläpp till luft utgörs av fartyget m/s Sigyn, som endast använder allmänna  
farleder för transporter till och från Clab.

Utsläpp av radioaktiva ämnen ligger långt under licensieringsberäkningarna och uppsatta 
gränsvärden för dos till kritisk grupp.

Risk och säkerhet
Icke-radiologiska risker

Radiologiska risker

Det största enskilda olyckstillbud som har identifierats kunna orsaka miljöeffekter är brand.  
Konsekvenserna anses bli mycket begränsade då brandbelastningen är liten och beredskapen hög.

Olika scenarier som skulle kunna leda till störningar eller missöden har studerats. Samtliga 
visar på en beräknad maximal dos till individ som är under acceptanskriterierna.


Integrerad anläggning  
för mellanlagring och  

inkapsling (Clink)


9	 Clink 165

9	 Clink

SKB har valt Simpevarp i Oskarshamns kommun som plats för inkapslingsanläggningen eftersom 
man då kan ta tillvara den erfarenhet av bränslehantering som finns hos personalen, samtidigt som 
man kan utnyttja flera av de befintliga systemen och anläggningsdelarna i Clab även för inkaps-
lingsanläggningen.

I detta kapitel redovisas påverkan, effekter och konsekvenser för den integrerade anläggning för 
mellanlagring och inkapsling (Clink) som SKB:s ansökan avser. Redovisningen av den sökta verksam-
heten gäller dess påverkan, effekter och konsekvenser under dels uppförandeskedet för inkapslings-
anläggningen, dels drift- och rivningsskedet för den integrerade anläggningen Clink. För driftskedet 
beskrivs även påverkan, effekter och konsekvenser från inkapslingsanläggningen separat där så är 
relevant. I avsnitt 9.2 beskrivs det övervägda alternativet med en placering av inkapslingsanlägg-
ningen i Forsmark.

Kapitlet innehåller också redovisningar av påverkan, effekter och konsekvenser från transporter 
till och från dels den sökta anläggningen i Simpevarp, dels det övervägda Forsmarksalternativet.

Information om rivning har beskrivits mycket kort eftersom det långa tidsperspektivet till en 
rivning (cirka år 2070) gör antagandena osäkra.

9.1	 Sökt	verksamhet	–	Simpevarp
SKB ansöker om att få uppföra och driva en inkapslingsanläggning och placera denna i anslutning 
till Clab på Simpevarpshalvöns sydvästra del, samt att driva de båda anläggningarna som en integrerad 
anläggning, Clink. Under rubriker om anläggningsutformning och verksamhetsbeskrivning är det 
i huvudsak inkapslingsanläggningen och de system som är gemensamma med Clab som beskrivs. 
För information om verksamheten i Clab hänvisas till kapitel 8.

9.1.1	 Anläggningsutformning
Byggnaden där inkapslingsverksamheten 
kommer att bedrivas utförs i tre våningsplan 
under mark nivå och sju våningsplan över 
marknivå. Yttermåtten på byggnaden blir 
cirka 75×90 meter och höjden på den högsta 
byggnadsdelen blir cirka 30 meter över 
markytan, se figur 9-1. I stort sett hela bygg-
naden kommer att byggas i betong.

I den del av anläggningen som anläggs 
på markytan kommer utrymmen för pro-
cess, service och transporter att finnas. 
Besöksutrymmen byggs för att delar av 
processen ska kunna visas. I anläggningen 
under mark inryms en bassängdel med 
lägsta botten cirka 15 meter under mark.  
Bassängerna är gjorda i vattentät betong 
samt är helt inklädda med rostfri plåt. Bas-
sängdelen kommer att ligga ovanför de djupt 
liggande bergrum som inrymmer Clabs bas-
sänger.

Sydväst om inkapslingsanläggningen 
kommer en fristående terminalbyggnad i 
ett plan att byggas för transportbehållare 
och tomma kopparkapslar. En disposition av 
byggnaderna inom driftområdet för Clink 
presenteras i figur 9-2.

Markvy från terminalbyggnad

Flygvy från nordost

Flygvy från nordväst

Figur 9-1. Utformning av inkapslingsanläggningen vid 
placering i anslutning till Clab. De röda markeringarna 
anger vad som är inkapslingsbyggnad och tillhörande 
terminalbyggnad.


Miljökonsekvensbeskrivning166

Figur 9-2. Disposition av byggnaderna inom driftområdet för Clink.

Garage- och verkstadsbyggnad

Inkapslingsbyggnad

Terminalbyggnad

Servicebyggnad

Elbyggnad

Hjälpsystembyggnad

Personalbyggnader

Portvaktsstuga

0 m 50 m

Mottagningsbyggnad

Anläggningen dimensioneras för en produktionskapacitet om 200 kapslar per år, det vill säga 
ungefär en kopparkapsel per arbetsdag /9-1/. Genomsnittlig produktionstakt är planerad till 
cirka 150 kapslar per år.

9.1.1.1	 Gemensamma	system
Vid sammanbyggnaden av de två anläggningarna kommer befintliga system och funktioner i Clab 
att samutnyttjas där det är möjligt. Ett antal system inom Clab kommer att byggas ut och byggas 
om för att även utgöra en del i inkapslingsanläggningen. Kontroll och övervakning av gemensamma 
system sker från Clabs centrala kontrollrum. Ett antal andra funktioner blir också gemensamma. 
System som försörjer inkapslingsanläggningen med vatten och kyla är gemensamma med Clab, 
liksom de system som avleder och renar vatten.

Rening	av	vatten	från	kontrollerat	område
I Clab finns det system för att ta emot och behandla vatten från kontrollerat område, golvdränage- 
och processvatten, så att det kan återanvändas i processen eller släppas ut till kylvattenkanalen, se 
avsnitt 8.1.1.1. Dessa system kommer att på motsvarande sätt ta emot och behandla vatten från 
kontrollerat område i inkapslingsanläggningen.

Kylsystem
Intagsbyggnaden för kylvattnet är placerad i havsviken Herrgloet söder om Clab, se figur 9-6. Via 
ett mellankylsystem, som inkapslingsanläggningen ansluts till, överförs överskottsvärmen från an-
läggningens bassänger till systemet för kylning. Efter att ha passerat en värmeväxlare i anläggningen 
leds det uppvärmda kylvattnet via en kulvertförlagd rörledning till kylvattenutloppet för kärnkraft-
verkets reaktorblock 1 och tillbaka ut i havet. 


Miljökonsekvensbeskrivning 9	 Clink 167

Vattenförsörjning	och	sanitärt	avlopp
Inkapslingsanläggningen ansluts via Clab till kärnkraftverkets vattenverk för försörjning av avjon-
iserat vatten (för användning inom kontrollerat område) samt för bruksvatten och släckvatten. 
Vattenverket tar sitt vatten från sjön Götemaren. Anslutning sker också till Clabs sanitära avlopps-
system. Spillvattnet leds till kärnkraftverkets reningsverk för rening och släpps sedan ut utanför  
havsviken Hamnefjärden. Om reaktorerna i kärnkraftverket stängs kan alternativa lösningar för vatten-
försörjning och rening av spillvatten bli aktuella, eftersom Clinks behov är små i proportion till OKG:s.

Värme
Värmesystemet i inkapslingsanläggningen utgör ett eget slutet system. Värmen från förvarings-
bassängerna i Clab avses emellertid att nyttjas för uppvärmning av inkapslingsanläggningen /9-2/.

9.1.2	 Verksamhetsbeskrivning
9.1.2.1	 Uppförandeskede
Under uppförandeskedet kommer ett markområde att behöva jämnas av genom sprängning och 
utfyllnad för att skapa ett etableringsområde. Etableringsområdet kommer att inrymma platskontor, 
manskapsbodar, verkstäder, upplagsytor och parkering och lokaliseras väster om planerat läge för 
inkapslingsanläggningen.

För inkapslingsanläggningens bassänger behöver ett djupare bergschakt sprängas ut. Schaktet 
kommer att ligga i direkt anslutning till Clabs ovanmarksdel med botten cirka 14 meter ovanför 
taket till bergrummet i Clab. Avståndet mellan bergschaktet och bränslehisschaktet är cirka två 
meter. Vid bränslehissen i Clab finns förberedelser för att ansluta en förbindelsebassäng. Bränsle-
hissen kan då användas för transport av bränsle från förvaringsbassängerna till inkapslingsbyggnaden.

I uppförandeskedet domineras tillkommande trafik av borttransporter av bergmassor samt in-
transporter av betong och material. Den bergvolym som sprängs ut för inkapslingsanläggningen be-
räknas till 24 000 kubikmeter (fast berg), vilket kan jämföras med den bergvolym på cirka 90 000 
kubikmeter som sprängdes ut för Clabs andra förvaringsdel, Clab 2. Vid beräkning av antal tunga 
transporter har förutsatts att lastbil mindre än 16 ton används. Tyngre fordon än så kan förekomma, 
framför allt vid transport av bergmassor, vilket skulle göra att antalet tunga transporter blir mindre. 
Huvuddelen av de tunga transporterna beräknas ske under de första 3,5 åren av uppförandeskedet. 
Under uppförandetiden antas merparten av personalen bo i närområdet /9-2/. En uppskattning av 
transporter under anläggningens olika skeden redovisas i tabell 9-1 /9-3/.

Tabell 9-1. Uppskattat totalt tillskott av vägtransporter per dygn, samt antal tunga transporter,  
till och från inkapslings anläggningen under olika skeden.

Uppförandeskede 
etapp 1 (år 0–3,5)

Uppförandeskede 
etapp 2 (år 3,5–7)

Driftskede Rivningsskede

Totalt tillskott av transporter 
per dygn (st/dygn, t o r)1)

170 70 70 30

Antal tunga transporter 
per dygn (st/dygn, t o r)1)

90 30 15 10

1) Räknat på 230 arbetsdagar per år (fem arbetsdagar i veckan).

9.1.2.2	 Driftskede
Clab och inkapslingsanläggningen ska tillsammans fungera som en integrerad anläggning, Clink. 
Inkapslingsanläggningens lokalisering intill Clab förutsätter att den anpassas till Clab vad gäller drift 
och säkerhet. Driftorganisationen för Clab och inkapslingsanläggningen kommer att vara gemensam. 
Totalt kommer cirka 130 personer att arbeta i Clink. 


Miljökonsekvensbeskrivning168

Den huvudsakliga verksamheten under driften av inkapslingsanläggningen är att innesluta använt 
kärnbränsle i täta behållare, kopparkapslar. Kopparkapslarna, som är cirka fem meter långa och 
har en diameter på cirka en meter, anländer färdigtillverkade till inkapslingsanläggningen. De olika 
stegen i inkapslingsprocessen visas i figur 9-3.

Figur 9-3. De olika stegen för hantering av använt kärnbränsle i inkapslingsanläggningen.

1

3

8

4

10

9

2

5

6

7

Till slutförvarsanläggning

Uttransporthall.

Hiss.
Bränsle i bränslekassetter stående i förvaringsbassänger 
förs till förbindelsebassäng i inkapslingsanläggningen.

Hanteringscell.

av bränsle till kopparkapsel.

Kapselhanteringsmaskin.
Kapsel förs till mätnings- och 
dekontamineringskontroll, 
därefter placeras kapsel 
i transportbehållare 
för uttransport.

Station för förslutning av insats.
Insats försluts och kapsel 
förses med lock.

Terminalbyggnad.
Temporär förvaring 
av kapsel.

Förvaringsbassänger

Hanteringshall och bassänger.

Svetsstation.
Friktionssvetsning 
av lock till kapsel.

Station för 
oförstörande provning.
Kontroll av svets före 
och efter bearbetning.

Station för maskinbearbetning.
Maskinbearbetning av kapsel.

Förflyttning av bränsle till transportkassetter.
Torkning och förflyttning

Clab

Inkapslings-
anläggning

Innan det använda kärnbränslet tas in i inkapslingsanläggningen har det mellanlagrats i Clabs 
bassänger för att dess radioaktivitet och värmealstring ska minska. Urvalet av kärnbränsle för 
inkapsling görs baserat på bränsleelementens resteffekt och den tillåtna effekten i varje kapsel. 
Kärnbränslet transporteras upp från förvaringsbassängerna i Clab via befintlig bränslehiss och förs till 
inkapslingsanläggningens bassänger (1). I hanteringsbassängen sorteras kärnbränslet (2). I bassängen 
finns möjlighet att mäta resteffekten. Bränslet tas sedan upp ur bassängen och in i en hanterings-
cell för att torkas och placeras i en kopparkapsel (3). Insatsen i kapseln försluts och luft ersätts av 
inert gas (4). Ett lock svetsas på kapseln (5). För svetsning av locket planeras så kallad friktions-
svetsning att användas. Svetsen kontrolleras med oförstörande provning, till exempel röntgen 
och/eller ultraljud (6). Sedan sker en maskinbearbetning där ojämnheter på kapselns yta tas bort (7). 


Miljökonsekvensbeskrivning 9	 Clink 169

Innan kapseln placeras i en transportbehållare sker en kontroll av eventuell ytkontaminering och vid 
behov rengöring (8). Under processen förflyttas kapseln i en avståndsmanövrerad lastbärare mellan 
arbetsstationer i anläggningen där olika moment genomförs. Under hela processen är kapseln placerad 
i ett omgivande strålskydd. Slutprodukten är en fylld kopparkapsel placerad i en transportbehållare 
och förberedd för transport till slutförvarsanläggningen, se figur 9-4.

Figur 9-4. Den fyllda kopparkapseln placeras i en transportbehållare inför transport till slutförvarsanläggningen.

Bränslet hissas upp till 
inkapslingsanläggningen 

kontrolleras förflyttas till hanteringscellen kontrolleras 

Kapseln 
transporteras 
till inkapslings- 
anläggningen 

Kopparlocket svetsas 

Kapselns utsida kontrolleras 
och rengörs vid behov 

Bränslet torkas och 
placeras i kapseln 

Svetsen kontrolleras 
och maskinbearbetas 

Kapseln lastas i en 
transportbehållare 

Transport- 
behållaren 
körs till slut- 
förvaret 

Transport	av	använt	kärnbränsle
Kapseltransporter till slutförvarsanläggningen i Forsmark kommer att ske med fartyget m/s Sigyn 
eller motsvarande fartyg. 

M/s Sigyn kan lastas med tio transportbehållare. Med en deponeringstakt på 150 kapslar per 
år innebär det omkring 15 fartygsanlöp per år till hamnarna i Simpevarp och Forsmark till följd av 
slutförvarsverksamheten. Mer om m/s Sigyn redovisas i avsnitt 8.1.2. I princip är det ingen skillnad 
mellan dessa transporter och dagens transporter av använt kärnbränsle från kärnkraftverken till 
Clab. Det som skiljer transporterna åt är att olika transportbehållare används till icke inkapslat res-
pektive inkapslat kärnbränsle. Transportbehållaren är licensierad enligt IAEA:s krav för typ-B-be-
hållare. Transportbehållaren ska kunna motstå påfrestningar vid olyckor utan att förlora täthet eller 
strålskärmning, samt kunna leda ut värme som orsakas av bränslets resteffekt /9-4/. Vid hamnen i 
Forsmark tas sedan kapslarna om hand med hjälp av specialanpassade transportfordon. En kapsel 
fylld med använt bränsle väger cirka 27 ton. En fylld transportbehållare med stötdämpare väger 
mellan 80 och 95 ton och lastbäraren väger runt 17 ton, se figur 9-5. I dag sker landtransporter 
av använt kärnbränsle med särskilda långsamtgående terminalfordon som har en lastkapacitet på 
124 ton. Dessa kommer därmed att med marginal klara framtida transportuppgifter.

Övriga	transporter
Trafiken till och från Clink under driftskedet bedöms främst bestå av 3 000–4 000 besökare per år, 
samt av cirka 130 personer som dagligen reser till och från sin arbetsplats. Det finns redan i dag en 
besöksverksamhet vid Clab. 


Miljökonsekvensbeskrivning170

Tillverkning av kopparkapslar kräver en särskild kapselfabrik. Under driftskedet tillkommer därför 
också transporter av tomma kapslar från kapselfabriken till inkapslingsanläggningen. Vilken trans-
portväg som används för transport av tomma kapslar beror på var kapselfabriken lokaliseras. En 
möjlig placering av kapselfabriken är intill det befintliga kapsellaboratoriet i Oskarshamns hamn-
område. Ett uppskattat totalt tillskott av vägtransporter under driftskedet redovisas i tabell 9-1.

9.1.2.3	 Rivningsskede
Clink ska rivas när allt använt kärnbränsle som mellanlagrats i anläggningen har kapslats in och 
skickats till slutförvarsanläggningen och alla härdkomponenter har transporterats bort för lagring 
på avsedd plats. Tidsplanen för avveckling och rivning av anläggningen är kopplad till när sista kärn-
kraftverket tas ur drift samt till tillgängligheten för mellan- och slutförvar för radioaktivt avfall. 
Enligt senaste referensscenariet /9-1/ antas kärnkraftverken rivas fram till 2050-talet, vilket innebär 
att rivning av Clink skulle kunna påbörjas omkring år 2070. Rivningen antas ta mellan fem och sju 
år. Anläggningen kan antingen rivas direkt efter att allt använt kärnbränsle har kapslats in och 
lämnat Clink, eller också kan rivningen fördröjas genom att anläggningen läggs i så kallad ”safe store”. 
När tidpunkten för rivning närmar sig kommer ett alternativ att redovisas mer detaljerat tillsam-
mans med en motivering till valt alternativ. 

En preliminär avvecklingsplan har upprättats för rivningen av Clink /9-5/. Enligt planen finns 
olika tänkbara alternativ för en avveckling:

1. Avvecklingen stannar vid att byggnader och mark friklassas för att sedan kunna användas för 
andra ändamål.

2. Anläggningen friklassas och rivs till cirka en meter under marknivå. Friklassat rivningsmaterial 
används som återfyllning, i första hand av inkapslingsanläggningens undermarksdelar. Detta 
måste ske för att marken ska kunna användas utan förbehåll. Resterande friklassat rivningsavfall 
återvinns och/eller sänds till kommunal deponi. Alternativt kan rivningsavfallet deponeras i Clabs 
bergrum.

3. Rivning sker till ”green field”, vilket innebär att allt tillfört material tas bort. Om undermarks-
delen behöver återfyllas sker detta med bergkross.

Borttransporter av rivningsmaterial kommer att dominera under rivningsskedet. En uppskattning 
av transporterna under rivningsskedet redovisas i tabell 9-1. Anläggningen kommer att rivas en tid 
efter att de svenska kärnkraftverken rivits. På så sätt kommer erfarenheter och tillgång på kompetens 
inom säkerhet, strålskydd, dekontaminering och rivning av kärntekniska anläggningar att kunna 
utnyttjas.

Figur 9-5. Kapseltransportbehållare och lastbärare.

Stötdämpare Transportbehållare, 20–30 cm segjärn

Kapsel med använt kärnbränsle Lastbärare


Miljökonsekvensbeskrivning 9	 Clink 171

9.1.3	 Påverkan
9.1.3.1	 Ianspråktagande	av	mark
Under uppförandeskedet kommer sammanlagt cirka 28 000 kvadratmeter att tas i anspråk för 
framtida verksamhetsområde för inkapslingsanläggningen och tillhörande etableringsområde 
under uppförandetiden, se figur 9-6. Etableringsområdet planeras bli cirka 14 000 kvadratmeter 
stort och anläggs inom ett skogsområde väster om Clab. En tillfällig väg för byggtransporter 
kommer att anslutas mot norr. Den yta som tas i anspråk avverkas, planas ut och hårdgörs. Arbetet 
innebär sprängning och utfyllnad av markområdet. Det befintliga verksamhetsområdet för Clab 
utvidgas cirka 50 meter västerut för att ge plats åt inkapslingsanläggningen. En ny terminalbyggnad 
samt biytor såsom körytor och säkerhetszoner tillkommer också. Tillfartsväg till inkapslings-
anläggningen blir densamma som används till Clab i dag.

Figur 9-6. Lokaliseringsområde, inklusive etablering under uppförandetiden.

Sörå

Gloet

viken

Bodvik

Ekerume-

Herrgloet

1550500

1550500

1551000

1551000

1551500

1551500

63
65

50
0

63
65

50
0

63
66

00
0

63
66

00
0

±
0 200 400100 mBefintligt staket (fysiska skyddet) för Clab

Befintliga Clab-byggnader

Inkapslingsanläggning

Lokaliseringsområde för Clink 

Etableringsområde för inkapslingsanläggning

Kartans id 03-000085

Simpevarps by

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig9-6_S
M

_lokaliseringsom
rade_100421.m

xd

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-04-21 13:04


Miljökonsekvensbeskrivning172

De markområden som tillfälligt tas i anspråk kommer så långt som möjligt att återställas till na-
turmark efter avslutat arbete. Återställandet kan påbörjas efter cirka tre år, då huvudsakligen inre 
arbeten återstår. För att marken ska kunna återställas på bästa sätt kommer sprängning av hällar att i 
möjligaste mån undvikas och ojämnheter i stället utjämnas genom utfyllnad. Hällmarker kommer 
att skyddas mot trafik med banddrivna fordon och äldre tallar sparas.

Rivning efter det att anläggningen tagits ur drift bedöms kunna ske inom den yta som verksam-
hetsområdet upptar.

9.1.3.2	 Påverkan	på	grundvattennivå

Uppförandeskede
Sedan 1998 har grundvattennivåer mätts i borrhål runt Clab inom ramen för kontrollprogrammet 
för byggandet av Clab 2 /9-6/. Mätningarna visar på förändringar i grundvattennivån i direkt  
anslutning till anläggningen som kan kopplas till byggandet av Clabs bergrum. Inkapslingsanlägg-
ningens bergschakt kommer att placeras ovanför bassängerna i Clab. Schaktbotten för inkaps-
lingsanläggningens undermarksdelar kommer att ligga cirka 14 meter ovanför befintliga bergrums 
tak. Det kan inte uteslutas att det tillkommande bergschaktet byggs under grundvattenytan. Upp-
skattningsvis kan uppförandet av inkapslingsanläggningen innebära en ökning av inläckaget av 
grundvatten med cirka tio procent jämfört med nuvarande inläckage till Clabs bergrum. Emellertid 
kan förläggning av det planerade bergschaktet ovanför bergrummet Clab 1 innebära att inläckaget 
till inkapslingsanläggningen kompenseras av ett minskat inläckage till Clab. Bedömningarna redo-
visas i /9-7/.

Kontrollprogrammet för Clab visar endast på lokala hydrogeologiska effekter från upp-
förandet av Clab 2. Eftersom inkapslingsanläggningens bergschakt förläggs rakt ovan de befintliga 
bergrummens tak bedöms uppförande och drift av inkapslingsanläggningen endast medföra lokala 
effekter på grundvattennivån i berget.

Driftskede
Den påverkan på grundvattennivån som i dag finns runt Clab förändras endast marginellt under 
driften av Clink. Se beskrivning ovan av påverkan under uppförandeskedet.

Rivningsskede
Efter rivningen av Clink bedöms grundvattennivån ställa in sig nära den ursprungliga. Med hänsyn 
tagen till effektiv nederbörd, utsprängd volym samt berörd yta kan det ta upp emot tio år /9-2/.

9.1.3.3	 Buller	och	vibrationer

Uppförandeskede
Under uppförandeskedet kommer transporter, arbetsmaskiner, bergborrning, sprängning, kross-
ning av berg (om det blir aktuellt) samt schaktning av jordmassor med hjullastare att orsaka buller och 
vibra tioner. Om buller är dominant i frekvensområdet under 200 hertz uppfattas det som lågfrek-
vent ljud och kan upplevas som mer störande än ”normalt” buller. Normalt buller anges i dBA, 
vilket innebär att lågfrekvent ljud i viss mån filtreras bort. I bullerutredningen /9-8/ konstateras 
att lågfrekvent buller i första hand kan alstras av stenkross och arbetsmaskiner. 

Bullernivåer har beräknats för ett scenario där mobil kross och borraggregat är i kontinuerlig 
drift samtidigt, se figur 9-7. Till vänster i bilden visas bullerutbredningen för befintlig verksamhet.

Figur 9-7 visar att det är buller från byggandet av inkapslingsanläggningen som kommer att domi-
nera i området. Störst bullerspridning i förhållande till gällande riktvärden kommer att ske kvällstid.

Storleken på vibrationerna som alstras från tung trafik beror på ojämnhet i vägbana, fordonsvikt, 
hastighetsbegränsning samt grundläggningsförhållanden. Beräkningsexempel baserade på moränmark 
och en vägojämnhet på fem centimeter (stor ojämnhet) redovisas i tabell 9-2 /9-2/.


Miljökonsekvensbeskrivning 9	 Clink 173

Sprängning av berg för att få rum med inkapslingsanläggningens bassänger kommer att genom-
föras under första delen av uppförandeskedet och beräknas pågå under cirka tre månader. Med 
hänsyn till närheten till Clab kommer laddningarna att vara förhållandevis små. Sprängningsar-
beten ger upphov till både vibrationer och luftstötsvågor, det vill säga en tryckändring i luften 
som uppstår i samband med bergsprängningar. Planering och genomförande av bergarbeten 
kommer att styras av den försiktighet som närheten till Clabs två bergrum kräver. I samband med 
uppförandet av Clab 2 studerades frågan om eventuell påverkan på det befintliga bergrummet  
/9-9/. Erfarenheter finns därmed att hämta från uppförandet av Clab 2, som kunde uppföras utan 
att stabiliteten eller funktionen hos det befintliga lagret påverkades. Pessimistiska beräkningar 
visar på maximala vibrationsnivåer vid närliggande fastigheter mellan 0,3 och 0,7 millimeter per 
sekund (mm/s), medan gränsvärdena för vibrationsnivåer i byggnader ligger på mellan 7 och 11 mm/s. 
Dessutom kommer merparten av sprängladdningarna troligtvis att vara mindre än vad som använts 
för beräkningarna. För luftstötsvågor visar beräkningarna på nivåer som understiger 50 Pascal (Pa), 
medan gränsvärdet ligger på 500 Pa. Det innebär att de flesta salvor inte kommer att vara hörbara 
vid de närliggande fastigheterna. Detaljer om beräkningar av vibrationer och luftstötsvågor finns 
redovisade i /9-10/.

Figur 9-7. Ekvivalent ljudnivå för befintlig verksamhet (vänster) samt kombinerat med buller under uppförande-
skedet av inkapslingsanläggningen kvällstid (höger).

Befintlig verksamhet Befintlig verksamhet och inkapslingsanläggning 
– uppförandeskede

Gällande riktvärde bedömt som 
byggbuller 50 dBA ekvivalent ljudnivå kväll

Bullernivå
> 60 dB(A)
55 dB(A)
50 dB(A)
45 dB(A)

40 dB(A)
35 dB(A)
30 dB(A)
Inkapslingsanläggning

Åkvik

Simpevarps by

Ekerum Ekerum

Simpevarps by

Åkvik

Clab Clab

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig9-7_S
M

_buller_bef_IN
K

A
bygg_101116.m

xd

±
0 500 1 000250 m

Kartans id 01-000365

Bakgrundskartor © Lantmäteriet
SKB/swecoas 2010-11-16 13:49

Tabell 9-2. Beräkningsexempel på vibrationer som alstras från tung trafik.

Fordonets totalvikt och hastighet 10 meter från väg 50 meter från väg

40 ton–70 km/h 0,5 mm/s 0,1 mm/s

60 ton–70 km/h 0,7 mm/s 0,2 mm/s


Miljökonsekvensbeskrivning174

Driftskede
Under driftskedet utgör ventilationsfläktar den dominerande bullerkällan. Bullerdämpande åtgärder 
planeras för att klara gällande riktvärden vid närmaste bostad. Verksamheten inne i anläggningen 
kommer inte att påverka omgivningen. I figur 9-8 redovisas beräknade bullernivåer från inkapslings-
anläggningen då fläktarna är placerade inomhus. Till vänster i bilden visas bullerutbredningen 
för befintlig verksamhet. Figuren visar att gällande riktvärden underskrids vid närmaste bostad. 
Transporterna under driftskedet förväntas inte heller medföra någon vibrationsstörning.

Figur 9-8. Ekvivalent ljudnivå för befintlig verksamhet (vänster), samt kombinerat med buller från inkaps-
lingsanläggningen under drift kvällstid och nattetid (höger).

Ekerum Ekerum

Befintlig verksamhet Befintlig verksamhet och 
inkapslingsanläggning – driftskede

Gällande riktvärde: 35 dBA bedömt som
industribuller kväll och natt

Bullernivå

> 50 dBA

45 dBA

40 dBA

35 dBA

30 dBA

Åkvik Åkvik

Simpevarps by Simpevarps by

Inkapslingsanläggning

Clab Clab

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig9-8_S
M

_C
link_driftbuller_101101.m

xd

±
0 500 1 000250 m

Kartans id 01-000345

Bakgrundskartor © Lantmäteriet
SKB/swecoas 2010-11-01 22:57

Rivningsskede
Under rivningsskedet kan arbetsmaskiner för rivning, såsom vid krossning av betong, orsaka en 
ökning av bullernivåerna. Transporter för bortforsling av rivningsmaterial ger också upphov till buller. 
Antalet transporter beräknas emellertid vara avsevärt färre än under bygg- och driftskedet. Inga 
bullerberäkningar har genomförts för rivningsskedet då rivningen ligger långt fram i tiden.

9.1.3.4	 Strålning	och	utsläpp	av	radioaktiva	ämnen
Information om radioaktivitet och strålning finns i avsnitt 3.4.

Uppförandeskede
Under uppförandeskedet hanteras inga radioaktiva ämnen i inkapslingsanläggningen.


Miljökonsekvensbeskrivning 9	 Clink 175

Driftskede
I den preliminära säkerhetsredovisningen för Clink redovisas beräkningar av utsläpp av radioak-
tiva ämnen vid normal drift och vid missöden. Beräkningarna är baserade på pessimistiska anta-
ganden vilket innebär att de verkliga aktivitetsnivåerna förväntas bli betydligt lägre än de beräknade. 
Nedan beskrivs utsläpp av radioaktiva ämnen vid normal drift, medan utsläpp av radioaktiva ämnen i 
samband med störningar och missöden redovisas i avsnitt 9.1.5.2.

Strålskydd	och	strålkällor
Grundprincipen för strålskydd sammanfattas ofta med akronymen ”ALARA” som står för ”As low 
as reasonably achievable” – så lågt som rimligt möjligt. Utformningen av inkapslingsanlägg-
ningens strålskydd ska göras med användande av bästa möjliga teknik, vilket anges både i Strål-
säkerhetsmyndighetens föreskrifter och i miljöbalken.

Strålningen i inkapslingsanläggningen kommer huvudsakligen från det använda kärnbränslet 
samt från röntgenutrustningen i stationen för oförstörande provning. Frigörelse av aktivitet inom 
inkapslingsanläggningen kan endast ske från det använda kärnbränslet till vatten i anläggningens 
bassänger eller till luft i anläggningens hanteringscell. All hantering av kärnbränslet sker i avskilda 
och strålskärmade utrymmen med kontrollerad ventilation. Olika utrymmen klassificeras utifrån 
risken för kontaminering och strålningsnivå. Klassificeringen av så kallade kontrollerade områden 
styr begränsningar i tillträdet till området. När bränslet har kapslats in är det inte längre en källa 
till luftburen aktivitet men strålskärmning krävs även under den fortsatta hanteringen. Innan kärn-
bränslet tas in i inkapslingsanläggningen har radioaktiviteten avklingat under mellanlagringen i 
Clab. Det innebär att den aktivitet som kan frigöras per hanterat bränsleelement är betydligt mindre i 
inkapslingsanläggningen än i Clab.

Det kärnbränsle som hanteras har två olika huvudkällor av aktivitet som kan spridas i anläggningen, 
dels aktiveringsprodukter på bränsleelementens yta (så kallad crud), dels klyvningsprodukter inne i 
kärnbränslet. De senare kan endast frigöras från skadat bränsle. De nuklider som dominerar aktivitets-
avgivningen från crud respektive klyvningsprodukter är kobolt-60 (Co-60) respektive cesium-137 
(Cs-137). Det förekommer även små mängder av andra aktiveringsprodukter, klyvningsprodukter 
och transuraner.

Frigörelse	av	radioaktivitet	i	anläggningen
I inkapslingsanläggningen kan aktivitet frigöras under normal drift, antingen i samband med hante-
ringen i inkapslingsanläggningens bassänger eller i samband med den torra hanteringen av bränslet.

I bassängerna förs aktivitet från det uppställda bränslet bort av kyl- och reningssystemet, som 
är gemensamt med Clab, för att slutligen samlas upp på filter och i jonbytare. Det innebär att 
mängden uppsamlad aktivitet i reningssystemet förväntas öka. För det planerade reningsflödet 
beräknas maximala aktivitetskoncentrationer i inkapslingsanläggningens bassänger för Cs-137 och 
Co-60 till 3,7·107 becquerel per kubikmeter (Bq/m3) respektive 1·107 Bq/m3.

Vid den torra hanteringen kan aktivitet komma att frigöras genom att crud lossnar från bränsle-
elementens utsida. Den största mängden crud kommer sannolikt att frigöras vid torkning av bränslet. 
Merparten av den frigjorda aktiviteten bedöms följa med luftströmmen och fastna i torknings-
systemets filter, medan tyngre partiklar som faller nedåt stannar kvar och samlas upp vid dekontami-
nering av systemet.

Ventilationssystemet är utformat så att luftflödet alltid går från utrymmen med lägre aktivitet 
mot utrymmen med förväntad högre aktivitet. I utrymmen där luftburen aktivitet förväntas är 
ventilationssystemet utrustat med filter som samlar upp de luftburna partiklarna.

Dos	till	personal
Personalen i inkapslingsanläggningen kommer att utsättas för strålning vid normala arbetsuppgifter 
och vid underhållsarbeten. Baserat på erfarenheter från Clab har den kollektiva dosen till olika 
personalkategorier uppskattats, se tabell 9-3. Bränslehantering och hantering av transportbehållare är 
något mer omfattande i inkapslingsanläggningen än i Clab, men detta kompenseras av att bränslets 
aktivitet har avklingat under lagringen i Clab.


Miljökonsekvensbeskrivning176

Prognosen för summerad kollektivdos för personalen i Clink uppskattas bli dubbla medelvärdet av 
utfallet för kollektivdosen på Clab under perioden 1998–2007, eller cirka 100 mmanSv per år.

Vid transport av använt kärnbränsle med m/s Sigyn blir dos till personal försumbar. Utvärde-
ringen av personalens dosimetrar har under 25 år aldrig visat några registrerbara doser.

Tabell 9-3. Uppskattad kollektivdos till olika personkategorier i inkapslingsanläggningen, mmanSv för ett normalår.

Sanering Mekaniker Operatörer/Drift El/instrument Skydd/kemi Summa

6,8 3,2 19,2 1,0 2,0 32,2

Utsläpp	av	luftburen	radioaktivitet	till	omgivningen
Luftburna utsläpp från inkapslingsanläggningen kommer att ske genom egen ventilationsskorsten och 
kommer att mätas kontinuerligt med avseende på alfa-, beta- och gammaaktivitet. En uppskattning 
av det årliga luftburna utsläppet har gjorts baserat på erfarenheter från driften av Clab. Utsläppen 
till luft uppskattas helt domineras av fissionsprodukten krypton 85, följt av den aktiverade kor-
rosionsprodukten kobolt 60. Utsläppen av krypton 85 beräknas pessimistiskt uppgå till 5,3·1013 Bq 
per år, vilket kan jämföras med de 5,6·1011 Bq som släpps ut per år från Clab (medelvärde mellan 
åren 1996 och 2009). På samma sätt beräknas utsläppen av kobolt 60 pessimistiskt bli 8,8·109 Bq 
per år. Motsvarande utsläpp från Clab är 1,6·107 Bq per år (medelvärde mellan åren 1996 och 2009). 

Utsläpp	av	vattenburen	radioaktivitet	till	
omgivningen
Inkapslingsanläggningen kommer inte att 
ha något eget system för rening av vatten 
utan ansluts till Clabs reningssystem. 
Från uppsamlingstankar förs vattnet till 
utsläppskanalen som mynnar i Hamne-
fjärden. Före varje utsläpp sker kontroll 
av aktivitetsnivåer, se figur 9-9. Ytterli-
gare rening görs vid behov och utsläpp till 
Hamnefjärden sker först när gränsvärden 
för utsläppsnivåer under skrids. Utsläppen 
till vatten förväntas öka när inkapslings-
anläggningen är i drift. De nuklider som 
förväntas dominera utsläppen är tritium, 
kobolt 60 och cesium 137, vilka är de-
samma som dominerar utsläppen från Clab. 

Förslag	på	åtgärder	för	minskade	utsläpp
En prognos visar att de radioaktiva utsläppen från Clink kan bli högre än dagens utsläpp, bland 
annat på grund av att anslutningen av inkapslingsanläggningen kommer att öka belastningen på 
Clabs reningssystem. I syfte att studera möjligheter att minska utsläppen har en utredning som 
redovisar möjliga åtgärder gjorts /9-11/.

I utredningen studeras de största utsläppskällorna vid Clab och inkapslingsanläggningen. 
Olika åtgärder föreslås för att begränsa utsläppen där det är möjligt. Man har bland annat studerat 
förbättringsmöjligheter i form av ny teknik eller metoder för att rena och reducera aktivitetsutsläpp 
till vatten från Clink. Om samtliga åtgärder kan vidtas skulle utsläppen kunna reduceras med 
95–99 procent.

När det gäller utsläpp till luft har åtgärdsförslagen fokus på utsläppen från den torra hanteringen 
av använt kärnbränsle. En stor punktkälla för utsläpp till luft i inkapslingsanläggningen är relaterad 

Figur 9-9. Kontroll och utflöde av vatten i Clab.


Miljökonsekvensbeskrivning 9	 Clink 177

till torkning av bränsleelementen i hanteringscell och relaterade lufthanteringssystem. Genom att höja 
kraven för de filter som används i luftreningssystemen kan utsläppen av radioaktiva ämnen till luft 
reduceras. 

Ytterligare utredning och praktiska tester krävs för att kunna avgöra om åtgärderna kan genom-
föras på ett sätt som inte påverkar anläggningens säkerhet, strålskydd och avfallshantering. 

Rivningsskede
Efter att Clink tagits ur drift kommer inget använt kärnbränsle att finnas i anläggningen och 
därmed förväntas låga strålningsnivåer i rivningsskedet. Det finns inget som tyder på att rivningen 
av Clink skulle bli mer komplicerad än rivningen av andra kärntekniska anläggningar (exempelvis 
kärnkraftverken). Rivningen bedöms tvärtom kunna genomföras med låg dos till personalen och 
med en begränsad mängd kort- och långlivat radioaktivt avfall /9-5/.

9.1.3.5	 Påverkan	på	ekosystem	från	utsläpp	av	radioaktiva	ämnen	
Radiologiska utsläpp till luft och vatten från Clink kommer att spridas till omgivande ekosystem. 
Påverkan på ekosystemen har studerats för både normal drift och för missöden och redovisas i de-
talj i /9-12/. 

Utredningen baseras på data från Clinks preliminära säkerhetsredovisning. För normal drift 
har både realistiska och pessimistiska beräkningar gjorts. Realistiska beräkningar baseras på erfa-
renhetsdata från driften av Clab och extrapolerade utsläpp för driften av Clink. Pessimistiska be-
räkningar baseras på utsläppsuppskattningar som togs fram för dimensioneringen av strålskyddet 
för Clink. Effekter och konsekvenser under normal drift redovisas i avsnitt 9.1.4.1.

Utsläppsdata och utsläppsuppskattningar i kombination med spridningsberäkningar har an-
vänts för att beräkna nuklidspecifika halter i olika naturtyper i omgivningarna runt Simpevarp. 
De naturtyper som har identifierats är skog, odlingslandskap, våtmark, vattendrag, sjö, havsvik/
skärgård och öppet hav. De olika naturtypernas lägen, som har valts utifrån var de högsta koncen-
trationerna förväntas uppstå efter spridning av nuklider i luft och vatten, visas i figur 9-10.

För terrestra naturtyper har aktivitetskoncentrationer av nuklider beräknats i luft och jord 
och för akvatiska naturtyper har koncentrationerna beräknats i vatten och sediment. Halterna be-
räknas vara maximala under Clinks sista driftår. Halterna används som indata för beräkningar av 
dosrat till djur och växter. 

Figur 9-10. Valda lägen för representativa naturtyper i omgivningarna runt Simpevarpshalvön. 

Havsvik/Skärgård

Öppet
hav

Sjö

Skog
Våtmark

Vattendrag

Odlingslandskap

Clab/Clink

±
0 1 20,5 km

Valda lägen för naturtyper
Vattendrag
Skog
Hygge
Våtmark
Odlad/betad/öppen mark
Kustklippor
Hårda ytor
Vatten

Kartans id 01-000424

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\M
K

B
-D

ec2010_fig9-10_LX
_veget_typom

r_110125.m
xd

 
SKB/swecoas 2011-01-25 14:56


Miljökonsekvensbeskrivning178

9.1.3.6	 Icke-radiologiska	utsläpp	till	luft
De två vikigaste källorna till utsläpp till luft från inkapslingsanläggningen respektive Clink är dels 
uppförandet av inkapslingsanläggningen, dels sjötransporterna av bränslefyllda kapslar till slutför-
varsanläggningen under driftskedet.

Arbetsmaskiner, lastbilar, bussar och personbilar ger upphov till utsläpp av koldioxid (CO2), 
kväveoxider (NOx), koloxid (CO), kolväten (HC), avgaspartiklar (PMavg) och resuspensions partiklar 
(PMres). En utgångspunkt för de beräkningar som gjorts har varit att arbetsmaskiner, lastbilar och 
bussar använder diesel miljöklass 1 som drivmedel och personbilar använder bensin. Utsläppen av 
svaveloxider (SOx) är i princip försumbara då diesel miljöklass 1 och bensin 95 används som bränsle. 

Utsläpp från interna och externa transporter under samtliga skeden återfinns i tabell 9-4. Med 
internt menas trafik och arbetsmaskiner inom anläggningsområdet, medan externt syftar på trafik 
genererad inom 25 kilometer från anläggningen. De årtal som anges i redovisningen är exempel 
på typiska år för projektets olika skeden och är beroende av när SKB får tillstånd för att uppföra 
och driva anläggningen. Det gör i sin tur att den uppskattade påverkan kan komma att inträffa vid 
en annan tidpunkt, beroende på projektets fortskridande. År 2015 representerar ett år under upp-
förandeskedet med högre intensitet medan år 2018 representerar ett år med lägre intensitet. År 
2030 och 2075 representerar driftskedet respektive rivningsskedet /9-13/.

Tabell 9-4. Emissioner från interna och externa transporter under uppförande-, drift- och rivningsskedet (ton per år) 
för inkapslingsanläggningen och Clink.

2015 2018 2030 2075

NOx Inkapslingsanläggning 1,8 0,8 0,06 0,03

Clink 2,0 2,0 0,09 0,07

CO Inkapslingsanläggning 0,6 0,4 0,04 0,02

Clink 0,7 0,5 0,07 0,05

HC Inkapslingsanläggning 0,1 0,06 0,004 0,002

Clink 0,1 0,07 0,008 0,005

PMavg Inkapslingsanläggning 0,03 0,02 0,0004 0,0002

Clink 0,04 0,02 0,0007 0,0005

PMres Inkapslingsanläggning 0,6 0,3 0,2 0,1

Clink 0,8 0,5 0,4 0,3

FC Inkapslingsanläggning 140 87 34 18

Clink 160 100 55 39

CO2 Inkapslingsanläggning 439 272 105 55

Clink 504 334 171 121

Uppförandeskede
De arbetsmaskiner som ger upphov till störst koldioxid- och NOx-utsläpp är mobilkran och gräv-
maskin. Utsläpp från sjötransporter av använt kärnbränsle till Clab som sker under uppförandeskedet 
av Clink redovisas i kapitel 8.

Med hänsyn till närheten till Clab kommer sprängning att ske med stor försiktighet, bland 
annat kommer mindre och tätare laddningar än normalt att användas. Damning från sprängning 
förväntas vara av liten omfattning. För att begränsa utsläppen av damm och stoft till luft kan 
vatten begjutning ske i samband med sprängning. Det mesta av dammet och stoftet binds då upp av 
vattnet, som därefter renas.


Miljökonsekvensbeskrivning 9	 Clink 179

Driftskede
Under driftskedet består större delen av transporterna av externa 
transporter, såsom personal- och besökstransporter, avfalls- och 
servicetransporter samt transporter av kopparavfall. 

I Clab finns dieselaggregat för reservkraft som ska användas 
vid ett eventuellt bortfall av yttre nät. När inkapslingsanlägg-
ningen tillkommer behöver det kompletteras med ytterligare 
ett dieselaggregat för att kunna försörja båda anläggningarna. 
Dieselaggregaten, som använder lågsvavlig diesel, provkörs med 
jämna mellanrum vilket ger utsläpp till luft.

Under driftskedet kommer sjötransporter av bränslefyllda 
kapslar till slutförvarsanläggningen att vara den dominerande 
källan till utsläpp till luft. Uppskattade utsläpp från sjötransporter 
baserade på 15 fartygsanlöp mellan Clink i Simpevarp och 
slutförvarsanläggningen i Forsmark redovisas i tabell 9-5. Beräkningarna baseras på ett värsta fall-
scenario utan samordning med andra transporter till och från SFR och kärnkraftverken, det vill säga 
fartyget åker tillbaka till Simpevarp med endast tomma transportbehållare. Då ett nytt fartyg tas i bruk 
kommer utsläppen till luft att minska, efter som det nya fartyget kommer att ha bättre prestanda och 
vara utrustat med bättre reningsteknik.

Rivningsskede
Rivningsskedet för Clink beräknas pågå under fem till sju år. Osäkerheten i beräkningarna är störst 
för rivningsskedet på grund av det långa tidsperspektivet och möjlig teknikutveckling för fordon och 
bränsle.

9.1.3.7	 Icke-radiologiska	utsläpp	till	vatten

Uppförandeskede
Under uppförandeskedet uppkommer länshållningsvatten i samband med sprängningsarbeten. Läns-
hållningsvattnet tillförs kväverester och suspenderat material från sprängningarna. Oljeföroreningar 
kan också förekomma. Mängden sprängämne som förbrukas och vilka utsläpp som uppkommer 
beror på utformning av schakten, sprängningsmetod och vilken typ av sprängämne som väljs. Ett 
spill på fyra procent vid sprängningarna för inkapslingsanläggningen ger ett kvävetillskott på 250 kilo. 
Erfarenhetsmässigt hamnar en tredjedel av kvävet i länshållningsvattnet, medan den övriga delen 
fastnar på bergmassor eller avges till luft /9-2/.

Då inkapslingsanläggningen placeras ovanför Clabs bergrum, där grundvattnet redan är av-
sänkt, bedöms grundvattentillströmningen till bergschakten bli mycket liten. Mängden läns-
hållningsvatten kan därför främst härledas till nederbörd. Baserat på den yta som sprängs ut för 
inkapslingsanlägg ningen och på uppgifter om årsnederbörd i området har mängden länshållnings-
vatten beräknats till tre kubikmeter per dygn (medelvattenvolym). Länshållningsvattnet planeras att, 
efter rening genom oljeavskiljning och sedimentation, kontrollmätas och sedan ledas till det befintliga 
dagvattensystemet för Clab med utlopp i Herrgloet, se figur 9-11. En tillfällig reningsanläggning 
för rening av länshållningsvatten kan byggas upp med containrar med sedimentation för partikulära 
föroreningar och oljeavskiljning via flotation. Möjligen kan också den planerade dammen för dag-
vattenhantering vid Clab, se avsnitt 8.1.1.2, utnyttjas som sedimentationsdamm, alternativt sista 
reningssteg, innan vattnet släpps ut i Herrgloet /9-14/.

Mängden dagvatten som uppkommer från den yta som tas i anspråk under uppförandeskedet har 
utifrån årsnederbörden beräknats till 12 kubikmeter per dygn (medelvattenvolym) /9-14/. Dag-
vattnet får rinna av och infiltrera i omgivningen. Spillvatten avleds till befintligt spillvattennät och 
renas i Oskarshamnsverkets reningsverk före utsläpp i Hamnefjärden (se Driftskede nedan).

Tabell 9-5. Årliga emissioner från 
fartyget m/s Sigyn vid transport  
av bränslefyllda kapslar.

Ämne Mängd (ton/år)

CO2 965

SO2 0,3

NOX 11

CO 0,2

HC 0,3


Miljökonsekvensbeskrivning180

Driftskede
Inkapslingsanläggningen gör att nya avrinningsytor för dagvatten tillkommer i form av takytor 
och hårdgjorda ytor. Takvatten har vanligen lågt föroreningsinnehåll och kan jämföras med vanligt 
regnvatten. Kvaliteten på vattnet som alstras på den nya hårdgjorda ytan kan härledas till före-
kommande aktiviteter. Kring inkapslingsanläggningen förekommer sparsamt med trafik, varför 
dagvattnet förväntas ha relativt lågt föroreningsinnehåll.

Baserat på årsnederbörd och den yta som verksamhetsområdet för inkapslingsanläggningen upptar 
beräknas dagvattenflödet uppgå till cirka 4 500 kubikmeter per år och dagvattenflödet för Clink blir 
därmed 27 500 kubikmeter per år. Hantering av dagvattnet, som orsakas av etableringen av inkaps-
lingsanläggningen, sker enligt principen om lokalt omhändertagande av dagvatten (LOD). Dag-
vattnet kommer i möjligaste mån att återinfiltreras på plats eller i direkt anslutning till hårdgjorda 
ytor, se figur 9-12. Dagvattnet från västra delen av Clabs huvudbyggnad planeras överföras till in-
kapslingsanläggningens system. En oljeavskiljare kommer att installeras i anslutning till de delar där 
olja hanteras. Länshållningsvatten från icke kontrollerade underjordiska delar av anläggningen kan 
med fördel ledas till Clabs dagvattendamm vid Herrgloet och på så sätt tillföra en stadig ström av 
vatten, vilket förhindrar stagnation och syrebrist.

Spillvatten kommer att renas i Oskarshamnsverkets reningsverk före utsläpp i havsviken Hamne-
fjärden. Mängden spillvatten som kommer att släppas ut från inkapslingsanläggningen är densamma 
som det beräknade vattenförsörjningsbehovet på 1,5 kubikmeter per dygn /9-2/. Den totala mängden 
spillvatten som uppstår vid Clink blir då cirka 34 kubikmeter per dygn. Inkapslingsanläggningens 
bidrag bedöms vara så litet att det inte påverkar utsläppen från reningsverket.

Under driftskedet kommer hela Clink att ha ett gemensamt kylvattensystem. Kylvattnet från 
Clink kommer att släppas ut i Hamnefjärden. Enligt dimensionerande kapacitet och flöde för Clab 
medför kylningen i anläggningen en temperaturförändring på sju grader efter att vattnet passerat 
Clab. När inkapslingsanläggningen kopplas på Clabs kylsystem förväntas förändringen av kyl-
vattentemperaturen uppgå till högst en grad. Detta kan jämföras med den totala värmeenergin 
från de 96 kubikmeter per sekund som avges från kärnkraftverket (beräknat efter effekthöjningen) 
som ger en temperaturförändring på 12,5 grader. Tillskottet av värmeenergi från inkapslingsanlägg-
ningen beräknas vara cirka en tusendel av värmeenergin från kärnkraftverket /9-15/.

Efter avstängning av reaktorerna kommer Clink att ensamt svara för utsläpp av kylvatten till 
Hamnefjärden. Efter hand kommer värmeavgivningen från Clink till Hamnefjärden att minska 
allt eftersom det använda kärnbränslet kapslas in och transporteras till slutförvarsanläggningen.

Figur 9-11. Flygfoto över Clab med havsviken Herrgloet i förgrunden.


Miljökonsekvensbeskrivning 9	 Clink 181

Rivningsskede
Om byggnaden friklassas och sedan används för andra ändamål eller ersätts med en hårdgjord yta 
kommer dagvatten även fortsättningsvis att behöva ledas iväg, förslagsvis med samma lösning som 
den som planeras under driftperioden. Om naturmark i stället återskapas kommer nederbörden 
att infiltrera i marken.

9.1.3.8	 Ljussken

Uppförandeskede
För en god arbetsmiljö kommer det att krävas funktionell arbetsplatsbelysning under dygnets 
mörka timmar. Detta kan tillgodoses genom lämpligt utformade och utplacerade ljuskällor. Det 
ska balanseras mot krav på låg energiförbrukning. Går masterna över den omgivande skogen kan 
ljussken nå utanför etableringsområdet. Närmaste bostad är belägen cirka 600 meter bort och påverkas 
troligen inte av belysningen.

Figur 9-12. Förslag till avledningsprinciper för dagvatten från inkapslingsanläggningen.

2

3

4

5

6

7

1

8

9

10

11

12
10

10

2

10

11

12

10

3

8

3

9

2

8

2

9

11

1

3

11

5

9

7
8

5

5

9

4

4

9

10

5

4

7

8

3

8

10

6

6

9

7

1

4

10

10

1550800

1550800

1551000

1551000

1551200

1551200

63
65

20
0

63
65

20
0

63
65

40
0

63
65

40
0

63
65

60
0

63
65

60
0

Dosering av ytor

Avrinning på markytan eller i svackdiken

Avledning i ledningar under markytan

Staket för Clab och Inkapslingsanläggning

Clab/Inkapslingsanläggning byggnader

Etableringsområde Inkapslingsanläggning
G

:\skb\gis\m
kb\arcprojekt\arcgis8\rapporter\m

kb\M
K

B
 2010\fig9-11_S

M
_avdprinciper_D

V
_inka_W

R
S

_100421.m
xd

±
0 100 20050 m

Kartans id 03-000088

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-04-21 15:43


Miljökonsekvensbeskrivning182

Driftskede
I driftskedet förutsätts att belysningen blir i stort sett som i dag med belysningsstolpar längs stängslet 
runt området, infartsvägen och entrépartiet.

Rivningsskede
I samband med rivning kommer området att lysas upp av strålkastare precis som under uppförande-
skedet.

9.1.3.9	 Avfall

Uppförandeskede
I uppförandeskedet antas främst byggavfall som plast, stål och kartong uppkomma, se tabell 9-6. 
Mängden bedöms understiga en procent av tillförseln av material /9-2/.

Tabell 9-6. Huvudsakliga avfallsmängder totalt under uppförandeskedet.

Plast Kartong Isolering Papp Stål Plåt

(ton) 10 9 2 1,3 38 5

Driftskede
Målet med avfallshanteringen är att minimera mängden avfall. För att på ett så effektivt sätt som 
möjligt hantera det avfall som oundvikligen kommer att uppstå kommer inkapslingsanläggningens 
avfallshantering att samordnas med Clabs hantering. I dag gällande avfallsplan och rutiner på Clab 
kommer att uppdateras och ersättas med gemensamma rutiner för avfallshanteringen vid Clink.  
Avfall sorteras och kategoriseras i så stor utsträckning som möjligt, vilket är viktigt för att minimera 
den mängd som behöver transporteras till SFR.

Radioaktivt driftavfall från inkapslingsanläggningen omfattar framför allt avfall från processer 
och underhåll. De avfallsslag som kommer att uppstå är av samma slag som de som förekommer i 
Clab. SKB har goda drifterfarenheter från dagens avfallshantering, vilket kan utläsas av de låga 
stråldoser som hanteringen på Clab ger upphov till. Lågaktivt avfall förs till särskild deponi och 
medelaktivt avfall gjuts in i betong i Clabs betongingjutningsanläggning. Det ingjutna avfallet 
transporteras därefter vidare till SFR.

HEPA-filter används för rening av luft inom kontrollerat område och förbrukningen uppskattas 
till 50 filter per år. Filter finns även i inkapslingsanläggningens ventilationsskorsten och i dammsug-
ningsutrustning i hanteringscellen. Det finns två alternativa strategier för filterhanteringen, antingen 
kan filtren bytas ofta och hanteras som lågaktivt avfall eller också kan de bytas mer sällan och han-
teras som medelaktivt avfall. Filterhanteringen kommer att studeras vidare inom ramen för detalj-
projekteringen.

Mängden aktivt avfall som slutförvaras i MLA (OKG:s markdeponi för lågaktivt avfall i Simpe-
varp) förväntas vara i samma storleksordning som för Clab, det vill säga cirka sex ton per år. Den 
totala mängden för Clink blir därmed tolv ton per år. Avfallet består bland annat av trasor, skydds-
utrustning och emballage.

Återanvändning, återvinning och friklassning av material och komponenter i anläggningen 
kommer att tillämpas i så hög grad som möjligt. Under driftskedet uppkommer cirka 250 kilo kopparspill 
per kapsel vid bearbetning av svetsen, vilket motsvarar 30 procent av lockets vikt. Baserat på en 
planerad årlig produktion av 150 kapslar förväntas mängden kopparspill uppgå till 40 ton per år. 
Kopparspillet kan efter friklassning smältas ner för återvinning. Mängden farligt avfall från m/s 
Sigyn, oljehaltigt länsvatten benämnt sludge, beräknas bli cirka 30 ton. 


Miljökonsekvensbeskrivning 9	 Clink 183

Rivningsskede
Vid rivning av Clink kommer merparten av rivningsavfallet att kunna friklassas. En mindre andel 
kan bli radioaktivt kontaminerat och behöva slutförvaras. Mängden friklassad betong har uppskat-
tats till 298 000 ton och mängden kontaminerad betong till 2 180 ton. Det aktiva rivningsavfallet 
skickas till slutförvaret för långlivat låg- och medelaktivt avfall (SFL). Det friklassade rivnings-
avfallet kan återanvändas eller sändas till kommunal deponi. Ett alternativ kan vara att lägga avfallet i 
Clabs bergrum /9-5/.

9.1.3.10	 Energianvändning

Uppförandeskede
I uppförandeskedet används energi vid transporter och för drift av arbetsmaskiner. Energiåtgången 
har beräknats till cirka 6,6 GWh för hela uppförandeskedet, varav arbetsmaskinerna står för cirka 
hälften. Utslaget per år uppgår energianvändningen till cirka 1,2 GWh.

Den mängd bränsle, diesel miljöklass 1, som beräknas åtgå under uppförandeskedet är cirka 
600 kubikmeter /9-3/.

Driftskede
Energiåtgången för transporter under driftskedet har beräknats till cirka 0,5 GWh per år. Den 
årliga elenergianvändningen för processen i inkapslingsanläggningen har bedömts till 4,5 GWh. 
Bedömningen är gjord utifrån uppskattade uppgifter om effektbehov och drifttider för process-
komponenterna. För drift av fläktar, värmepump och kylmaskin beräknas energiåtgången bli 1,6 GWh 
per år. Den totala elenergianvändningen i Clink uppskattas till 21 GWh per år. Som jämförelse kan 
nämnas att den totala elenergianvändningen i Clab under åren 2003–2009 var i medeltal 16–17 GWh 
per år /9-3/.

För uppvärmning av inkapslingsanläggningen kan värme utvinnas från kylvattnet i Clab. 
Sammantaget kan cirka 4,3 GWh återvinnas per år, vilket täcker behovet av värmeenergi. Under 
sommaren behöver inkapslingsanläggningen kylas inomhus. Den värmeenergi som då avges från 
anläggningen och avleds till havet uppskattas till 0,2 GWh per år /9-2/. 

Förbrukningen av diesel för reservkraftaggregaten förväntas bli cirka 3 kubikmeter per år. Bränsle-
förbrukningen för m/s Sigyns transporter från Clink till slutförvarsanläggningen uppskattas bli cirka 
375 kubikmeter diesel per år.

Rivningsskede
I rivningsskedet åtgår energi vid transporter och för drift av arbetsmaskiner. Energiåtgången har  
beräknats till cirka 3 GWh för hela rivningsskedet, varav arbetsmaskinerna står för cirka 2,1 GWh. 
Utslaget per år under rivningsskedet uppgår energianvändningen till cirka 0,5 GWh /9-2/.

9.1.3.11	 Vattenförbrukning

Uppförandeskede
För försörjning av bruksvatten under uppförandeskedet ansluts inkapslingsanläggningen till befintligt 
vattenledningsnät i Clab (se Driftskede nedan).

Driftskede
Inkapslingsanläggningens behov av bruksvatten motsvarar normal kontorsverksamhet. Med 30 an-
ställda uppgår vattenförbrukningen till cirka 1,5 kubikmeter per dygn eller 550 kubikmeter per år 
/9-2/. Som en jämförelse kan nämnas att den totala vattenförbrukningen för Clab (både bruks- och 
avjoniserat vatten) under åren 2005 till 2009 var i medeltal cirka 14 300 kubikmeter per år. Den totala 


Miljökonsekvensbeskrivning184

vattenförbrukningen för Clink beräknas bli cirka 16 000 kubikmeter per år. Anslutning sker till befint-
ligt vattenledningsnät vid Clab, som försörjs från kärnkraftverkets vattenverk. Råvatten tas från sjön 
Götemaren, cirka åtta kilometer nordnordväst om Simpevarp. Inkapslingsanläggningen kommer att 
kopplas till existerande släckvattensystem för Clab, vilket försörjs från kärnkraftverkets vattenverk. 

Mängden kylvatten som tas ut kommer endast att öka marginellt när inkapslingsanläggningen 
ansluts till Clab.

Rivningsskede
I rivningsskedet kommer bruksvatten och släckvatten att behövas.

9.1.3.12	Resursförbrukning
Totalt cirka 44 000 ton koppar beräknas gå åt för att kapsla in det använda kärnbränslet under en 
40- till 50-års-period, vilket kan jämföras med den årliga produktionen i världen på 15,5 miljoner 
ton. Cirka 82 000 ton järn kommer också att krävas. Den årliga världsproduktionen av järn är så 
stor att detta endast utgör en mycket liten andel.

9.1.4	 Effekter	och	konsekvenser
9.1.4.1	 Naturmiljö

Ianspråktagande	av	mark	och	icke-radiologisk	påverkan
Konsekvenser för naturmiljön har studerats i flera utredningar /9-16, 9-17/. Den hällmarks-
tallskog som tas i anspråk av inkapslingsanläggningen och etableringsområdet under uppförande tiden 
består av brukad skog som i dag saknar höga naturvärden, se figur 9-13. Enstaka äldre tallar har 
ett framtidsvärde men naturtypen är vanlig i närområdet och regionen. Några små starrkärr ris-
kerar att försvinna men naturvärdena knutna till dessa bedöms vara begränsade och de har endast  
en begränsad vattenhållande funktion. Häckningsplatser för rödlistade fåglar saknas inom lokali-
seringsområdet och området bedöms inte heller vara något viktigt födosöks- eller rastområde. 
I anspråk tagandet av skogsområdet bedöms därför medföra obetydliga konsekvenser för naturmiljön. 
Eta bleringsområdet planeras att återställas efter uppförandeskedet. Om detta genomförs på ett sätt 
som gör att hällmarkskaraktären består kommer arterna som är knutna till miljön att kunna återkoloni-
sera området. Konsekvenserna för dessa arter blir därmed temporära.

Inkapslingsanläggningens påverkansområde berör delvis riksintresset för Västerviks och Oskars-
hamns skärgårdar. Som kriterier för riksintresset anges skärgårdens landskapstyp och sällsynta 
natur typer i ett väsentligen opåverkat naturområde med rik flora och fauna. Dessa värden påverkas 
inte av inkapslingsanläggningen. Andra skyddade naturområden som ligger inom påverkansområdet 
bedöms inte heller påverkas negativt av inkapslingsanläggningen.

Verksamheten vid inkapslingsanläggningen kommer att medföra buller, särskilt under 
uppförande tiden, i samband med sprängning, transporter och eventuell krossning. De listade få-
gelarter som bedöms hålla revir/häcka inom påverkansområdet och längs länsväg 743 har varit fö-
remål för studier i samband med genomförda fågelinventeringar mellan åren 2002 och 2004. Ett 
syfte med studien var att studera hur dessa arter påverkas av buller från borrningar. Studien visar 
inte på några märkbara negativa konsekvenser.
Förutom häckande fiskgjuse ligger alla kända häckningsplatser på stort avstånd från de områden 
där störningar från inkapslingsanläggningen kan förekomma. Anläggningen ligger även med god 
marginal utanför den utökade störningszon på 500 meter som anses vara befogad för fiskgjuse-
häckning. Sammantaget bedöms buller ge upphov till mycket små eller inga konsekvenser för samt-
liga listade fågelarter inom påverkansområdet, då den genomförda studien visar att flertalet arter 
inte är känsliga för buller. Konsekvenserna av vibrationer bedöms bli försumbara för djurlivet. 
Många djur lär sig leva med en sådan störning så länge de inte direkt hotas av den.


Miljökonsekvensbeskrivning 9	 Clink 185

Det ökade antalet transporter ger upphov till ökade utsläpp till luft. Dessa bedöms inte medföra 
några negativa konsekvenser för djur- och växtlivet inom närområdet. Damning längs transport-
vägar ger konsekvenser för vegetationen i vägrenen men då kända förekomster av känsliga lavar, 
kärlväxter och mossor saknas längs länsväg 743 bedöms konsekvenserna vara försumbara. Ökad 
trafik orsakar ökad trafikdödlighet hos djur. Den relativt begränsade trafikökning som inkapslings-
anläggningen medför på länsväg 743 medför sannolikt inga konsekvenser för djur.

Inkapslingsanläggningen kommer att lysas upp dygnet runt och permanent belysning kan få 
konsekvenser för insektsfaunan, vilket i sin tur kan påverka fågelfaunan. Med hänsyn till att Clab 
och Oskarshamnsverket är upplysta i dagsläget bedöms belysningen av inkapslingsanläggningen 
få försumbara konsekvenser för insekts- och fågelfaunan. Några märkbara konsekvenser bedöms 
inte heller uppstå för de fladdermöss som har noterats i området.

Utsläpp av förorenat eller grumligt vatten i de närliggande havsvikarna kan påverka växt- och 
djurlivet negativt. Med hänsyn tagen till planerade åtgärder för hantering av dagvatten vid Clink 
bedöms konsekvenserna för vattenlevande djur och växter bli små eller obefintliga. Den temperatur-
förändring av kylvattnet som inkapslingsanläggningen medför bedöms inte ge någon märkbar 
konsekvens för djur och växter eftersom temperaturen är förhöjd redan i dag och bidraget från 
inkapslingsanläggningen är marginellt.

Fartygstransporter av inkapslat kärnbränsle innebär ett tillskott av omkring 15 transporter mellan 
hamnarna i Simpevarp och Forsmark. I dag görs ungefär 20 till 30 transporter till Clab per år.  
M/s Sigyn använder trafikerade farleder med minst 200 fartygsrörelser per år och tillkommande 
sjötransporter bedöms inte påverka bottnar eller djur- och växtliv i skärgårdsvattnen kring Forsmark 
och Simpevarp /9-18/.

Utsläpp	av	radioaktiva	ämnen
Erfarenheter av effekter och konsekvenser för växter och djur orsakade av strålning är oftast be-
gränsade till höga strålningsdoser och det finns för närvarande inget gränsvärde för dosrat avse-
ende djur och växter. Studier av strålningseffekter vid låga strålningsnivåer indikerar dock att inga 
påvisbara effekter och konsekvenser för djur och växter kan konstateras för dosrater som under-
skrider 10 mikrogray per timme (µGy/h) /9-12/.

Figur 9-13. Del av den hällmarkstallskog vid Clab som tas i anspråk av inkapslingsanläggningen.


Miljökonsekvensbeskrivning186

Bidrag till dosrat från Clink vid radiologiska utsläpp under normal drift har beräknats för ett antal 
växt- och djurarter /9-12/. Val av arter baseras på tidigare inventeringar och inkluderar skyddade/
skyddsvärda arter samt arter som utgör en nyckelfunktion i ekosystemen, så kallade nyckelarter. 
Resultat från dosratsberäkningarna för nyckelarter visas i figur 9-14.

Dosratsberäkningarna baseras på ett antal pessimistiska antaganden. Bland annat antas arterna 
som förekommer i området vistas i de mest exponerade områdena under hela sin levnad medan 
många djur, speciellt fåglar och däggdjur, rör sig över väsentlig större områden. Trots detta ligger 
det beräknade bidraget från Clink till dosrater för arter i naturen runt Simpevarpshalvön under 
eller mycket under 10 µGy/h. Därmed bedöms radiologiska utsläpp från Clink under normal drift 
inte ge upphov till några konsekvenser för områdets djur och växter.

Figur 9-14. Beräknat bidrag från Clink (vid normal drift) till dosrat för nyckelarter i olika naturtyper.  
a) Landlevande arter b) Vattenlevande arter.

D
os

ra
t (

µG
y/

h)
D

os
ra

t (
µG

y/
h)

0,0000001

0,000001

0,00001

0,0001

0,001

0,01

0,1

1

10a

0,000001

0,00001

0,0001

0,001

0,01

0,1

1

10b

Odli
ng

sla
nd

sk
ap

 – 
bo

sk
ap

Odli
ng

sla
nd

sk
ap

 – 
ek

Odli
ng

sla
nd

sk
ap

 – 
da

gg
mas

k

Sko
g –

 sp
illk

råk
a

Sko
g –

 gl
as

bjö
rk

Sko
g –

 da
gg

mas
k

Våtm
ark

 – 
va

ss

Våtm
ark

 – 
vit

mos
so

r

Våtm
ark

 – 
kli

bb
al

Öpp
et 

ha
v –

 bl
åm

us
sla

Hav
sv

ik/
sk

ärg
ård

 – 
blå

mus
sla

Hav
sv

ik/
sk

ärg
ård

 – 
blå

stå
ng

Öpp
et 

ha
v –

 bl
ås

tån
g

Öpp
et 

ha
v –

 st
röm

ming

Hav
sv

ik/
sk

ärg
ård

 – 
str

öm
ming

Sjö 
– m

ört

Sjö 
– v

as
s

Sjö 
– m

yg
gla

rv

Sjö 
– f

yto
pla

nk
ton

Vatt
en

dra
g –

 m
ört

Vatt
en

dra
g –

 va
ss


Miljökonsekvensbeskrivning 9	 Clink 187

9.1.4.2	 Kulturmiljö
En kulturmiljöanalys har gjorts för att bedöma de kulturmiljövärden som finns kring Simpevarp 
och Laxemar /9-19/. Resultatet av analysen har legat till grund för att bedöma vilka konsekvenser 
etableringen av en inkapslingsanläggning skulle få för kulturmiljön och landskapet vid Simpevarp. 
Inom det område vid Clab som berörs har även en arkeologisk utredning enligt lagen om kultur-
minnen genomförts /9-20/. Kända fornlämningar, övriga kulturhistoriska lämningar och områden 
där dolda fornlämningar kan förekomma redovisas i figur 9-15.

Med tanke på de gravar som förekommer i området och läget vid en bronsåldersvik är det möj-
ligt att förhistoriska boplatser kan komma att beröras. Sannolikt kommer därför en etablering av 
inkapslingsanläggningen att innebära någon form av provundersökningar (etapp 2 enligt lagen om 
kultur minnen med mera) i områdets västra delar för att utreda om dolda fornlämningar påverkas. 
De kända fornlämningar som eventuellt påverkas av etableringen kommer att behöva genomgå en 
förundersökning där deras status och vetenskapliga värde fastställs. I övrigt berörs ingen priori-
terad kulturmiljö av inkapslingsanläggningen.

Figur 9-15. Inom det markerade området har arkeologisk utredning genomförts. Stjärnorna redovisar kända 
fornlämningar och övriga kulturhistoriska lämningar. Område 1 och 2 i utredningsområdets västra del utgör 
områden där det bedöms kunna finnas dolda lämningar.

1

2

1550500

1550500

1551000

1551000

1551500

1551500

63
65

00
0

63
65

00
0

63
65

50
0

63
65

50
0

^̀ Fast fornlämning

^̀ Övrig kulturhistorisk lämning

Utredningsområde

Eventuella dolda lämningar

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig9-13_sm
_arkeologi_undersom

r_100421.m
xd

Clab

Herrgloet

Simpevarps by

±
0 200 400100 m

Kartans id 03-000089

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-04-21 15:47


Miljökonsekvensbeskrivning188

Figur 9-16. Siktanalys för inkapslingsanläggningen där anläggningens huvudbyggnad har använts som 
utsiktspunkt. Kartan till vänster visar byggnadens synlighet i det omgivande landskapet då endast skyddad 
skog har behållits medan kartan till höger visar samma siktanalys där dagens vegetation har behållits.

±
0 1,50,5 1 kmF

F F

F
!

Inkapslingsanläggning
(huvudbyggnad)

Områden där byggnaden är synlig

Områden där byggnaden inte är synlig
Kartans id 03-000090

Skogsridå enbart i skyddade områden Dagens skogsridå

Ström Ström

Ekerum Ekerum

Glostad Glostad

ÅkvikÅkvik

Simpevarps bySimpevarps by

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig9-14_S
M

_siktanalys_C
link_byggnad_100422.m

xd
Bakgrundskartor © Lantmäteriet
SKB/konman 2010-07-07 15:05

9.1.4.3	 Landskapsbild
Eftersom det på Simpevarpshalvön redan finns en etablerad industrimiljö bedöms inkapslings-
anläggningen kunna inrymmas utan att områdets karaktär förändras. Inkapslingsanläggningen 
förläggs huvudsakligen på mark som redan i dag ingår i industriområdet runt Clab och kommer 
att byggas ihop med Clab.

För att bedöma inkapslingsanläggningens påverkan på landskapsbilden har en siktanalys 
gjorts. Siktanalysen visar varifrån byggnader inom driftområdet är synliga. Förutom topografin 
har vegeta tionen, och särskilt skogen, stor betydelse för hur synlig anläggningen blir. I figur 9-16 
visas två skilda scenarier, ett där dagens vegetation behålls och ett där all skog, utom den som 
är skyddad i till exempel naturreservat, är avverkad. Med dagens vegetation blir anläggningen 
mindre synlig än om skogen skulle avverkas. Kartorna visar var inkapslingsanläggningens huvud-
byggnad är synlig runt om i landskapet. Huvudbyggnaden valdes som utsiktspunkt för siktana-
lysen då den är högre (cirka 30 meter) än befintliga Clab (25 meter) och därmed orsakar större 
påverkan på landskapsbilden.

Figur 9-17a och 9-17b. Den vänstra bilden visar befintlig vy från naturstig sydost om Clab. Den högra 
bilden är ett fotomontage med inkapslingsanläggningen inlagd och visar samma vy efter utbyggnad. Dagens 
skogsridå döljer till stor del anläggningen.


Miljökonsekvensbeskrivning 9	 Clink 189

De båda scenarierna visar skogens roll för att dölja anläggningen mot havet. Andelen lövskog kan 
också påverka synligheten under vintertiden. Det skogsklädda strandpartiet mellan vattnet och 
anläggningen bevaras i så stor utsträckning som möjligt. Denna skogsridå med höjdpartier döljer 
i dag Clab från sydväst, från Strömsö. Landskapsbilden för betraktare utifrån skärgården blir därför 
till stor del oförändrad från detta håll. Från sydost, från Långskär och småbåtshamnen, är skogsridån 
glesare och Clab syns från vattnet. Från detta håll kommer inkapslingsanläggningen att förändra 
byggnadens silhuett, se figur 9-17a och 9-17b.

9.1.4.4	 Boendemiljö	och	hälsa

Buller	och	vibrationer
En bullerutredning har gjorts för uppförande- och driftskedet /9-8/. Till följd av buller från väg-
transporter kommer maximalt ytterligare drygt 40 boende att exponeras för dygnsekvivalent ljud-
nivå över gällande riktvärde 55 dBA om inkapslingsanläggningen byggs, se figur 9-18. Antalet 
händelser med maximala ljudnivåer, som uppstår vid passage av tunga fordon, kommer att öka 
proportionellt med antalet tunga fordon som passerar. Transportrelaterade hälsoeffekter av inkaps-
lings anläggningen, till exempel sömnproblem, kan uppstå i ringa omfattning på grund av det ökade 
antalet tunga transporter.

Under uppförandeskedet visar bullerberäkningar, med bergborrning och krossning på plats, att 
riktvärden för byggbuller underskrids dagtid vid närmast belägna bostäder utan att bullerdämpande 
åtgärder behöver vidtas. För kvällar och nätter behöver borrutrustning och mobil kross skärmas av 
för att riktvärdena inte ska överskridas. Riktvärden för lågfrekvent ljud inomhus kommer inte att 
överskridas för normalt ljudisolerade hus då ljudnivåerna är låga. Med planerade åtgärder för-
väntas inga hälsokonsekvenser uppstå.

Vibrationer kan ge upphov till störd komfort för människor som vistas i byggnaderna. Vibra-
tioner i bjälklag, större än 0,4 mm/s men mindre än 1,0 mm/s, bedöms som ”måttligt störande” 
enligt SS 460 48 61 (Mätning och riktvärden för bedöming av komfort i byggnader) /9-21/. Av tabell 
9-2 framgår att sannolikheten för störning är liten och då betydligt lättare fordon än vad som anges 
i tabellen kommer att användas vid transporter till och från inkapslingsanläggningen förväntas inga 
nämnvärda vibrationsstörningar uppstå för boende längs transportvägarna. 

Eftersom sprängladdningarna vid sprängningsarbeten för inkapslingsanläggningen dimensioneras 
av vibrationskänslig utrustning i Clab bedöms störningen för boende i närområdet bli begränsad. 

> 45 dBA >50 dBA >55 dBA >60 dBA >65 dBA
2006 nuläge 1057 575 165 34 8
2015 nollalt. 1119 641 284 36 13
2015 utbyggnad-INKA 1130 658 292 36 13
2018 nollalt. 1126 673 290 36 13
2018 utbyggnad-INKA 1170 673 303 52 15
2030 nollalt. 1154 700 293 39 20
2030 driftskedet-INKA 1224 789 337 41 20

0

200

400

600

800

1000

1200

1400
Antal boende

Ekvivalent ljudnivå

Riktvärde 55 dBA dygnsekvivalent ljudnivå

Figur 9-18. Sammanställning av antalet boende exponerade för ekvivalent ljudnivå inom olika ljudnivåintervall 
utmed sträckan mellan anläggningarna på Simpevarpshalvön och Oskarshamns hamn.


Miljökonsekvensbeskrivning190

Strålning	och	utsläpp	av	radioaktiva	ämnen
För kärntekniska anläggningar finns krav på att dos till kritisk grupp från anläggningar inom 
samma geografiska område inte får överskrida 0,1 millisievert per år. Doskravet ska därför till-
lämpas gemensamt för kärnkraftverket och Clink. Utsläppen av aktivitet från befintliga kärn-
tekniska anläggningar, kärnkraftverket och Clab utgör mindre än en hundradel av gränsvärdet. 
Årlig dos till kritisk grupp till följd av aktivitetsutsläpp till luft har uppskattats till 1·10–6 millisievert  
för inkapslingsanläggningen och 3·10–6 för Clink som medelvärde. En pessimistisk prognos för aktivi-
tetsutsläpp till vattenrecipienten för Clink, baserad på utsläppsstatistiken för Clab fram till år 2009, 
redovisas i tabell 9-7.

Det sammanlagda bidraget, från såväl utsläpp till luft som till vatten från Clink, till dos till kritisk 
grupp förväntas därmed bli närmast försumbart i förhållande till gränsvärdet.

Tabell 9-7. Statistik och prognoser för dos till kritisk grupp från aktivitetsutsläpp till vatten.

Clab medelvärde 
2003–2009

Clab medelvärde 
1995–2007

Clink pessimistisk 
prognos

Dos [mSv/år] 4·10–7 2·10–6 9·10–4

Utsläpp	av	övriga	ämnen	till	luft
Enligt Oskarshamns kommuns översiktsplan står industriernas utsläpp för det största tillskottet 
av svavel föreningar till luften, medan trafiken står för det största tillskottet av kväveoxider i kom-
munen. En annan stor utsläppskälla är den ökande användningen av vedeldning i bostäder.

En jämförelse med de förväntade utsläppen från arbetsmaskiner, lastbilar och personaltransporter 
med bil visar att dessa utsläpp endast bidrar marginellt till de totala utsläppen i länet. De totala 
utsläppen av kväve i Kalmar län år 1996 uppgick till 10 343 ton NOx, vilket kan jämföras med de 
två ton per år som Clink kommer att ge upphov till som mest. De totala utsläppen av koldioxid från 
bensin och diesel uppgick år 2000 till 613 394 ton /9-22/, jämfört med 504 ton per år som mest 
för Clink med tillhörande transporter på land.

Spridningsberäkningar samt beräknade haltbidrag från Clink för både kväveoxider och partiklar 
(PM10) visar på mycket låga halter /9-13/.

Utsläppen till luft från Clink, inklusive sjötransporter och transporter på land, bedöms inte 
vara av den omfattningen att de medför någon risk för överskridande av miljökvalitetsnormerna 
för luft. På land är det osannolikt att de obetydliga eller mycket låga tillskott som verksamheten 
medför skulle orsaka några hälsokonsekvenser för den lokala befolkningen. Sjötransporter till och 
från Clink sker i de allmänna farlederna och bedöms inte ge något betydande bidrag i förhållande 
till övrig trafik.

9.1.5	 Risk-	och	säkerhetsfrågor
9.1.5.1	 Miljörisker
Clink kan, förutom den kärntekniska verksamheten, ses som en vanlig industrianläggning. Olika 
händelser i och med uppförande, drift och rivning kan medföra risker för egendom, tredje man och 
yttre miljö. En miljöriskanalys har gjorts för inkapslingsanläggningens samtliga skeden /9-23/.

Uppförandeskede
Miljöriskerna förekommer huvudsakligen i samband med uppförandeskedet och skiljer sig i de 
flesta fall inte från de risker som förekommer vid varje stort byggprojekt. Några miljörisker för 
Clab på grund av uppförandet av inkapslingsanläggningen har inte identifierats. De större ris-
kerna utgörs av utsläpp av olja, diesel eller andra ämnen inom byggområdet. Oljeutsläpp kommer 
att förebyggas genom regelbundna arbetsplatsbesiktningar av arbetsfordon och lastbilar. Diesel-


Miljökonsekvensbeskrivning 9	 Clink 191

tankar placeras på hårdgjord yta med invallning och utrustas med överfyllnings- och påkörnings-
skydd. Om ett utsläpp ändå skulle ske kommer det att finnas beredskap för detta på arbetsplatsen, 
till exempel genom att absorptionsmedel finns tillgängligt.

Driftskede
Under driftskedet minskar miljöriskerna. Kvar är huvudsakligen risken för diesel- eller oljeutsläpp 
inom anläggningen eller längs färdvägen i samband med transporter med lastbil eller land-
transportfordon för kapslar. Längs transportvägen (länsväg 743) saknas vattentäkter. Den allmänna 
riskbilden är låg längs vägen och säkerhetshöjande åtgärder har vidtagits.

Oljeutsläpp kan även ske i samband med fartygsolyckor. Sannolikheten för att en fartygsolycka 
med m/s Sigyn skulle inträffa är låg. 

Risk för översvämningar på grund av höjda havsnivåer har studerats då globala klimatförändringar 
kan leda till en höjning av havsnivån. En kombination av beräkningar för den globala havsnivå-
höjningen med framtida årsextremer på grund av tillfälliga vädersystem ger en maximal havsnivå 
vid Simpevarpshalvön år 2100 som är 341 centimeter högre än dagens nivå /9-24/. Figur 9-19 
visar var kustlinjen skulle gå vid en sådan ökning.

Kartan kan ses som ett ”värsta fall”-scenario under drifttiden och visar att enbart intagsbyggnaden 
för kylvatten kommer att påverkas och stå under vatten.

Figur 9-19. Område som riskerar att översvämmas vid en extrem havsnivå om +341 centimeter i Simpevarp 
år 2100.

1550000

1550000

1551000

1551000

1552000

1552000

1553000

1553000

63
65

00
0

63
65

00
0

63
66

00
0

63
66

00
0

63
67

00
0

63
67

00
0

±
0 0,5 10,25 kmDagens vattenyta

Översvämningsyta
+ 341 cm

Clink-område

Inkapslingsanläggning

Kartans id 03-000091

Åkvik

Simpevarps by

Ekerum

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig9-17_sm
_oversv_C

link_pls341_100422.m
xd

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-04-22 10:28


Miljökonsekvensbeskrivning192

Rivningsskede
Vid rivning av Clink uppstår miljörisker såsom läckage/utsläpp av miljöfarliga ämnen och utsläpp 
av syror som används vid dekontaminering /9-23/. Konsekvenser kan begränsas genom planerade åt-
gärder såsom /9-5/:

• att inventering och sanering av eventuellt miljöfarliga ämnen görs innan rivning startar,
• att befintliga system och anläggningar för avfallshantering i närområdet utnyttjas i möjligaste mån,
• att system för att ta hand om övrigt avfall, till exempel skärvätskor, byggs upp.

Risk för översvämning föreligger inte i rivningsskedet.

9.1.5.2	 Radiologisk	säkerhet	och	strålskydd

Transport	av	använt	kärnbränsle
Säkerheten vid transport av använt kärnbränsle garanteras genom särskilda krav på transportsys-
temet där transportbehållare, fartyg och terminalfordon utgör de viktigaste komponenterna. Det är i 
första hand transportbehållarna som garanterar den höga säkerheten. Behållarens förmåga att motstå 
stora påfrestningar vid olyckor verifieras genom tester och beräkningar. Den ska behålla både täthet 
och strålskärmningsegenskaper vid fritt fall från nio meters höjd mot stumt underlag, vid fritt fall 
från en meters höjd mot ett spetsigt föremål, när den utsätts för 800 °C under 30 minuter och vid 
övertryck motsvarande nedsänkning under 200 meters vatten under minst en timme. Transport-
behållarna klarar därmed mycket svåra olyckor utan att det uppstår några konsekvenser för omgiv-
ningen /9-4/.

Radiologisk	säkerhet	och	strålskydd	i	inkapslingsanläggningen
Nedan redovisas radiologisk omgivningspåverkan vid störningar och missöden i inkapslingsanlägg-
ningen. Motsvarande för Clab redovisas under avsnitt 8.1.5.2.

Störningar är händelser som kan inträffa någon gång under inkapslingsanläggningens livstid. 
Störningarna kan leda till att processen måste stoppas och att bränslet eventuellt måste återföras till 
Clab, men de ska inte leda till att bränslet skadas eller till radiologiska konsekvenser för omgivningen. 
Exempel på störningar som analyseras i den preliminära säkerhetsredovisningen är bortfall av el-
försörjning, komponentfel i processer och hanteringssystem (till exempel bortfall av ventilation 
och av kylning i bassänger), operatörsfel, vattenläckage och inre översvämning, aktivitetsläckage, 
datorbortfall och begränsad brand.

Missöden är osannolika händelser som inte förväntas inträffa någon gång under inkapslings-
anläggningens livstid, men som ska analyseras för att demonstrera anläggningens förmåga att hantera 
dem med acceptabla konsekvenser för personal och omgivning. Missöden som analyseras i den 
preliminära säkerhetsredovisningen är till exempel brand av större omfattning, långvarig förlust 
av kylning, stort läckage från bassänger, olika hanteringsmissöden (till exempel tappad transportkassett 
eller bränsleelement) samt jordbävning och annan yttre påverkan.

Omgivningspåverkan som innebär en helkroppsdos för tredje man har beräknats för missöden 
i inkapslingsanläggningen. Beräkningar har gjorts för normalväder och två olika typer av extremväder: 
(A) låg vindhastighet och instabila väderförhållanden samt (B) hög vindhastighet och stabila för-
hållanden. Typ A ger höga doser nära anläggningen medan typ B ger spridning av aktivitet över 
stora områden. För varje vädertyp har dosen beräknats för olika avstånd: 200 meter, 500 meter, 
två kilometer, tre kilometer och tio kilometer. Utsläppshöjden 20 meter och utsläppstiden en 
timme har antagits i beräkningarna. Omgivningspåverkan har beräknats för tappad bränslehisskorg, 
tappad transportkassett samt tappad kopparkapsel. Dessa tre händelser har använts eftersom de 
utgör typer av missöden som kan ge upphov till störst mängd skadat bränsle och kan betraktas 
som paraplyfall för andra missöden i inkapslingsanläggningen.

Den största helkroppsdosen beräknas uppstå vid extremväder typ A på 200 meters avstånd från 
anläggningen. Helkroppsdosen beräknades vid dessa förhållanden till 0,00065 millisievert i samband 
med tappad bränslehisskorg, 0,0029 millisievert i samband med tappad transportkassett och 0,041 


Miljökonsekvensbeskrivning 9	 Clink 193

i samband med tappad kopparkapsel. Acceptanskriteriet för omgivningsdos för den typen av händelser 
är 50 millisievert och underskrids med marginal vid samtliga scenarier.

Påverkan på ekosystem i samband med missöden har beräknats för händelsen ”tappad kop-
parkapsel eller transportkassett” då den bedöms ge det största utsläppet. Aktivitetskoncentrationer 
för de naturtyperna som förekommer i omgivningarna runt Simpevarpshalvön har beräknats för 
krypton-85, jod-129, cesium-134 och cesium-137 och redovisas i /9-12/.

9.2	 Övervägt	alternativ	–	Forsmark
Som ett alternativ till att förlägga inkapslingsanläggningen intill Clab på Simpevarpshalvön har 
SKB utrett en placering i närheten av kärnkraftverket i Forsmark.

9.2.1	 Anläggningsutformning
Här ges en översiktlig redovisning av inkapslingsanläggningens utformning vid en placering i 
Forsmark. För en mer detaljerad beskrivning hänvisas till /9-25/. Den övervägda platsen i Fors-
mark har ändrats jämfört med vad som redovisas i rapporten, men de tekniska lösningarna och 
utformningen av byggnaderna påverkas inte av detta. Den övervägda lokaliseringen presenteras i 
figur 9-20.

Figur 9-20. Lokalisering av inkapslingsanläggningen för det övervägda alternativet i Forsmark.

1629000

1629000

1630000

1630000

1631000

1631000

67
01

00
0

67
01

00
0

±
0 500250 mInkapslingsanläggning

Lokaliseringsområde
Kartans id 03-000092

Pigträsket

Simpviken

F1

F2
F3

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig9-18_fm
_FR

IN
K

_nylokalisering_100422.m
xd

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-07-08 11:32


Miljökonsekvensbeskrivning194

Inkapslingsanläggningen består av en huvudbyggnad som ska inrymma inkapslingsverksamheten 
och övrigt som behövs för drift, service och transporter. Inom anläggningen kommer också att 
finnas en reception och en utställning för besökare. Hela anläggningen placeras ovan mark. Ny 
infrastruktur skulle behövas, men den hade kunnat samordnas med kärnkraftverket och slutför-
varsanläggningen. Inkapslingsanläggningen skulle dimensioneras för samma produktionskapacitet 
och drifttid som för den sökta verksamheten med placering intill Clab.

9.2.1.1	 Bränslehantering
En väsentlig skillnad mellan en inkapslingsanläggning vid Clab och i Forsmark är bränslets han-
tering och förberedelse inför inkapslingen. Bränslemottagningen i Forsmark skulle ske torrt och 
sortering och torkning av bränslet, samt eventuellt verifierande bränslemätningar, skulle i stället göras 
i Clab före en transport till Forsmark. Det innebär att Clab till vissa delar skulle behöva byggas om och 
kompletteras med utrustning. 

9.2.1.2	 Vattenförsörjning	och	vattenhantering
För försörjning av bruksvatten och avjoniserat vatten (för användning inom kontrollerat område) 
skulle inkapslingsanläggningen kunna anslutas till befintligt vattenverk som försörjer Forsmarksverket. 
Spillvatten kan renas i Forsmarksverkets reningsverk före utsläpp i kylvattenkanalen och vidare ut 
i Asphällsfjärden.

9.2.2	 Verksamhetsbeskrivning
9.2.2.1	 Uppförandeskede
Den torra hanteringen av det använda kärnbränslet innebär att inga bassänger skulle behövas i 
Forsmarksalternativet, och därmed ingen omfattande sprängning och krossning av berg. Inga 
extra ytor utöver planerat verksamhetsområde skulle behöva tas i anspråk. I övrigt bedöms bygg-
verksamheten inte skilja sig från uppförandet av en inkapslingsanläggning intill Clab.

9.2.2.2	 Driftskede
Bränslemottagningen vid en inkapslingsanläggning i Forsmark skulle ske torrt, utan behov av vat-
tenfyllda bassänger.

Förändringar	i	Clab
Driften av Clab skulle i huvudsak inte skilja sig från vad som beskrivits för den sökta verksam-
heten. För att kunna sortera och torka bränslet, samt göra eventuella mätningar av bränsleelement 
före transport till Forsmark, skulle vissa förändringar behöva göras. Kompletterande utrustning 
kan installeras i befintliga utrymmen.

Hantering och mätning av bränsleelementen skulle kunna ske i komponentbassängen i Clab. 
Den skulle i så fall behöva kompletteras med nya positioner för kassetter och en del utrustning 
skulle behöva flyttas till annan bassäng. En ny hanteringsmaskin och mätutrustning för gamma-
strålning skulle behövas. Torkutrustning för torkning av det använda kärnbränslet skulle installeras i 
ett utrymme som ansluts till en befintlig nedkylningscell.

Avfallsanläggningen i Clab skulle behöva kompletteras med utrustning för att ta emot och 
hantera det radioaktiva avfallet från inkapslingsanläggningen. 


Miljökonsekvensbeskrivning 9	 Clink 195

Transporter	av	använt	kärnbränsle
Transporter av icke inkapslat använt kärnbränsle från Clab till inkapslingsanläggningen skulle ske 
med sjötransport och inte skilja sig på något markant sätt från dagens bränsletransporter mellan 
kärnkraftverken och Clab. Skillnaden är att det bränsle som fraktas till inkapsling har avklingat i flera 
decennier och därmed innehåller betydligt mindre mängder radioaktiva ämnen och avger mindre 
resteffekt (10–15 procent av resteffekten vid bränsletransporter till Clab).

I SKB:s transportsystem finns i dag tio transportbehållare för använda bränsleelement. 
Samma, eller liknande behållare, som används för bränsletransporter till Clab kan användas för trans-
porter därifrån. Den genomsnittliga deponeringstakten är planerad till cirka 150 kapslar per år. 
Årligen ska då motsvarande mängd bränsleelement transporteras till inkapslingsanläggningen. 
Detta motsvarar ett tjugotal fartygstransporter. Antalet nytillkomna fartygstransporter till och 
från hamnen i Forsmark förväntas dock bli lägre, tack vare att samplanering kan göras med de övriga 
fartygstransporter som ska genomföras under samma tidsperiod.

De landtransporter som skulle bli aktuella med de givna förutsättningarna är:

• transportbehållare med icke inkapslat bränsle, från Clab till hamnen i Simpevarp,
• transportbehållare med icke inkapslat bränsle, från hamnen i Forsmark till inkapslingsanläggningen,
• transportbehållare med inkapslat bränsle från inkapslingsanläggningen till deponering i slut-

förvarsanläggningen i Forsmark.

De två typer av transportbehållare som blir aktuella (för icke inkapslat respektive inkapslat bränsle) 
skulle ha snarlik storlek och hanterlighet. De kan transporteras med samma typ av fordon.

De sträckor som är aktuella är i Simpevarp cirka två kilometer från hamnen och i Forsmark cirka 
fyra kilometer från hamnen.

Övriga	transporter
Övriga transporter till och från inkapslingsanläggningen skulle huvudsakligen gå på tillfartsvägen till 
kärnkraftverket och på riksväg 76. Trafikmängden på riksväg 76 är i dag cirka 2 000 fordon per dygn 
(årsmedelvärde) och motsvarande trafikmängd mellan Forsmarks samhälle och kärnkraftverket är 
cirka 850 fordon per dygn.

Det totala antalet transporter blir fler i driftskedet vid en inkapslingsanläggning i Forsmark i 
förhållande till en anläggning vid Clab. Det beror på att man i Clab kan samutnyttja personal om 
anläggningarna byggs intill varandra, vilket innebär färre antal tillkommande personaltransporter. 
De tunga transporterna under uppförandeskedet blir något färre i Forsmark än i Oskarshamn  
beroende på att inga bassänger byggs, vilket skulle kräva borttransport av bergmassor, se tabell 9-8.

Tabell 9-8. Uppskattat totalt antal tillkommande transporter på väg till och från en inkapslingsanläggning i Forsmark 
under olika skeden.

Uppförandeskede 
etapp 1 (år 0–3,5)

Uppförandeskede 
 etapp 2 (år 3,5–7)

Driftskede Rivningsskede

Totalt tillskott av transporter 
per dygn (st/dygn, t o r)1

150 70 120 30

Antal tunga transporter 
per dygn (st/dygn, t o r)1

30 14 12 10

1) Räknat med 230 arbetsdagar per år (fem arbetsdagar i veckan).


Miljökonsekvensbeskrivning196

9.2.2.3	 Rivning
En preliminär avvecklingsplan som tagits fram för inkapslingsanläggningen beskriver rivningsarbetet 
för en anläggning placerad i Forsmark /9-26/.

Rivningen av inkapslingsanläggningen och Clab skulle sammanfalla i tiden eftersom de är bero-
ende av varandra. En preliminär avvecklingsplan har tagits fram för rivningen av Clab /9-27/.

9.2.3	 Påverkan
9.2.3.1	 Ianspråktagande	av	mark
Inkapslingsanläggningen kan placeras inom kärnkraftverkets befintliga verksamhetsområde intill  
reaktorblock 3, se figur 9-21. Förläggningsområdet omfattar cirka 30 000 kvadratmeter och utöver 
det tillkommer en parkeringsyta på 40×100 meter. Området består i dag av en grusplan med buskar 
samt asfalterade ytor. Resterande mark som skulle behöva tas i anspråk under uppförande-, drift- 
och rivningsskede är befintlig industrimark.

Figur 9-21. Reaktorblock 3 i Forsmark, där den röda markeringen visar det område som övervägts för en 
lokalisering av inkapslingsanläggningen.

9.2.3.2	 Påverkan	på	grundvattennivå
Inga undermarksanläggningar planeras i Forsmark. Därför skulle det inte bli någon påverkan på 
grundvattennivån vare sig under uppförande-, drift- eller rivningsskedet.

9.2.3.3	 Buller	och	vibrationer
Under uppförandeskedet skulle bullrande arbetsmoment förekomma, men då hela anläggningen 
skulle placeras ovan mark behövs ingen omfattande sprängning, bergborrning eller krossning. De 
bullerberäkningar som har gjorts visar att gällande riktvärden för byggbuller kan klaras.

Vibrationsnivåerna skulle inte förändras till följd av trafiken eftersom tunga transporter redan 
förekommer på vägarna i området.

Liksom för inkapslingsanläggningen vid Clab skulle ventilationsfläktar vara de dominerande 
bullerkällorna under driftskedet. Bullerdämpande åtgärder för fläktar kan vidtas för att klara gällande 
riktvärden.


Miljökonsekvensbeskrivning 9	 Clink 197

9.2.3.4	 Strålning	och	utsläpp	av	radioaktiva	ämnen

Uppförandeskede
Inga radioaktiva ämnen skulle hanteras i uppförandeskedet.

Driftskede
De moment som utförs i Clab före transporten av icke inkapslat kärnbränsle till Forsmark ger 
ingen skillnad i utsläpp av radioaktiva ämnen i förhållande till om arbetet i stället utförs i en in-
kapslingsanläggning vid Clab. Det är samma moment (mätning, sortering och torkning) som utförs  
och det är samma reningssystem och utsläppspunkter som utnyttjas. Under transport av icke inkapslat 
kärnbränsle till Forsmark sker inga utsläpp av radioaktiva ämnen till omgivningen.

I en inkapslingsanläggning i Forsmark skulle kärnbränslet hanteras torrt, vilket gör att aktivitet 
i första hand avges till luft och inte till vatten. Luftburen aktivitet uppkommer främst i hanterings-
cellen och i stationen för atmosfärsbyte och täthetsprovning. Ventilationssystemet skulle utformas 
på samma sätt som i inkapslingsanläggningen vid Clab med samma typ av reningssystem.

Rivningsskede
Enligt den avvecklingsplan som gäller för båda lokaliseringarna kan rivningen genomföras med 
låg dos till personal /9-26/.

9.2.3.5	 Icke-radiologiska	utsläpp	till	luft
Några beräkningar av utsläppsnivåer har inte gjorts för alternativet att förlägga inkapslingsanlägg-
ningen i Forsmark. Genom att jämföra antalet transporter och antagna körsträckor med de anta-
ganden som gjorts för utsläppsberäkningar för inkapslingsanläggningen vid Clab kan man få en 
ungefärlig uppfattning om utsläppsnivåerna /9-13/.

Uppförandeskede
Antalet transporter under uppförandeskedet blir färre i förhållande till den sökta verksamheten 
vid Clab. Särskilt de tunga transporterna blir färre eftersom ingen undermarksanläggning ska 
byggas. Dessutom är byggnadsvolymen något mindre, vilket gör att antalet transporter av byggnads-
material till en inkapslingsanläggning i Forsmark skulle bli något färre. Eftersom ingen sprängning 
kommer att ske blir det heller inga utsläpp av kväve. Det resulterar sammantaget i mindre utsläpp 
till luft under uppförandeskedet än vad som kan förväntas om inkapslingsanläggningen byggs vid 
Clab.

Driftskede
Under driftskedet består större delen av transporterna av externa transporter som personal-, be-
söks- och servicetransporter. Om inkapslingsanläggningen skulle placeras i Forsmark blir antalet 
personaltransporter fler eftersom en ny organisation måste byggas upp för drift av inkapslings-
anläggningen. Ungefär samma avstånd för transporterna antas som för inkapslingsanläggningen vid 
Clab (30 kilometer) för att täcka in transporter från Östhammar och Öregrund. Eftersom personal-
transporterna blir fler kommer utsläppen från personbilar att vara större för en inkapslingsanlägg-
ning i Forsmark.

En tillkommande transport som inte finns för den sökta verksamheten med inkapslingsanläggning 
vid Clab är transport av icke inkapslat bränsle från Clab till Forsmark. Med en inkapslingsanläggning 
vid Clab kommer dock transport av inkapslat bränsle att ske, med samma typ av fartyg och i ungefär 
samma utsträckning. Utsläppen till sjöss skulle därmed vara likvärdiga.

Processen i anläggningen ger upphov till mycket små utsläpp till luft.


Miljökonsekvensbeskrivning198

9.2.3.6	 Icke-radiologiska	utsläpp	till	vatten

Uppförandeskede
Det dagvatten som uppstår i uppförandeskedet kan innehålla oljespill och partiklar. Mängden 
dagvatten har, utifrån uppgifter om årsnederbörd och storlek på den yta som tas i anspråk, be-
räknats till cirka 17 kubikmeter per dygn. För hanteringen av dagvattnet har en kombination av 
olika lösningar föreslagits. En del av dagvattnet kan infiltreras på plats eller ledas till omgivande 
skogsmarker för infiltration. Avloppsvatten kan renas i Forsmarksverkets reningsverk före utsläpp 
i Öregrundsgrepen.

Driftskede
Under driftskedet uppkommer dagvatten från takytor och sparsamt trafikerade ytor med förväntat 
lågt föroreningsinnehåll. Flödet har beräknats bli detsamma som under uppförandeskedet, cirka 
17 kubikmeter per dygn. Dagvattenhanteringen skulle vara densamma som i uppförandeskedet.

9.2.3.7	 Ljussken
Byggnadsarbetena skulle huvudsakligen ske under dagtid, som för den sökta verksamheten. 
Anläggningen skulle troligen belysas på samma sätt som kärnkraftverket.

9.2.3.8	 Avfall
De avfallsmängder som kan uppstå under uppförande- och driftskede är ungefär desamma som 
den uppskattning som gjorts för en inkapslingsanläggning vid Clab. Ett golvdränagesystem skulle 
behöva anläggas för behandling av vätskeformigt radioaktivt avfall. Kvarvarande vätskeformigt 
avfall efter behandling kan samlas upp i fat för vidare transport till Clab. Ett 200-liters fat per 
arbets dag bedöms vara maximal produktion /9-25/.

Mängden rivningsavfall vid rivning av inkapslingsanläggningen skulle bli något mindre om 
den placerades i Forsmark eftersom byggnadsvolymen är mindre. Mängden friklassad betong har 
uppskattats till 70 000 ton medan mängden kontaminerad betong har uppskattats till 1 400 ton. 
Vid rivning av Clab kommer emellertid mängden rivningsavfall att bli större jämfört med sökt 
alter nativ eftersom viss ombyggnad och utökning av mängden utrustning kommer att behöva 
genom föras där /9-26/.

9.2.3.9	 Energianvändning
Under uppförande- och rivningsskedet har energianvändningen uppskattats till 80 procent av 
beräknad energiåtgång för en inkapslingsanläggning vid Clab. Detta baseras på att byggnads-
volymen i Forsmark är cirka 80 procent av byggnadsvolymen vid Clab /9-28/.

Under driftskedet bedöms energianvändningen vara oberoende av platsvalet. Kylvatten från 
kärnkraftverket kan användas för uppvärmning av inkapslingsanläggningen.

9.2.3.10	 Vattenförbrukning
Beräknat på en personalstyrka på 75–80 personer går det åt cirka fem kubikmeter vatten per dygn 
/9-28/, vilket är mer än för anläggningen vid Clab där personalstyrkan planeras bli mindre. En 
mindre mängd avjoniserat vatten kommer att användas eftersom det inte skulle anläggas någon 
bassäng i inkapslingsanläggningen i Forsmark.


Miljökonsekvensbeskrivning 9	 Clink 199

9.2.4	 Effekter	och	konsekvenser
9.2.4.1	 Naturmiljö
Eftersom området för den övervägda lokaliseringen i Forsmark inte har några höga naturvärden 
och ligger inom redan ianspråktagen industrimark skulle en placering av inkapslingsanläggningen där 
få små till obefintliga konsekvenser för naturmiljön. Oavsett om inkapslingsanläggningen placeras vid 
Clab i Oskarshamn eller i Forsmark kommer den att placeras i ett område som är starkt präglat av 
industriell verksamhet.

De studerade rödlistade fågelarterna inom påverkansområdet håller en stabil population och 
påverkades inte nämnvärt av buller från provborrningar för slutförvaret /9-29/. Då bullret från 
inkapslingsanläggningen skulle vara begränsat förväntas inga negativa konsekvenser för fågellivet.
Det ökade antalet transporter skulle ge upphov till ökade utsläpp till luft. Dessa bedöms inte med-
föra några negativa konsekvenser för djur- och växtlivet inom närområdet. Det finns inga kända 
förekomster av känsliga lavar, mossor och kärlväxter längs transportvägarna.

Alla utsläpp till vatten skulle tas om hand och konsekvenserna för vattenlevande djur och växter 
har bedömts bli små eller obefintliga.

9.2.4.2	 Kulturmiljö	och	landskap
Eftersom den övervägda lokaliseringen ligger inom ett ungt landområde, och dessutom i ett befintligt 
industriområde där markarbeten redan genomförts, skulle inte några fornlämningar beröras. Det 
finns inte heller några andra kulturhistoriska lämningar inom eller i direkt anslutning till området, 
utöver lämningarna efter fiskeläget söder om kylvattenkanalen. Dessa lämningar skulle inte påverkas 
av att inkapslingsanläggningen förlades till Forsmark.

För att behålla de skilda landskapskaraktärerna inom Forsmarksområdet bör ny kärnteknisk 
verksamhet förläggas i anslutning till det befintliga industriområdet. Då inkapslingsanläggningen 
har föreslagits ligga intill kärnkraftverkets reaktorblock 3 skulle konsekvenserna för landskaps-
bilden bli små. Från sjösidan skulle anläggningen döljas bakom den befintliga skogsridån eller 
överskuggas av silhuetten från reaktorblock 3.

9.2.4.3	 Boendemiljö	och	hälsa

Buller	och	vibrationer
En bullerutredning har gjorts för uppförande- och driftskedet för en inkapslingsanläggning i Forsmark 
/9-30/. Utredningen visar inte på någon betydande skillnad i buller från anläggning eller trans-
porter jämfört med en inkapslingsanläggning vid Clab.

En lokalisering till Forsmark skulle innebära fler transporter under driftskedet än en lokalisering 
intill Clab, beroende på att man där kan samutnyttja personal. Däremot förekommer ingen spräng-
ning eller krossning under uppförandeskedet och inga störande vibrationer uppstår.

Beräkningar av byggbuller visar att riktvärden skulle klaras vid alla bostäder. När det gäller 
transporter i uppförandeskedet är antalet boende som exponeras för en ljudnivå över riktvärdet 
ungefär detsamma som för nollalternativet motsvarande år. Under driftskedet är de flesta transporter 
personaltransporter. Gällande riktvärden kan innehållas för alla boende.

Strålning	och	utsläpp	av	radioaktiva	ämnen
För kärntekniska anläggningar finns krav på att sammanlagd dos till kritisk grupp från anläggningar 
inom samma geografiska område inte får överskrida 0,1 millisievert per år. Medelvärdet av dos till kri-
tisk grupp i Forsmark ligger cirka 500 gånger lägre än gällande gränsvärden. Baserat på den dos som 
beräknats för inkapslingsanläggningen vid Clab förväntas dosen från en inkapslingsanläggning i 
Forsmark bli närmast försumbar i förhållande till gränsvärdet och bidraget från övriga kärntekniska 
anläggningar i området.


Miljökonsekvensbeskrivning200

Icke-radiologiska	utsläpp	till	luft
Utsläppen av luftföroreningar från trafik och industri i Östhammars kommun är begränsade. Av 
kommunens översiktsplan framgår att trafikintensiteten inte någonstans är så hög att hälsovådliga 
nivåer av luftföroreningar uppkommer, trots att kommunens invånare till stor del är beroende av 
bilen som kommunikationsmedel /9-31/. Stockholms och Uppsala läns luftvårdsförbunds prognos 
för kvävedioxidhalter i Östhammars kommun år 2006 visar att miljökvalitetsnormerna under-
skrids med god marginal på samtliga platser inom kommunen /9-32/.

Inga beräkningar har gjorts för utsläpp som skulle orsakas av en inkapslingsanläggning i Fors-
mark. En jämförelse kan göras med förväntade nivåer från etablering av inkapslingsanläggningen vid 
Clab, där beräkning av framtida halter och spridning har gjorts. Dessa beräkningar, där utsläppen 
från Clab också är inräknade, visar på ett bidrag som är nästintill obefintligt och heller inte bidrar 
till att miljökvalitetsnormer överskrids /9-13/.

9.2.5	 Risk-	och	säkerhetsfrågor
9.2.5.1	 Miljöriskanalys
Av de risker som identifierats finns några som kan vara beroende av var inkapslingsanläggningen 
lokaliseras. Det är i första hand risker i samband med transporter. Risken för att naturen påverkas 
av tankbilar som läcker olja är platsberoende. Det beror dels på att sannolikheten för att en olycka 
ska inträffa är beroende av trafiksituation och avstånd, dels på att konsekvensen beror på förekomst 
av vattentäkter och känslig fauna. Inga väsentliga skillnader mellan studerade lokaliseringar har 
identifierats i den miljöriskanalys som gjorts /9-23/.

9.2.5.2	 Radiologisk	säkerhet	och	strålskydd
Kraven på en inkapslingsanläggning i Forsmark när det gäller säkerhet och strålskydd är desamma 
som för inkapslingsanläggningen vid Clab. Anläggningarna bedöms vara likvärdiga med avseende 
på radiologiska risker. Vid placering av inkapslingsanläggningen i Forsmark tillkommer emeller tid 
transporter av icke inkapslat kärnbränsle utanför anläggningarna. Transporterna skulle ske på mot-
svarande sätt som i dag när använt kärnbränsle transporteras från kärnkraftverken till Clab.

I transportsystemets säkerhetsredovisning finns, förutom en beskrivning av systemet, även en redo-
visning av transporternas säkerhet med avseende på strålning och radioaktiva utsläpp. Inga risker 
för skador på allmänhet eller omgivning som skulle kräva ytterligare säkerhetsåtgärder utöver dem 
som redan vidtagits har identifierats. Den viktigaste av dessa säkerhetsåtgärder är användningen 
av transportbehållare som uppfyller IAEA:s krav för typ B-behållare. Det innebär bland annat att 
behållarna är helt täta och mycket motståndskraftiga mot påkänningar såväl i normal drift som 
vid en eventuell olycka. Det specialbyggda fartyget, övervakningssystemen och de administrativa 
rutinerna bidrar också till transporternas säkerhet. Inga händelser under normal drift eller möjliga 
olycksscenarier skulle kunna orsaka utsläpp av radioaktiva ämnen från transportbehållaren.

Transportbehållarna är utformade för att ge god strålskärmning. Att strålningsnivåerna utanpå 
behållaren är tillräckligt låga kontrolleras alltid före uttransport. De regler som finns innebär att 
lasten kan hanteras av transportpersonalen utan att några ytterligare strålskyddsåtgärder behövs.

Systemet för övervakning och fysiskt skydd i samband med sjötransport fungerar likadant oavsett 
typ av last. Även landtransporterna med terminalfordon omges med säkerhetsåtgärder mot olycks-
tillbud och skadegörelse.

Transporterna av använt kärnbränsle har redan i dag mycket låga risker för påverkan på om-
givningen, främst tack vare de täta och kraftiga transportbehållarna. Det bränsle som fraktas till 
inkapsling har avklingat i flera decennier och innehåller därmed betydligt mindre mängder radio-
aktiva ämnen och avger mindre resteffekt (10–15 procent av den som avges vid bränsletransporter 
till Clab).


Miljökonsekvensbeskrivning 9	 Clink 201

9.3	 Sammanfattande	slutsatser
För att tydliggöra skillnader mellan den sökta verksamheten och det övervägda alternativet 
görs här en sammanfattning av de slutsatser som framkommit vid bedömning av effekter och konse-
kvenser för inkapslingsanläggningen. Beskrivningen av den övervägda lokaliseringen i Forsmark 
är av jäm förande karaktär i förhållande till den sökta lokaliseringen vid Clab i Oskarshamn. För en 
sammanställning av effekter och konsekvenser för den integrerade Clink-anläggningen hänvisas 
till kapitel 12.

Oavsett om inkapslingsanläggningen placeras vid Clab eller i Forsmark kommer den att placeras  
i ett område som är starkt präglat av industriell verksamhet. Vid Clab kommer en del av skogs-
området i anslutning till befintligt verksamhetsområde att tas i anspråk, men då inga höga natur-
värden konstaterats bedöms konsekvenserna för naturmiljön bli små. Vid Clab finns också enstaka 
kulturhistoriska objekt som kan behöva tas bort men sammantaget bedöms konsekvenserna för 
kultur miljön och landskapsbilden vara ringa till små. I Forsmark tar inkapslingsanläggningen 
nästan enbart industrimark i anspråk, bortsett från en skogsremsa på några meter.

Antalet transporter beräknas bli fler under driftskedet vid en lokalisering till Forsmark, medan 
fler bullrande arbetsmoment (borrning och krossning vid bergschakt) kommer att behöva genomföras 
vid uppförandet av en inkapslingsanläggning vid Clab. Utsläpp till luft uppstår först och främst 
som en följd av transporterna och bedöms vara låga oavsett lokalisering. Med hänsyn till att rikt-
värden för buller och luft kommer att underskridas vid närmast belägna bostäder under både upp-
förande och drift av anläggningen bedöms ingen betydande påverkan på boendemiljön uppstå. På 
båda platserna förekommer rödlistade arter, främst fåglar, inom områden som kan komma att påverkas 
av buller.

Sjötransporter förekommer oavsett lokalisering av inkapslingsanläggningen och samma rutt 
kommer att användas i båda fallen. Det innebär att utsläppen till luft från sjötransporter blir de-
samma oavsett lokalisering av inkapslingsanläggningen. Den enda skillnaden är att en lokalisering 
av inkapslingsanläggningen i Forsmark innebär sjötransport av icke-inkapslat bränsle mellan Clab 
och inkapslingsanläggningen, medan en lokalisering vid Clab i stället innebär en sjötransport av in-
kapslat bränsle till slutförvarsanläggningen. En transport av icke inkapslat använt kärnbränsle pla-
neras ske på samma sätt som i dag vid transport av använt kärnbränsle mellan kärnkraftverken och 
Clab. I det befintliga transportsystemets säkerhetsredovisning har inga risker identifierats som 
skulle kräva ytterligare säkerhetsåtgärder utöver dem som redan vidtagits. Huvuddelen av de icke-
radiologiska riskerna är sannolikt inte heller beroende av lokaliseringen.

Då inga betydande konsekvenser eller skillnader avseende risker hittills har identifierats bedöms 
de två platserna i stort sett vara likvärdiga ur miljö- och hälsosynpunkt. Fördelen med en lokali-
sering vid Clab är att den erfarenhet av bränslehantering som finns hos personalen kan tas tillvara 
samtidigt som SKB kan nyttja flera av de befintliga systemen och anläggningsdelarna i Clab även för 
inkapslingsanläggningen. Sammanfattningen ovan visas även i tabell 9-9.


Miljökonsekvensbeskrivning202

Tabell 9-9. Sammanställning av effekter och konsekvenser av en lokalisering av inkapslingsanläggningen till Oskarshamn 
respektive Forsmark.

Lokalisering vid Clab i Oskarshamn Lokalisering i Forsmark

Naturmiljö

Naturmiljö

En del av ett skogsområde i anslutning 
till Clab tas i anspråk, i övrigt förläggs 
anläggningen inom befintligt industriområde. 
Inga höga naturvärden har konstaterats. 
Rödlistade arter, främst fåglar, finns inom 
områden som kan påverkas av buller.  
Erfarenheter från SKB:s provborrningar 
visar att fåglarna påverkas i liten utsträck-
ning av störningen.

Endast industrimark tas i anspråk. I likhet med  
alternativet vid Clab finns rödlistade arter, främst  
fåglar, inom påverkansområdet. Erfarenheter från  
SKB:s provborrningar visar att fåglarna påverkas 
i liten utsträckning av störningen.

Grundvatten Sprängningar krävs för bassängen.  
Grundvattnet beräknas påverkas i 
mycket liten omfattning.

Ingen bassäng och inga sprängningsarbeten behövs. 
Därmed påverkas inte grundvattnet.

Kulturmiljö 
och landskap

Del av ett skogsområde i anslutning till 
Clab tas i anspråk. Enstaka kulturhistoriska 
objekt kan behöva tas bort. Sammantaget 
bedöms konsekvenser för landskapsbild 
och kulturmiljö vara ringa till små.

Endast industrimark tas i anspråk, inga konsekvenser  
har identifierats.

Boendemiljö 
och hälsa
Buller

Transporter, bullrande arbetsmoment  
under uppförandeskedet och ventilations-
fläktar under drift bidrar till buller. Gällande 
riktvärden beräknas kunna innehållas om 
skärmning görs kvälls- och nattetid.  
Ytterligare cirka 40 boende längs trans-
portvägarna kan komma att utsättas för 
bullernivåer över riktvärdet för trafikbuller.

Färre bullerkällor finns under uppförandeskedet i 
förhållande till alternativet vid Clab men det blir fler 
transporter under driftskedet. Riktvärden för buller 
klaras med undantag för trafikbuller under uppförande-
skedet då ytterligare en fastighet längs transportvägen 
utsätts för bullernivåer över riktvärdet för trafikbuller.

Icke-radiologiska 
utsläpp till luft

Transporter och arbetsmaskiner ger  
upphov till utsläpp till luft. Med hänsyn 
till befintlig luftföroreningssituation och 
beräknade utsläppsmängder bedöms det 
inte föreligga någon risk för överskridande 
av miljökvalitetsnormer.

Fler transporter förekommer under driftskedet i  
förhållande till alternativet vid Clab. Mot bakgrund av 
befintlig luftföroreningssituation och storleksordningen 
på de utsläppsmängder som beräknats för alternativet 
vid Clab, bedöms utsläppen inte vara av den omfatt-
ning att det föreligger risk för överskridande av 
miljökvalitetsnormer.

Strålning och 
utsläpp av 
radioaktiva  
ämnen

Gränsvärdet för dos till kritisk grupp  
underskrids med marginal vid de kärn-
tekniska anläggningarna på Simpevarps-
halvön. De aktivitetsmängder som 
inkapslingsanläggningen bidrar med  
är närmast försumbara. Dosgränser till 
personal klaras med god marginal.

Gränsvärdet för dos till kritisk grupp underskrids 
med marginal vid de kärntekniska anläggningarna 
i Forsmark. De aktivitetsmängder som inkapslings-
anläggningen bidrar med är närmast försumbara. 
Dosgränser till personal underskrids.

Risk och  
säkerhet
Icke-radiologiska 
risker

Icke-radiologiska risker förkommer  
huvudsakligen i uppförandeskedet  
och skiljer sig inte från de risker som 
förekommer vid varje stort byggprojekt.

Huvuddelen av de icke-radiologiska risker som  
identifierats är inte platsberoende.

Radiologiska  
risker

Olika missöden har analyserats.  
Beräkning av omgivningspåverkan visar  
att acceptanskriterier för omgivningsdos 
klaras i samband med missöden i  
inkapslingsanläggningen.

Anläggningarna bedöms vara likvärdiga med avseende  
på radiologiska risker. De tillkommande sjötransporterna 
av icke inkapslat använt kärnbränsle sker på samma sätt 
som befintliga transporter mellan kärnkraftverken och 
Clab. Inga risker har identifierats i transportmomentet 
som skulle kräva ytterligare säkerhetsåtgärder utöver 
dem som redan vidtagits.


Slutförvar för använt  
kärnbränsle


10	 Slutförvar 205

10	 Slutförvar

SKB har valt Forsmark som plats för slutförvaret för använt kärnbränsle. Valet har stått mellan 
Forsmark i Östhammars kommun och Laxemar i Oskarshamns kommun. Det som avgjort valet är 
att Forsmark bedöms ge bättre förutsättningar för att åstadkomma ett långsiktigt säkert förvar. De 
avgörande faktorerna i valet av plats är kärnsäkerhet och strålskydd.

I detta kapitel redovisas påverkan, effekter och konsekvenser från uppförande, drift och avveckling  
av slutförvarsanläggningen. Påverkan, effekter och konsekvenser från transporter till och från anlägg-
ningen redovisas också. Redovisningen görs dels för den sökta verksamheten, som är en slutför-
varsanläggning i Forsmark, dels för det övervägda alternativet, en slutförvarsanläggning i Laxemar.

Avvecklingsskedet har utretts på en mer översiktlig nivå beroende på att avvecklingen ligger 
långt fram i tiden, vilket medför stora osäkerheter.

10.1	 Sökt	verksamhet	–	Forsmark
SKB ansöker om att placera slutförvarsanläggningen i Forsmark, i närheten av kärnkraftverket 
och SFR, se ungefärligt läge i figur 10-1.

Figur 10-1. Ungefärligt läge för slutförvarsanläggningen.

76290

SFR

Hamn
Forsmarksverket
F3        F2        F1

Slutförvar för
använt kärnbränsle

Forsmarks bruk

Mot Uppsala

Mot Norrtälje

10 2 Km ±


Miljökonsekvensbeskrivning206

10.1.1	 Anläggningsutformning
Slutförvarsanläggningen kommer att bestå av en ovanmarksdel och en undermarksdel, se figur 10-2. 
De centrala funktionerna ovan mark för anläggningens drift kommer att samlas inom det så kall-
lade driftområdet. Detta består till en del av bevakat område, det inre driftområdet, där det använda 
kärnbränslet hanteras och förbindelse finns till undermarksdelen. I den andra delen, det yttre drift-
området, kommer bland annat de material som används till buffert, återfyllning och förslutning att 
lagras och bearbetas. Till ovanmarksdelen av anläggningen hör också de externa delarna bergupplag 
och ventilationsstationer.

Undermarksdelen kommer att bestå av ett centralområde och ett förvarsområde. Central området 
kommer att omfatta bergutrymmen med funktioner för undermarksdelens drift. Det har förbindelse 
med det inre driftområdet ovan mark via en spiralformad ramp och ett antal schakt. Rampen 
kommer att användas för att transportera kapslar med använt kärnbränsle och andra tunga eller 
skrymmande transporter. Schakten kommer att användas för att transportera uttaget berg, buffert, 
återfyllning och personal, samt för ventilation. Förvarsområdet är det tunnelsystem där kapslarna 
deponeras. Förvarsområdet byggs ut successivt i takt med behovet.

Figur 10-2. Slutförvarsanläggningen, bestående av en ovanmarksdel och en undermarksdel.

Transporttunnel

Deponeringstunnlar

Stamtunnel

Bergupplag

Ventilation

Driftområde

Ramp
Ventilation

Schakt

Centralområde

Förvarsområde

10.1.1.1	 Ovanmarksdel
Figur 10-3 visar en situationsplan över slutförvarsanläggningens ovanmarksdel.

Det yttre driftområdet kommer att innehålla produktionsanläggningen för buffert och återfyll-
ning och ett antal byggnader avsedda för driftfunktioner, service och underhåll samt personal. Här 
äger ingen kärnteknisk verksamhet rum, och området är därför utformat som ett konventionellt, 
inhägnat industriområde.

I det yttre driftområdet kommer följande byggnader att finnas:

• Administrationsbyggnaden med kontorsarbetsplatser för anläggningens administrativa verksam-
heter. I byggnaden ska reception och inpasseringskontroll till det yttre driftområdet finnas.

• Produktionsbyggnaden, där buffert och återfyllning av bentonit ska tillverkas.
• Mottagningsbyggnaden med mottagning, omlastning och mellanlagring av bentonit som levereras 

till anläggningen.


Miljökonsekvensbeskrivning 10	 Slutförvar 207

Figur 10-3. Situationsplan över slutförvarsanläggningens driftområde.

• Geologibyggnaden med utrymmen för de mätningar och analyser av berget som görs vid detalj-
undersökningarna.

• Verkstadsbyggnaden med utrymmen för service och reparationer av fordon och maskiner samt 
anläggningsunderhåll.

• Förrådsbyggnaden, som kommer att fungera som lagringsplats för olika typer av förbruknings-
material som används i anläggningen.

• Elbyggnaden, som kommer att innehålla ställverk för kraftmatning till anläggningen.
• Värmecentralen, som ska stå för anläggningens värmeförsörjning.

Genom det yttre driftområdet kommer även bandgången för bergmassor att gå innan den fort-
sätter bort mot bergupplaget.

Det inre driftområdet kommer att innehålla de byggnader som har tillträdesvägar till anläggningens 
undermarksdel och det kommer därför att utgöra ett bevakat område med särskilda krav på in- och 
utpassering samt områdesskydd, se figur 10-4. Följande byggnader kommer att finnas inom det inre 
driftområdet:

• Inpasseringsbyggnaden, som är den byggnad där all in- och utpassering till det inre driftområdet 
kommer att ske. Det gäller såväl personer som gods och fordon.

• Nedfartsbyggnaden, som utgör väderskydd för påslaget till rampen till undermarksdelen.
• Hissbyggnaden, som kommer att ha förbindelse till undermarksdelen via hisschaktet för person-

transporter.
• Ventilationsbyggnaden, som kommer att innehålla utrustning för undermarksdelens ventilation 

samt utrustning för elförsörjning och värmeåtervinning.


Miljökonsekvensbeskrivning208

• Skipbyggnaden med berghissen, den så kallade skipen. Skipen kommer att användas för trans-
port av bergmassor, buffert och återfyllningsmaterial. Skipbyggnaden kommer att ha förbin-
delse till undermarksdelen via skipschaktet. Från skipbyggnaden kommer en bandgång för 
uttransport av bergmassor att utgå.

• Terminalbyggnaden, som kommer att utgöra mottagningsplats för transportbehållare för kapslar 
med använt kärnbränsle före nedtransport till undermarksdelen.

Figur 10-4. Driftområde, funktionell disposition.

BERGTRANSPORT

BESÖKARE

Följande anläggningsdelar kommer att ligga utanför driftområdet:

• Bergupplaget, som ska fungera som mellanlager för uttagna bergmassor innan dessa avyttras. 
Det kommer att ligga på platsen för nuvarande barackby.

• Ventilationsstationerna, som har till uppgift att ventilera ut frånluft från förvarsområdet. De är 
förbundna med schakt till undermarksdelen och utgör bevakat område.

• Informationsbyggnaden, som sannolikt kommer att ligga i nära anslutning till driftområdet. 
I denna tas besökare emot.

Utanför driftområdet kommer även anläggningar för rening av vatten att anläggas eftersom olika 
typer av förorenat vatten kommer att uppstå vid slutförvarsanläggningen. Spillvatten från toaletter, 
duschar, kök och andra våtutrymmen inom driftområdet kommer att samlas upp och ledas till 
FKA:s reningsverk för behandling. Eftersom slutförvarsanläggningen kommer att förläggas på 
platsen där reningsverket står i dag kommer ett nytt reningsverk att anläggas väster om barackbyn. 


Miljökonsekvensbeskrivning 10	 Slutförvar 209

På området för bergupplaget anläggs sedimentationsdammar för lakvattnet från upplaget. Vidare 
anläggs en översilningsyta och en uppsamlingsdamm för lakvattnet sydväst om bergupplaget och 
den sjö, benämnd Tjärnpussen, som ligger invid barackbyn, se figur 10-5.

Infarten för fordonstrafiken kommer att vara den nuvarande tillfartsvägen till kraftverket som 
kommer att anpassas för anslutning till driftområdet. En ny förbindelse mellan slutförvarsanlägg-
ningen och SFR kommer också att byggas i form av en ny bro över kylvattenkanalen. Den nya 
bron kommer huvudsakligen att användas för kapseltransporter från Forsmarks hamn till slutför-
varsanläggningen samt för bergtransporter under utbyggnaden av SFR. Den nya bron dras över 
kylvattenkanalen längre österut (närmare SFR) än den nuvarande bron. Bron planeras för två filer 
samt en gång- och cykelbana. Brons längd om cirka 90 meter innebär att minst ett mellanstöd i 
vattnet behövs.

Figur 10-5. Placering av slutförvarsanläggningen samt ändringar i befintlig infrastruktur.

Driftområde Parkeringsplats BergupplagBro och väganslutning

Tjärnpussen och
område för vattenrening

10.1.1.2	 Undermarksdel
Undermarksdelen ingår i sin helhet i den kärntekniska anläggningen. Undermarksdelen kommer 
att bestå av schakt, ramp, centralområde och förvarsområde.

Centralområdet kommer att ligga rakt under det inre driftområdet i ovanmarksdelen, se figur 10-6. 
Det kommer att bestå av en rad parallella hallar som har olika funktioner för undermarksdelens 
drift. Hallarna binds samman med tunnlar på båda sidor som utgör de genomgående transportvägarna 
i centralområdet. Centralt kommer det att finnas en genomgående gångtunnel och en servicetunnel 
som utgör förbindelse till skipschaktets botten.

Mellan centralområdet och förvarsområdet kommer det att finnas tunnlar för transporter. 
Kapslar med använt kärnbränsle, buffert och återfyllning transporteras till förvarsområdet och 
från förvarsområdet kommer transporter med utsprängda bergmassor för transport till markytan 
i skipen. För ventilationen av centralområdet kommer det att finnas två längsgående ventila-
tionstunnlar, en för tilluft och en för frånluft, som ansluter ovanifrån till varje hall. Ventilations-
schakten från ovanmarksdelen ansluter till dessa tunnlar. 


Miljökonsekvensbeskrivning210

Förvarsområdet, där deponeringen av kapslarna med använt kärnbränsle ska göras, kommer att bli 
ett utbrett område av tunnlar, se figur 10-7. Förvarsområdet kommer att breda ut sig åt sydost 
från centralområdet. Förvarsområde och ramp försörjs med luft via den ovanförliggande tillufts-
tunneln.

Inom förvarsområdet förekommer sprickzoner där deponering av kapslar inte kan göras. Lay-
outen för förvarsområdet är baserad på resultaten från platsundersökningarna och har delats in 
i flera deponeringsområden. Området ska ge plats för deponeringen av 6 000 kapslar, inklusive 
reserv utrymme för det bortfall av deponeringspositioner som kan föranledas av lokala bergförhål-
landen. Ett deponeringshål används endast om det uppfyller kraven som specificeras i säkerhets-
redovisningen /10-1/.

Det kommer att finnas flera olika typer av tunnlar i förvarsområdet:

• Transporttunnlar, som går från centralområdet till det första deponeringsområdet, samt mellan 
de olika deponeringsområdena.

• Stamtunnlar, som är de genomgående tunnlar i förvarsområdet som deponeringstunnlarna 
utgår från.

• Deponeringstunnlar, som är de tunnlar där deponeringen av kapslar med använt kärnbränsle 
sker. Deponeringen görs i vertikala deponeringshål borrade i deponeringstunnlarnas golv.

Figur 10-6. Centralområdets olika delar 1. Berglaststation 2. Berghall 3. Skiphall 4. Elhall 5. Fordonshall 
6. Hisshall 7. Förråds- och verkstadshall 8. Omlastningshall 9. Reservplats 10. Skipschakt 11. Ventilations-
schakt 12. Hisschakt 13. Ramp 14. Transporttunnlar 15. Ventilationstunnlar.

10

14

14

1

2

3

4

5

6
7

8

9

11

13
15

12


Miljökonsekvensbeskrivning 10	 Slutförvar 211

10.1.2	 Verksamhetsbeskrivning
10.1.2.1	 Uppförandeskede
Uppförandeskedet beräknas ta sju år och avslutas med en samfunktionsprovning, som prövar att 
hela slutförvarsanläggningen fungerar som planerat, organisatoriskt såväl som tekniskt. Samfunk-
tionsprovningen efterföljs av en ansökan till Strålsäkerhetsmyndigheten om provdrift.

Under den första delen av uppförandeskedet kommer följande arbeten att utföras, se figur 10-8:

• Byggområde etableras och ytor för bodar och parkering anläggs.
• Marken inom det inre driftområdet samt i delar av det yttre driftområdet fylls ut.
• Nedfartsbyggnad, geologibyggnad och informationsbyggnad uppförs.
• Bergupplaget etableras.
• En bro byggs över kylvattenkanalen.

Figur 10-7. Förvarsområdets utbredning.

Centralområde
Stamtunnel

Deponeringstunnel

Transporttunnel

1630000

1630000

1632000

1632000

66
98

00
0

66
98

00
0

67
00

00
0

67
00

00
0

67
02

00
0

67
02

00
0

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig10-7_forvarsom
r_20100422.m

xd

±
0 10,5 km

Kartans id 03-0000093

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-04-22 11:00


Miljökonsekvensbeskrivning212

Följande bergarbeten kommer att utföras:

• Undersökning av berget genom borrningar och mätningar.
• Utsprängning av skipschaktet samt borrning av delar av hisschakt och ventilationsschakt.
• Utsprängning av berghallen och berglaststationen.
• Utsprängning av cirka tre kilometer av rampen.

Under den första halvan av uppförandeskedet kommer cirka 190 000 kubikmeter berg att tas ut. 
Detta motsvarar totalt cirka 500 000 ton eller 55 000 kubikmeter (150 000 ton) per år. Massorna be-
står av ytberg och tunnelberg i storleken 0–500 millimeter. Transporten av tunnelberget kommer 
att ske med dumper till ytan. Delar av de bergmassor som tas ut under det första året kommer att 
användas för utfyllnad inom driftområdet. Inledningsvis kommer massor även att behöva tillföras 
utifrån för utfyllnaden. Till detta planerar SKB att använda bergmassor som deponerades längs 
piren till SFR när denna byggdes. Uppskattningsvis kan en volym på 50 000–60 000 kubikmeter tas 
ut därifrån vilket bedöms som tillräckligt fram till dess att SKB tar ut egna bergmassor. Under 
uppförandetiden finns också behov av att tillverka vägmaterial för slutförvarsanläggningens ramp 
och utrymmen, men massor kommer även att användas för grundläggning av ytor och anlägg-
ningar ovan mark /10-2/. För att kunna tillgodose behovet av olika typer av massor kommer en 
mobil krossanläggning att ställas upp i anslutning till anläggningarna ovan mark. Krossning genom-
förs när behov uppstår.

Figur 10-8. Verksamhet år 2.

Bro för
kapseltransport

Utrustning för
schaktsänkning

Borrning av schakt

Informationsbyggnad
Markarbete

Geologibyggnad

Nedfartsbyggnad

Parkering och bodar Bergupplag

Sänkschakt för skip

Rampdrivning


Miljökonsekvensbeskrivning 10	 Slutförvar 213

Under uppförandeskedets andra del kommer verksamheten att intensifieras. Följande arbeten pla-
neras år 4–7, se figurerna 10-9 och 10-10:

• Återstående delar av det yttre driftområdet fylls ut.
• Samtliga byggnader ovan mark anläggs och det fysiska skyddet byggs ut.
• Bandgången för bergmassor etableras.
• Lakvattenhanteringen anläggs.
• Bergupplaget färdigställs.

Följande bergarbeten kommer att utföras:

• Schakten och rampen färdigställs.
• Centralområdet sprängs ut och färdigställs.
• Drivning av transporttunnlar och stamtunnlar i förvarsområdet.
• Drivning av deponeringstunnlar och borrning av deponeringshål påbörjas.

Figur 10-9. Verksamhet år 4.

Skipbyggnad

Ventilationsbyggnad

Produktionsbyggnad

Administrationsbyggnad
Hissbyggnad

Sedimenteringsdamm

Översilningsyta
Ventilationsschakt

Hisschakt

Berghall


Miljökonsekvensbeskrivning214

Figur 10-10. Verksamhet år 6.

Under den andra delen av uppförandeskedet kommer skipen att vara färdigställd och tagen i drift. 
Därmed kan berguttaget öka kraftigt och kommer att uppgå till uppskattningsvis 1,1 miljoner ton. 
Före upptransport i skipen kommer uttagna bergmassor att krossas i krossanläggningen på förvars-
nivå. Totalt under uppförandeskedet kommer cirka 1,6 miljoner ton bergmassor att sprängas ut och 
transporteras till markytan.

I slutet av uppförandeskedet installeras samtliga system och utrustningar varefter driftsättning 
och samfunktionsprovning kan inledas. Cirka 300–400 personer förväntas vara sysselsatta i anlägg-
ningen vid slutet av uppförandeskedet /10-3/. 

Under hela uppförandeskedet kommer detaljundersökningar att göras, både från bergutrymmen 
och från markytan.

Vattenhantering
Verksamheten vid slutförvarsanläggningen kommer att ge upphov till förorenat vatten som behöver 
omhändertas. De olika vattenflödena är spillvatten (från sanitära utrymmen), länshållningsvatten från 
undermarksanläggningen, lakvatten från bergupplag samt dagvatten vilka fördelas enligt tabell 10-1. 
/10-4/. Flödet av länshållningsvatten baseras på resultat från underbilaga om vattenverksamhet 
/10-5/.

Inpasseringsbyggnad Mottagningsbyggnad

Förrådsbyggnad

Värmecentral

Elbyggnad

BandgångVerkstadsbyggnad

Terminalbyggnad

Bergupplag

Deponeringstunnlar

Centralområde


Miljökonsekvensbeskrivning 10	 Slutförvar 215

Under uppförandeskedet kommer det att ta tid innan vissa system är byggda och driftsatta vilket 
kommer att kräva provisoriska lösningar innan vattenhanteringen kan ske såsom beskrivs nedan.

Spillvatten (sanitärt avloppsvatten) kommer från toaletter, duschar och andra våtutrymmen 
inom driftområdet. Rening av spillvattnet syftar till att hindra smittspridning, minska utsläpp av 
närsalter och miljöfrämmande ämnen till recipienter samt till att återföra växtnäringsämnen till 
produktiv mark. Spillvattnet från driftområdet kommer att samlas upp och ledas till FKA:s renings-
verk för behandling. Spillvattnet från anläggningen under mark kommer att samlas upp i uppsamlings-
tankar som sedan körs till reningsverket. Etableringen av driftområdet vid Söderviken innebär att 
FKA:s befintliga reningsverk måste flyttas. Det nya reningsverket dimensioneras för att ha kapacitet 
för att även omhänderta spillvatten från slutförvarsanläggningen /10-4/.

Hantering av länshållningsvatten (sedimentering och oljeavskiljning) sker med hjälp av provisoriska 
lösningar fram till dess att centralområdet är klart. Länshållningsvatten leds ut i den norra, djupare 
delen av Söderviken. Mot slutet av uppförandeskedet kommer länshållningsvatten att hanteras på 
det sätt som beskrivs under driftskedet.

Lakvattnet från bergupplaget kommer att innehålla olja, partiklar och kväve. Genom rening i  
sedimentationsdammar inom bergupplaget avskiljs de två förstnämnda föroreningarna. Kväverening  
kommer att ske genom att lakvattnet leds till en översilningsyta som också ligger inom berg-
upplagets område. Vattnet recirkuleras mellan sedimentationsdamm, översilning och pumpbrunn  
flera gånger innan det leds ut till sjön Tjärnpussen för vidare kväverening, se figur 10-11. 

Tabell 10-1. Vattenflöden under uppförandeskedet.

Flöde m3/dygn Fosfor kg/år Kväve ton/år Kväve årsmedelhalt mg/l Salt

Spillvatten (Sanitärt vatten) 40* 130 0,9 75 –

Länshållningsvatten 900–1 700 – 0,7–3,3 1,1–10 Något

Lakvatten 50 – 1,1–4,5 60–260 –

Dagvatten 90 utan LOD** 
0 med LOD***

< 10 utan LOD** 
< 5 med LOD***

– – –

* Maxdygnsflöde. 
** Utan LOD innebär att principer för lokalt omhändertagande av dagvatten inte tillämpas. 
*** Med LOD innebär att principer för lokalt omhändertagande tillämpas.

Figur 10-11. Skiss över rening av lakvatten och efterbehanding av spillvatten.

1

2

3

4

5 6 7

9

8

10

Bergupplag

Tjärnpussen

Reningsverk

  1.  Lakvatten från bergupplaget samlas upp i en sedimen-
terings- och flödesutjämningsdamm vid bergupplaget.

2-3.  Lakvattnet leds till en pumpbrunn (2) och pumpas  
över till en översilningsyta (3) för kväverening genom  
så kallad nitrifikation, det vill säga omvandling av ammo-
niumkväve till nitratkväve. Pumpningen till översilningen 
sker pulsvis. Lak vattnet recirkuleras flera gånger mellan 
sedimentationsdamm, översilning och pumpbrunn.

  4.  Utgående lakvatten går via avloppsbrunn till kärrom-
rådet Tjärnpussen.

5-6.  Spillvatten från reningsverket (5) efterbehandlas  
i så kallade pulskärr (6).

 7.  Spillvattnet samlas upp i en större damm för slutbehandling.
 8.  Utgående spillvatten leds från slutbehandlingsdammen till 

en utsläppsbrunn för kontroll. Efter utsläppspunkten leds det 
behandlade spillvattnet förbi Tjärnpussen  
via förbiledningsdike.

 9.  Från utsläppsbrunnen finns också möjlighet att pumpa en 
delström utgående spillvatten till utloppet för behandlat lak-
vatten och fosforberika vattnet för optimal kvävereduktion.

10.  Behandlat lak- och spillvatten leds ut från Tjärnpussen via en 
uttagsbrunn för reglering och kontroll till ett dike som mynnar 
ut i kylvattenkanalen.


Miljökonsekvensbeskrivning216

Från Tjärnpussen kommer vattnet att fortsätta genom naturliga utströmnings- och avbördnings-
stråk till kylvattenkanalen. Lakvattenmängden bedöms under såväl uppförande- som driftskede att 
uppgå till cirka 50 kubikmeter per dygn med ojämna strömmar då lakvattnet uppstår till följd av 
regn och snösmältning.

Det dagvatten som bildas i samband med etablering av driftområdet planeras omhändertas 
enligt principen för lokalt omhändertagande av dagvatten (LOD). Det innebär att infiltrationsytor 
skapas, att uppkomst av dagvatten begränsas och att avrinnande dagvatten fördröjs, samtidigt som 
föroreningar fastnar i marken i stället för att ledas till recipient. Principerna för LOD beskrivs 
mer utförligt i avsnitt 12.4.1.4. Då dessa principer tillämpas blir det inget dagvattenflöde som be-
höver ledas bort från anläggningen.

Släckvatten kan uppstå vid brandsläckning. Vattnet kommer att blandas med länshållningsvatten 
under mark. Det kommer därmed att genomgå sedimentering innan det leds ut i Söderviken.

Interna	transporter
Transporterna har delats upp i interna och externa transporter. Med interna transporter avses 
transporter inom driftområdet både ovan och under mark, samt det begränsade transportflöde 
som är relaterat till bergupplag och ventilationsstationer. 

I den transportutredning som SKB tagit fram /10-2/ har det interna transportarbetet i uppförande-
skedet uppskattats för fordonens totala körsträcka eller totala gångtid, se tabell 10-2.

Tabell 10-2. Uppskattade interna transporter (arbetsmaskiner) under  
uppförandeskedet, totalt för sju år.

Total gångtid (h) Total körsträcka (km)

Skogsavverkningsmaskin 40

Schaktmaskin 600

Grävmaskin 5 100

Traktorgrävare 400

Hjullastare 15 450

Dumper, 10 m3 4 000 43 900

Vibrovält 1 050

Skylift 5 800

Servicefordon 11 600 59 700

Mobil kross 300

Mobilkran 12 600

Gaffeltruck 1 000

Betongbil, 5 m3 43 300

Betongpump 900

Dumper, 20 m3 145 500

Skrotmaskin 3 600

Sprängmedelstransport 11 700

Lastbil, 10 m3 38 000

Fordon, asfaltbeläggning 600

Externa	transporter
I transportutredningen /10-2/ har även de externa transporterna uppskattats. Med externa trans-
porter avses transporter mellan slutförvarsanläggningen och en start- eller målpunkt som ligger 
utanför anläggningen. De externa transporterna kommer att bestå av bergmassor, byggmaterial, 
service, personal och besökare. I beskrivningarna av transporterna anges antal transportrörelser. 
Uttransport av ett lass bergmassor ger två transportrörelser, den ena transporten med full lastbil 
ut från anläggningen och den andra som tomtransport tillbaka.


Miljökonsekvensbeskrivning 10	 Slutförvar 217

Uppförandet av slutförvarsanläggningen kommer att ge ett överskott av bergmassor. Bergmassor 
som inte behövs för anläggningen kommer att avyttras. Med dagens marknadsvärde är det lönsamt 
att transportera krossprodukter ungefär 50 kilometer på väg innan transportkostnaderna blir för 
höga. Bedömningen är att transport med lastbil och lokal avyttring av överskottsmassor är det 
mest realistiska för slutförvarsanläggningen, bland annat därför att det ger flexibilitet över tid. Ut-
skeppning på pråm via Forsmarks hamn kan inte helt uteslutas, men hamnen och farleden är inte 
avsedda för sådana transporter och omfattningen blir i så fall begränsad. 

I tabell 10-3 redovisas antalet transporter av bergmaterial under uppförandeskedet till och från 
slutförvarsanläggningen. Transportfrekvensen förutsätter att hela bergvolymen avyttras på mark-
naden och att massorna transporteras bort på lastbil med 25 tons kapacitet. Vidare förutsätts att 
antalet arbetsdagar är 200 per år.

I tabellen anges även materialtransporter och servicetransporter uppdelade på lätta och tunga 
fordon. Det största transportarbetet är transporter som består av personal och av besökare. Redo-
visningen av antal arbetsresor förutsätter en samåkning om 1,3 personer per personbil.

Tabell 10-3. Uppskattade transporter till och från slutförvarsanläggningen. Fordonsrörelser per dygn  
under uppförandeskedet.

Typ av transport Antal fordonsrörelser per dygn, medeltal

Personbilar 600

Lätta transporter < 3,5 ton 30

Tunga transporter > 3,5 ton (exkl bergmassor) 35

Tunga transporter > 3,5 ton (bergmassor) 75

Tabell 10-4. Uppskattade trafikmängder (fordonsrörelser per dygn) på fyra punkter i regionen. Siffrorna efter  
vägavsnitten hänvisar till numreringen i figur 10-12.

Typår 2015 Typår 2018

Trafikprognos 
utan slutförvar

Bergtransporter 
från slutförvaret

Tillkommande 
personbils- 
och övrig trafik

Trafikprognos 
utan slutförvar

Bergtransporter 
från slutförvaret

Tillkommande 
personbils- och 
övrig trafik

Riksväg 76 Johannisfors (1) 2 069 60 612 2 136 86 1 056

Riksväg 76 Börstil (2) 6 139 44 200 6 335 57 500

Riksväg 76 Harg (3) 1 686 9 50 1 746 23 50

Länsväg 288 Rasbo (4) 8 687 9 50 8 964 23 100

De transporter som uppkommer runt slutförvarsanläggningen kommer att fördelas på vägarna i 
regionen. Vissa antaganden har gjorts om transporternas målpunkter för att trafikeffekterna ska 
kunna kvantifieras. Det antas att samtliga transporter från anläggningen går söderut på riksväg 76 
och att inga transporter kör riksväg 76 norrut mot Lövstabruk/Gävle eller länsväg 290 västerut 
mot Österbybruk. Antagandena baseras på dagens pendling från FKA som till 90 procent sker 
söderut på riksväg 76. I tabell 10-4 visas en sammanställning av prognostiserat trafikflöde för 
typåren 2015 och 2018, samt bedömt för delat tillskott av masstransporter samt övrig bygg- och 
persontrafik för de redovisade väg avsnitten, se figur 10-12. Trafiken på vägarna utan slutförvarsan-
läggningen har beräknats utifrån Vägverkets prognos för framtidens trafik /10-6/.

Sedan transportutredningen genomfördes har behovet av bergtransporter reviderats något. Dessa 
förändringar innebär att antalet bergtransporter under typåret 2015 är cirka tolv procent lägre än de 
siffror som redovisas i utredningen, medan de för typåren 2018 och 2030 är cirka tolv procent högre. 
Antalet bergtransporter i tabell 10-3 och 10-4 grundar sig på de nya siffrorna /10-7/.


Miljökonsekvensbeskrivning218

Figur 10-12. Vägavsnitt där uppskattning av trafikvolymerna från slutförvarsanläggningen redovisas.

E 18
E 4

E 4

76

76

288
290

290

292

292

Öregrund

Östhammar

Hallstavik

Gimo

Alunda

Uppsala

Österbybruk

Norrtälje

Mot Tierp

Arlanda
flygplats

Mot Gävle

Mot Gävle

Mot Stockholm

Hargshamn

Forsmark

1

3

Johannisfors

2

4

Börstil

Harg

Rasbo

10.1.2.2	 Driftskede
Driftskedet kommer att vara indelat i provdrift och rutinmässig drift. Provdriften inleds när Strål-
säkerhetsmyndigheten meddelat tillstånd för provdrift och godkänt den förnyade säkerhetsredo-
visningen. Provdriften avslutas när myndigheten gett tillstånd för rutinmässig drift.

Provdriften är en typ av testperiod där hela anläggningen körs och alla verksamheter pågår 
men i ett lägre tempo än under den rutinmässiga driften, se figur 10-13. Parallellt med provdriften 
utvärderas verksamheten. Deponeringstakten kommer att ökas successivt under provdriftsskedet 
för att närma sig den takt som ska gälla under rutinmässig drift.

När SKB fått tillstånd från Strålsäkerhetsmyndigheten kan den rutinmässiga driften av anlägg-
ningen starta. Denna beräknas pågå i ungefär 45 år och cirka 240 personer förväntas vara syssel-
satta i anläggningen under det skedet. Under den rutinmässiga driften körs hela anläggningen 
inklusive all hanterings- och transportutrustning. Huvudaktiviteterna kommer att vara:

• Detaljundersökningar.
• Tillredning av nya deponeringstunnlar.
• Deponering av kapslar.
• Återfyllning och pluggning av deponeringstunnlar.
• Tillverkning av buffert och återfyllning.

Deponeringsarbeten omfattar förberedelser för deponering, placering av buffert i deponeringshål, 
deponering av kapsel, samt återfyllning och pluggning av deponeringstunneln. När en deponerings-
tunnel har återfyllts i sin helhet pluggas den genom att en betongplugg gjuts i deponeringstunnelns 
mynning. Bergarbete omfattar aktiviteter som krävs för uttag av tunnlar och borrning av depone-
ringshål, inklusive förberedelser och detaljundersökningar, och pågår under cirka 40 år. Bergarbete och 
deponering sker separerat för att inte påverka varandra. Genomsnittlig deponeringstakt planeras 
till cirka 150 kapslar per år.


Miljökonsekvensbeskrivning 10	 Slutförvar 219

Driftskedet innebär alltså att förvarsområdet successivt ökar i storlek. Samtidigt som nya depone-
ringstunnlar tillreds kommer tunnlar där deponering redan har skett att återfyllas och förslutas. 
Detta innebär att endast delar av hela förvarsområdet kommer att vara öppna samtidigt.

Under driftskedet sker en jämn produktion av krossade bergmassor. Produktionen av berg 
uppskattas under driftskedet till cirka 120 000 ton per år eller totalt cirka 4,8 miljoner ton /10-8/. 
Överskottet bedöms inte vara så stort att det blir svårt att hitta avsättning för bergmassorna inom 
kommunen eller regionen. Massorna kan dock komma att lagras på bergupplaget under en tid 
före användning.

Det material som SKB avser att använda för buffert och återfyllnad är bentonit. Bentonit är 
en lera som sväller i kontakt med vatten, vilket gör den svårgenomtränglig för vatten. Bufferten 
består av bentonit som pressats till block, ringar och pellets i produktionsbyggnaden. Återfyll-
ningen för deponeringstunnlarna består av pressade block av bentonit, i kombination med pellets 
av bento nit för utfyllnad av spaltutrymmen i deponeringshål och deponeringstunnlar /10-8/.

Vattenhantering
Vattenhanteringen kommer att ske på samma sätt under driftskedet som under den senare delen av 
uppförandeskedet. Tabell 10-5 visar fördelningen mellan de olika vattenflödena under driftskedet 
/10-4, 10-5/.

Figur 10-13. Förvarsområdet vid övergång till rutinmässig drift.

Sprängning
Hålborrning

Deponering
Återfyllning

Klart förslutet

Tillredning klar

Tabell 10-5. Vattenflöden under driftskedet. 

Flöde m3/dygn Fosfor kg/år Kväve ton/år Kväve årsmedelhalt mg/l Salt

Spillvatten (Sanitärt vatten) 20* 65 0,6 67 –

Länshållningsvatten 1 700–3 500 – 0,4–1,7 0,3–2,8 Ja

Lakvatten 50 – 0,6–2,3 30–140 –

Dagvatten 90 utan LOD** 
0 med LOD***

8 utan LOD** – – –

* Maxdygnsflöde. 
** Utan LOD innebär att principer för lokalt omhändertagande av dagvatten inte tillämpas. 
*** Med LOD innebär att principer för lokalt omhändertagande tillämpas.


Miljökonsekvensbeskrivning220

Under driftskedet kommer länshållningsvatten att pumpas upp från slutförvarsanläggningen i steg 
om cirka 100 meter där respektive pumpsteg föregås av sedimentation. Olja kommer att avskiljas 
i bassänger under mark, se figur 10-14. I anslutning till uppfordringsplatsen för länshållningsvattnet 
kommer vattnet att passera en värmeväxlare för återvinning av värme, som används till att värma 
tilluften i undermarksanläggningen. Vid behov kommer också länshållningsvattnet att pH-justeras 
innan det leds ut i Söderviken.

Figur 10-14. Hantering av länshållningsvatten.

1

2

3

4

1. Länshållningsvattnet från förvarsområdet leds till
 sedimenteringsbassänger i centralområdet.

2. Det uppsamlade vattnet pumpas upp i flera steg
 via pumpgropar i rampen till en sedimenterings-
 bassäng i marknivå.

3. Värmen från länshållningsvattnet återvinns och
 slam avskiljs i en sedimenteringsbassäng.

4. Det renade vattnet leds ut i Söderviken.

Transporter	av	använt	kärnbränsle
Transporter av inkapslat använt kärnbränsle planeras gå med m/s Sigyn, eller motsvarande fartyg, 
från inkapslingsanläggningen i Simpevarp till Forsmarks hamn och därefter vidare med terminal-
fordon till terminalbyggnaden som ligger inom slutförvarsanläggningens inre driftområde, se 9.1.2.2. 
Kapslarna kommer att transporteras ner till omlastningshallen på förvarsnivå via rampen. Transporten 
sker med särskilt fordon som tagits fram för detta ändamål. I omlastningshallen förs kapseln över till 
deponeringsmaskinen som transporterar kapseln vidare till deponeringstunneln. Vid all transport 
kommer kapseln att ligga skyddad i kapseltransportbehållare, förutom när kapseln transporteras 
med deponeringsmaskinen. Den skyddas då av en strålskärmstub.

Interna	transporter
Många av de arbetsmoment som utförs under slutförvarsanläggningens uppförandeskede kommer 
att fortsätta under driftskedet. En större andel av arbetena kommer att utföras under mark. Trans-
porter av buffert och återfyllnadsmaterial, samt kapslar för deponering, tillkommer jämfört med upp-
förandeskedet. I tabell 10-6 redovisas en uppskattning av det interna transportarbetet per år under 
anläggningens drifttid /10-2/.


Miljökonsekvensbeskrivning 10	 Slutförvar 221

Transportarbetet per år kommer att vara mindre under anläggningens driftskede än under dess 
uppförandeskede. På grund av driftskedets längd kommer ändå det totala trafikarbetet att vara 
större under driftskedet än under uppförandeskedet.

Externa	transporter
Det totala antalet externa transporter kommer att minska under slutförvarsanläggningens drift-
skede jämfört med uppförandeskedet på grund av att det är mindre mängder bergmassor som ska 
transporteras. Tillkommer gör transporter av buffertmaterial samt material för återfyllnad. Precis 
som under uppförandeskedet förutsätts överskottsberg kunna avyttras på marknaden.

Bentonitåtgången beräknas bli cirka 50 000 ton per år /10-8/. Tillgång till lämplig bentonit 
saknas i Sverige, vilket gör att materialet måste importeras från till exempel Sydeuropa, USA eller 
Indien. Valet av leverantör beror på ett antal faktorer och kommer att göras i anslutning till att 
driftskedet inleds. I nuläget bedöms det bästa alternativet vara att bentoniten levereras med fartyg 
till hamnen i Hargshamn för vidare transport till slutförvarsanläggningen med lastbil.

SKB planerar att använda Hargshamns hamn för masshantering. Hamnen i Hargshamn har 
goda förutsättningar för den typen av verksamhet medan hamnen i Forsmark i dagsläget lämpar 
sig sämre /10-2/. I Hargshamns hamnområde finns också möjligheter till lagring av bentonit. Hargs-
hamns hamn har beskrivits i kapitel 7 om platsförutsättningar, se 7.1.1.7. För att mottagningen ska 
fungera måste vissa förändringar av hamnen genomföras /10-9/. En mottagningsanläggning kan 
innebära att befintlig kaj förlängs och att en hamnplan med lagerutrymmen behöver iordning-
ställas för mottagning av bentonit och lera. Kajen förlängs lämpligen i den östra delen, där det i 
dagsläget hanteras bulkgods. En sådan förändring kan genomföras inom hamnens nuvarande till-
stånd.

Precis som under uppförandeskedet kommer persontransporter att utgöra merparten av trans-
porterna. I transportutredningen uppskattas persontransporter till 82 procent av det totala antalet 
transporter. Antalet anställda och entreprenörer kommer dock att vara färre än under uppförande-
skedet, samtidigt som antalet besökare kan förväntas öka något. I tabell 10-7 visas det uppskat-
tade antalet vägtransporter till och från slutförvarsanläggningen under driftskedet /10-7/. Det har 
antagits att 60 bilar och två bussar med besökare anländer till slutförvarsanläggningen per dygn 
under driftskedet.

Tabell 10-6. Uppskattat transportarbete för arbetsmaskiner under driftskedet.

Driftskedet Total gångtid (tim/år) Total körsträcka (km/år)

Dumper, 20 m3 10 400

Sprängmedelstransporter 3 800

Skrotningsmaskin 600

Grävmaskin 1 100

Skylift 3 000

Betongbil, 5 m3 3 400

Lastbil, 10 m3 16 100

Frontlastare 300

Vibrovält 300

Servicefordon, persontransporter 15 100

Servicefordon, godstransporter 87 100

Transport, bentonitblock 4 100

Deponeringsmaskin 450

Gaffeltruck 2 300

Dragbil containrar återfyllningsmassor 9 100

Betongpump 50


Miljökonsekvensbeskrivning222

I tabell 10-8 visas en sammanställning av prognostiserat trafikflöde för typåret 2030, samt bedömt för-
delat tillskott av masstransporter och övrig bygg- och persontrafik för de redovisade vägavsnitten 
/10-7/.

I tabell 10-8 förutsätts att alla transporter till och från slutförvarsanläggningen kör söderut på 
riksväg 76 och passerar genom Johannisfors. Den största relativa ökningen av trafikvolymerna på 
den vägen förväntas mellan Forsmark och avtagsvägen mot Öregrund. I verkligheten kommer tra-
fikökningen förmodligen att vara något mindre då en viss pendling kan förväntas norrut. I nuläget 
sker ungefär tio procent av pendlingen från FKA norrut på riksväg 76.

Tabell 10-7. Uppskattade vägtransporter under slutförvarsanläggningens driftskede.

Typ av transport Antal fordonsrörelser per dygn

Personbilar 500

Lätta transporter < 3,5 ton 20

Tunga transporter > 3,5 ton (bergmassor) 50

Tunga transporter > 3,5 ton (bentonit) 20

Tunga transporter > 3,5 ton (övrigt) 20

Tabell 10-8. Uppskattad trafik år 2030, fordonsrörelser per dygn.

Driftskede

Trafikprognos utan 
slutförvar

Bergtransport 
från slutförvar

Tillkommande person- 
och övrig trafik

Bentonittransport

Riksväg 76 Johannisfors 2 385 48 549 20

Riksväg 76 Börstil 7 066 48 200 20

Riksväg 76 Harg 1 960 13 30 0

Länsväg 288 Rasbo 9 997 7 40 0

10.1.2.3	 Avvecklingsskede
När allt använt kärnbränsle har slutdeponerats och SKB har fått myndigheternas tillstånd för för-
slutning påbörjas förslutningen av anläggningen. Hur förslutningen genomförs är ännu inte bestämt 
då det ligger långt fram i tiden. SKB:s nuvarande inriktning är att /10-8/:

• Stamtunnlarna och transporttunnlarna återfylls på samma sätt som deponeringstunnlarna, 
med block och pellets av pressad bentonit.

• Centralområdet fylls med bergkross.
• Nedre delen av schakten och rampen återfylls med bentonit och övre delen med bergkross.
• Den övre delen av schakten och rampen fylls med hårt kompakterad grov bergkross.

När undermarksdelen förslutits återstår avvecklingen av ovanmarksdelens byggnader och övriga 
anläggningsdelar. Olika tänkbara alternativ är att:

• Alla byggnader rivs och markområdet återställs till naturmark. Eventuellt görs någon form av 
markering på markytan som påminner om slutförvarets existens.

• Driftområdet omvandlas till ett turistmål där besökarna påminns om slutförvarets existens och kan 
få information om den historiska bakgrunden. Alla byggnader rivs, med undantag av informations-
byggnaden. Markområdet återställs i övrigt till naturmark.

• De byggnader som kan komma till användning för annat ändamål, till exempel småindustriell 
verksamhet, behålls. Övriga byggnader rivs och området kompletteras med nya byggnader. 
Därigenom kan man ta tillvara den infrastruktur, byggnader, vägar etc som byggts upp och 
som med relativt enkla åtgärder kan anpassas till annan verksamhet /10-3/.


Miljökonsekvensbeskrivning 10	 Slutförvar 223

Trafikmängderna under avvecklingsskedet är svåra att uppskatta. Hur marken runt slutförvaret 
kommer att användas efter förslutningen är osäkert, men om området ska återställas måste alla bygg-
nader och anläggningar rivas och materialet fraktas från platsen. I sådant fall kan transportverksam-
heten komma att bli ungefär lika omfattande som under den inledande delen av uppförandeskedet.

10.1.3	 Påverkan
10.1.3.1	 Ianspråktagande	av	mark
Slutförvarsanläggningens driftområde kommer att förläggas inom befintligt industriområde i 
Forsmark, i ett läge benämnt Söderviken. På platsen finns i dag FKA:s reningsverk för spillvatten, 
kontorsbaracker med parkering, en kommunikationsmast och upplagsytor. I övrigt består området 
av skogsmark och vattenområden, se figur 10-15. Befintliga anläggningar kommer att behöva flyttas 
inför etableringen av slutförvarsanläggningen.

Figur 10-15. Lokalisering av verksamheten.

Driftområde

Parkeringsplats

Bergupplag

Bro

Uppförandeskede
Slutförvarsanläggningen kommer att byggas ut successivt både under och ovan mark. I uppförande-
skedets inledande fas kommer stora delar av driftområdet att fyllas ut till slutlig nivå med berg- 
och jordmassor. Det innebär att de gölar som finns i området kommer att fyllas ut. Den befintliga 
tillfartsvägen till FKA kommer i viss omfattning att byggas om. På den östra sidan av vägen till 
FKA kommer en parkeringsplats att anläggas, liksom en ny väg mellan parkeringsplatsen och 
driftområdet. Under uppförandeskedet kommer även delar av den befintliga barackbyn att rivas, 
för att ge plats åt bland annat bergupplaget. De nyligen upprustade tillfälliga bostäderna i sydvästra 
delen av byn kommer sannolikt att behållas åtminstone, under uppförandeskedet.

I takt med att bergmassor tas ut från undermarksarbetena kommer bergupplaget att etableras 
och byggas ut successivt. Bergupplaget kommer att vara cirka 40 000 kvadratmeter stort under 
uppförandeskedet. En ny väg och en bandgång kommer att byggas till bergupplaget. En ny bro 
kommer också att anläggas över kylvattenkanalen längre österut (närmare SFR) än den nuvarande 
bron. För att ventilera undermarksdelen uppförs en ventilationsstation sydväst om driftområdet. 
Den tar cirka 3 000 kvadratmeter i anspråk. 


Miljökonsekvensbeskrivning224

Figur 10-16 visar den färdiga anläggningen. I figur 10-17 visas en bild av vilka markområden som 
tas i anspråk för anläggningens olika ovanmarksdelar.

Figur 10-16. Fotomontage av den färdiga anläggningen.

Figur 10-17. Markområden som tas i anspråk för verksamheten. Den östliga ventilationsstationen och vägen 
till denna tillkommer inte förrän i driftskedet. Ventilationsstationernas lägen är preliminära och kan komma att 
ändras om ytterligare kunskap om bergförhållandena tillkommit.

DriftområdeBergupplag Ventilationsstation

Ventilationsstation

Ny väg

Befintlig väg

Bro och väganslutning

Tjärnpussen
och område för
vattenrening

Parkeringsplats

1 km0


Miljökonsekvensbeskrivning 10	 Slutförvar 225

Väster om bergupplaget kommer anläggningar för vattenrening att uppföras, se figur 10-17. En över-
silningsyta om cirka 2 000 kvadratmeter samt en uppsamlingsdamm om ungefär samma yta kommer 
att anläggas för rening av lakvatten från bergupplaget. Se principiell illustration i figur 10-11.

Ytorna i den södra och östra delen av driftområdet kommer att tas i anspråk först i slutet av 
uppförandeskedet. Slutförvarsanläggningens ovanmarksanläggning i form av det yttre och det inre 
driftområdet kommer att uppta en yta om cirka 70 000 kvadratmeter när den är färdigbyggd. 
Under mark kommer centralområdet att uppta en yta om cirka 3 000 kvadratmeter. Merparten av 
de ytor som behövs för att bygga anläggningen ligger inom det blivande driftområdet och omfatt-
ningen av tillfälligt nyttjade ytor är begränsad.

Driftskede
Större delen av de ytor som behövs för slutförvarsanläggningen kommer att tas i anspråk redan 
under uppförandeskedet. Påverkan kommer därför att vara begränsad under driftskedet.

Förvarsområdet under mark byggs ut successivt under driftskedet och full utbyggt bedöms 
det uppta en yta om tre till fyra kvadratkilometer på ett djup av 470 meter /10-8/. Ytterligare en 
ventila tionsstation anläggs nordost om Bolundsfjärden. En ny väg dras från befintlig skogsbilväg 
till ventilationsstationen. Denna väg utformas som en mindre skogsbilväg. Vägdragningen kan  
anpassas så att påverkan på känsliga naturtyper undviks.

Avvecklingsskede
Under avvecklingsskedet kommer inga nya ytor att behöva tas i anspråk. Flera olika alternativ för 
hanteringen av ovanmarksdelens byggnader och övriga anläggningsdelar är tänkbara. Till exempel 
skulle alla byggnader kunna rivas och marken återställas till naturmark, eller så skulle området och 
byggnaderna kunna komma till användning för andra ändamål. Se även kapitel 10.1.2.3.

10.1.3.2	 Påverkan	på	grundvattennivå
Grundvatten kommer att läcka in till slutförvarsanläggningens undermarksutrymmen så länge 
anläggningen till någon del hålls öppen, det vill säga under uppförande-, drift- och avvecklingsskedet. 
Det inläckande grundvattnet samlas upp i anläggningen och pumpas upp till markytan för vidare 
hantering. Hur stort inläckaget av grundvatten blir beror på anläggningens djup och geometri, 
bergets hydrauliska konduktivitet (vattengenomsläpplighet) och vilka tätningsåtgärder som vidtas 
/10-10/. Anläggningen kommer att utformas och anpassas för att i möjligaste mån undvika större 
grundvattenförande sprickzoner i berget, men där vattenförande sprickor eller sprickzoner ändå 
behöver passeras under uppförandet kan det behövas tätning (injektering) för att minska inläckaget. 
Olika metoder och injekteringsmedel kan användas för att skapa en zon med en minskad vatten-
genomsläpplighet /10-11/. Att helt undvika inläckage är dock inte möjligt, eftersom tätningen aldrig 
kan göras fullständigt vattentät. Nedfartsrampen genom den ytnära, kraftigt grundvattenförande, 
delen av berget förväntas kräva stora tätningsinsatser. På större djup är däremot berget mycket 
tätt, med mindre behov av tätning som följd.

Inläckaget till slutförvarsanläggningen kommer att förändra grundvattnets tryck i berget, 
vilket kan leda till en grundvattensänkning i området. Denna påverkan på grundvattnet kommer 
att avta med avståndet från anläggningen och sker på större avstånd främst längs sprickzoner 
som står i kontakt med anläggningen. Avsänkningen och storleken på det område som påverkas, 
”påverkans området”, styrs därför i hög grad av de hydrauliska egenskaperna och geometrin hos 
sådana sprickzoner.

Det är endast där det finns sammanhängande sprickor och sprickzoner från de djupare de-
larna av berget, upp mot den övre delen av berget och jordlagren, som en avsänkning av grund-
vattenytan kan ske /10-10/. Interaktionen mellan grundvatten i jord och ytvatten medför att en 
avsänkning av grundvattenytan kan leda till att utströmningen av grundvatten minskar. Det kan i 
sin tur påverka vattennivåer i våtmarker och vattenflöden i bäckar. Speciellt känsliga är våtmarker som 
huvudsakligen försörjs via utströmmande grundvatten (till exempel källflöden). Känsligheten är 
mindre för sjöar och våtmarker, som helt eller till största delen försörjs via bäckar (om flödet i dessa 
inte i sig påverkas av slutförvarsanläggningen), nederbörd eller smältvatten som avrinner på berg i 
dagen och andra täta markytor.


Miljökonsekvensbeskrivning226

Omfattande modellanalyser har gjorts för att beräkna förändringarna av grundvattentrycken i 
berget och avsänkningen av grundvattenytan i området, och för olika scenarier vad gäller tätnings-
insatser. Analysmetoder och resultat redovisas mera detaljerat i /10-5/.

Grundvattensänkning	under	uppförande-	och	driftskede
Detaljer om beräkningarna av grundvattensänkning redovisas i /10-5/. Modellering har bland 
annat gjorts för ett fall då hela slutförvarsanläggningen antas vara öppen samtidigt. I verkligheten 
innebär utbyggnadsstrategin att maximalt hälften av deponeringstunnlarna inom ett deponerings-
område är öppna samtidigt. Se figur 10-18 för en illustra tion av strategin för sprängnings-, depo-
nerings- och återfyllnadsarbeten.

Figur 10-18. Illustration av principen för parallell utsprängning, deponering och återfyllning av deponerings-
tunnlar längs en stamtunnel.

Deponering
Återfyllning

Klart förslutet
Skiljevägg

Sprängning
Hålborrning

Tillredning klar

Tabell 10-9. Påverkansområde (kvadratkilometer) för grundvattenytans avsänkning. Beräkningarna avser ett hypotetiskt 
fall med hela förvaret öppet samtidigt.

Vattengenomsläpplighet i den 
injekterade zonen, Kinj (m/s)

Maximal 
grundvatten-
avsänkning 
(meter)

Påverkansområdets storlek (kvadratkilometer)

Avsänknings-
gräns 0,1 meter

Avsänknings-
gräns 0,3 meter

Avsänknings-
gräns 0,5 meter

Avsänknings-
gräns 1 meter

10–7 16,5 2,45 1,38 1,05 0,69

10–8 9,2 1,96 1,05 0,72 0,47

10–9 3,9 1,20 0,64 0,40 0,24

De beräkningsresultat som redovisas här utgör ett ”värsta fall” eftersom hela slutförvars-
anläggningen antas vara öppen samtidigt. Det som varierar i redovisade beräkningar är tätnings-
graden (hur väl man lyckas täta berget kring anläggningen). Tabell 10-9 visar påverkansområdets 
storlek för olika tätningsalternativ och olika avsänkningsgränser. För konsekvensbedömningen har 
det ”värsta fallet” använts (tätningens vattengenomsläpplighet, Kinj, = 10–7 meter per sekund). Tabellen 
visar på variationer i påverkansområdets storlek beroende på tätningens vattengenomsläpplighet.


Miljökonsekvensbeskrivning 10	 Slutförvar 227

Figur 10-19 visar grundvattenytans sänkning för tre olika värden på vattengenomsläppligheten 
Kinj. De tre fallen som redovisas är Kinj = 10–7 m/s i figur 10-19 (A), Kinj = 10–8 m/s i figur 10-19 (B) 
och Kinj = 10–9 m/s i figur 10-19 (C). En vattengenomsläpplighet på 10–7 m/s kan ses som pessimistisk, 
då det uppskattats vara möjligt att åstadkomma Kinj = 10–8 m/s, medan Kinj = 10–9 m/s kan vara möj-
ligt att uppnå inom vissa delar av anläggningen om det behövs /10-11/. År 2006 har använts som 
typår i beräkningarna, då det var ett relativt normalt (men något torrt) år i Forsmark ur meteoro-
logisk synpunkt, med en ackumulerad nederbörd på 539 millimeter. 

Kartorna visar att påverkansområdets form och utsträckning blir likartat i de olika tätnings-
fallen (olika Kinj), med ett antal ”stråk” som löper i öst-västlig och nord-sydlig riktning ovan för-
varet, och inom områdena kring kylvattenkanalen. Detta ger en viss säkerhet i bedömningen av 
vilka områden som löper en risk att påverkas av grundvattenbortledningen. Formen på påverkans-
området för grundvattenytans sänkning kan förklaras av bergets hydrogeologiska egenskaper, 
framför allt fördelningen av vertikala och horisontella sprickzoner i berget. I den övre delen av 
berget finns det flacka, nästan horisontella, sprickor med hög horisontell vattengenomsläpplighet, 

Figur 10-19. Årsmedelvärde för grundvattenytans sänkning för år 2006. Beräkningen avser ett hypotetiskt 
fall med hela förvaret öppet samtidigt. I beräkningen antas en vattengenomsläpplighet i de områden där 
berget tätas genom injektering på Kinj = 10–7 m/s (A), Kinj = 10–8 m/s (B), och Kinj = 10–9 m/s (C).

±
0 1 000 2 000500 m

Kartans id 03-000094

0,1 – 0,3

0,4 – 0,5

0,6 – 1,0

1,1 – 2,0

2,1 – 4,0

> 4,0

Slutförvar

Modelleringsområde

(B): Kinj =  10-8 m/s

(C): Kinj =  10-9 m/s

(A): Kinj = 10-7 m/s

Avsänkning (m) av grundvattenytan, 
årsmedelvärde 2006

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig10-19_FM
_G

rundvattenyta2006_100422.m
xd

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-07-07 14:48


Miljökonsekvensbeskrivning228

där grundvattnet kan flöda på ungefär samma nivå i berget. I dessa sprickor kan en förändring 
av grundvattnets tryck spridas ut horisontellt. De flacka sprickorna möter på vissa ställen brant-
stående defomationszoner (strukturer med hög vertikal vattengenomsläpplighet, där grundvattnet 
kan flöda uppåt eller nedåt i berget). Detta innebär att förändringar av grundvattnets tryck i 
berget ger upphov till en sänkning av grundvattenytan, främst i de begränsade områden där de 
brantstående deformationszonerna har kontakt med den övre delen av berget och jordlagren. 
Dessa principer illustreras i figur 10-20.

Det är påverkansområdet från figur 10-19 (A) som har använts som underlag för beskrivning 
av grundvattenbortledningens konsekvenser i kapitel 10.1.4.1.

Vatten
Våtmark
Gyttja
Sand och grus
Lera
Ytnära morän
Morän
Berggrund

Havsnivåförändringar
Hög sprickfrekvens

Medelhög sprickfrekvens

Låg sprickfrekvens

Horisontella sprickor/bankningsplan

Brantstående
deformationszon

Flack deformationszon 

Hav
VåtmarkBäckSjö

Evapotranspiration Nederbörd

Avrinning

Figur 10-20. Illustration av de hydrogeologiska förhållandena i de övre delarna (cirka 150 meter) av berget i 
Forsmark. Enligt illustrationen finns det inom denna del av berget ett nätverk som består av flacka sprick-
zoner, med hög horisontell vattengenomsläpplighet och sprickzoner med hög vertikal vattengenomsläpplighet.

Grundvattenytans	återhämtning	efter	förslutning
Under avvecklingsskedet kommer anläggningen att återfyllas och förslutas. I samband med detta 
kommer bortledningen av grundvatten från anläggningen att upphöra. Återhämtningsförloppet 
i samband med att inläckaget till förvaret minskar kan liknas vid en spegelbild av avsänknings-
förloppet. Genom att använda påverkansområdet för grundvattenytans avsänkning som referens, 
visar modelleringar att påverkansområdet är reducerat till cirka en tredjedel ett år efter och till 
cirka en tjugondel drygt två år efter det att inläckaget till förvaret minskat avsevärt eller helt upp-
hört. En jämförelse mellan avsänknings- och återhämtningsförloppen visar att återhämtningsför-
loppet kan ske något snabbare än avsänkningen.

10.1.3.3	 Buller
I dagsläget är den dominerande bullerkällan i Forsmark en strömriktarstation vid Dannebo. Även 
verksamheten vid kärnkraftverket samt trafiken på vägarna i området ger upphov till buller.

För projektets olika skeden redovisas bullerpåverkan från både anläggningsbuller och transport-
buller. Anläggningsbuller består av buller från verksamheten inom slutförvarsanläggningens drift-
område, medan transportbullret uppstår vid transporter utanför anläggningen.

Sedan bullerutredningen /10-12/ togs fram har prognosen för antalet bergtransporter föränd-
rats. Förändringen bedöms dock inte påverka de ekvivalenta bullernivåerna.

Uppförandeskede
Fyllningsarbeten, jordschaktning, borr- och sprängningsarbeten, berghantering, transporter, krossning 
av berg, grundläggningsarbeten, ventilation, uppförande av byggnader med mera är exempel på 
anläggningsarbeten som kommer att ge upphov till buller i området närmast slutförvarsanläggningen.


Miljökonsekvensbeskrivning 10	 Slutförvar 229

Vid sprängning kommer kortvarigt ljud att uppstå. Det förekommer någon eller några gånger 
per dag och påverkar inte den ekvivalenta ljudnivån i någon nämnvärd utsträckning. Ovanmarks-
sprängningarna kommer att pågå under cirka sex månader.

Utöver sprängning är bergkrossning det arbetsmoment som kommer att orsaka högst ljudnivå. 
Det är därför den verksamhet som bestämmer bullerspridningen dag- och kvällstid. Om det blir 
aktuellt med uttag av bergmassor från piren vid SFR kan krossning även behöva ske i anslutning 
till piren. Bullerspridningen bedöms dock inte bli så utbredd att den påverkar vare sig närmaste 
bostadshus, de planerade korttidsbostäderna vid Igelgrundet, eller fågelskyddsområdet öster om 
SFR. Nattetid kommer transporter med tunga fordon att vara den verksamhet inom driftområdet 
som orsakar de högsta bullernivåerna. När man nått förvarsdjupet och skip och centralområde 
är färdigbyggda kan bergmassorna krossas under mark och fraktas upp med skipen för att via 
ett transportband föras vidare till bergupplaget för mellanlagring eller borttransport på lastbil. 
Skipen kommer att utgöra en ny bullerkälla under den senare halvan av uppförandeskedet. Under 
begränsade tider kan skut (stora bergblock från sprängning) behöva delas vid markytan. Sådan så 
kallad skutknackning kan orsaka höga bullernivåer.

Stomljud kan uppstå vid till exempel borrning för tunnelsalvor. Med stomljud menas att ljudet 
fortplantas via fast material i form av vibrationer. Stomljud kan fortplantas till byggnader som är 
grundlagda direkt på berg och kan uppfattas inom 100–200 meters avstånd från källan. Närmaste 
byggnad, befintlig barackby, ligger cirka 150 meter från borrningsarbetena. Delar av denna kommer 
dock att rivas under uppförandeskedet. Övriga byggnader ligger mer än 400 meter från närmaste 
salvborrning, varför stomljud inte bedöms uppgå till hörbara nivåer (25–30 dBA) i dessa.

Ljudnivåerna från borrningsarbeten ovan mark har beräknats bli cirka 50 dBA vid närmaste 
bostadshus, som är de planerade korttidsbostäderna vid Igelgrundet.

Störst bullerspridning i förhållande till gällande riktvärden – 50 dBA för byggbuller kvällstid 
samt 35 dBA för industribuller kvälls- och nattetid – kommer att ske kvällstid, se figur 10-21.

För att begränsa bullret kommer krossning av berg på markytan, lastning och uttransport av berg-
massor från bergupplaget, samt ytliga sprängningsarbeten nattetid i möjligaste mån att undvikas.

Figur 10-21. Befintligt buller kväll och natt (till vänster) respektive befintligt buller kombinerat med buller 
från uppförandet av slutförvarsanläggningen kvällstid (till höger).

±
0 1,5 3 km

Bullernivå

>60 dBA

55 dBA

50 dBA

45 dBA

40 dBA

35 dBA

30 dBA Kartans id 01-000376

Befintlig verksamhet Befintlig verksamhet och slutförvarsanläggning 
– uppförandeskede

Gällande riktvärde:
50 dBA bedömt som byggbuller kväll

Biotestsjön

Forsmarks bruk Forsmarks bruk

AsphällsfjärdenAsphällsfjärden

Biotestsjön

Bolundsfjärden
Bolundsfjärden

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig10-21_fm
_befbuller_kvall_dubbel_101123.m

xd

Bakgrundskartor © Lantmäteriet
SKB/swecoas 2010-11-23 13:35


Miljökonsekvensbeskrivning230

Driftskede
De arbetsmoment som bedöms bullra mest under 
driftskedet är drift av skipen, användning av tunga 
fordon inom arbetsområdet samt berghantering 
inom bergupplaget. Under dagtid, i kampanjer, kan 
mobil kross komma att användas. Utanför driftom-
rådet bidrar även ljud från evakueringsfläktar vid 
ventilationsstationer. Dessa kommer dock troligtvis 
att placeras på förvarsnivå, vilket begränsar bullret. 
Ljuddata som ligger till grund för beräkningarna 
under driftskedet redovisas i tabell 10-10, angivet 
som ljudeffektnivå i dBA respektive dBC invid 
ljudkällan. Bokstäverna A och C hänvisar till olika 
skalor där C används vid impulsljud och lägger 
större vikt vid låga frekvenser, som för A i viss mån 
filtreras bort. 

Bullernivåerna från de externa transporterna har beräknats för situationen utan en slutförvars-
anläggning, i figur 10-22 kallat nollalternativ, samt för utbyggnadsalternativet och redovisas i sin 
helhet i /10-12/. Trafikvolymerna från slutförvarsanläggningen beräknas vara som störst under 
den senare delen av uppförandeskedet och figurerna representerar typåret 2018. Figur 10-22 visar 
exempel på bullernivåerna för ett vägavsnitt vid Norrskedika där merparten av transporterna från 
slutförvarsanläggningen kommer att passera, samtidigt som bostäderna ligger nära riksväg 76. Mer-
parten av transporterna kommer att ske under dagtid. Figuren visar på en marginell ökning av buller-
nivåerna orsakad av SKB:s verksamhet.

Tabell 10-10. Typiska ljuddata för källor under drift-
skedet. Ekvivalent ljudnivå angivet som ljudeffektnivå  
i dBA respektive dBC. Ljud nivåerna anges vid källan.

Källa dBA dBC

Skip 111 114

Mobil kross 118 127

Bergupplag 
– Hjullastare

103 119

– Grävmaskin 98 119
– Fallande sten 
(från transportbandet)

111 112

Transportband –10 m 86 97

Fläktar 87 95

Lastbil 107 112

Figur 10-22. Buller från vägtrafik i Norrskedika, utan respektive med slutförvarsanläggningen.

±
0 800400 m

Bullernivå

>65 dBA

60 dBA

55 dBA

50 dBA Kartans id 01-000377

Gällande riktvärde:
55 dBA dygnsekvivalent ljudnivå

Norrskedika nollalternativ år 2018 Norrskedika utbyggnadsalternativ år 2018

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig10-22_detalj_buller_101123.m
xd

Bakgrundskartor © Lantmäteriet
SKB/swecoas 2010-11-23 15:42


Miljökonsekvensbeskrivning 10	 Slutförvar 231

Figur 10-23 visar bullernivåer för kvällar och nätter för den befintliga verksamheten i området samt 
befintliga bullernivåer kombinerat med bidraget från slutförvarsanläggningen under driftskedet 
för kvällar och nätter.

Av tabell 10-10 framgår att för flera av bullerkällorna kommer det lågfrekventa ljudet, som 
mäts i dBC, att dominera. Det gäller till exempel hjullastare, grävmaskin och mobil kross. Om 
skillnaden i ljudnivå mellan dBA och dBC är större än cirka 15 kan ljudet uppfattas som mer 
störande än vad dBA-nivån anger. Figur 10-24 visar buller från hjullastare, grävmaskin och mobil 
kross dels i dBA (till vänster) och dels i dBC (till höger). I den högra bilden i figur 10-24 anger 
gräns mellan grönt och gult 55 dBC (40+15, vilket motsvarar riktvärdet plus skillnaden mellan 
dBA och dBC). I den vänstra bilden redovisas motsvarande ljudutbredning i dBA där gräns mellan 
grönt och gult anger 40 dBA.

Av figurerna framgår att utbredningsområdet för 55 dBC kommer att vara något större än området 
för 40 dBA. Däremot blir utbredningsområdet för 50 dBC betydligt större än för 35 dBA. Det 
innebär att om den mobila krossen är i drift under kvälls- och nattetid är det större risk för störning 
än om den är i gång under dagtid.

Avvecklingsskede
Beräkningar av bullernivåer under avvecklingsskedet har inte gjorts. Bullernivåerna bestäms av 
vilka metoder man väljer för rivning och om alla anläggningar eller bara delar ska avvecklas. Till 
stor del kommer bullernivåerna att motsvara nivåerna under uppförandeskedet.

Figur 10-23. Befintligt buller kväll och natt (till vänster) respektive befintligt buller kombinerat med buller 
från slutförvarsanläggningen kväll och natt under driftskedet (till höger).

±
0 31,5 kmBullernivå

> 50 dBA

45 dBA

40 dBA

35 dBA

30 dBA
Kartans id 03-000098

Gällande riktvärde:
35 dBA bedömt som industribuller
kväll och natt

Befintlig verksamhet Befintlig verksamhet och slutförvarsanläggning 
– driftskede

Biotestsjön

Forsmarks bruk

Asphällsfjärden

Bolundsfjärden

Biotestsjön

Forsmarks bruk

Asphällsfjärden

Bolundsfjärden

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig10-24_fm
_buller_strom

riktstation_100423.m
xd

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-07-06 09:48


Miljökonsekvensbeskrivning232

10.1.3.4	 Vibrationer
Vibrationer uppkommer dels till följd av sprängningar vid slutförvarsanläggningen, dels på grund av de 
tunga transporterna till och från anläggningen.

En utredning har genomförts där vibrationer och luftstötvågor som genereras av verksamheten 
vid slutförvarsanläggningen beräknats och möjliga effekter värderats preliminärt /10-13/. Risk för 
påverkan på befintlig verksamhet beskrivs i avsnitt 10.1.5.2. 

Uppförandeskede
Vibrationer kommer främst att uppkomma till följd av sprängningsarbeten, ovan och under mark, 
inom driftområdet för slutförvarsanläggningen. Sprängningarna kan även ge upphov till luftstöt-
vågor. 

Ovanmarkssprängningar kommer att pågå under en begränsad del av uppförandeskedet då 
några av byggnaderna inom anläggningens driftområde grundläggs. Sprängningarna under mark 
bedöms ge lägre vibrationsnivåer än sprängningarna ovan mark, men kommer å andra sidan att 
pågå under hela uppförandeskedet. Påverkan på ytan kommer dock att avta med tiden, eftersom 
djupet till drivningsfronterna ökar successivt. Sprängningar för grundläggningen av produktions-
byggnaden respektive drivningen av tillfarterna (ramp och schakt) förväntas ge de högsta vibrations-
nivåerna. 

Inga permanenta bostäder finns inom påverkansavstånd från sprängningarna. De närmast belägna 
fritidsfastigheterna ligger över två kilometer från driftområdet och ovanmarkssprängningarna. I 
ett sent skede av slutförvarsanläggningens utbyggnad (driftskedet) kommer avståndet från spräng-
ningarna på förvarsnivå till fritidsfastigheterna att vara som minst cirka 600 meter. 

Figur 10-24. Bullernivå i dBA från hjullastare, grävmaskin och mobil kross (till vänster) respektive 
lågfrekvent buller i dBC från hjullastare, grävmaskin och mobil kross (till höger).

±
0 31,5 km

Kartans id 03-000099

Gällande riktvärde:
40 dBA bedömt som industribuller dag

Inget riktvärde finns för 
lågfrekvent buller utomhus

Bullernivå

>55 dBA

50 dBA

45 dBA

40 dBA

35 dBA

Bullernivå

Bullernivå i dBA Lågfrekvent buller i dBC

>70 dBC

65 dBC

60 dBC

55 dBC

50 dBC

Biotestsjön

Forsmarks bruk

Asphällsfjärden

Bolundsfjärden

Biotestsjön

Forsmarks bruk

Asphällsfjärden

Bolundsfjärden

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig10-25_fm
_B

uller_lagfrekvent_100423.m
xd

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-07-06 11:34


Miljökonsekvensbeskrivning 10	 Slutförvar 233

En ny logianläggning planeras på Igelgrundet, på norra sidan av kylvattenkanalen. Avstånden från 
sprängningarna till byggnaderna inom denna anläggning blir som minst cirka 500 meter. 

Avstånden till de planerade sprängningarna är alltså med få undantag i storleksordningen 
500 meter eller mer. På så pass långa avstånd blir påverkan generellt begränsad. 

En möjlig källa till vibrationer, vid sidan av sprängningarna, är de tunga transporterna till och 
från slutförvarsanläggningen. De tillkommande transporterna påverkar inte vibrationsnivåerna 
längs transportvägarna eftersom tunga transporter redan förekommer på dessa vägar. Däremot 
kommer vibrationer att förekomma mer frekvent eftersom trafiken ökar. Vibrationer från tung 
trafik ger sällan upphov till skador på byggnader, men kan ge störningar för dem som vistas i när-
liggande byggnader. Graden av påverkan beror bland annat på vägkvalitet och hur byggnaderna 
är grundlagda. Riksväg 76 mellan Forsmark och Hargshamn har en jämn vägbana, och närbelägna 
byggnader är grundlagda på berg eller fasta jordarter. Detta är gynnsamt och innebär att vibrations-
nivåerna från trafik blir mycket begränsade. En referensmätning som utfördes i bostadshus vid 
riksväg 76 i Norrskedika bekräftade mycket låga vibrationsnivåer. 

Driftskede
Under driftskedet kommer mer eller mindre dagliga sprängningar att under många år vara en del 
av den normala driftverksamheten. Sprängningarna sker dock uteslutande på förvarsnivå, det vill 
säga cirka 470 meter under mark. Vibrationerna kommer att kunna uppfattas på markytan rakt 
ovanför salvorna, men avstånden är så pass stora att omgivningspåverkan förväntas bli minimal.

De tunga transporterna blir färre under driftskedet än under uppförandeskedet. Vibrationer 
till följd av trafiken till och från slutförvarsanläggningen kommer därför att förekomma mindre 
frekvent, men vibrationsnivåerna blir desamma. 

Avvecklingsskede
Under avvecklingsskedet bedöms inte arbetena under mark ge upphov till några vibrationer i 
anläggningens närhet. Vid rivning av byggnader ovan mark kan vibrationer uppstå beroende på 
vilken rivningsmetod man väljer, men de avtar snabbt när avstånden överskrider några tiotals 
meter. Vibrationerna kommer därför att vara betydligt lägre under avvecklingsskedet än under 
uppförandeskedet.

Vibrationer från transporter längs transportvägarna bestäms av mängden transporter och 
vägarnas framtida status, men frekvensen av vibrationer till följd av trafiken till och från slutför-
varsanläggningen kan komma att bli likartad som under uppförandeskedet.

10.1.3.5	 Strålning	och	utsläpp	av	radioaktiva	ämnen
I detta kapitel beskrivs både radioaktiva ämnen och strålning som är naturligt förekommande och 
som kan härledas från det använda kärnbränslet. Information om radioaktivitet och strålning finns 
i avsnitt 3.4.

I majoriteten av svenska berganläggningar finns radioaktiva ämnen naturligt i berget, bland annat i 
form av radon och dess sönderfallsprodukter, radondöttrar. I berganläggningar avgår radon från berg-
ytor, krossat berg i tunnlar och bergrum, samt från inläckande grundvatten. Radon halterna i gruvor 
och undermarkskonstruktioner kan bli höga, speciellt om bergets uranhalt är hög. Tillräcklig ven-
tilation är den främsta åtgärden för att begränsa radonhalten i undermarks anläggningar. Detta 
gäller även för slutförvarsanläggningen i dess olika skeden.

Förutom radon från slutförvarsanläggningen som ventileras ut med ventilationsluften, 
kommer radon att avgå från bergupplaget, dit det förts med bergmassorna. Radon kommer även 
att avgå med det vatten som släpps ut från anläggningen. Radonhalten mäts i enheten becquerel per 
kubikmeter luft (Bq/m3) eller per liter vatten (Bq/l).


Miljökonsekvensbeskrivning234

Uppförandeskede
Under uppförandeskedet kommer utsläpp av radioaktiva ämnen och strålning endast att orsakas av 
den naturliga radioaktivitet som finns i berget, främst radon och radondöttrar. Radonhalterna är i 
första hand en arbetsmiljöfråga, eftersom radonhalterna blir högre i anläggningens undermarksdelar 
än utanför anläggningen. Gränsvärdet för luftkoncentrationen av radon i inomhus utrymmen, dit 
färdigställda bergutrymmen räknas, är 400 Bq/m3. Gränsvärdet för radonexponering i utrymmen 
där bergarbete pågår är 2 500 000 Bqh/m3 per år, vilket motsvarar ett årsmedelvärde av radon-
koncentration i luften på 1 500 Bq/m3. Ventilationssystemet i slutförvarsanläggningen kommer 
att vara dimensionerat för större luftflöden än de minimiflöden som krävs för att radonhalten ska 
understiga gränsvärdena. Under uppförandeskedet beräknas radontillskottet från slutförvars-
anläggningen uppgå till 1–8 Bq/m3 och från bergupplaget 1–16 Bq/m3, varav den högre siffran 
representerar ett maximalt stort bergupplag. Vid realistiska förhållanden kommer radontillskottet till 
omgivande luft från slutförvarsanläggningen och från bergupplaget att uppgå till mindre än 6 Bq/m3. 
Detta kan jämföras med en normal ursprungshalt av radon i atmosfärsluft på 10 Bq/m3. Så länge 
luften inte är fullkomligt stillastående omkring bergupplag och ventilationsöppningar förväntas 
ingen påverkan på radonhalten i utomhusluften kring slutförvarsanläggningen /10-14/.

Vatten som släpps ut från anläggningen kommer huvudsakligen från berget. Utsläppsvattnet 
innehåller främst ämnen från berget där även en viss mängd radon plus vissa restprodukter från 
sprängning ingår. Huvuddelen av radonet i utsläppsvattnet avges till luften i slutförvarsanläggningens 
undermarksdelar innan vattnet når utsläppsledningen /10-15/.

Driftskede
Under driftskedet kommer kapslar med använt kärnbränsle att deponeras i slutförvarsanläggningen. 
En konstruktionsförutsättning för kapseln är att den ska innestänga både radionuklider och den alfa- 
och betastrålning som uppstår vid radioaktivt sönderfall. Dessa kommer därför inte att spridas utanför 
kapslarna. Det använda kärnbränslet avger även gamma- och neutronstrålning vid sönderfall, vilken 
bara till viss del skärmas av kapseln. Själva kapseln avger alltså gamma- och neutronstrålning i en om-
fattning som kräver strålskydd vid hantering, men inga utsläpp av radioaktiva ämnen sker från kapseln. 
Varken gammastrålning eller neutronstrålning kommer nå ut utanför anläggningen.

Den minsta mängd aktivitet som kommer att hanteras i slutförvarsanläggningen är den som 
finns i en kapsel. Anläggningen är konstruerad så att kapseln kommer att vara intakt under hela 
driftskedet och den aktivitet som finns i kapseln förblir innesluten i den. På grund av sönderfallet 
avtar dock aktiviteten i kapseln med tiden. Den största mängd aktivitet som planeras för sam-
tidig hantering i anläggningen är den som finns i tretton kapslar, eftersom det är så många kapslar 
som hanteras samtidigt, tio kapslar uppställda i kapseltransportbehållare i terminalbyggnaden, en 
under förflyttning ovan mark eller i rampen, en i omlastningshallen samt en i deponeringsfasen. 
Deponerade kapslar räknas inte till dem som hanteras i slutförvarsanläggningen eftersom de är 
täckta med bentonitblock och därmed inte påverkar omgivningen.

Strålskydd	och	strålskärmning
Vid all transport utanför slutförvarsanläggningen och före omlastningshallen kommer kapseln att 
vara omgiven av en kapseltransportbehållare som fungerar som strålskärm och begränsar strål-
ningen till omgivningen. I omlastningshallens strålskärmade omlastningscell förs kapseln över 
från kapseltransportbehållaren till deponeringsmaskinen. Deponeringsmaskinens strålskärmstub 
omsluter kapseln och utgör strålskydd mot omgivningen.

Vid omlastning till deponeringsmaskinen och vid själva deponeringen kommer kapseln att vara 
en strålkälla. Vid deponering kommer en strålskärmslucka att användas när kapseln är placerad i 
deponeringshålet, till dess att buffertblocken har placerats ovan kapseln. På så vis säkerställs strål-
skyddet vid deponering /10-15/. Strålskydden är avsedda att skydda dem som arbetar i slutförvars-
anläggningen eftersom gamma- och neutronstrålningen inte har sådan räckvidd att den kan nå ut 
utanför anläggningen.


Miljökonsekvensbeskrivning 10	 Slutförvar 235

Dos	till	personal
Personal som arbetar i slutförvarsanläggningen kan utsättas för strålning, eftersom kapseln kommer 
att vara en strålkälla och det naturligt förekommande radonet i anläggningen kommer att avge 
strålning. Individdos och kollektivdos vid normal drift med mindre störningar har därför beräknats.

Beräkningarna för individ- och kollektivdos har gjorts med pessimistiska antaganden och det 
är troligt att stråldoserna i verkligheten blir lägre. Individdos för maximalt belastad person beräknas 
för deponering av en kapsel till 0,08 mSv och om samma person utför samma arbetsuppgift för 
samtliga deponeringar under ett år (vilket innebär 150 kapslar) motsvarar det 12 mSv. Kollektiv-
dosen för deponering av en kapsel har beräknats till 0,3 mmanSv och kollektivdosen för depone-
ring under ett år till 46 mmanSv. De beräknade stråldoserna inkluderar stråldosen från den naturliga 
bakgrundsstrålningen (stråldos från radon) som finns inom anläggningen /10-15/.

Stråldoser från radon kommer att begränsas genom ventilation på samma sätt som i uppförande-
skedet.

Om ett så kallat missöde (beskrivs i avsnitt 10.1.5.2) inträffar ska allt arbete avbrytas, arbets-
momenten planeras samt strålskärmning utföras. Det ska också upprättas en dosbudget för de 
arbetsmoment som kommer att behöva utföras. Detta ska sedan godkännas av Strålsäkerhetsmyn-
digheten innan arbetet med hantering av händelsen kan påbörjas /10-15/.

Utsläpp	av	radioaktiva	ämnen
Kapslarna med det använda kärnbränslet ger inga utsläpp av radioaktiva ämnen. För att säkerställa 
att ingen fri aktivitet eller kontamination förs in i anläggningen via transportutrustningen och trans-
porten av kapseln kommer kapseltransportbehållarens in- och utsida att kontrolleras med avseende 
på radioaktiv kontamination i omlastningshallen. Luften i kapseltransportbehållaren kommer också 
att kontrolleras med avseende på radioaktivitet. Om kapseltransportbehållaren är kontaminerad 
returneras den tillsammans med kapseln till inkapslingsanläggningen.

Radon som finns naturligt i slutförvarsanläggningen kommer att släppas ut via ventilationsluften 
och länshållningsvattnet. Radon kommer även under driftskedet att avgå till luft från bergupplaget.

Under driftskedet beräknas radontillskottet från anläggningen vara av ungefär samma storlek 
som under uppförandeskedet.

Avvecklingsskede
Det kommer inte att ske några utsläpp av radioaktiva ämnen från kapslarna. Radonutsläpp och dos 
till personal från radon under avvecklingsskedet har inte studerats närmare. Ventilationsanläggningen 
kommer även under avvecklingsskedet att vara dimensionerad så att inga gränsvärden överskrids.

10.1.3.6	 Icke-radiologiska	utsläpp	till	luft
Slutförvarsanläggningen kommer att orsaka utsläpp av luftföroreningar genom direktutsläpp via for-
donens avgasrör, damning samt genom uppvirvling av redan nedfallna ämnen till följd av anlägg-
nings- eller transportverksamhet. Vid sprängningsarbeten genereras även utsläpp av spränggaser. De 
luftföroreningar som främst uppstår vid slutförvarsverksamheten (undantaget fartygstransporter) är 
kväveoxider (NOx), koldioxid (CO2), partiklar (PM), kolväten (HC) och kolmonoxid (CO).

Redovisningen av luftutsläpp har delats upp på redovisning av emissioner och halter. Med 
emissioner avses de föroreningsmängder som släpps ut via fordonens avgasrör. Emissionerna redovisas 
i ton utsläpp per år. Halterna redovisas som årsmedelhalt i milligram per kubikmeter (mg/m3) och 
anger hur bidraget från SKB:s verksamhet påverkar halten luftföroreningar i området.

För att beräkna emissionerna har fordonstyper och transportmängder hämtats från den transport-
utredning som SKB har tagit fram /10-2/. Den genomsnittliga körsträckan för externa transporter 
antas vara 25 kilometer enkel resa. Metodiken för att framräkna emissionerna och fullständiga beräk-
ningar redovisas i /10-16/. Sedan utredningen /10-16/ gjordes har prognosen för antalet berg-
transporter förändrats. Det ger dock inga betydande förändringar av utsläppen till luft.


Miljökonsekvensbeskrivning236

Uppförandeskede
I tabell 10-11 redovisas de totala emissionerna från interna och externa transporter till och från 
slutförvarsanläggningen för typåren 2015 och 2018 /10-16/. Utsläppen jämförs med de totala ut-
släppen i Uppsala län för år 2006 /10-17/.

Emissionerna av samtliga ämnen kommer att vara som störst under andra hälften av uppförande-
skedet, då anläggningsarbetet och transportarbetet är som mest intensivt men inte märkbart bidrar 
till de totala utsläppen i länet.

För att bestämma bidraget till omgivningens luftföroreningshalter har spridningsberäkningar 
gjorts för utsläppen från transporter inom och utanför driftområdet, samt för verksamheten ovan 
och under mark. Spridningsberäkningar har gjorts för kvävedioxid och partiklar till luft för typåret 
2018. För dessa ämnen finns miljökvalitetsnormer. Spridningsberäkningarna för slutförvarsanlägg-
ningen inkluderar transporterna inom anläggningen (interna transporter) och verksamheten vid 
bergupplaget. Bidraget från berghanteringen (damningen) baseras på mätningar vid en befintlig an-
läggning med berghantering. I figur 10-25 redovisas haltbidraget av partiklar (PM10) samt halt-
bidraget av kväveoxid (NOx). 

Tabell 10-11. Emissioner från vägtransporter till och från slutförvarsanläggningen typåren 2015 
och 2018 (ton per år) jämfört med totala emissioner i Uppsala län år 2006.

Slutförvarsanläggningen 2015 Slutförvarsanläggningen 2018 Uppsala län 2006

NOx 3 4 3 800

CO2 1 200 1 600 1 062 000

PM10 2 4 1 500

Figur 10-25. Haltbidrag 2018 av PM10 årsmedelhalt (till vänster) och haltbidrag 2018 av NOx årsmedelhalt 
(till höger).

±0 1 20,5 kmPM10 (ug/m3) årsmedelvärde

0 – 0,1

0,1 – 0,2

0,2 – 0,5

0,5 – 1,0

1,0 – 2,0

2,0 – 5,0

5,0 – 11,0 Kartans id 01-000406

0

0,2

0,4

Biotestsjön

Forsmarks bruk

Asphällsfjärden

Bolundsfjärden

Biotestsjön

Forsmarks bruk

Asphällsfjärden

Bolundsfjärden

NOx (ug/m3) årsmedelvärde

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\M
K

B
-D

ec2010_fig10-25_P
M

_N
O

x_110111.m
xd

Bakgrundskartor © Lantmäteriet
SKB/swecoas 2011-01-11 14:15


Miljökonsekvensbeskrivning 10	 Slutförvar 237

Spridningsberäkningar har också gjorts för de externa transporterna till och från slutförvars-
anläggningen för ett vägavsnitt vid Norrskedika, där merparten av transporterna från anläggningen 
kommer att passera samtidigt som bostäderna ligger nära riksväg 76. Eftersom trafiken kommer att 
vara mest intensiv under senare delen av uppförandeskedet har spridningsberäkningar genomförts  
för år 2018. Beräkningarna visar att SKB:s bidrag av såväl PM10 som NO2 på 0,5 mikrogram per 
kubikmeter (µg/m3) kommer att sprida sig maximalt 20 meter från vägen. Spridningskartor för 
riks väg 76 genom Norrskedika redovisas i rapport /10-16/.

Depositionen av kväve har beräknats för området runt slutförvarsanläggningen. Beräkningarna 
visar att SKB:s verksamhet bidrar med en liten andel av kvävedepositionen i de tre närliggande 
Natura 2000-områdena samt i riksintresset Forsmark-Kallrigafjärden. Enligt /10-16/ kommer 
depo sitionen från verksamheten vid anläggningen att uppgå till mindre än 0,00001 gram per kvadrat-
meter (g/m2) och år, vilket är mindre än 0,002 procent av bakgrundsbelastningen.

Driftskede
Verksamheten under driftskedet kommer att vara likartad från år till år varför emissionerna 
kommer att vara desamma under hela drifttiden, förutsatt att de antaganden om avgasrening, motorer 
och drivmedel som gjorts för typåret 2030 fortsätter att gälla. I rapport /10-16/ redovisas en studie 
av tänkbara framtida scenarier för utveckling av fordon och drivmedel och denna studie ligger 
till grund för emissionsberäkningarna år 2030. De årliga utsläppen av samtliga studerade ämnen 
kommer att vara lägre under driftskedet än under uppförandeskedet.

Spridningsberäkningar har även gjorts för driftskedet år 2030. Halterna från arbetena inom 
slutförvarsanläggningen och längs de externa transportvägarna förväntas vara lägre år 2030 än år 
2018. Det förklaras av det mindre intensiva bergarbetet och därmed de färre transporterna under 
driftskedet. Spridningskartor för slutförvarsanläggningen och för riksväg 76 genom Norrskedika 
redovisas i rapport /10-16/. Utsläpp från fartygstransporter beskrivs i avsnitt 8.1.3.5.

Depositionen av kväve från verksamheten vid anläggningen kommer att uppgå till mindre än 
0,00001 g/m2 år även under driftskedet, vilket utgör mindre än 0,002 procent av bakgrundsbelast-
ningen.

Avvecklingsskede
Emissionerna från transporter under avvecklingsskedet bedöms ligga på ungefär samma nivå som 
under driftskedet, men spridningsberäkningar har inte utförts för avvecklingsskedet då osäkerheterna 
för detta skede är för stora. Det är främst utveckling av nya bränslen, men också utveckling av nya 
fordon, som resulterar i de stora osäkerheterna. Inga beräkningar har heller gjorts av depositions-
bidraget av kväve.

10.1.3.7	 Icke-radiologiska	utsläpp	till	vatten
Uppförandeskede
Under de första åren av uppförandeskedet kommer de tekniska lösningarna för vattenhanteringen 
att vara provisoriska, för att sedan byggas om till permanenta under uppförandeskedets andra 
hälft.

Spillvatten
Spillvattnet från driftområdet kommer att samlas upp och ledas till FKA:s reningsverk för behand-
ling. Renat vatten från reningsverket leds till kylvattenkanalen och ut i Biotestsjön efter att ha 
passerat kärnkraftverket för att kyla reaktorerna. Innan det renade vattnet släpps ut i kylvatten-
kanalen kommer det också att finnas möjlighet att leda en del av strömmen via Tjärnpussen för att 
opti mera efterbehandlingen av lakvatten från bergupplaget. Tillfört vatten från slutförvarsanlägg-
ningen kommer inte att förändra påverkan på recipienten /10-4/.


Miljökonsekvensbeskrivning238

Länshållningsvatten
Länshållningsvattnet kommer under uppförandeskedet främst att utgöras av inläckande grund-
vatten till ramp och centralområde men också av vatten som används för borr-, spräng- och schakt-
arbeten. Utöver kväve kommer länshållningsvattnet även att innehålla cementrester, borrkax, 
oljerester och andra föroreningar från arbetsfordon och maskiner. Salthalten i länshållnings-
vattnet bedöms bli ungefär densamma som i Östersjön utanför Forsmark /10-4/.

Kvävehalterna i länshållningsvattnet bedöms bli så små (under 5 mg/l) att rening inte behövs. 
Länshållningsvattnet passerar sedimenteringsbassänger innan vattnet leds ut i den norra och dju-
pare delen av Söderviken, se figur 10-26 /10-4/. Utsläppen av länshållningsvatten kommer dock 
att ge upphov till haltförändringar av kväve i Asphällsfjärden och i Söderviken, vilket ökar primär-
produktionen (plankton, alger, kärlväxter, med flera). På grund av de låga fosforhalterna i reci-
pienten samt den snabba utspädningen som kommer att ske blir dock påverkan begränsad /10-18/.

Figur 10-26. Tänkt plats (gul cirkel) för utsläpp av länshållningsvatten i Söderviken.

Lakvatten
Lakvattnet från bergupplaget består av nederbörd och avsmältningsvatten och kommer främst att 
vara förorenat med kväve. Kvävet kommer troligen att lakas ur bergmassorna relativt snabbt och 
det kan därför bli stora variationer på kväveinnehållet i lakvattnet. Lakvattnet kommer att behöva 
renas eftersom kvävehalterna i lakvattnet sannolikt är så höga att de är toxiska för vattenlevande 
organismer /10-4/.

Rening av kväve kommer att ske på en översilningsyta vid bergupplaget samt i själva Tjärn-
pussen. För att undvika översvämning, och för att öka reningskapaciteten, kommer en liten höjning 
av Tjärnpussens normalvattenstånd att göras och viss flödesreglering planeras. Nuvarande högsta 
vattennivå kan behållas eller sänkas något. En sänkning innebär att risken för översvämning av 
värdefulla skogs- och kärrområden minskar. Vattenreningen kommer att innebära att Tjärnpus-
sens vatten blir mer näringsrikt /10-4/.


Miljökonsekvensbeskrivning 10	 Slutförvar 239

Släckvatten
Vid eventuell brandsläckning kommer släckvatten att uppstå. Släckvattnet kan innehålla sotpartiklar 
och annat partikulärt material. Vattnet kommer att släppas ut i Söderviken efter att ha passerat 
sedimenteringsbassänger.

Dagvatten
Eftersom dagvatten kommer att tas om hand lokalt (LOD) inom driftområdet kommer uppkomsten 
av dagvatten att begränsas och avrinnande dagvatten fördröjas, samtidigt som föroreningar fastnar 
i marken i stället för att ledas till recipient.

Dagvattnet i driftområdet innehåller framför allt inerta smutspartiklar som kiseldamm och 
annat material från krossat berg. Dessa partiklar är inte giftiga men kan ändå ge negativa effekter 
på närliggande vattenmiljöer genom grumling och efterföljande sedimentation på undervattens-
vegetation och bottnar. Dessutom kommer tungmetaller, organiska föroreningar och näringsämnen 
att tillföras dagvattnet. Föroreningarna uppstår till följd av ökad erosion vid avverkning samt vid 
schakt- och grävarbeten. Föroreningarna kommer också från avgaser och smörjoljor, samt genom 
slitage av bildäck, vägbana och bromsbelägg etc. Även långväga luftburna föroreningar bidrar till 
föroreningen av dagvatten /10-4/. Det dagvattenflöde som anges i tabell 10-1 uppstår först under 
senare delen av uppförandeskedet då byggnader och hårdgjorda ytor har anlagts. I början av upp-
förandeskedet kommer flödena att vara lägre.

Om inga åtgärder för LOD vidtas beräknas utsläppen av fosfor kunna uppgå till cirka nio kilo-
gram per år. Utsläpp av zink skulle uppgå till cirka åtta kilogram per år och utsläppen av olja skulle bli 
cirka 80 kilogram per år. Med vidtagna LOD-åtgärder reduceras dessa mängder och utsläpps värdena 
kommer att ligga nära bakgrundsvärdena för avrinningen i området /10-4/.

Driftskede
Vattenhanteringen kommer att ske på samma sätt under driftskedet som under den senare delen 
av uppförandeskedet. Vattnet i driftskede kommer dock att ha något andra flöden och förorenings-
innehåll. Lakvattnets innehåll av kväve kommer att minska jämfört med uppförandeskedet eftersom 
de största mängderna kväve redan har lakats ur. Länshållningsvattnets flöde ökar jämfört med 
uppförandeskedet då inläckande grundvatten från deponeringstunnlarna tillkommer, samtidigt 
som kväveinnehållet minskar på grund av minskade mängder sprängmedel.

Avvecklingsskede
Vattenhanteringen under avvecklingsskedet är inte utredd, men i princip kommer såväl vattenmängder 
som föroreningsinnehåll i vattnet att minska under avvecklingsskedet. Den vattenström som kvar-
står längst är spillvattenflödet som uppkommer till följd av användning av sanitära utrymmen. Spill-
vattnet kommer sannolikt att renas i det reningsverk som finns på platsen och med teknik som då 
finns tillgänglig.

10.1.3.8	 Ljussken
Belysning under slutförvarsanläggningens olika skeden kommer att väljas med hänsyn tagen till 
arbetsmiljö, säkerhet, omgivande landskap samt de kringboende. Belysningen ska vara verksamhets-
anpassad. Enstaka arbetsområden kan tidvis kräva kraftigare belysning.

Uppförandeskede
En god arbetsmiljö kräver funktionell arbetsplatsbelysning under dygnets mörka timmar. Detta 
kan tillgodoses genom lämpligt utformade och utplacerade ljuskällor. Det ska balanseras mot krav 
på låg energiförbrukning.


Miljökonsekvensbeskrivning240

Driftskede
Utomhusbelysningen för anläggningens vägar och planer kommer att vara lågt sittande tradi-
tionella belysningsstolpar. Något högre stolpar planeras längs tillfartsvägen. Vid bergupplaget 
kommer en eller flera belysningsmaster att användas. För att undvika ljusspridning utanför drift-
området kommer belysningen att riktas och skärmas så långt det är möjligt. Skärmande trädri-
dåer kommer om möjligt att sparas.

Belysningskonceptet kommer att studeras vidare i projekteringen av anläggningen.

Avvecklingsskede
Arbetsplatsbelysningen under avvecklingsskedet förväntas motsvara den under uppförande-
skedet.

10.1.3.9	 Avfall
Vid uppförande, drift och avveckling av slutförvarsanläggningen kommer en mängd varor och 
produkter att användas. Delar av dessa varor och produkter ger ett avfall som måste hanteras. 
SKB:s målsättning är att minimera avfallsmängderna. Målet ska uppnås genom en kombination 
av anläggningarnas utformning och materialval, något som dessutom kan bidra till att material sor-
teras effektivt i samband med att anläggningarna demonteras eller rivs.

Avfall delas upp i farligt och icke farligt avfall. Farligt avfall hanteras skilt från annat avfall och 
förvaras i containrar i väntan på hämtning. Innan anläggningen har detaljutformats kan bara en 
grov bedömning av avfallsmängderna göras.

Uppförandeskede
Under uppförandeskedet bedöms 50 ton farligt avfall och 1 100 ton övrigt avfall uppstå /10-8/.

Driftskede
Eftersom verksamheten är tämligen konstant över tiden bedöms avfallsmängderna inte variera 
med åren under driftskedet. Farligt avfall beräknas till 5 ton per år eller drygt 200 ton totalt och 
övrigt avfall till 120 ton per år eller 5 400 ton totalt /10-8/.

De uppskattade avfallsmängderna grundar sig på att maskinerna som används underhålls och 
sköts väl. Teknikutveckling och strävan efter optimal kapacitet under hela driftskedet medför att 
fordon, maskiner, datorer och annan tekniskt avancerad utrustning sannolikt behöver bytas ut ett 
antal gånger under drifttiden. Dessa blir avfall när de är uttjänta.

Avvecklingsskede
Rivnings- och återställningsinsatser ovan mark beror på framtida önskemål och krav. Under 
avvecklingsskedet kan fraktionen förorenade massor tillkomma. Föroreningarna har i så fall upp-
kommit på områden över och under mark där fordon stått uppställda och kemikalier hanterats. 
Föro renade massor kan utgöra farligt avfall som måste hanteras när slutförvarsanläggningen ska 
avvecklas.

Farligt avfall beräknas uppgå till cirka 240 ton, eventuellt förorenade massor till maximalt 
100 000 ton och övrigt avfall till cirka 42 000 ton /10-19/.

10.1.3.10	 Energianvändning
För att minska energiåtgången kommer hela slutförvarsanläggningen att konstrueras så att 
värme återvinns ur frånluften och ur länshållningsvattnet. Ventilation står för en stor del av ener-
gianvändningen och kommer därför att vara behovsstyrd, så att den kan minskas när verksamhet 
inte pågår i ett område.


Miljökonsekvensbeskrivning 10	 Slutförvar 241

Uppförandeskede
Elenergi kommer att behövas för uppvärmning av byggnader, för belysning, ventilation, länshållning, 
maskiner och hissar. Totalt bedöms cirka 60 gigawattimmar (GWh) användas under uppförande-
skedet. Till detta kommer dieselförbrukningen till fordon, maskiner och uppvärmning, vilken upp-
skattas till totalt cirka 640 kubikmeter /10-8/.

Genom att använda skipen för vertikala transporter av bergmassor under senare delen av upp-
förandeskedet, i stället för att transportera massor i rampen, minskas energianvändningen.

Driftskede
I driftskedet kommer fler fordon och maskiner att användas än i uppförandeskedet. Elenergianvänd-
ningen under hela driftskedet bedöms bli 1 100 GWh eller cirka 25 GWh per år. Diesel förbruk-
ningen för fordon och maskiner uppskattas till drygt 100 kubikmeter per år eller 4 500 kubikmeter 

totalt /10-8/. 
Även under driftskedet minskas energianvändningen genom att skipen används för vertikala 

transporter av bergmassor, buffert och återfyllningsmassor.

Avvecklingsskede
Även under avvecklingsskedet krävs elenergi. Uppskattningsvis kommer 100 GWh elenergi och 
2 600 kubikmeter diesel att förbrukas /10-20/.

10.1.3.11	Vattenförbrukning	
Verksamheten vid slutförvarsanläggningen kommer att förbruka vatten under alla skeden. Vatten 
kommer att användas i toaletter, handfat, pentryn, tvättställ och duschar samt vid sanitära installa-
tioner i anläggningens undermarksdel. Vidare används vatten till borr-, spräng-, och schaktarbeten. 
Förbrukning av vatten till borr, spräng- och schaktarbeten uppskattas till cirka 0,15 kubikmeter per 
kubikmeter fast berg, vilket är normal förbrukning vid en bergentreprenad av denna storlek. Upp-
gifterna om vattenförbrukning är hämtade ur /10-5/.

Uppförandeskede
Under uppförandeskedet kommer vattenförbrukningen att variera beroende på bergarbetets inten-
sitet. Förbrukningen i sanitära utrymmen och för bergarbeten beräknas uppgå till cirka 170 000 
kubikmeter vatten över hela perioden.

Driftskede
Under driftskedet beräknas vattenförbrukningen bli cirka 15 000 kubikmeter per år och cirka 
680 000 kubikmeter totalt.

Avvecklingsskede
Under avvecklingsskedet kommer vattenförbrukningen att vara mindre än under uppförande- och 
driftskedet, eftersom inget bergarbete förekommer. Vatten kommer att förbrukas i sanitära utrymmen 
så länge som människor arbetar inom området. Under avvecklingsskedet uppskattas vattenför-
brukningen uppgå till 3 000 kubikmeter per år eller 39 000 kubikmeter totalt över hela perioden.

10.1.3.12	Masshantering	och	resursförbrukning
Uppförandeskede
Under uppförandeskedet kommer ramp och schakt, centralområdet samt delar av deponerings-
området att färdigställas. Hanteringen av massor beskrivs under avsnitt 10.1.2 Verksamhetsbeskriv-
ning. Totalt sett uppkommer cirka 1,6 miljoner ton bergmassor /10-8/. Under uppförandeskedet 
kommer delar av massorna att återanvändas inom anläggningen, medan merparten av bergmassorna 


Miljökonsekvensbeskrivning242

utgör överskott som kan avyttras på den öppna marknaden. Bergmassorna förutsätts till stor del 
kunna användas lokalt eller inom regionen.

Under uppförandeskedet kommer massor även att behövas för att fylla ut bland annat gölarna 
i driftområdet. Volymen som ska fyllas ut är 180 000–200 000 kubikmeter, se /10-21/. Om massorna 
har densiteten cirka två ton per kubikmeter innebär det att 350 000–400 000 ton massor behövs för 
utfyllnad inom driftområdet.

Driftskede
Under driftskedet fortsätter uttaget av berg, om än i mindre omfattning än i uppförandeskedet, 
när alla tunnlar i förvarsområdet färdigställs. Detta arbete förväntas generera cirka 120 000 ton 
bergmassor per år, vilket motsvarar ungefär 4,8 miljoner ton totalt under de år som bergarbetet 
pågår. Under driftskedet påbörjas även återfyllning av deponeringstunnlarna med bentonit i form 
av block och pellets. Cirka 50 000 ton bentonit per år, eller 2,3 miljoner ton totalt, beräknas gå åt 
till återfyllning och buffert /10-8/. Den totala produktionen i världen år 2007 var 15,7 miljoner 
ton.

Deponeringshålen kommer att utformas med en slits i överkanten. Slitsen innebär att deponerings-
tunnlarnas tvärsnitt kan minskas och att uttaget av berg, och därmed även behovet av återfyllnings-
material, minskas.

Avvecklingsskede
Under avvecklingen av slutförvarsanläggningen försluts stam- och transporttunnlar, samt central-
område, ramp och schakt för transport och ventilation. Det är ännu inte bestämt vilka material 
som ska användas för förslutning, men tänkbara material är bentonit, lera och bergkross. Ett kon-
cept för förslutning som har föreslagits innebär att stam- och transporttunnlar återfylls med block 
och pellets av bentonit på samma sätt som deponeringstunnlarna, medan centralområdet återfylls 
med bergkross. Schakt och ramp återfylls med bentonit och bergkross /10-8/.

Bedömning av hur mycket material som går åt görs i senare skede, eftersom avvecklingen 
ligger så långt fram i tiden. 

10.1.4	 Effekter	och	konsekvenser
10.1.4.1	 Naturmiljö

Ianspråktagande	av	mark
För etableringen av slutförvarsanläggningens 
ovanmarksdel kommer mark att tas i anspråk. 
Den största delen är industrimark med begränsade 
naturvärden, men mark som ligger nära stranden 
intill Söderviken och som har höga naturvärden 
kommer också att omfattas. För denna miljö är 
det främst förekomst av gölgroda, se figur 10-27, 
som är grunden till naturvärdesklassificeringen. 
Tre gölar, varav två där gölgrodan har observerats, 
kommer att fyllas igen. Konsekvenser på områdets 
naturvärden från ianspråktagande av mark redo-
visas i /10-18/. 

I undersökningsområdet för naturvärdesinven-
teringen har gölgrodan påträffats i sju gölar och 
etableringen av driftområdet kan få stora negativa 
konsekvenser för arten om inga åtgärder vidtas. 
Varje göl är viktig för gölgrodans lokala population. 
Eftersom slutförvarsanläggningen förändrar livs-

Figur 10-27. Gölgroda vid en göl i Forsmarks-
området.


Miljökonsekvensbeskrivning 10	 Slutförvar 243

betingelserna för gölgrodan kommer SKB att ansöka om dispens från artskyddsförordningen 
och ta fram förslag på hur man kan kompensera för förlusten av gölgrodans livsmiljöer. SKB pla-
nerar att göra detta genom att skapa nya gölar i lämpliga miljöer. Med planerade kompensations-
åtgärder bedöms inte etableringen av slutförvarsanläggningens ovanmarksdel medföra negativa 
konsekvenser för gölgrodans lokala population. I ansökan om dispens från artskyddsförordningen 
kommer en detaljerad redogörelse för anläggningens påverkan på arter i artskyddsförordningen, 
samt planerade kompensationsåtgärder för att minimera denna påverkan att ingå.

Anläggningen för rening av lakvatten från bergupplaget innebär ett nytt intrång i naturmiljön, 
se figur 10-28. I anslutning till Tjärnpussen finns ett rikkärr av regionalt intresse som kan påverkas. 
Skyddsåtgärderna för hantering och rening av lakvatten bedöms medföra begränsade konsekvenser för 
Tjärnpussen och kringliggande miljöer, samtidigt som de minskar SKB:s utsläpp till vatten och efter-
följande effekter på vattenmiljöer. Vid utsläpp av länshållningsvatten i Söderviken kan begränsade 
effekter förväntas i viken och i Asphällsfjärden. Kväverester i länshållningsvattnet kan orsaka en ökad 
tillväxt av undervattenvegetation. Dock är kvävehalterna låga (under fem mg/l) och SKB avser att 
släppa ut länshållningsvattnet i den djupare delen av Söderviken, som är i direkt kontakt med Asp-
hällsfjärden och intaget till kylvattenkanalen. Detta resulterar i en stor utspädning av länshållnings-
vattnet. Vidare kommer tillgången på fosfor att snabbt bli den begränsande faktorn för vegetationen. 

Figur 10-28. Karta som visar sjön Tjärnpussen samt foto över del av vattenområdet. På kartan, i nordost, 
syns även de gölar som hyser gölgrodor.

1630400

1630400

1630600

1630600

1630800

1630800

1631000

1631000

1631200

1631200

1631400

1631400

66
99

80
0

66
99

80
0

67
00

00
0

67
00

00
0

67
00

20
0

67
00

20
0

67
00

40
0

67
00

40
0

67
00

60
0

67
00

60
0

67
00

80
0

67
00

80
0

±
0 400200 m

Kartans id 03-000101

Tjärnpussen

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig10-29_Tjarnpussen_100426.m
xd

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-04-26 09:59


Miljökonsekvensbeskrivning244

Figur 10-29. Karta som visar konsekvenser för de naturvärdesobjekt som kan beröras av att SKB 
tar mark i anspråk.

k

1631000

1631000

1632000

1632000

1633000

1633000

66
99

00
0

66
99

00
0

67
00

00
0

67
00

00
0

67
01

00
0

67
01

00
0

0 600300 mKonsekvensklasser

5  Mycket stora konsekvenser

4  Stora konsekvenser

3  Märkbara konsekvenser

2  Små konsekvenser

1  Obetydliga konsekvenser

0  Inga konsekvenser

Ny väg 
(ungefärlig dragning)

Helhetsområde av 
nationellt värde med
mätbara konsekvenser

Bergupplag

Driftområde

Ventilationsstation

Kartans id 01-000397

Bolundsfjärden

Asphällsfjärden
Forsmarks kärnkraftverk

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig10-30_E
K

G
_konsekvens_101209.m

xd

Bakgrundskartor © Lantmäteriet
SKB/swecoas 2010-12-09 10:17

Med hänsyn till detta, samt att recipienten bedöms vara relativt tålig, anses konsekvenserna för vat-
tenmiljön bli små. 

Ungefär 1,5 kilometer öster om driftområdet planeras en ventilationsstation att anläggas. I 
påverkans området för ventilationsstationen finns örtrika barrblandskogar av regionalt intresse, 
samt ett rikkärr av nationellt intresse. Vägdragningen till ventilationsstationen kan komma att 
påverka kringliggande rikkärrmiljöer om inga åtgärder vidtas. En enkel förebyggande åtgärd kan 
vara att bygga en genomsläpplig vägbank så att de lokala ytvatten- och grundvattenflödena inte 
påverkas.

Området kring Forsmark har ett rikt fågelliv, men SKB:s markanspråk bedöms inte påverka 
några områden med skyddsvärd fågelfauna. Häckande fåglar kan dock störas av människor som 
rör sig i närheten av deras bon.

Figur 10-29 visar en sammanställning av konsekvenser för naturmiljön från ianspråktagande av 
mark om inga åtgärder vidtas.


Miljökonsekvensbeskrivning 10	 Slutförvar 245

Grundvattensänkning
Den grundvattensänkning som uppstår under uppförande- och driftskedet för slutförvarsanläggningen 
kan innebära konsekvenser för omgivande naturområden.

Naturvärdenas känslighet för påverkan på grundvattennivån är avgörande för eventuella kon-
sekvenser. Forsmarksområdet präglas av våtmarker, kärrmarker och gölar med höga naturvärden. 
En förutsättning för bevarande av kärr- och gölmiljöer i låglänt terräng är högt grundvatten. Fler-
talet inventerade våtmarksmiljöer i Forsmark bedöms vara känsliga för en sänkning av grund-
vattnet, se figur 10-30.

Figur 10-30. Grund göl samt omgivande rikkärr som kan vara känsliga för en grundvattensänkning.

Även måttliga sänkningar, mindre än en decimeter, kan orsaka en vegetationsförändring mot torr-
rare naturtyper där andra arter gynnas, samt på sikt igenväxning med buskar och träd. Under 
reproduktionstiden är gölgrodan och andra groddjur särskilt känsliga för uttorkning av gölarna. 
Under sökningar av jordlager och sediment under våtmarkerna och gölarna visar på förhållandevis 
varierande förhållanden /10-22/. Flera av våtmarkerna och gölarna innehåller större eller mindre 
partier av tätande sediment som lera och gyttja, men ofta utgörs delar av bottnarna av morän. 
Sjöarna Bolundsfjärden och Norra bassängen är viktiga yngelkammare för fisk, och en sänkning 
av sjönivån kan påverka möjligheterna för fiskvandring. Inom området finns också ett antal vär-
defulla skogsbiotoper med örtrika kalkbarrskogar. Dessa skogsmarker har varierande fuktighets-
förhållanden och grundvattennivåer, men domineras av friska till fuktiga förhållanden. Skogarnas 
naturvärden är mindre känsliga för en grundvattensänkning då naturvärdena främst avgörs av  
skogens ålder och skötsel.

Av cirka 70 identifierade värdefulla våtmarksobjekt, gölar och ytvatten inom undersöknings-
området berörs ungefär hälften av beräknad grundvattensänkning, genom att de ligger inom de 
”fingerlika” stråk där en sänkning av grundvattnet har prognostiserats, se figur 10-31. Ytterligare 
ett femtontal objekt kan komma att påverkas av en förändrad grundvattenbalans genom att de ligger 
i direkt anslutning till påverkansområdet för grundvattensänkningen. Beräkningarna av grund-
vatten sänkningens omfattning baseras på ett ”värsta fall”-scenario, då hela förvaret är öppet sam-
tidigt och vattengenomsläppligheten till tunnlarna antas vara 10–7 meter per sekund. De områden 
där grundvattensänkningen beräknas bli 0,1 meter eller mer anses vara påverkade. 


Miljökonsekvensbeskrivning246

De objekt som berörs av den beräknade grundvattensänkningen under dessa förhållanden har un-
dersökts utifrån respektive objekts naturvärden, känslighet för grundvattenpåverkan samt hur stor 
den beräknade grundvattensänkningen blir i objektet. Sju av de tio högst klassade våtmarksobjekten 
(nationellt värde) i undersökningsområdet ligger inom eller intill påverkansområdet. Grundvatten-
sänkningen skulle kunna innebära mycket stora konsekvenser för två objekt (av nationellt intresse), 
stora konsekvenser för 15 objekt och märkbara konsekvenser för åtta objekt om inga åtgärder vidtas.

Rikkärren och gölarna har en stor biologisk mångfald. Flera rödlistade och fridlysta arter kan 
komma att påverkas av en grundvattensänkning. Arter som gölgroda, gulyxne, loppstarr, kalkkärr-
grynsnäcka med flera är beroende av våta miljöer. I det fall inga åtgärder vidtas antas modellerad 
grundvattensänkning kunna medföra stora negativa konsekvenser. En sammanställning av konse-
kvenserna för naturmiljön på grund av en grundvattensänkning enligt det så kallade ”värsta fallet” 
och utan att åtgärder vidtas visas i figur 10-32.

Figur 10-31. Prognostiserat påverkansområde för grundvattenytans sänkning, samt identifierade och 
naturvärdesklassade våtmarksobjekt. Påverkansområdet avser ett hypotetiskt fall med hela förvaret öppet 
samtidigt och en vattengenomsläpplighet (Kinj) på högst 10–7 m/s.

Puttan

Stocksjön

Söderviken

Tjärnpussen

Labboträsket

Gällsboträsket

Bolundsfjärden

Norra bassängen

Asphällsfjärden

1630000

1630000

1631000

1631000

1632000

1632000

1633000

1633000

66
98

00
0

66
98

00
0

66
99

00
0

66
99

00
0

67
00

00
0

67
00

00
0

67
01

00
0

67
01

00
0

±
0 10,5 kmNaturvärde

Klass 1 – Nationellt värde

Klass 2 – Regionalt värde

Klass 3 – Kommunalt värde

Klass 4 – Lokalt värde

Påverkansområde grundvattenytan

Slutförvar

Kartans id 01-000394

Forsmarks kärnkraftverk

> 0,1 m

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig10-32_vatm
arker_101208.m

xd

Bakgrundskartor © Lantmäteriet
SKB/swecoas 2010-12-08 13:48


Miljökonsekvensbeskrivning 10	 Slutförvar 247

På grund av de negativa konsekvenser som grundvattensänkningen kan ge upphov till planeras 
en beredskap för konsekvensmildrande åtgärder för de känsligaste eller mest värdefulla natur-
objekten (se avsnitt 12.4.1.3). En åtgärd som planeras är vattentillförsel till värdefulla rikkärr och 
kalkgölar (med förekomst av bland andra gölgroda och/eller gulyxne) som löper störst risk att på-
verkas av en grundvattensänkning. Den lokala infiltrationen av vatten innebär att en konstgjord 
grundvattenyta skapas så att det ytliga grundvattnet inte sjunker under normala nivåer. Skador på 
naturvärden kan därmed undvikas, se figur 10-33. 

En annan åtgärd som planeras är skötselinsatser för våtmarker med höga naturvärden och/eller 
våtmarker som riskerar att påverkas av grundvattensänkningen. Om lämpliga skötselåtgärder sätts 
in i god tid kan konsekvenserna för dessa miljöer begränsas. 

Grundvattenbortledningen beräknas ge upphov till en mycket liten sänkning av vattennivån 
i sjöarna Bolundsfjärden och Norra bassängen och bedöms inte påverka sjöarnas betydelse som 
yngelkammare för fisk. 

Figur 10-32. Bedömning av konsekvenser för naturvärdesklassade våtmarksobjekt, baserad på modellerad 
grundvattensänkning vid en antagen vattengenomsläpplighet på 10–7 m/s.

!

!

! ! ! ! ! ! !

! ! ! ! ! ! !

! ! ! ! ! ! !

! ! ! ! ! ! !

! ! ! ! ! ! !

! ! ! ! ! ! !

! ! ! ! ! ! !

! ! ! ! ! ! !

! ! ! ! ! ! !

! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! !

! ! ! ! ! ! ! !

! ! ! ! ! ! ! !

! ! ! ! ! ! ! !

! ! ! ! ! ! ! !

! ! ! ! ! ! ! !

! ! ! ! ! ! ! !

! ! ! ! ! ! ! !

! ! ! ! ! ! ! !

! ! ! ! ! ! ! !

! ! ! ! ! ! ! !

! ! ! !

! ! ! !

! ! ! !

! ! ! !

! ! ! !

! ! ! !

! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! !

!

!

! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! !

! ! ! ! !

! ! ! ! !

! ! ! ! !

! ! ! ! !

! ! ! ! !

! ! ! ! !

! !

! !

! !

!

!
!

!
!

!

!

!!

!

!
!

!
!!

!
!

!
!

!

!

!

! !

!

!
!

!

! !

!
!

! !
!

!
!

!

!

! !

!
!

!

!

!

!
!

!
!

!

!

!

!
!!

!

!!!

!
!

!

!

!
!

!
!

!
!

!

!
!

!

!
!

!

!

!
!

!

!

! !
!

!
!

!

!
!

!

!

!

Puttan

Stocksjön

Söderviken

Tjärnpussen

Labboträsket

Gällsboträsket

Bolundsfjärden

Norra bassängen

Asphällsfjärden

1630000

1630000

1632000

1632000

66
98

00
0

66
98

00
0

67
00

00
0

67
00

00
0

67
02

00
0

67
02

00
0

±
0 400 800 1 200200 mKonsekvensklasser

5 Mycket stora konsekvenser

4 Stora konsekvenser

3 Märkbara konsekvenser

2 Små konsekvenser

1 Obetydliga konsekvenser

0 Inga konsekvenser
Kartans id 01-000398

Forsmarks kärnkraftverk

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig10-33_E
K

G
_konsekvens_101209.m

xd

Bakgrundskartor © Lantmäteriet
SKB/swecoas 2010-12-09 10:26


Miljökonsekvensbeskrivning248

För skogsmiljöer antas en grundvattensänkning kunna medföra märkbara negativa konsekvenser 
för ett tiotal skogsobjekt, där det finns arter som är knutna till de blötare skogspartierna. För dessa 
miljöer planeras inga förebyggande eller konsekvensmildrande åtgärder riktade till enskilda ob-
jekt. Däremot planerar SKB att tillämpa en naturvårdsanpassad skötsel av skogspartier med höga 
naturvärden, vilket också bidrar till att begränsa konsekvenserna av grundvattensänkningen. 

För fler detaljer om konsekvensbedömningen och förslag på åtgärder hänvisas till /10-5/ samt 
/10-23/. 

10.1.4.2	 Rekreation	och	friluftsliv
Området runt den planerade slutförvarsanläggningen har ett lågt värde för rekreation och friluftsliv 
enligt den bedömningsmodell som används i /10-24/ och området nyttjas främst av närboende. 
Från fågelskådningssynpunkt har området dock ett måttligt värde. Området närmast kärn-
kraftverket är i nuläget stört av buller från verksamheten vid kärnkraftverket, trafiken samt från 
strömriktarstationen. Längre bort från kärnkraftverket och från de större vägarna är dock om-
givningarna förhållandevis ostörda av mänsklig aktivitet och förutsättningarna för avkoppling och 
naturupplevelser goda. Den största påverkan som slutförvarsanläggningen kommer att ha på fri-
luftslivet i området utgörs av buller och ökad mänsklig rörelse. Känsligheten för störningar i form 
av buller är generellt större i områden där det finns högre förväntningar på att uppleva tystnad.

Uppförandeskede
Under uppförandetiden kommer bullernivåerna öster och söder om kärnkraftverket att öka till 
följd av slutförvarsverksamheten. Särskilt höga blir bullernivåerna öster- och söderut under tiden 
som den mobila krossen används inom bergupplaget. Bullernivåerna norr och väster om kärnkraft-
verket förändras ytterst marginellt. Då området runt kärnkraftverket redan i nuläget är utsatt för 
förhöjda ljudnivåer förändras inte områdets värde för rekreation och friluftsliv till följd av slutförvars-
verksamheten och konsekvenserna blir därmed små.

Figur 10-33. Principskiss för tillförsel av vatten till rikkärr i syfte att bibehålla vattennivån.

Vattentillförsel

Genomsläpplig
morän, ca 1 m

Morän

Brunn kopplad till
spridningsrör

Rikkärr
Kalkgöl

Sediment


Miljökonsekvensbeskrivning 10	 Slutförvar 249

Bullernivåerna runt Forsmarks bruk, som är av riksintresse för kulturmiljön, kommer att öka till 
följd av de transporter som genereras vid slutförvarsverksamheten, vilket kommer att ha en viss 
påverkan på rekreationsvärdena vid Forsmarks bruk och området däromkring. Konsekvenserna av 
detta bedöms dock bli små.

De planerade anläggningarna innebär en liten förändring av befintlig jaktmark, och bullerstör-
ningar från anläggningen kan möjligen påverka jakten. Anläggningens bidrag till trafiken med konse-
kvensen att viltolyckorna ökar bedöms som obetydliga och jakten påverkas därmed inte. Sannolikt 
kommer slutförvarsanläggningen att innebära liten eller ingen mätbar påverkan på djurens all-
männa beteende och således blir det inte heller några konsekvenser för jaktutövningen /10-17, 
10-21/.

Ökad rörelse i området som uppkommer i samband med slutförvarsanläggningens olika verk-
samheter kan upplevas som störande i en stilla och fridfull miljö. Detta påverkar framför allt upp-
levelsevärdet för den som rör sig i skog och mark, till exempel svampplockare, fågelskådare och 
orienterare. Den ökade mängden trafik kan även medföra ökad otrygghet.

Tillgängligheten för kanoter och båtar påverkas inte heller i någon större utsträckning till följd av 
ökad mängd sjötransporter, inte heller möjligheterna för skridskoåkning eller fiske. Tillgängligheten 
till Biotestsjön beror på om vägen ut till SFR kommer att förbli öppen för allmänheten. Detta 
beror i sin tur på hur omfattande kraven på fysiskt skydd kommer att bli för kärnkraftverket respektive 
slutförvarsanläggningarna. I dagsläget finns inga andra planer än att vägen till SFR ska vara öppen 
för allmänheten.

Sammantaget bedöms inte slutförvarsanläggningen ge upphov till någon betydande påverkan 
på, eller några stora konsekvenser för, rekreation och friluftsliv.

Driftskede
Då krossning av berg kan förekomma även under driftskedet kommer bullernivåerna runt slutförvars-
anläggningen att vara på ungefär samma nivå som under uppförandeskedet. Krossningen kommer 
dock att genomföras kampanjvis under några enstaka veckor per år, under tiderna däremellan 
kommer bullernivåerna runt anläggningen att vara något lägre än under uppförandeskedet, vilket 
är gynnsamt för friluftslivet.

Under driftskedet kan riktvärdena för externt industribuller tillämpas för slutförvarsverksamheten. 
Inom områden planlagda för fritidsbebyggelse och rörligt friluftsliv gäller riktvärdet 40 dBA 
dagtid och 35 dBA kvälls- och nattetid för externt industribuller. Området runt slutförvarsanlägg-
ningen ingår i riksintresseområde för rörligt friluftsliv enligt miljöbalken 4 kap 2 och 4 §§ men är 
samtidigt detaljplanelagt för industri. Under de tider som den mobila krossen används inom berg-
upplaget ökar den yta som utsätts för bullernivåer över 35 dBA från cirka åtta kvadratkilometer 
till cirka 13 kvadratkilometer. Merparten av det tillkommande området ligger öster om kärnkraft-
verket, där värdet för rekreation och friluftsliv är lågt, se figur 10-34.

Under driftskedet tillkommer en andra ventilationsstation som ger upphov till buller, ianspråk-
tagande av mark och ökad mänsklig närvaro. Ventilationsstationen ger ett begränsat buller och 
markintrång och konsekvenserna för friluftslivet bedöms därför bli små.

Konsekvenserna för rekreations- och friluftslivsvärdena bedöms sammantaget vara ungefär 
motsvarande som under uppförandeskedet.

Avvecklingsskede
Ingen ny mark behöver tas i anspråk och bullernivåerna kan förväntas vara ungefär oförändrade 
från tidigare skeden. Konsekvenserna för rekreation och friluftsliv bedöms därför inte förändras 
under avvecklingsskedet.


Miljökonsekvensbeskrivning250

10.1.4.3	 Kulturmiljö
Uppförandeskede
En kulturmiljö analys, arkeologisk utredning etapp 1 samt fördjupad besiktning av Söderviken har 
gjorts för att bedöma förekomsten av kulturvärden i området /10-25/. Dessa visar att Söderviks-
området inte hyser några särskilda kulturmiljövärden och är skilt från värdefulla kulturmiljöer. 
Inga kända fasta fornlämningar berörs av lokaliseringsområdet. Det finns ett par kulturlämningar 
i närheten av lokaliseringsområdet och i närheten av ventilationsstationerna. Dessa bedöms dock 
samtliga kunna undantas vid exploatering. Vidare bedöms sannolikheten som mycket liten för att 
dolda lämningar under mark ska komma att påverkas. Mot bakgrund av detta bedöms konsekvenserna 
för kulturmiljön bli obefintliga eller små.

Figur 10-34. Utbredningsområde för buller över 35 dBA i dagsläget , samt då slutförvarsanläggningen är 
i drift. Transportbuller är ej inräknat.

1626000

1626000

1628000

1628000

1630000

1630000

1632000

1632000

1634000

1634000

1636000

1636000

66
96

00
0

66
96

00
0

66
98

00
0

66
98

00
0

67
00

00
0

67
00

00
0

67
02

00
0

67
02

00
0

67
04

00
0

67
04

00
0

±
Buller nuläge 35 dBA

Buller under drift 35 dBA

) ) ) ) Fågelskyddsområde

Naturreservat

Riksintresse för
rörligt friluftsliv

Kartans id 03-000107

0 1 2 30,5 km

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig10-35_FM
_buller_over35dba_100426.m

xd
Bakgrundskartor © Lantmäteriet
SKB/konman 2010-04-26 16:00

Bolundsfjärden

Fiskarfjärden
Eckarfjärden

Forsmarks bruk

Johannesfors

Storskäret

Öregrundsgrepen

Forsmarks kärnkraftverk

Rångsand

Stor-Rångsen

Asphällsfjärden

Bruksdammen


Miljökonsekvensbeskrivning 10	 Slutförvar 251

De mest värdefulla kulturhistoriska lämningarna och miljöerna finns runt Forsmarks bruk, beläget  
cirka fem kilometer söder om Söderviken. Bruket är förhållandevis välbevarat men den direkta 
kopplingen till bruksortens omedelbara omland har försvagats genom riksväg 76 i söder samt 
infartsvägen norrut till kärnkraftverket. Forsmarks bruk är både lagskyddat byggnadsminne 
och förklarat som riksintresse och regionalt intresseområde för kulturmiljövården. Slutförvars-
anläggningen bedöms orsaka viss påverkan på byggnadsminnet och riksintresset Forsmarks bruk 
på grund av ökad trafik. Redan i dag finns en bullerpåverkan från trafiken, främst från riksväg 76. 
Ljudtillskottet medför vissa negativa konsekvenser i form av mindre rofylld upplevelse av delar 
av området. Eftersom bullerförändringen är så liten bedöms dock konsekvensenserna för kultur-
miljön vara små /10-25/.

Driftskede
Kulturmiljön påverkas främst av etableringen av industriområdet och dess påverkan på omgivande 
kulturlandskap. Denna påverkan inträffar redan under uppförandeskedet och påverkan under 
driftskedet kommer i stort sett att vara oförändrad. Risken för att påträffa fornlämningar vid an-
läggande av den andra ventilationsstationen bedöms som mycket liten. Konsekvenserna för kultur-
miljön bedöms därmed bli små.

Avvecklingsskede
Konsekvenserna för kulturmiljön under avvecklingsskedet bedöms som små då inga nya markytor 
tas i anspråk och området redan är bullerstört.

10.1.4.4	 Landskapsbild
Uppförandeskede
Landskapsbilden kommer att förändras i uppförandets inledningsskede, då merparten av de mark-
ytor som behövs för anläggningens drift kommer att tas i anspråk. Uppförandet av byggnader 
inom driftområdet kommer att pågå under hela uppförandeskedet men kommer att vara färdig-
ställt inför driftskedet.

I den landskapsanalys som tagits fram /10-26/ beskrivs området runt kärnkraftverket som ett 
sjörikt skogslandskap som domineras av låglänt barrskog, som sträcker sig ända ut till kustlinjen 
med stort inslag av vattendrag och våtmarker. Detta har medfört att åkerytorna är små och har 
oregelbundna former och att de ligger utspridda i landskapet, ofta i mindre osymmetriska fickor 
i den blockiga moränen. Stora sammanhängande odlingsmarker återfinns bara i anslutning till 
Forsmarks bruk och vid Storskäret. Det aktuella området är flackt med små höjdskillnader. De 
högre delarna i landskapet utgörs av berg eller ursvallad blockig morän.

Området har i dag en modern industrikaraktär med storskaliga byggnader som står i stark kontrast 
till omgivande skogs- och kustlandskap. De tre kraftverksbyggnaderna bildar stora landmärken och 
är mycket dominerande inom området. Det industripåverkade området intill reaktorblocken känne-
tecknas av stora, funktionella och hårdgjorda ytor, sprängstensfyllningar, raka breda vägar i räta 
vinklar och avstängningar med staket.

Den planerade anläggningen kommer framför allt att påverka industrilandskapet, där tåligheten 
är stor, och utkanten av det sjörika skogslandskapet.

Anläggningen kommer att anpassas i sin utformning till de befintliga byggnaderna, se figur 10-35. 
Det planerade driftområdet kommer snarast att förstärka industriområdets karaktär och kringgärdas 
av den låglänta barrskogen. De högsta byggnaderna blir den cirka 50 meter höga skipbyggnaden 
och den cirka 35 meter höga produktionsbyggnaden. Båda dessa byggnader kommer att vara 
lägre än kärnkraftverkens reaktorblock. Slutförvarsanläggningen kommer att kunna upplevas från 
vattnet, men även sett från denna vy kommer kärnkraftverket visuellt att dominera, se figur 10-36.


Miljökonsekvensbeskrivning252

För att bedöma slutförvarsanläggningens påverkan på landskapsbilden har en siktanalys genomförts. 
Resultatet av siktanalysen visar varifrån byggnader i driftområdet är synliga. Förutom topografin har 
vegetationen stor betydelse för hur synlig anläggningen blir. I figur 10-37 visas därför två skilda 
scenarier, ett där dagens vegetation behålls och ett där all skog utom den som är skyddad, till exempel 
i Natura 2000-områden, är avverkad. Med dagens vegetation blir anläggningen mindre synlig än 
om skogen skulle avverkas. Bilderna visar varifrån produktionsbyggnaden syns runt om i land-
skapet. Större delen av driftområdet kommer att vara lägre än produktionsbyggnaden. Skipbygg-
naden, den högsta byggnaden, kommer att vara en relativt smal och ljus byggnad, vilket gör den 
svårare att urskilja mot himlen. I båda scenarierna framgår att slutförvarsanläggningen främst 
kommer att synas från havet.

Bergupplaget ger en lokal påverkan på landskapsbilden och kommer främst att kunna upplevas från 
den närliggande vägen. Bergupplaget kommer inte att bli högre än närliggande träd. En vegetations-
bevuxen jordvall planeras runt bergupplaget. Sett från vattnet kommer bergupplaget att skymmas 
av byggnaderna i den planerade anläggningen.

För att begränsa påverkan på landskapsbilden, vars karaktär präglas av kontrasterande landskaps-
typer, uppförs slutförvarsanläggningen i ett område som redan är påverkat av andra industriella 
anläggningar. Konsekvenserna för landskapsbilden bedöms därmed bli små. Driftområdet ovan 
mark kommer dock att ligga nära kustlinjen och stor omsorg kommer att läggas vid utformningen 
av anläggningen.

Figur 10-35. Slutförvarsanläggningens ovanmarksdel består av låga kontors- och förrådsbyggnader samt 
några högre byggnader där skipbyggnaden är högst.

Yttre driftområdeInre driftområde

Skipbyggnad

Informationsbyggnad

Kraftstation

Inpassering

Produktionsbyggnad

Hissbyggnad

Verkstadsbyggnad

Geologibyggnad ElbyggnadAdm. byggnad

Terminalbyggnad

Kylvattenkanal

Figur 10-36. Fotomontage av den planerade slutförvarsanläggningen och kärnkraftverket (till höger i bild), 
sett från SFR-området.


Miljökonsekvensbeskrivning 10	 Slutförvar 253

Driftskede
När driftskedet inleds är samtliga byggnader inom driftområdet färdigställda och påverkan på 
landskapsbilden förändras inte. De ventilationsstationer som uppförs har en marginell påverkan 
på landskapsbilden eftersom de anläggs i skogsområden där de inte blir synliga på håll.

Hur området kommer att nyttjas om kärnkraftverket avvecklas är inte känt. Om det även i 
framtiden kommer att nyttjas för någon form av energiproduktion blir konsekvenserna för landskaps-
bilden oförändrade. Om kärnkraftverket i stället avvecklas helt kommer slutförvarsanläggningarna 
att utgöra ett mer markant inslag i landskapet.

Avvecklingsskede
I takt med att slutförvarets anläggningar på markytan rivs kommer påverkan på landskapsbilden 
att minska. Hur stora konsekvenserna av avvecklingen blir beror på om vissa byggnader kommer 
att sparas och om omgivande ytor kommer att återställas till naturmark eller om annan verk-
samhet ska etableras på platsen.

10.1.4.5	 Boendemiljö	och	hälsa
Buller
Informationen om buller har hämtats ur den bullerutredning som tagits fram /10-12/. Efter att 
utredningen blev klar har behovet av bergtransporter reviderats något. Dessa förändringar innebär att 
antalet bergtransporter under den inledande delen av uppförandeskedet är cirka tolv procent lägre än 
de siffror som utredningen baseras på, medan de för den senare delen av uppförandeskedet och för 
driftskedet är cirka tolv procent högre. Förändringen bedöms inte påverka de ekvivalenta bullerni-
våerna eller antalet boende som exponeras för bullernivåer över riktvärdena. Inte heller påverkas 
antalet boende som exponeras för maximala ljudnivåer över riktvärdena.

Figur 10-37. Produktionsbyggnadens torn på 33 meters höjd är synligt i de gröna områdena. Den vänstra 
kartan visar synligheten vid maximalt avverkad skog (all skog avverkad förutom i skyddade områden) och 
den högra visar synligheten vid dagens vegetation.

±
0 1 20,5 km

Kartans id 03-000108

Skogsridå enbart i skyddade områden Dagens skogsridå

F

F F

F
! Slutförvarsanläggning

Områden där byggnaden inte är synlig

Områden där byggnaden är synlig

Bolundsfjärden

Asphällsfjärden AsphällsfjärdenForsmarks kärnkraftverkForsmarks kärnkraftverk

Bolundsfjärden

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig10-38_FM
_siktanalys_skip_skogstot_skydd_100426.m

xd

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-07-07 15:00


Miljökonsekvensbeskrivning254

Uppförandeskede
Anläggningsarbetena gör att bullernivåerna i omgivningen kommer att öka. Under uppförandeskedet 
kommer inga permanentboende runt slutförvarsanläggningen att beröras av ekvivalentnivåer över 
50 dBA kvällstid, vilket är riktvärdet för byggbuller. Den långa byggtiden gör det motiverat att 
bedöma bullret från verksamheten som industribuller. Även vid en bedömning av buller från verksam-
heten som industribuller klaras riktvärdena, eftersom inga permanentboende kommer att beröras 
av ekvivalentnivåer över 35 dBA kvällstid, vilket är riktvärde för fritidsområde. Det är också det 
lägsta angivna riktvärdet för buller från såväl byggverksamhet som industriverksamhet. Bullret 
från verksamheten vid slutförvarsanläggningen bedöms därför inte ge upphov till märkbara hälso-
effekter för permanentboende.

Vid Igelgrundet planeras bostäder för korttidsboende. Det finns inga riktvärden för buller för 
korttidsboende, men ljudnivåerna vid korttidsbostäderna beräknas bli lägre än gällande riktvärden 
för byggbuller vid bostäder för permanent boende och fritidshus.

Riktvärdena för stomljud är desamma som för det luftburna bullret. Preliminära resultat visar 
att utifrån de i sammanhanget stora avstånden mellan kringliggande fastigheter och slutförvars-
anläggningen bedöms inte stomljud från undermarksarbeten ge upphov till hörbara nivåer (över 
25–30 dBA) i några fastigheter.

Vägtrafikbullret utefter riksväg 76 upplevs redan i nuläget som störande av de boende utefter 
vägen. De tillkommande transporterna från slutförvarsanläggningen kommer att öka bullret längs 
transportvägarna. Bullernivåerna ökar mest närmast anläggningen och minskar med avståndet från 
anläggningen. Söder om Börstil kommer inte transporter till följd av verksamheten vid anlägg-
ningen att förändra bullernivån annat än marginellt. Antalet boende som exponeras för ljudnivåer 
över 45 dBA i dag samt typåren 2015, 2018 och 2030 (driftskedet) med och utan slutförvarsan-
läggningen redovisas i figur 10-38.

Det avstånd från transportvägen vid vilket den ekvivalenta ljudnivån har dämpats till 55 dBA be-
döms öka med cirka 15 meter år 2018 jämfört med samma tidpunkt utan en slutförvarsanläggning. 
Detta innebär att antalet boende som exponeras för vägtrafikbuller över 55 dBA ökar med ett tiotal 
boende år 2015 och cirka 20 boende år 2018. De tillkommande fastigheterna ligger framför allt i 
Johannisfors, Norrskedika och Börstil. Åtgärder för att sänka vägtrafikbullret längs dessa sträckor 
kan övervägas men ansvaret för detta ligger på Trafikverket (tidigare Vägverket) som är väghållare.

0

50

100

150

200

250

300

350

400

450

2006 nuläge 363 228 151 54 3
2015 nollalt. 364 237 158 54 3
2015 utbyggnad 378 262 170 74 6
2018 nollalt. 371 241 162 58 3
2018 utbyggnad 393 280 181 87 13
2030 nollalt. 378 264 177 84 6
2030 driftskedet 389 293 193 90 7

> 45 dBA >50 dBA >55 dBA >60 dBA >65 dBA

Antal boende

Ekvivalent ljudnivå

Riktvärde 55 dBA dygnsekvivalent ljudnivå

Figur 10-38. Antal boende längs vägsträckan Forsmark – Hargshamns hamn som exponeras för ekvivalent 
ljudnivå inom olika ljudnivåintervall.


Miljökonsekvensbeskrivning 10	 Slutförvar 255

Den maximala ljudnivån är oberoende av de olika skedena i verksamheten och därför förändras 
inte det antal boende som exponeras för maximal ljudnivå över riktvärdet, se figur 10-39. Då tung 
trafik förekommer på vägarna redan i dag gäller figuren även för nuläget.

Riktvärden för buller utgår inte från hälsorisker utan från i vilken grad människor kan förväntas bli 
störda. Exempelvis störs 30–35 procent av en grupp och cirka tio procent upplever sig vara mycket 
störda av buller från vägtrafik när bullernivån är i nivå med riktvärdet utomhus för permanent-
bostäder (55 dB).

Utan en slutförvarsanläggning beräknas drygt 50 personer vara besvärade av trafikbuller i de mer 
tätbebyggda områdena längs vägsträckan Forsmark–Hargshamn år 2018. Cirka 20 av dessa personer 
förväntas uppleva störningen som allvarlig. Vid uppförandet av slutförvarsanläggningen skulle  
ytterligare cirka fem personer uppleva allvarlig störning på grund av det ökande antalet transporter.

Fysiologisk påverkan på hjärt-kärlsystemet har satts i samband med större bullerbelastning. 
Bland boende i åldersspannet 45–70 år, som exponeras för mer än 55 dBA under en tioårsperiod, 
kan en förväntad riskökning både för högt blodtryck och allvarligare hjärtsjukdom skattas till 
10–40 procent. Detta kan vara av betydelse främst när det gäller högt blodtryck som, när även 
mildare former inräknas, förekommer hos cirka 40 procent av individerna i det angivna åldersin-
tervallet. Ett tiotal personer i denna åldersgrupp kan antas bli exponerade för nivåer över eller i 
nivå med 55 dB i samband med toppbelastningen typåret 2018 av transporter till och från slutför-
varsanläggningen. Detta kan dock högst bidra till ett eller ett par fall av högt blodtryck.

Sömnproblem är en särskilt allvarlig effekt av bullerexponering. En viktig orsaksfaktor är åter-
kommande bullertoppar nattetid. Någon ökning av tunga transporter planeras dock inte under 
kvällar och nätter, varför sömnsvårigheterna inte bör tillta i omfattning jämfört med vad som före-
ligger utan en slutförvarsanläggning.

Ett par skolor är exponerade för trafikbuller i dag, varav en skola är utsatt för fasadbullernivåer 
över 55 dBA. Slutförvarsanläggningen kommer inte att medföra någon påverkan på skolverksamheten.

Driftskede
Drift av skipen, användning av tunga fordon inom arbetsområdet och berghantering inom berg-
upplaget är de arbetsmoment som kommer att bullra mest. Inga boende kommer att beröras av 
ekvivalentnivåer över 35 dBA (riktvärde för industribuller under kväll och natt i fritidshusområden) 
eller över 40 dBA (riktvärde för industribuller dagtid i fritidshusområden).

Figur 10-39. Antal boende som exponeras för maximal ljudnivå inom olika ljudnivåintervall längs  
transportvägarna.

0

50

100

150

200

250

300

350

400

Boende 357 267 188 142 84
> 55 dBA >60 dBA >65 dBA >70 dBA >75 dBA

Antal boende

Maximal ljudnivå

Riktvärde 70dBA maximal ljudnivå


Miljökonsekvensbeskrivning256

Kampanjvis kan även en mobil kross, för vilken lågfrekvent buller dominerar, komma att användas. 
Lågfrekventa ljud kan upplevas som mer störande än ”normalt” buller. Om den mobila krossen är 
i gång under såväl dagtid som kvällar och nätter är sannolikheten större att den orsakar störning 
under kvälls- och nattetid. Nivån blir dock inte så hög att riktvärdet för lågfrekvent ljud inomhus 
vid permanentbostad kommer att överskridas för normalt ljudisolerade hus.

Situationen för permanentboende i området bedöms inte skilja sig från den under uppförande-
skedet. Ljudnivån vid korttidsbostäderna kommer att vara lägre än under uppförandeskedet och 
inga hälsokonsekvenser förväntas till följd av bullret från anläggningen.

Under driftskedet är transporterna till följd av SKB:s verksamhet färre än under uppförande-
skedets mest intensiva del. Färre boende exponeras för ljudnivåer över 55 dBA till följd av transporter 
till och från slutförvarsanläggningen (16 i driftskedet jämfört med 19 under senare delen av upp-
förande skedet). Antalet personer som anser sig allvarligt störda av buller från SKB:s transporter för-
väntas minska med någon enstaka person jämfört med uppförandeskedet /10-12/.

Förväntad riskökning för högt blodtryck och allvarligare hjärtsjukdom ligger på samma låga 
nivå som under uppförandeskedet.

Skolor kommer att exponeras för trafikbuller i samma utsträckning som under uppförande-
skedet.

Avvecklingsskede
Buller som uppstår under avvecklingsskedet har inte studerats närmare, då tidsperspektivet bedöms 
vara för långt för att förutse fordonsparkens utformning. Transportmängden bedöms dock bli i 
samma storleksordning som under uppförandeskedet.

Vibrationer
Informationen om vibrationer har hämtats ur den vibrationsutredning som gjorts /10-13/. 

Uppförandeskede
Vid kärnkraftverkets närmaste delar, block 1 (F1) och kontorsbyggnaderna, kan vibrationerna vara 
märkbara när sprängningsarbeten utförs som närmast. Däremot kommer de inte att upplevas som 
obehagliga. Inga närboende finns inom ett avstånd av två kilometer från ovanmarkssprängning-
arna och därmed finns ingen risk för hälsokonsekvenser för boende.

Vibrationsnivåerna längs vägarna i Forsmarksområdet kommer inte att förändras till följd av 
slutförvarsverksamheten. Antalet tillfällen med höga vibrationsnivåer kommer dock att öka till 
följd av ökat antal tunga transporter. Det saknas standard för hur gränsvärden ska beräknas med 
avseende på trafikvibrationer, men SS 02 52 11 (Riktvärden och mätmetod för vibrationer i bygg-
nader orsakade av pålning, schaktning och packning) /10-27/ bedöms ge ett tillfredställande be-
dömningsunderlag. Gränsvärden för byggnader enligt /10-27/ varierar från tre till fem mm/s eller 
mer. För byggnader inom fem meter från riksväg 76 kan vibrationsnivåerna från tunga transporter 
komma att uppgå till 1,5 mm/s i grundläggningsnivå. Inga skador riskeras därmed. Antalet bygg-
nader som är belägna mycket nära riksväg 76, inom 5–10 meter, är också få.

Vid sidan av skador på byggnader kan vibrationer ge upphov till störd komfort för människor som 
vistas i byggnaderna. Vibrationer i bjälklag, större än 0,4 mm/s men mindre än 1,0 mm/s, bedöms 
som ”måttligt störande” enligt SS 460 48 61 (Mätning och riktvärden för bedömning av komfort i 
byggnader) /10-28/. Vibrationsnivåerna bedöms kunna uppgå till 0,4–0,5 mm/s i någon enstaka 
byggnad, vilket därmed kan upplevas som måttligt störande. Det finns dock ingen risk för några 
hälsokonsekvenser. 

Driftskede
Under driftskedet kommer alla sprängningar att genomföras på förvarsdjup och därför bedöms 
risken för hälsokonsekvenser för närboende vara minimal. Vibrationerna kommer att vara märkbara 
endast för personer som befinner sig ovanför salvorna, och luftstötvågorna bedöms inte vara hörbara.


Miljökonsekvensbeskrivning 10	 Slutförvar 257

Eftersom de tunga transporterna är färre i driftskedet än i uppförandeskedet, bedöms konse-
kvenserna för boendemiljön längs transportvägarna, till följd av vibrationer, bli mindre än i upp-
förandeskedet.

Avvecklingsskede
Vibrationsnivåerna bedöms bli så låga att inga konsekvenser kan förväntas.

Vattenförsörjning
Grundvattenbortledningen från slutförvarsanläggningen bedöms endast kunna medföra mycket 
begränsade konsekvenser för enskild vattenförsörjning i Forsmarksområdet. I ett värsta fall kan 
grundvattenbortledningen ge en viss försämring av brunnskapaciteten för tre bergbrunnar. En av 
dessa tre brunnar har dock inte kunnat lokaliseras, trots bistånd från fastighetsägaren (FKA). För 
brunnarna bör konsekvenser i form av försämrad brunnskapacitet och/eller vattenkvalitet bli mar-
ginella, om de alls uppstår.

Strålning	och	utsläpp	av	radioaktiva	ämnen
Uppförandeskede
I berganläggningar är radonavgången så stor att det alltid finns risk för att exponeringen utgör en 
hälsorisk. Tillräcklig ventilation är den främsta åtgärden för att begränsa radonhalten. Ventilations-
systemet kommer att vara dimensionerat för betydligt större luftflöden än de minimiflöden som 
krävs för att radonhalten ska understiga gränsvärdena /10-14/ och inga hälsokonsekvenser förväntas.

Driftskede
Även för driftskedet har ventilationen dimensionerats för betydligt större luftflöden än vad som 
krävs för att radonhalten ska understiga Arbetsmiljöverkets gränsvärden. Kapslarna med använt 
kärnbränsle ger inga utsläpp av radioaktiva ämnen.

En person som passerar en ventilationsstation där luft från slutförvarsanläggningen ventileras 
ut får ungefär samma stråldos som en person i anläggningen, eftersom halten i utsläppt luft motsvarar 
halten i luften i anläggningen. Enligt beräkning blir radonexponeringen om en person tillbringar 
en timme vid anläggningen 0,006 mSv. Som jämförelse kan anges att radongashalten i luft i nybyggda 
hus inte får överskrida 200 Bq/m3, vilket motsvarar cirka 2 mSv/år. För att uppnå en stråldos från 
slutförvarsanläggningen som överstiger den som är tillåten i ett nybyggt hus måste en person alltså 
vistas många dygn i närheten av anläggningens ventilationsstation /10-14/. Inga hälsokonsekvenser 
förväntas därför från radonexponering utanför ventilationsstationerna.

Anläggningen konstrueras för att stråldos till per-
sonal ska följa SSM:s regelverk. SSM:s regler för 
strålskydd begränsar den effektiva dosen för hela 
kroppen vid radiologiskt arbete till 100 mSv under 
fem på varandra följande år. Det finns också kom-
pletterande begränsningar per år vilka presenteras i 
tabell 10-12.

I enlighet med SSM:s regelverk ska även en mer 
restriktiv konstruktionsstyrande dos sättas upp om 
möjligt. Om samma person skulle utföra alla depone-
ringar under ett år (150 kapslar) motsvarar det en dos 
på 12 mSv, vilket innebär att ovanstående regelverk innehålls. Beräkningen av 12 mSv är genomförd 
med pessimistiska antaganden och förmodligen kommer inte samma person att genomföra alla 
deponeringar under ett år, vilket innebär att individdosen sannolikt blir lägre i verkligheten. Fjärr-
styrning av vissa moment kommer också att övervägas för att reducera dosbelastningen.

Tabell 10-12. Dosgränser för personer i verksamhet 
med joniserande strålning.

Högsta dos per år/mSv

Effektiv dos 50

Ekvivalent dos till ögats lins 150

Ekvivalent dos till hud 500

Ekvivalent dos till extremiteter 500


Miljökonsekvensbeskrivning258

Avvecklingsskede
Stråldos till personal bedöms bli lägre än under driftskedet eftersom inga kapslar hanteras och 
alla deponeringstunnlar är förslutna. För avvecklingsskedet har inga beräkningar av radonhalt 
gjorts.

Icke-radiologiska	utsläpp	till	luft
Sedan luftutredningen /10-16/ genomfördes har prognosen för antalet bergtransporter förändrats. 
Det ger inga betydande förändringar av utsläppen till luft.

Uppförandeskede
I tabell 10-13 och 10-14 jämförs utsläppen från verksamheten och från transporterna till och 
från slutförvarsanläggningen med gällande miljökvalitetsnormer (MKN) och miljömål. Nivåerna 
anges för Norrskedika, där merparten av transporterna från anläggningen kommer att passera och 
där bostäderna ligger nära vägen. Det är också det område som får de högsta halterna, även jäm-
fört med beräkningar för bostadsområden närmare slutförvarsanläggningen.

Tabell 10-13. Beräknade haltbidrag av NO2 från slutförvarsanläggningen vid Norrskedika under uppförandeskedet, 
samt uppskattade bakgrundshalter jämfört med MKN och delmål.

NO2 Norrskedika (µg/m3) Trafik utan 
SKB

Regional 
bakgrund

Slutförvarsanläggning 
uppförandeskede

Totalhalt 
uppförandeskede

MKN Delmål 2010

Årsmedelhalt 2 Cirka 2 < 0,25 Cirka 5 40 20

98 %-il dygn 6 Cirka 8 < 0,5 Cirka 14 60 –

98 %-il timme 10 – < 0,5 – 90 60

Tabell 10-14. Beräknade haltbidrag av PM10 från slutförvarsanläggningen vid Norrskedika under uppförandeskedet, 
samt uppskattade bakgrundshalter jämfört med MKN och miljömål.

PM10 Norrskedika 
(µg/m3)

Trafik utan 
SKB

Regional 
bakgrund

Slutförvarsanläggning 
uppförandeskede

Totalhalt 
uppförandeskede

MKN Delmål 
2010

Generations- 
mål 2020

Årsmedelhalt 1 12 < 0,25 Cirka13 40 20 15

90 %-il dygn 4–6 19 < 0,5 Cirka 25 50 35 30

98 %-il dygn 6–8 30 1 Cirka 38 30* – –

* Övre utvärderingströskeln.

Bakgrundshalterna är betydligt högre än bidraget från SKB:s verksamhet. Bakgrundshalterna ut-
görs till stor del av långväga transporterade föroreningar från industrier utomlands. För partiklar 
utgör även naturliga bidrag från bland annat växtpollen en stor andel. I beräkningarna har förutsatts 
att områdets bakgrundshalter inte förändras från nuvarande halter.

Beräkningarna visar att miljökvalitetsnormer för luft inte kommer att överskridas. För PM10 
saknas miljökvalitetsnorm för 98-percentil dygn, och i tabell 10-14 anges i stället den övre utvär-
deringströskeln. Bakgrundshalterna tangerar den övre utvärderingströskeln, men det betyder inte 
att miljökvalitetsnormen överskrids, utan att haltnivån måste kontrolleras.

Att miljökvalitetsnormer för partiklar och kvävedioxid inte kommer att överskridas innebär 
inte nödvändigtvis att risk för hälsopåverkan helt kan uteslutas. Bakgrundshalterna av kvävedioxid 


Miljökonsekvensbeskrivning 10	 Slutförvar 259

är dock mycket låga och det obetydliga tillskott som SKB:s verksamhet medför kommer att ligga 
under de nivåer som i några studier visat ökad risk för hälsoeffekter. Tillskottet i partikelhalt vid 
de mest belastade permanentbostäderna innebär 0,1–1,0 procent ökad risk för inläggning på 
sjukhus med hjärt- eller lungproblem (hälsoutfall). Endast tolv permanentbostäder och sju fritids-
bostäder kommer att beröras av tillskottet och det är därför inte statistiskt relevant att beräkna 
antal tillkommande hälsoutfall.

Driftskede
Haltbidraget från slutförvarsverksamheten förändras inte mellan uppförande- och driftskede. För 
transporter till och från slutförvarsanläggningen förväntas det minska något jämfört med uppfö-
randeskedet, se tabell 10-15 och 10-16.

Inte heller under driftskedet beräknas miljökvalitetsnormer för luft överskridas. Redan bak-
grundshalterna av PM10 beräknas dock tangera den övre utvärderingströskeln, men det innebär 
inte att miljökvalitetsnormen överskrids, utan att haltnivån måste kontrolleras.

Halterna av kvävedioxid och partiklar runt slutförvarsanläggningen kommer att vara ungefär 
desamma som under uppförandeskedet.

Tabell 10-15. Beräknade haltbidrag av NO2 från slutförvarsanläggningen vid Norrskedika under driftskedet, samt  
uppskattade bakgrundshalter jämfört med MKN och delmål.

NO2 Norrskedika(µg/m3) Trafik utan 
SKB

Regional 
bakgrund

Slutförvarsanläggningen 
driftskede

Totalhalt 
driftskede

MKN Delmål 2010

Årsmedelhalt < 0,5 Cirka 2 < 0,1 Cirka 2 40 20

98 %-il dygn 1 Cirka 8 < 0,25 Cirka 9 60 –

98 %-il timme 2 – < 0,25 – 90 60

Tabell 10-16. Beräknade haltbidrag av PM10 från slutförvarsanläggningen vid Norrskedika under driftskedet. I tabellen 
redovisas också uppskattade bakgrundshalter samt MKN och miljömål.

PM10 Norrskedika (µg/m3) Trafik utan 
SKB

Regional 
bakgrund

Slutförvarsanläggningen 
driftskede

Totalhalt 
driftskede

MKN Delmål 
2010

Generations-
mål 2020

Årsmedelhalt 1 12 < 0,25 Cirka 13 40 20 15

90 %-il dygn 4 19 < 0,5 Cirka 24 50 35 30

98 %-il dygn 6 30 0,5 Cirka 36 30* – –

* Övre utvärderingströskeln.

Avvecklingsskede
Spridningsberäkningar för avvecklingsskedet har inte gjorts men rivning av anläggningen kommer 
att ge mindre utsläpp än under uppförandeskedet. Då halterna redan i uppförandeskedet kommer 
att vara låga kan inga hälsokonsekvenser förväntas.

10.1.5	 Risk-	och	säkerhetsfrågor	under	uppförande	och	drift
I detta avsnitt beskrivs risk och säkerhet för slutförvarsanläggningen och dess omgivning under upp-
förande och drift.


Miljökonsekvensbeskrivning260

10.1.5.1	 Miljörisker
Parallellt med förväntade effekter och konsekvenser vid normal drift av anläggningen har också 
miljörisker studerats /10-29/. En risk är en kombination av sannolikheten för en olycka och om-
fattningen av de skador som olyckan skulle orsaka. Skadornas omfattning är starkt knuten till reci-
pientens känslighet.

Uppförandeskede
En miljörisk som identifierats är ett inläckage av vatten till slutförvarsanläggningens undermarksdelar 
som är större än förväntat och som kan påverka de känsliga naturvärdena i området. En annan 
miljörisk är att värdefulla miljöer och arter har förbisetts, trots de omfattande undersökningar som 
genomförts, och kan komma till skada. Dessa båda risker hanteras dock, dels genom att pessimistiska 
antaganden har använts vid beräkningar av inläckage och dels genom att SKB kommer att ha en be-
redskap för skademinskande åtgärder i form av infiltration i känsliga miljöer. 

Andra miljörisker under uppförandeskedet är spill av drivmedel, hydrauloljor eller andra kemi-
kalier. Sannolikheten för att sådana utsläpp ska inträffa är hög, men konsekvenserna kan mildras 
genom förebyggande åtgärder såsom invallning och spolplattor där till exempel drivmedelstankar 
ställs upp. Även händelser som kan leda till att vattenreningen inte fungerar som planerat har identi-
fierats, till exempel för stora inflöden till reningsanläggningen eller översvämningar. Konsekvensen 
blir utsläpp av framför allt högre kvävehalter än planerat. Sannolikheten för att sådana händelser ska 
inträffa är måttlig och konsekvensen bedöms innebära en tidsbegränsad skada på miljön.

Särskilda miljörisker är knutna till landtransporter. Uppförandet av slutförvarsanläggningen kräver 
transporter av drivmedel, hydrauloljor och andra kemikalier. Inom driftområdet finns beredskap för 
att hantera utsläpp och därmed anses konsekvenserna bli lindriga. Sker utsläppen utanför drift-
området i Forsmark bedöms konsekvenserna bli stora eftersom naturmiljön är känslig. Utsläpp på 
allmän väg gör saneringsarbetet svårare, med risk för större konsekvenser beroende på olycksplatsen.

Driftskede
Under driftskedet minskar miljöriskerna för slutförvarsanläggningen, men riskerna för spill av 
drivmedel, hydrauloljor eller andra kemikalier kvarstår, liksom vissa av riskerna för att vatten-
reningen inte kommer att fungera som planerat.

Transporterna kommer att ge upphov till miljörisker som liknar dem i uppförandeskedet. 
I driftskedet tillkommer fartygstransporter av kapslar med använt kärnbränsle med m/s Sigyn eller 
likvärdigt fartyg. Miljöriskerna som är kopplade till dessa transporter beskrivs i kapitel 9.1.5.1.

En särskild miljörisk är höjd havsvattennivå, orsakad av global uppvärmning. Genom havsnivå-
höjningen kan även tillfälliga, mycket höga, vattenstånd inträffa som skulle kunna orsaka översvämning 
i driftområde och bergupplag. Forskningen om framtida havsvattennivåer är intensiv och behäftad 
med stora osäkerheter. I den rapport som tagits fram /10-30/ används därför tre olika prognoser 
för havsnivåhöjning för att uppskatta havsnivåhöjningen på hundra år. Prognoserna baseras på 
en kombination av många processer (smältvatten från landis av glaciärer, landhöjning, extrema 
väder förhållanden, havsströmmar med flera), med skild geografisk utbredning (lokal, regional 
och global). Hypotesen är att dessa processer kan sammanfalla under den tidsperiod som har valts 
(fram till år 2100) och resultera i extrema nivåer.

Utifrån de tre prognoserna har tre mycket höga vattenstånd räknats fram, +175 centimeter, 
+254 centimeter och +316 centimeter i höjdsystemet RH70. Dessa nivåer har antagits uppträda 
tillfälligt under en kortare period och är alltså inte havets normalvattenstånd år 2100. Till exempel 
utgör den tredje prognosen på +316 centimeter ett extremt scenario som sannolikt kommer att 
begränsas av andra processer. Prognosen har ändå använts som underlag för slutförvarsanläggningens 
konstruktionsförutsättningar. Tidpunkten 2100 bestämdes för att med säkerhet omfatta den högsta 
förväntade strandlinjen under slutförvarsanläggningens operativa livstid.

Som visas i figur 10-40 har anläggningen anpassats för att kunna klara extrema vatten nivåer. 
Marknivån för det yttre driftområdet kommer att höjas till +300 centimeter och för det inre drift-
området till +350 centimeter. Det innebär till exempel att schakt och tillfartstunnlar som 
leder ner till förvaret kommer att vara skyddade mot översvämning enligt samtliga scenarier.  


Miljökonsekvensbeskrivning 10	 Slutförvar 261

Figur 10-40. Mycket höga vattenstånd år 2100 enligt tre olika prognoser, samt driftområde, bergupplag 
och ventilationsstationer. Kartan visar situationen då det yttre driftområdet är utfyllt till +300 och det inre 
till +350 centimeter.

O

O

1630000

1630000

1632000

163200066
98

00
0

66
98

00
0

67
00

00
0

67
00

00
0

67
02

00
0

67
02

00
0

±
0 0,5 1 1,50,25 kmDagens vattenyta

Översvämningsområde

+ 175 cm

+ 254 cm

+ 316 cm

O
Centrumpunkt 
för ventilationsschakt

Bergupplag

Driftområde Kartans id 03-000109

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig10-41_FM
_oversv_jm

f_100426.m
xd

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-04-26 16:25

Bolundsfjärden

AsphällsfjärdenForsmarks kärnkraftverk

Om översvämning skulle påverka arbetet med återfyllning av en deponeringstunnel kan återfyllningen 
behöva göras om. En eventuell översvämning bedöms dock inte medföra några radiologiska konse-
kvenser.

Lägsta nivå för övriga anläggningsdelar har bestämts med hänsyn till vilka konsekvenser en even-
tuell översvämning kan ge. Mindre viktiga anläggningsdelar kan till exempel tillåtas ligga lägre än 
yttre driftområde.

En översvämning av delar av anläggningen kan leda till att föroreningar från anläggningen 
sprids och förs ut i havet. Från driftområdet kan föroreningar också komma att spridas med 
vattnet till omgivande marker och hav.


Miljökonsekvensbeskrivning262

Avvecklingsskede
Vid avveckling av slutförvarsanläggningen bedöms den största miljörisken vara läckage och/eller 
brand orsakat av bristfällig hantering av bränsletankar /10-29/. Risker på grund av utsläpp kan 
minskas genom:

• inventering och sanering av miljöfarliga ämnen före rivning,
• att konventionella anläggningar för avfallshantering i närområdet utnyttjas,
• att system för att ta hand om övrigt avfall byggs upp /10-19/.

Miljöriskerna som transporterna ger upphov till i avvecklingsskedet bedöms jämförbara med riskerna 
under uppförandeskedet.

När avveckling startar är deponeringstunnlarna redan förslutna. Däremot kan förslutning av övriga 
utrymmen påverkas av översvämningar. Det medför dock inte några radiologiska konsekvenser.

10.1.5.2	 Risk	för	påverkan	på	befintlig	verksamhet
Av kärnkraftverkets tre block ligger block 1 (F1) närmast det planerade slutförvaret. Avståndet 
från ovanmarksprängningarna till F1 blir cirka 450 meter, och från de närmaste underjords-
sprängningarna (rampen) cirka 300 meter. I anslutning till kärnkraftverket finns bland annat ställ-
verk, transformatorer, oljecisterner, vattenreservoar, vattenverk, reningsverk, meteorologimast 
samt ett flertal kontorsbyggnader. Reningsverket och meteorologimasten ligger inom planerat 
driftområde för slutförvarsanläggningen och kommer före byggstarten att ersättas av nya anlägg-
ningar på annan plats. Närmaste objekt i förhållande till slutförvarsanläggningen blir då en olje-
ledning som inte längre är i bruk, belägen cirka 250 meter från närmaste ovanjordssprängning och 
cirka 100 meter från närmaste underjordssprängning. Närmaste kontorsbyggnader ligger på cirka 
400 meters avstånd från sprängningarna. SFR-anläggningen ligger på för stort avstånd för att på-
verkas nämnvärt av vibrationer.

SKB och FKA har initierat ett inventeringsarbete som ska ge ett bättre underlag för att säker-
ställa att inte vibrationer eller luftstötvågor kan medföra några oacceptabla konsekvenser för FKA:s 
verksamhet. Syftet med inventeringsarbetet är att:

• Identifiera installationer och utrustningar som kan vara särskilt känsliga för vibrationer eller 
luftstötvågor. Det gäller bland annat turbiner samt reläer och andra elektriska komponenter. 

• Vid behov föreslå åtgärder för att minimera påverkan på identifierade utrustningar och instal-
lationer. Exempel på möjliga åtgärder är vibrationsisolering eller utbyte av komponenter som 
bedöms särskilt känsliga.

• Föreslå gränsvärden och restriktioner för vibrationsnivåer, i de fall detta är möjligt.

Utifrån det underlag som finns i dag görs bedömningen att det inte finns någon risk för skador 
på kärnkraftverkets byggnader, eftersom de förväntade svängningshastigheterna är mindre än 2 
mm/s. Detta kan jämföras med framräknade gränsvärden på 8–12 mm/s /10-13/. Gränsvärden för 
vibrationskänsliga utrustningar och installationer ska fastställas i ett senare skede. Mot bakgrund 
av att de förväntade accelerationsnivåerna är mindre än cirka en meter per sekundkvadrat (m/s2) är 
den preliminära bedömningen att skador eller störningar inte kommer att uppstå. Inventeringarna 
kommer även att klargöra om någon installation eller utrustning kräver åtgärder innan sprängnings-
arbetena påbörjas. Därutöver är avsikten att särskilda rutiner ska tillämpas under kärnkraftverkets 
revisionsperioder. Rutinerna kan innebära exempelvis temporära sprängstopp eller avlastning/
baxning av turbinaxlar. 

De luftstötvågor som genereras riskerar inte att skada byggnader. Förväntade luftstötvågstryck 
är mindre än 200–300 Pascal (Pa), vilket kan jämföras med gränsvärdet för reflektionstryck på 
500 Pa. Utöver vibrationer innebär sprängning vid ytan alltid en viss risk för stenkast. De förhål-
landevis stora avstånden mellan sprängplatserna och kringliggande vägar, byggnader och anlägg-
ningar innebär begränsade risker för stenkast, men skyddsåtgärder ska ändå vidtas. Generellt gäller 
att omgivningen skyddas från påverkan från sprängningsarbeten genom försiktig sprängning. Vidare 


Miljökonsekvensbeskrivning 10	 Slutförvar 263

ska sprängningarna planeras så att utslagsriktningen ligger ifrån närbelägna vägar, byggnader och 
andra platser där människor vistas. Sprängmetoder och försiktighetsåtgärder, till exempel täck-
ningsåtgärder, fastställs i senare skeden. 

10.1.5.3	 Radiologisk	säkerhet	under	drift
Slutförvarsanläggningen konstrueras för att med hög tillförlitlighet och säkerhet kunna hantera 
kapslar från mottagningspositionen till den slutliga placeringen i avsett deponeringshål. Anlägg-
ningen, dess system och komponenter utformas för att motstå felfunktion samt inre och yttre be-
lastningar. Byggnadsdelar, system, komponenter och anordningar klassas utifrån deras betydelse 
för anläggningens säkerhet och konstrueras, tillverkas, monteras och provas med krav som är an-
passade till deras respektive säkerhetsbetydelse. För att verifiera att anläggningen uppfyller alla 
ställda säkerhetskrav och konstruktionsförutsättningar analyseras i kapitel 8 i säkerhetsredovis-
ningen för slutförvarsanläggningens drift hur anläggningen klarar tänkbara störningar och miss-
öden och vilken radiologisk omgivningspåverkan som störning eller missöde kan ge upphov till 
/10-31/.

Anläggningen och dess utrustning är konstruerad så att kapseln ska klara av alla händelser vid 
normal drift samt störning och missöde utan genomgående skada på kapselns kopparhölje. Inget 
radioaktivt utsläpp kan därmed förekomma i slutförvarsanläggningen förutsatt att anläggningen, 
dess utrustning, transportbehållare och kapseln har uppfyllt acceptanskriterierna.

En störning är en oönskad händelse som kan förväntas inträffa under anläggningens livstid 
och frekvensen, eller återkomsttiden, är större än 0,01 gånger per år. Störningarna för slutförvars-
anläggningen har delats in i sådana störningar som kan:

• Medföra radiologiska konsekvenser genom aktivitetsfrigörelse, till exempel påverkan på transport-
behållare eller kapsel till följd av kollision med berg, begränsad brand, bortfall av yttre nät.

• Ge påverkan på barriärer under drifttiden, till exempel lyft- eller hanteringsstörning som ger 
mindre utvändig skada på kapseln eller på bufferten, begränsad översvämning.

• Ge upphov till individdos (stråldos till personal), till exempel fel på ventilation, kapsel som 
fastnar i icke strålskärmat läge, strålskydd som öppnas felaktigt.

Ett missöde är en händelse som inte förväntas inträffa under anläggningens livstid, men som ändå ska 
analyseras för att demonstrera anläggningens förmåga att hantera den med acceptabla konsekvenser. 
Ett missöde har en lägre frekvens än en störning och inträffar mellan 0,01 och 0,000001 gånger 
per år. Missöden delas upp i händelser som kan:

• Medföra radiologiska konsekvenser genom aktivitetsfrigörelse, till exempel brand, lyft- eller 
hanteringsmissöde, kollision, jordbävning, bergras.

• Ge påverkan på barriärer under drifttiden, till exempel förekomst av otillåtna kemiska substanser, 
höga vattenflöden i deponeringshål eller deponeringstunnel som inte upptäcks, defekter i kapsel 
eller buffert, felaktig bentonitkvalitet, defekter i berg, omfattande översvämning, extrema väder-
förhållanden.

• Ge upphov till individdos (stråldos till personal), till exempel fastnad kapsel i kapseltransport-
behållare eller deponeringsmaskinens strålskyddstub i samband med överföring och deponering.

Resultaten i säkerhetsanalysen /10-31/ visar att störningar och missöden kan leda till ökad 
individ dos hos personalen. Vidare skulle störningar och missöden kunna ge konsekvenser för de 
tekniska barriärerna om ingen åtgärd görs, eftersom en störning eller ett missöde kan leda till 
att barriärerna behöver bytas ut eller att ett deponeringshål måste överges. När barriärerna byts 
ut eller ett deponeringshål överges görs vid behov en reversibel process, som innebär att kapseln 
måste hanteras igen. Den strålning som kapseln kontinuerligt ger upphov till kan då leda till att 
individdosen ökar för dem som arbetar i slutförvarsanläggningen. Varken störningar eller missöden 
leder till att radioaktivt material släpps ut från kapseln, eftersom kapselns integritet bibehålls. Den 
typ av missöden och störningar som leder till att de tekniska barriärerna byts eller till att ett de-
poneringshål överges ger ingen påverkan på den långsiktiga säkerheten. Den preliminära säkerhets-


Miljökonsekvensbeskrivning264

redovisningens syfte är att så långt som möjligt förutse de störningar och missöden som kan 
uppstå. Förutsatt att alla typer av missöden och störningar har identifierats i säkerhetsanalysen 
samt att de upptäcks och hanteras rätt om de inträffar, påverkas inte den långsiktiga säkerheten av 
störningar eller missöden under driften. 

Om det skulle inträffa en händelse i någon av de närbelägna kärnkraftreaktorerna som skulle 
leda till en radiologisk olycka, det vill säga omfattande utsläpp av radioaktiva ämnen till omgiv-
ningen, så kan driften av slutförvarsanläggningen behöva stoppas eller begränsas under en viss tid. 
I slutförvarsanläggningen finns inga förutsättningar för några snabba förlopp som skulle kunna 
skada kapslarna på ett sådant sätt att radioaktiva ämnen frigörs vare sig i anläggningen eller till 
omgivningen. Vidare är de täta kopparkapslarna med använt kärnbränsle i sin tur placerade i de-
poneringshål eller kapseltransportbehållare och en inskränkning i driften av anläggningen på-
verkar därför inte dess säkerhet. Innan återgång sker till normal drift av slutförvarsanläggningen 
kontrolleras att olika komponenter och system är driftklara och att arbetsmiljön uppfyller de krav 
som ställs.

10.1.6	 Säkerhet	efter	förslutning
Den långsiktiga säkerheten efter förslutning av ett slutförvar enligt KBS-3-metoden har analyserats 
vid en rad tillfällen sedan den första rapporten publicerades år 1983. Den förra analysen, SR-Can 
/10-32/, publicerades år 2006 och utgjorde en förberedelse för SR-Site /10-33/, den säkerhets-
rapport som nu ligger till grund för, och är en bilaga till, ansökningarna om att få uppföra och 
driva slutförvarsanläggningen. SR-Can granskades av dåvarande SKI och SSI (numera SSM) med 
hjälp av nationella och internationella experter. Granskningen resulterade i kommentarer och 
synpunkter som har arbetats in i SR-Site. 

Enligt lagen om kärnteknisk verksamhet (SFS 1984:3) ska kärnteknisk verksamhet bedrivas 
på ett sådant sätt att kraven på säkerhet tillgodoses. SSM:s föreskrifter SSMFS 2008:21 inne-
håller detaljerade bestämmelser om den konstruktion som säkerheten kräver. Säkerhet är, enligt 
SSM:s allmänna råd till föreskrifterna, ”förmågan hos ett slutförvar att hindra spridningen av 
radioaktiva ämnen”. Detta ska enligt föreskrifterna åstadkommas med ett system av tekniska 
och naturliga barriärer som ska innesluta, förhindra och fördröja spridningen av radioaktiva 
ämnen. Den geologiska formationen på platsen för ett slutförvar kan enligt de allmänna råden 
till föreskrifterna utgöra en naturlig barriär som både kan isolera kärnavfallet från miljön på 
markytan och försvåra mänskligt intrång. Platsen för ett slutförvar bör enligt råden väljas så att 
den geologiska formationen ger tillräckligt stabila och gynnsamma förhållanden för att slutför-
varets barriärer ska fungera som avsett under tillräckligt lång tid.

SSM:s föreskrifter SSMFS 2008:37 innehåller därutöver bestämmelser om vilken skydds-
förmåga slutförvaret ska ha. Ett viktigt krav är myndighetens riskkriterium. Det innebär att den 
årliga risken att drabbas av cancer eller ärftliga skador av stråldoser, orsakade av utsläpp från slut-
förvaret, inte får överskrida en på miljonen för de individer som utsätts för de största riskerna. 
Förenklat motsvarar det att människor i förvarets närhet inte får utsättas för stråldoser som över-
skrider ungefär en hundradel av den naturliga bakgrundsstrålningen i Sverige idag. 

I de allmänna råden till SSMFS 2008:37 anges att tidsskalan för en säkerhetsanalys för ett slut-
förvar för använt kärnbränsle bör omfatta en period på en miljon år efter förslutning. En detal-
jerad riskanalys krävs för de första tusen åren efter förslutning. Det framgår också att riskkriteriet 
är tillämpligt fram till cirka 100 000 år efter förslutning. För perioden bortom 100 000 år kan 
beräknade risker användas som en av flera indikatorer för att diskutera förvarets skyddsförmåga. 
Efter cirka 100 000 år är farligheten hos det använda kärnbränslet jämförbar med den hos den 
natur liga uranmalm som använts för att producera bränslet. 

Syftet med SR-Site är dels att undersöka om KBS-3-metoden med vald referensutformning på 
den valda platsen i Forsmark uppfyller SSM:s riskkriterium, dels att ge underlag till den fortsatta 
utvecklingen av förvarets utformning. Analysen är baserad på referensutformningen av förvaret 
och den platsbeskrivande modellen, som beskriver platsens geologiska, bergmekaniska, ter-
miska, hydrogeologiska och geokemiska egenskaper samt egenskaper hos ytsystemet och bergets 
transport egenskaper.


Miljökonsekvensbeskrivning 10	 Slutförvar 265

10.1.6.1	 Metodik
Den primära säkerhetsfunktionen hos slutförvaret är att innesluta det använda kärnbränslet i koppar-
kapslar under hela analysperioden. Skulle en kapsel skadas är den sekundära säkerhetsfunktionen att 
fördröja eventuella utsläpp från förvaret så att dessa inte orsakar oacceptabla konsekvenser. 

Förvarssystemet, bestående av det deponerade använda kärnbränslet, barriärerna (i form av 
kapsel och buffert), det omgivande berget och biosfären i anslutning till slutförvaret, kommer att 
utvecklas med tiden. Systemets framtida tillstånd kommer att bero på:

• initialtillståndet, det vill säga tillståndet då det just byggts,
• inre termiska, hydrauliska, mekaniska och kemiska processer i förvarssystemet över tiden,
• yttre påverkan på systemet.

Inre processer är till exempel sönderfall av radioaktivt material, vilket frigör energi från bränslet i 
form av värme till de tillverkade barriärerna och berggrunden. Grundvattenrörelser och kemiska 
processer som påverkar barriärerna och grundvattnets sammansättning är andra exempel. Den yttre 
påverkan innefattar framtida klimat och klimatförändringar, som kan medföra till exempel nedis-
ningar och strandlinjeförskjutning. Även framtida mänskliga handlingar kan påverka förvaret. För 
att undersöka hur förvarssystemet kommer att utvecklas har den metodik som användes i SR-Can 
vidareutvecklats för SR-Site. Den innefattar följande steg:

1. Identifiering av faktorer av betydelse (FEP-hantering)
Alla faktorer som ska ingå i analysen identifieras. Erfarenhet från tidigare säkerhetsanalyser 
används, tillsammans med KBS-3-specifika och internationella databaser över relevanta egenskaper, 
händelser och processer (engelska features, events and processes, FEP) som påverkar den långsiktiga 
säkerheten. En katalog upprättas, som listar och beskriver de faktorer som ska behandlas i SR-Site. 

2. Beskrivning av initialtillståndet
Systemets initialtillstånd beskrivs utgående från specifikationerna för KBS-3-förvaret, en be-
skrivande modell av platsen för slutförvaret och en platsspecifik utformning av förvaret. Initial-
tillståndet för bränslet och de tillverkade barriärerna avser förhållandena omedelbart efter 
deponering. Initialtillståndet för geosfären och biosfären avser de naturliga förhållandena innan 
bergbrytningsarbetet inleds.

3. Beskrivning av yttre förhållanden
Faktorer relaterade till yttre förhållanden delas in i de tre kategorierna ”klimatrelaterade frågor”, 
”storskaliga geologiska processer och effekter” samt ”framtida mänskliga handlingar”. Särskilt 
klimat relaterade frågor är av stor betydelse vid värderingen av förvarets säkerhet.

4. Beskrivning av processer
Identifieringen och hanteringen av kända processer i förvaret, av vikt för den långsiktiga utveck-
lingen av förvarssystemet, är en central del av säkerhetsanalysen. Den bygger på tidigare analyser 
och på FEP-hanteringen i steg 1. Vissa processer bedöms ha tillräckligt liten betydelse för att ute-
slutas, medan andra studeras med matematiska modeller. Resultaten av sådana modellstudier ligger 
till grund för beskrivningen av förvarssystemets utveckling på sikt.

5. Definition av säkerhetsfunktioner samt säkerhetsfunktionsindikatorer och kriterier för 
dessa
I detta steg beskrivs systemets säkerhetsfunktioner och hur dessa kan utvärderas med hjälp av en 
uppsättning indikatorer, som i princip utgör mät- eller beräkningsbara egenskaper hos kapsel, buf-
fert, återfyllning och berg. En viktig säkerhetsfunktion hos bufferten är att förhindra advektiv trans-
port, det vill säga transport av lösta ämnen med flödande vatten, mellan grundvattnet och kapseln. 
Ett exempel på en säkerhetsfunktionsindikator för denna funktion är buffertens svälltryck eftersom 
ett högt svälltryck (över en megapascal) garanterar att advektiv transport förhindras.


Miljökonsekvensbeskrivning266

6. Sammanställning av indata
En fastställd procedur används för att välja data till modellstudier av slutförvarets utveckling och 
dosberäkningar. 

7. Definition och analys av referensutveckling
En referensutveckling, det vill säga en rimlig framtida utveckling av förvarssystemet, definieras 
och analyseras. Först analyseras systemets förmåga att innesluta det använda bränslet över tid. 
Denna analys beskriver den allmänna utvecklingen av systemet och en utvärdering av säkerhets-
funktionerna görs. Om utvecklingen leder till att inneslutningen bryts analyseras den fördröjande 
förmågan hos slutförvaret och dess omgivning och doskonsekvenser beräknas. Referensutveck-
lingen beskrivs närmare i avsnitt 10.1.6.2.

8. Val av scenarier
Ett omfattande huvudscenario definieras i enlighet med SSM:s föreskrifter SSMFS 2008:21. 
Huvud scenariot bygger helt på referensutvecklingen som analyserades i steg 7. Utvecklingen 
rymmer många osäkerheter som är svåra att ta hänsyn till och täcka in i referensutvecklingen/
huvudscenariot. Därför studeras även ett antal ytterligare scenarier för att säkerställa att alla 
osäker heter täcks in då förvarets säkerhet utvärderas. Valet av ytterligare scenarier bygger på en 
systematisk genomgång av vad som skulle kunna hota förvarets säkerhetsfunktioner som definie-
rades i steg 5. I uppsättningen valda scenarier ingår även scenarier som nämns explicit i tillämpliga 
föreskrifter, såsom mänskligt intrång. 

9. Analys av valda scenarier
Huvudscenariot analyseras i första hand genom hänvisning till referensutvecklingen i steg 7. 
Ytter ligare scenarier analyseras genom att man fokuserar på faktorer som skulle kunna leda till 
situationer där säkerhetsfunktionen i fråga inte upprätthålls. I de flesta fall utförs dessa analyser 
genom jämförelse med utvecklingen för huvudscenariot. För dessa scenarier, liksom för hu-
vudscenariot, uppskattas ett riskbidrag. Resultatet av scenarioanalysen beskrivs närmare i av-
snitt 10.1.6.3.

10. Ytterligare analyser och stödjande argument
I detta steg görs ett antal ytterligare analyser som krävs för att slutföra säkerhetsanalysen, bland 
annat analyser som krävs för att visa att bästa möjliga teknik har använts. En genomgång görs 
också av vilka argument för säkerheten som kan hämtas ur observationer av långsiktigt beständiga 
naturliga fenomen, t ex naturligt förekommande metallisk koppar och formationer av bentonitlera 
som varit långsiktigt stabila i förvarsliknande miljöer.

11. Slutsatser
Detta steg innefattar sammanställning av resultat från de olika scenarioanalyserna, slutsatser med 
avseende på säkerhet i relation till myndighetskriterier och återkoppling med avseende på kon-
struktionsförutsättningar, förvarsutformning, fortsatta detaljerade platsundersökningar och SKB:s 
Fud-program.

10.1.6.2	Referensutveckling
En referensutveckling för slutförvaret, som täcker hela analysperioden på en miljon år, studeras 
för att förstå utvecklingen i stort och för att ge underlag för scenarioval och scenarioanalyser. 
Målet är att beskriva en rimlig utveckling av förvarssystemet med tiden.


Miljökonsekvensbeskrivning 10	 Slutförvar 267

Två fall av referensutvecklingen analyseras:

• Ett basfall, där de yttre förhållandena under den första glaciationscykeln på 120 000 år antas 
likna dem som rådde under den senaste glaciationscykeln, Weichselistiden. Därefter antas 
sju upprepningar av samma glaciationscykel täcka hela analysperioden på en miljon år.

• En växthusvariant, där det framtida klimatet under de inledande 50 000 åren antas starkt 
påverkat av mänskligt orsakade utsläpp av växthusgaser.

Basfall
Analysen genomförs i fyra tidsperioder; slutförvarsanläggningens uppförande- och driftfas, den 
första tempererade perioden efter förslutning, den första glaciationscykeln och tiden efter den 
första glaciationscykeln. Inom varje tidsperiod studeras utvecklingen till följd av de processer som 
verkar inom förvaret och den yttre påverkan förvaret utsätts för.

Anläggningens	uppförande-	och	driftfas	
Utvecklingen under denna period domineras av utbyggnaden och driften av slutförvarsanlägg-
ningen och skiljer sig därmed från efterföljande perioder, som enbart drivs av naturligt före-
kommande processer. Perioden varar under cirka 60 år. Fokus för analyserna är om utbyggnad 
och drift kan påverka säkerheten efter förslutning och de visar att utbyggnad och drift inte på-
verkar säkerheten efter förslutning för de kapslar som redan har deponerats. Vid berguttaget för 
att bygga deponeringstunnlar uppstår sprängskador i tunnelväggar och golv. Dessa skador, och 
den resulterande så kallade ”störda zonen”, är dock mycket begränsad och har liten betydelse 
för säker heten. Stora vatteninflöden i deponeringshål och deponeringstunnlar skulle kunna 
skada bufferten och återfyllningen innan dessa har vattenmättats och svällt, men denna påverkan 
begränsas till acceptabla nivåer genom att bara acceptera deponeringshål och deponeringstunnlar 
med begränsade vatteninflöden.

Den	första	tempererade	perioden	efter	förslutning
I Sverige har klimatvariationerna under de senaste 1 000–2 000 åren varit små. Det antas i bas-
fallet av referensutvecklingen att också variationerna i temperatur och nederbörd under de 
första 1 000 åren efter förslutning blir relativt små och följer mönstret hos naturliga kli-
matvariationer. Tempererade förhållanden antas råda i Forsmark fram till cirka år 10 000. 
Strandlinjeförskjutningen kommer att fortgå under hela denna period, men kommer gradvis att 
minska. Runt år 3 000 förväntas sundet vid Öregrund att skäras av och Öregrundsgrepen för-
vandlas till en bukt. Runt år 5 000 kommer kustlinjen att ha dragit sig tillbaka cirka fem kilometer 
från förvaret, många sund i skärgården förväntas skäras av och ett antal sjöar kommer att isoleras 
från havet. Många sjöar är små och ytliga och förväntas växa igen och förvandlas till myrar inom 
2 000–6 000 år. Runt år 10 000 bedöms de flesta sjöarna i området att ha växt igen och endast 
några större och djupare sjöar nära Gräsö finnas kvar. 

Förvarsberget och de återfyllda tunnlarna kommer att vattenmättas efter förslutning, och 
den efterföljande utvecklingen i berget karakteriseras av en återgång till det naturliga, ostörda, 
tillståndet före byggstart. Vattenmättnad av berget och deponeringstunnlarna beräknas ta flera 
hundra år. För bufferten är variationerna i vattenmättnadstid stora mellan olika deponeringshål 
och beräknas som mest uppgå till något tusental år. Parallellt med vattenmättnadsförloppet 
kommer förvaret att värmas upp av resteffekten hos det använda kärnbränslet. Den beräknade 
maximala temperaturen på ytan av kopparkapseln (cirka 90 grader) och på buffertens inneryta 
(cirka 80 grader) uppnås efter något tiotal år. Buffertens temperatur bör ligga under 100 grader, 
vilket alltså uppnås med god marginal. 


Miljökonsekvensbeskrivning268

Den	första	glaciationscykeln	
Denna period sträcker sig definitionsmässigt fram till 120 000 år efter förslutning, eftersom man 
antar en upprepning av den senaste glaciala cykeln. Den karakteriseras av perioder av permafrost 
och glaciala förhållanden, med mellanliggande perioder av tempererat klimat, och studeras med 
hjälp av en modellrekonstruktion av förhållandena under den senaste glaciationscykeln. Förvaret 
påverkas i huvudsak av klimatrelaterade processer, såsom tillväxt av inlandsisar och permafrost, 
samt av strandlinjeförskjutning, medan klimatet som sådant på markytan är av mindre betydelse. 
Något enstaka stort jordskalv, större än magnitud 5, skulle kunna förekomma i förvarets närhet, 
men sannolikheten för detta är låg.

Tiden	efter	den	första	glaciationscykeln
Den vidare utvecklingen av förvarssystemet analyseras genom att man antar ytterligare sju upp-
repningar av den 120 000 år långa Weichselistiden. Samma fenomen som under den första 
glaciations cykeln förväntas uppstå. Under de kommande en miljon åren förväntas statistiskt cirka 
två jordskalv större än magnitud 5 i förvarets närhet. 

Växthusvariant
I växthusvarianten antas ett tempererat klimat råda under 50 000 år, innan den relativt milda 
starten av basvarianten av nästa glaciationscykel inträder. Det är stora variationer i temperatur och 
nederbörd under denna tempererade period. I början av perioden är både temperatur och neder-
börd högre än dagens förhållanden på grund av global uppvärmning, men minskar efter hand. 

Resultat	av	analysen	av	referensutvecklingen
Efter varje tidsperiod i analysen av referensutvecklingen utvärderas förvarets olika säkerhetsfunk-
tioner. Resultatet visar att för de allra flesta av de 6 000 deponeringshålen upprätthålls samtliga 
säkerhetsfunktioner, vilket också betyder att kapslarna förblir intakta så att det använda bränslet 
förblir inneslutet. 

I ett miljonårsperspektiv finns dock två förlopp för vilka det inte fullständigt kan uteslutas att 
kapselskador uppkommer. 

Det ena rör möjligheten att bufferten eroderas då den utsätts för utspädda grundvatten, an-
tingen efter långa perioder av tempererat klimat eller under glaciala förhållanden. Om tillräcklig 
mycket buffert eroderas i ett deponeringshål kan buffertens funktion att motverka att grundvatten 
flödar genom hålet sättas ur spel. Kapseln blir då mer utsatt för korrosionsangrepp från sulfider i 
grundvattnet. För den osannolika kombinationen av ett deponeringshål med högt grundvatten-
flöde och de högsta halterna av sulfid som förekommer i förvarsmiljön kan kapselskador inte 
uteslutas. Sådana skador uppkommer, med låg sannolikhet, efter typiskt hundratusentals år. De 
kvantitativa analyserna visar att i medeltal mindre än en av de 6 000 kapslarna kan ha skadas till 
följd av ett sådant förlopp efter en miljon år.

Det andra rör kapselskador till följd av stora jordskalv i förvarets närhet. Större jordskalv kan 
av fysiska skäl bara förekomma i stora sprickzoner och i sådana deponeras inga kapslar. Stora skalv 
kan dock leda till så kallade sekundärrörelser i enskilda sprickor i berget och om en stor sådan 
spricka skär ett deponeringshål kan kapseln skadas av en sekundärrörelse. Analyserna visar att 
sanno likheten för att en enda sådan skada ska ha inträffat bland de 6 000 kapslarna efter en miljon 
år är mindre än en på tio. I den analysen har flera pessimistiska förenklingar gjorts där underlaget 
inte medgivit en detaljerad kvantitativ analys. 


Miljökonsekvensbeskrivning 10	 Slutförvar 269

10.1.6.3	Scenarierna
Val	av	scenarier
Referensutvecklingen ligger till grund för ett huvudscenario som bedöms ge en rimlig bild av hur 
förvaret skulle kunna utvecklas. Huvudscenariot bygger helt på referensutvecklingen. Precis som 
för referensutvecklingen finns det två varianter av huvudscenariot, en basvariant och en växthus-
variant. I en rad ytterligare scenarier analyseras ett antal kritiska frågor kring förvarets säkerhet:

• Kan bufferten frysa?
• Kan bufferten försvinna genom erosion?
• Kan buffertleran omvandlas till ett material med ogynnsamma egenskaper?
• Kan kapseln korrodera sönder?
• Kan kapseln skadas av trycket från den svällande bentonitleran och av grundvattentrycket på 

förvarsdjup?
• Kan kapseln skadas av jordskalv?

Var och en av dessa frågor utreds i ett eget scenario, för att belysa huruvida förhållandena kan bli mer 
ogynnsamma än i huvudscenariot och vilka konsekvenserna i form av dos till människa och biota 
(floran och faunan inom ett område) i så fall blir. Målet är att säkerställa att alla osäkerheter som inte 
hanterades i huvudscenariot tas om hand. Om det bedöms finnas en möjlighet att ett scenario kan 
inträffa tas konsekvenserna av det scenariot med i en risksummering för förvaret. I annat fall be-
traktas det som ett restscenario. Den sammanlagda risken jämförs sedan med SSM:s riskkriterium.

Buffertscenarierna analyseras först och varje fall av negativ påverkan på bufferten som inte kan ute-
slutas tas sedan med i analyserna av kapseln. För att få en fullständig bild av tänkbara händelseför-
lopp och risker måste också ytterligare kombinationer av scenarierna studeras.

Analys	av	förmågan	att	innesluta	det	använda	kärnbränslet
Resultatet av analyserna av de olika scenarierna med avseende på förvarets förmåga att innesluta 
det använda kärnbränslet sammanfattas nedan. 

Frysning av bufferten: Detta bedömdes som uteslutet i huvudscenariot eftersom bufferten fryser 
vid –4°C eller lägre temperatur, vilket även med pessimistiska antaganden aldrig uppnås på för-
varsdjup. Slutsatsen är också från analyserna i buffertfrysningsscenariot att frysning kan uteslutas, 
även för extrema antaganden kring framtida klimat. 

Förlust av buffert: Förlust av buffert genom erosion kan inte uteslutas i huvudscenariot, där ad-
vektiva förhållanden råder i ett antal deponeringspositioner under en period på en miljon år. De 
ytterligare analyserna av alla faktorer som påverkar bufferterosion visade att den möjliga omfatt-
ningen av buffertförlust kan variera inom något vidare gränser än i referensutvecklingen. Detta 
resultat fördes vidare till analysen av kapselskador till följd av korrosion. 

Omvandling av bufferten: Det speciella mineral som buffertleran är uppbyggd av kan omvandlas 
vid höga temperaturer. Det finns även en risk för att bufferten kan skadas vid för höga pH-värden. 
Analyserna av tänkbara orsaker till skadligt förhöjd temperatur eller förhöjt pH i bufferten ledde 
till slutsatsen att detta kan uteslutas och att skadlig omvandling av bufferten därför betraktas som 
ett restscenario. Situationen med en omvandlad buffert behandlades därför inte vidare i analysen 
av kapselscenarierna.


Miljökonsekvensbeskrivning270

Kapselskador till följd av korrosion: Kapselskador till följd av korrosion uppstår i huvudscena-
riot då bufferten är eroderad. Analyser av korrosion då bufferten är intakt visade att inga av dessa 
mekanismer hotar kapseln under den miljonårsperiod som analysen omfattar. De ytterligare ana-
lyserna i korrosionsscenariot av kapselkorrosion i kombination med buffertförlust gav en något 
större omfattning av kapselskador jämfört med resultatet i referensutvecklingen. Utvärderingen 
av osäkerheterna kring detta händelseförlopp visar också att ett möjligt utfall vore att omfattningen 
av erosion är mycket ringa och att inga kapslar skadas. Ytterligare kunskap kring erosionsprocessen 
skulle därför kunna leda till att fenomenet utesluts i framtida säkerhetsanalyser. I SR-Site utvärderas 
konsekvenserna av dels kapselskador i samma omfattning som i referensutvecklingen, dels största möj-
liga omfattning av kapselskador givet osäkerheterna kring erosionsfenomenet. I det förra fallet blir det 
beräknade medelantalet skadade kapslar efter en miljon år mellan 0,1 och 0,7, i det senare cirka två 
gånger högre. Resultatet av analysen av konsekvenserna av dessa omfattningar av kapselskador redo-
visas i avsnitt 10.1.6.4 nedan.

Kapselskador till följd av trycket från grundvattnet och bentonitleran: För att avgöra 
om kapslarna kan komma att skadas på grund av trycket i förvaret ska det tryck kapseln är 
dimensionerad för jämföras med summan av det maximala trycket från den svällande bentoniten 
och det maximala grundvattentrycket. Kapselskador till följd av höga tryck bedömdes som ute-
slutet i huvudscenariot och ytterligare analyser av till exempel mäktigare inlandsisar än den i refe-
rensutvecklingen visade att sådana skador kan uteslutas. 

Kapselskador till följd av jordskalv: Kapselskador till följd av jordskalv har låg sannolikhet i 
referensutvecklingen. Ytterligare analyser av faktorer som påverkar omfattningen av sådana kap-
selskador som genomfördes i jordskalvsscenariot visade att den omfattning som antogs i referens-
utvecklingen kan betraktas som pessimistisk. Resultatet av analysen av konsekvenserna av sådana 
kapselskador redovisas i avsnitt 10.6.1.4 nedan. 

Framtida mänskliga handlingar: Förvaret kan påverkas av olika typer av framtida mänskliga 
handlingar. I enlighet med SSM:s föreskrifter behandlar SR-Site endast oavsiktliga intrång. Dessa 
betraktas som restscenarier som inte ingår i risksummeringen. En metodisk genomgång av olika 
fall av intrång ledde till att följande fall analyserades: En oavsiktlig genomborrning av en kapsel 
vid bergborrning; ett oförslutet undersökningsborrhål, ett övergivet oförslutet förvar, en tunnel-
konstruktion i de övre delarna av berggrunden ovan förvaret samt exploatering av potentiella 
mineral tillgångar i närheten av Forsmark.

Samtliga scenarier har analyserats också i ljuset av växthusvarianten av referensutvecklingen. 
Slutsatserna ovan gäller även för klimatutvecklingen i växthusvarianten. 

 

Analys	av	förmågan	att	fördröja	utsläpp
Om den primära säkerhetsfunktionen att innesluta de radioaktiva ämnena i förvaret inte kan upp-
rätthållas inträder den sekundära säkerhetsfunktionen, att fördröja eventuella utsläpp av radio-
nuklider från förvaret. Analys av förmågan att fördröja utsläpp görs i form av beräkningar av de 
doser och risker individer i förvarets närhet kan utsättas för och i första hand och mest utförligt 
för de scenarier där kapselskador inte kunde uteslutas. 

Under den långa tidsperiod som analyserats kommer biosfären att förändras dramatiskt, 
framför allt på grund av framtida klimatförändringar med perioder av permafrost och glaciala för-
hållanden. De högsta stråldoserna förväntas under perioder av tempererat klimat. På grund av 
förväntade framtida klimatförändringar förväntas platsen vara täckt av is under långa perioder, 
vilket leder till lägre grundvattenflöden och en betydande utspädning av eventuella utsläpp från 
förvaret. Det är också möjligt att radionuklider ackumuleras i bottensedimenten, vilket leder till 
att konsekvenser i form av stråldoser fördröjs i tiden. Det betyder också att konsekvensen av ett 
utsläpp som pågått under en längre tid kan bli större. 

För att analysera hur slutförvaret uppfyller SSM:s riskkriterium beräknas doserna till en repre-
sentativ individ i gruppen som exponeras för störst risk. Den mest exponerade gruppen definieras 
som en grupp människor som maximalt utnyttjar och exponeras för ett ekosystem av en given 
storlek. Alla potentiella exponeringsvägar har inkluderats, till exempel intag av kontaminerad mat 


Miljökonsekvensbeskrivning 10	 Slutförvar 271

och kontaminerat vatten, inandning av kontaminerad luft och extern strålning från kontaminerade 
områden. Doserna har räknats fram med pessimistiska antaganden och ger därför pessimistiska 
dosuppskattningar. Det antas bland annat att individerna i gruppen får all mat och allt vatten från 
det mest kontaminerade området och tillbringar all sin tid i området.

Doser till biota beräknas också för att visa om eventuella utsläpp kan påverka den yttre miljön. 
Fokus är främst på arter som för närvarande finns i Forsmarksområdet. Dosraten 10 mikrogray 
per timme (µGy/h ) används i beräkningarna som gränsvärde för påvisbara effekter på biota.

10.1.6.4	 Slutsatser
Uppfyllelse	av	riskkriteriet
Scenarioanalyserna visar att kapselbrott under de första 1 000 åren kan uteslutas, med undantag 
för en minimal sannolikhet för skador på grund av jordskalv. Sannolikheten för ett sådant kapsel-
brott beräknas pessimistiskt till en på fyrtio tusen. Detta betyder i statistisk mening att 40 000 
förvar, vart och ett med 6 000 kapslar, skulle behövas för att ett enda kapselbrott till följd av skalv 
ska uppkomma under en tusenårsperiod. 

Under perioden fram till en miljon år efter förslutning kan kapselbrott uppstå dels på grund av 
koppar korrosion orsakad av sulfid i grundvattnet ifall den skyddande bufferten eroderats, dels på grund 
av jordskalv. Med pessimistiska antaganden om bufferterosion, kopparkorrosion och radionuklid-
transport bedöms den radiologiska risken från erosion/korrosion vara obefintlig i tiotusentals år efter 
förslutning, högst en hundradel av riskgränsen på 100 000 års sikt och cirka en tiondel av riskgränsen 
på en miljon års sikt, se figur 10-41. Risken orsakad av kapselbrott på grund av jordskalv är mindre än 
en hundradel av riskgränsen på hundratusen års sikt och under en tiondel av riskgränsen på en miljon 
års sikt. Den sammanlagda risken för ett slutförvar i Forsmark hamnar med marginal under SSM:s 
riskkriterium även på en miljon års sikt och den centrala slutsatsen i SR-Site är därför att ett långsiktigt 
säkert KBS-3-förvar kan byggas i Forsmark. Figur 10-41 visar de beräkningsfall som ger högst risk för 
jordskalvsscenariot och för korrosionsscenariot samt summan av dessa. 

Figur 10-41. Den samlade riskbilden i SR-Site. Figuren visar de beräkningsfall som ger högst risk för 
jordskalvsscenariot och för korrosionsscenariot samt summan av dessa. Eftersom summa kurvan ligger 
under riskgränsen under hela miljonårsperioden blir slutsatsen att SSM:s riskkriterium är uppfyllt för ett 
KBS-3-förvar i Forsmark.

103 104 105 106
10–10

10–9

10–8

10–7

10–6

10–5

10–4

Å
rli

g 
ris

k 
[-]

Tid [år]

SSM:s riskgräns

Risk motsvarande bakgrundsstrålningen

Maximal summerad risk
Maximal risk för jordskalvsscenariot
Maximal risk för korrosionsscenariot


Miljökonsekvensbeskrivning272

Doser	till	biota
Beräkningarna av doser till biota visar att de högsta dosraterna fås för korrosionsscenariot. Dos-
raterna är dock långt under gränsvärdet 10 µGy/h, och utsläpp av radionuklider bedöms därmed inte 
att ge upphov till några biologiska effekter på arter i området. 

Uppfyllelse	av	övriga	föreskriftskrav
Som nämndes inledningsvis finns utöver riskkriteriet en rad ytterligare föreskriftskrav på bland annat 
utformningen av ett förvar med ett flerbarriärsystem, val av en plats med gynnsamma egenskaper 
för långsiktig säkerhet samt innehållet i säkerhetsredovisningen vad gäller till exempel scenarier och 
hantering av osäkerheter. I Appendix A till huvudrapporten SR-Site återges föreskrifterna SSMFS 
2008:21 och 2008:37 med tillhörande allmänna råd, och där anges också var i SR-Site-rapporten 
varje relevant del av föreskrifterna behandlas. Samtliga krav som är relevanta för säkerhetsanalysen 
bedöms som uppfyllda.

Tilltro	till	resultatet
Tilltron till resultaten i SR-Site bedöms som tillräcklig för att utgöra underlag för beslut om ansök-
ningarna. I sammanfattning bidrar följande till tilltron till resultaten.

• Den kunskap om berget och om ytförhållandena i Forsmark som erhållits från platsundersök-
ningen är tillräcklig för att bedöma den långsiktiga säkerheten. Berget har gynnsamma egen-
skaper för den långsiktiga säkerheten och inga kvarstående frågor som behöver lösas för att visa 
den långsiktiga säkerheten har identifierats.

• Referensutformningen med specificerade och praktiskt genomförbara produktions- och kontroll-
metoder ger ett initialtillstånd hos ett förvar i Forsmark som gynnar långsiktig säkerhet. Utform-
ningen kan optimeras ytterligare då den vidareutvecklas. 

• Den vetenskapliga förståelsen av frågor av betydelse för den långsiktiga säkerheten, som ett re-
sultat av decennier av forskning inom det svenska och andra kärnbränsleprogram samt genom 
internationellt samarbete, är betryggande.

• En fullständig analys av frågor relevanta för den långsiktiga säkerheten har genomförts i SR-
Site. Analysen är genomförd med en metodik där till exempel pessimistiska ansatser används där 
under laget är behäftat med osäkerheter.  

Dokumenterade rutiner för kvalitetssäkring har tillämpats då initialtillståndet fastlagts, då plats-
beskrivningen utvecklats samt i analysen av långsiktig säkerhet. Rutinerna inkluderar bland annat 
granskning av utomstående experter.

10.1.7	 Kemiskt	toxiska	risker	från	deponerat	använt	kärnbränsle
Utöver radiologiska risker förknippade med de ämnen som kommer att finnas i slutförvaret kan vissa 
ämnen även vara giftiga för människa och miljö om de når biosfären i höga koncentrationer. En be-
dömning har gjorts av riskerna för människors hälsa och miljön av icke-radioaktiva ämnen som finns 
i använt kärnbränsle och i kapseln som bränslet deponeras i, det vill säga koppar, stål och segjärn, 
samt själva bränslematrisen /10-34/. 

Bedömningen baseras på den sammansättning som det använda kärnbränslet har vid tiden för depo-
nering i slutförvaret, det vill säga cirka 40 år efter att bränslet tagits ur reaktorn. 

Bedömningen har genomförts i två steg. I det första steget identifierades vilka ämnen som kräver 
stora mängder vatten för utspädning till ofarliga koncentrationer. De ämnen som kräver de största 
mängderna vatten prioriterades för nästa steg. Generellt användes pessimistiska antaganden för att 
de potentiella riskerna inte ska underskattas.

Det första steget utgår ifrån att en kapsel med innehåll, inklusive bränsle, löses upp i vatten ögon-
blickligen och att hela innehållet kommer till en enda recipient (brunn, sjö, vattendrag eller havsvik).

 


Miljökonsekvensbeskrivning 10	 Slutförvar 273

De vattenvolymer som behövs för utspädning till ofarlig koncentration enligt bestämda haltkrite-
rier jämförs med omsättningen av vatten i berörda recipienter. Resultaten visar att det rör sig om 
förhållandevis begränsade volymer vatten som krävs för utspädningen. Till exempel skulle, om 
en kapsel med innehåll upplöses fullständigt, den volym vatten som årligen omsätts i en brunn i 
Forsmarksområdet räcka för att späda ut flertalet ämnen till halter som understiger dricksvatten-
normen. De ämnen som prioriterades för fortsatta beräkningar var koppar och uran samt bland 
andra nickel, krom, järn, koppar och mangan. 

I det andra steget utgick man ifrån de modellberäkningar för skadade kapslar som gjorts i den 
förra säkerhetsanalysen, SR-Can. För att korrosion av insats, bränslebox och andra komponenter 
i kapseln, samt upplösning av det använda kärnbränslet, ska kunna ske måste kopparhöljet vara 
skadat. Utifrån de antaganden som gjordes i SR-Can beräknades möjliga halter av de olika ämnena i 
grundvattnet på förvarsnivå. Även utan hänsyn till utspädning underskrider halterna dricksvatten-
normerna och de miljöriskbaserade haltkriterierna för samtliga ämnen från kopparhöljet och stål- 
och segjärnsinsatsen, förutom koppar. Kopparhalter i vatten på förvarsnivå har beräknats kunna 
bli i samma storleksordning som det miljöriskbaserade kriteriet för saltvatten i hav, men under-
stiga medelhalten av koppar i havsvattnet utanför Forsmark. Bedömningen är därmed att det inte 
finns någon risk för potentiella miljö- och hälsorisker av icke-radioaktiva ämnen som finns i använt 
kärnbränsle och i kapseln vid deponering.

Utvärderingen visar att den maximala halten uran kan förväntas uppgå till 0,02–0,2 mikrogram 
per liter (µg/l), beroende på typ av recipient. Dessa halter underskrider haltkriterierna för uran. 
Övriga ämnen i bränslet har maximala halter som är minst 100 gånger lägre. 

Sammanfattningsvis gäller att även med pessimistiska antaganden uppskattas halterna i recipien-
terna hamna långt under haltkriterierna, vilket indikerar att hälsorisker och miljörisker är osannolika.

10.2	 Övervägt	alternativ	–	Laxemar
I ansträngningarna att hitta den lämpligaste platsen för slutförvaret har Laxemar i Oskarshamns 
kommun sedan år 2004 undersökts till samma detaljnivå som Forsmark. I bilagan om platsvalet 
/10-35/ redovisas de faktorer som avgjorde valet till Forsmarks fördel.

Under den långa och grundliga urvalsprocessen har också övriga miljöfaktorer undersökts 
i Laxemar. Här redovisas översiktligt de utredda konsekvenserna av alternativet slutförvar i 
Laxemar i närheten av kärnkraftverket på Simpevarpshalvön, se figur 10-42. Beskrivningen av den 
övervägda anläggningen och dess miljöpåverkan görs i jämförelse med slutförvarsanläggningen i 
Forsmark.

Information om ett eventuellt avvecklingsskede i Laxemar har inte tagits med i beskrivningen 
eftersom det långa tidsperspektivet till avveckling (cirka år 2070) gör antagandena högst osäkra. 
Skillnaden mot de bedömningar som gjorts för avvecklingsskedet i Forsmark är också små, med 
undantag för återfyllningen av slutförvarsanläggningen, där det i Laxemar hade krävts cirka en 
miljon ton mer återfyllnadsmaterial än i Forsmark.

10.2.1	 Anläggningsutformning
Slutförvarsanläggningen i Laxemar skulle utformas på samma sätt som anläggningen i Forsmark, 
med en ovanmarksdel bestående av ett inre och ett yttre driftområde samt en undermarksdel 
bestående av ett centralområde och ett förvarsområde, se figur 10-43. Utformningen skiljer sig 
något mellan platserna till följd av skillnader i geologi och yttre miljö. Anläggningens förvars område 
under mark skulle blivit större i Laxemar än i Forsmark. Orsaken är framför allt att bergets värme-
ledningsförmåga är lägre i Laxemar och att kapslarna därför måste placeras på ett större avstånd 
från varandra.

Ovanmarksanläggningen planerades till ett naturmarksområde på den södra sidan av ett stort 
kraftledningsstråk i Laxemar. Där finns ingen omedelbar närhet till kust eller storskalig industri 
som i Forsmark. Antalet bostäder i närområdet är större i Laxemar än i Forsmark. Skillnaderna i 
närmiljön påverkar anläggningarnas inre disposition och byggnadernas form, se figur 10-44.


Miljökonsekvensbeskrivning274

Tabell 10-17 sammanfattar slutförvarsanläggningens storlek vid en förläggning i Laxemar jämfört med 
en anläggning i Forsmark.

Figur 10-42. Ungefärligt läge för det övervägda alternativet, en slutförvarsanläggning i Laxemar.

Oskarshamns kärnkraftverk

Östersjön

Clab

Sörå

Frisksjön

Laxemarån

Ekerumsviken
Hamnefjärden

1548000

1548000

1550000

1550000

1552000

1552000

63
64

00
0

63
64

00
0

63
66

00
0

63
66

00
0

63
68

00
0

63
68

00
0

±
0 1 20,5 kmBergupplag

Driftområde

Lokaliseringsområde

Inkapslingsanläggning

Kartans id 03-000110

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig10-42_S
M

_O
rienteringskarta_100426.m

xd

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-04-26 17:04

Tabell 10-17. Jämförelse mellan en slutförvarsanläggning i Laxemar och Forsmark.

Laxemar Forsmark

Yta driftområde ovan mark 
(totalt yttre och inre)

75 000 m2 70 000 m2

Yta förvarsområde 5–6 km2 3–4 km2

Djup förvarsområde –510 m –470 m

Yta bergupplag 40 000 m2 40 000 m2

Höjd bergupplag ~15 m max 
~10 m troligast

~15 m max 
~10 m troligast

Högsta byggnad 45 m 50 m


Miljökonsekvensbeskrivning 10	 Slutförvar 275

Figur 10-43. Slutförvarsanläggningen under mark i den utredda lokaliseringen Laxemar.

Figur 10-44. Fotomontage av slutförvarsanläggningen ovan mark i Laxemar.

10.2.2	 Verksamhetsbeskrivning
Verksamheten vid en slutförvarsanläggning i Laxemar vore densamma som i Forsmark. Anlägg-
ningarnas förutsättningar ger skillnader främst hand i transportarbetet, eftersom berguttaget blivit 
större i Laxemar än i Forsmark.

10.2.2.1	 Uppförandeskede
Slutförvarsanläggningen skulle uppföras på liknande sätt som anläggningen i Forsmark, beskrivet 
i kapitel 10.1.2.1.


Miljökonsekvensbeskrivning276

Verksamheten i Laxemar skulle också ge upphov till förorenat vatten som spillvatten, lakvatten, 
dagvatten och länshållningsvatten med vattenströmmar i samma storleksordning som i Forsmark. 
Vatten rening skulle ske enligt samma principer som i Forsmark. Spillvattnet från driftområdet skulle 
samlas upp och ledas till OKG:s reningsverk som har kapacitet för behandling av vattnet.

Slutförvarsanläggningen i Laxemar var planerad att ligga något djupare under marken och uppta 
en större yta än förvaret i Forsmark, vilket gör att större bergvolymer måste sprängas ut. Mängden 
bergmassor uppskattas till cirka 200 000 ton per år, eller totalt cirka 1,7 miljoner ton, vilket är 
ungefär 100 000 ton mer än i Forsmark /10-36/. Det större uttaget av berg gör att det blir fler 
berg transporter ut från anläggningen. I Laxemar har transporterna under andra halvan av upp-
förandeskedet beräknats bli ett tiotal fler per dygn än i Forsmark (100 mot 90). Under första halvan 
av uppförandeskedet är antalet transporter detsamma för båda platserna (60 per dygn).

Arbetsresor, materialtransporter och övriga material- och servicetransporter är i samma storleks-
ordning som i Forsmark. Transporterna till och från en slutförvarsanläggning i Laxemar beskrivs i 
rapport /10-37/.

10.2.2.2	 Driftskede
Driften av anläggningen skulle ske på samma sätt som vid anläggningen i Forsmark, beskrivet i 
avsnitt 10.1.2.2.

Under driftskedet är det främst vattenmängder och transporter som skiljer sig från verksamheten 
i Forsmark. Länshållningsvatten i driftskedet beräknas bli minst dubbelt så mycket som i Forsmark. 
Själva masshanteringen är likartad, men mängden massor skulle bli större i Laxemar.

Det planerade uttaget av berg förväntas ge cirka 175 000 ton bergmassor per år i Laxemar, 
vilket är ungefär 55 000 ton mer per år än i Forsmark /10-36/. Det skulle bli cirka sju miljoner ton 
bergmassor totalt under den tid som bergarbetet pågår. Under driftskedet påbörjas även återfyll-
ningen av deponeringstunnlarna med bentonit i form av block och pellets. 

Transporterna av kärnbränsle skulle ske med terminalfordon från inkapslingsanläggningen till 
terminalbyggnaden i det inre driftområdet. Frånsett kortare förflyttningar inom anläggningarnas 
driftområden skulle kärnbränsletransporterna ske på landsväg, cirka 2,5 kilometer från Simpevarp 
till Laxemar.

10.2.2.3	 Hamnar
Befintlig hamn i Simpevarp skulle inte kunna användas för slutförvarsverksamheten utan omfattande 
investeringar. Förutom breddning och fördjupning av farled och anläggande av vågbrytare skulle en 
ny hamnplan och en ny kaj behövas. Hamnen i Oskarshamn har däremot goda förutsättningar för 
att kunna användas för import av bentonit och lera, men av miljöskäl är den mindre lämplig att 
använda för utskeppning av bergmaterial /10-37/.

10.2.3	 Påverkan
10.2.3.1	 Ianspråktagande	av	mark
Markbehovet i Laxemar hade varit något större än i Forsmark. Slutförvarsanläggningens driftområde 
planerades till ett område som är skilt från kärnkraftverket på Simpevarpshalvön och annan industriell 
bebyggelse, se figur 10-45. Platsen består av oexploaterad naturmark med en mindre äng samt 
barr- och lövskog.

Anläggningens placering i ett naturmarksområde skulle ha inneburit att en ny anslutningsväg 
måste anläggas då befintligt vägsystem från söder inte har den standard som krävs. Slutförvarsanlägg-
ningens ovanmarksdelar skulle innehålla samma funktioner som i Forsmark, men utformningen 
hade blivit något annorlunda för att passa platsen. Driftområdet och bergupplaget skulle uppta 
ungefär lika stora ytor som i Forsmark.

Förorenat lakvatten från bergupplaget måste renas. Rening skulle ha kunnat ske i en planerad 
översilningsanläggning i anslutning till bergupplaget samt i en kärrmark nedanför översilnings-
anläggningen.


Miljökonsekvensbeskrivning 10	 Slutförvar 277

10.2.3.2	 Påverkan	på	grundvattennivå
Grundvattenföringen inom området och påverkan på grundvattennivån har varit föremål för 
omfattande modelleringsarbete. Påverkan på grundvatten är viktig att analysera för att bedöma 
eventuella konsekvenser för ekosystemet på ytan. Detaljerad information om bortledning av 
grundvatten, påverkan på grundvattennivåer och de metoder som har använts för den hydrogeo-
logiska utredningen i Laxemar redovisas i /10-38/.

Inläckaget av grundvatten till en slutförvarsanläggning i Laxemar under uppförandeskedet 
skulle kunna bli i samma storleksordning som för slutförvarsanläggningen i Forsmark. Påverkans-
området för grundvattenytans avsänkning skulle dock bli större under detta skede, jämfört med i 
Forsmark.

Under driftskedet skulle inläckaget till anläggningen bli minst dubbelt så stort som i Forsmark. 
Storleken på området som påverkas av en avsänkning av grundvattenytan beräknas bli cirka tio gånger 
större i Laxemar än vad som är fallet i Forsmark. Baserat på samma scenario som för Forsmark (hela 
förvaret är öppet samtidigt och en avsänkningsgräns på 0,1 meter för de områden som betraktas som 
påverkade) beräknas påverkansområdet blir cirka 20 kvadratkilometer jämfört med cirka två kvadrat-
kilometer för Forsmark.

Skillnaden mellan Laxemar och Forsmark när det gäller påverkan på grundvatten förklaras 
bland annat av att på 500 meters djup är medelavståndet mellan vattenförande sprickor cirka 
10 meter i Laxemar, medan motsvarande avstånd är mer än 100 meter i Forsmark. Detta innebär 
att grundvattenflödet genom förvaret, och därmed inläckaget av vatten i tunnelsystemet, är större 
i Laxemar än i Forsmark.

En annan skillnad är att förekomsten av vattenförande sprickor är relativt homogen hela vägen 
till ytan vilket i sin tur gör att påverkansområdet för grundvattensänkning är cirkelformat jämfört 
med den stråklika formen på påverkansområdet i Forsmark.

Figur 10-45. Placering av slutförvarsanläggningen. I bakgrunden syns Clab och kärnkraftverket.


Miljökonsekvensbeskrivning278

10.2.3.3	 Buller
I uppförandeskedet är sprängningsarbeten, bergkrossning och borrning de arbetsmoment som  
orsakar högst ljudnivåer /10-39/. Det gäller både för Laxemar och för Forsmark. Ljudet från spräng-
ning är kortvarigt och kommer att förekomma någon eller några gånger per dag och påverkar 
inte den ekvivalenta ljudnivån i någon nämnvärd omfattning. Stomljud kan uppstå vid sprängning 
men bedöms inte heller i Laxemar uppgå till hörbara nivåer i kringliggande bostadshus /10-40/. 
Ljudnivån från borrningsarbeten ovan mark vid närmaste byggnad har beräknats bli cirka 5 dBA 
högre i Laxemar än i Forsmark (55 dBA). Ekvivalenta bullernivåer under uppförandeskedet och 
driftskedet redovisas i figur 10-46.

Figur 10-46. Buller kvällstid under uppförandeskedet (till vänster) samt buller kvälls- och nattetid under 
driftskedet (till höger).

±
0 1 2 km

Bullernivå
>65 dBA

60 dBA

55 dBA

50 dBA

45 dBA

40 dBA

35 dBA
Kartans id 01-000396

Gällande riktvärde :
50 dBA bedömt som
byggbuller, kväll

Gällande riktvärde :
35 dBA bedömt som
industribuller kväll
och natt

Slutförvar uppförandeskedet Slutförvar driftskedet

Lilla 
Laxemar

Stora Laxemar Stora Laxemar

Lilla 
Laxemar SimpevarpSimpevarp

Mederhult Mederhult

Ström Ström

Äspö Äspö

ÅkvikÅkvik

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig10-46_sm
_buller_slutf_dubbel_101208.m

xd

Bakgrundskartor © Lantmäteriet
SKB/swecoas 2010-12-08 14:07

De arbetsmoment som bedöms bullra mest under driftskedet är drift av skipen, användning av 
tunga fordon inom arbetsområdet samt berghantering inom bergupplaget. Ljud från evakuerings-
fläktar bidrar också till ökat buller. Det buller som en slutförvarsanläggning förväntas ge upphov 
till har beräknats för både Laxemar och Forsmark. Ljuddata för de båda platserna är likvärdiga.

10.2.3.4	 Vibrationer
Vibrationsvärdena bedöms inte väsentligt skilja sig åt mellan Laxemar och Forsmark. I Laxemar 
finns färre vibrationskänsliga anläggningar i närheten av slutförvarsanläggningen än i Forsmark. 
Vibrationsnivåerna från sprängningsarbeten har bedömts bli så låga att inga byggnader, installationer 
eller utrustningar i Laxemar med omgivningar skulle ha påverkats.

Tunga transporter kan ge upphov till vibrationer längs transportvägarna. Sådana vibrationer 
kan upplevas som störande för boende längs vägarna. Vibrationsnivåerna skulle inte förändrats till 
följd av trafiken till och från en slutförvarsanläggning, eftersom tunga transporter förekommer 
redan i dagsläget på vägarna i området /10-40/.


Miljökonsekvensbeskrivning 10	 Slutförvar 279

10.2.3.5	 Strålning	och	utsläpp	av	radioaktiva	ämnen
I den övervägda slutförvarsanläggningen i Laxemar skulle det förekomma naturligt radioaktiva 
ämnen, främst radon. Dessa radioaktiva ämnen ger upphov till viss strålning på samma sätt som 
i en anläggning i Forsmark. Till en slutförvarsanläggning tillförs under driftskedet kapslar med 
använt kärnbränsle som avger strålning.

Mängden kapslar som deponeras skiljer sig inte mellan det övervägda alternativet och en slut-
förvarsanläggning i Forsmark. Det som skiljer de två platserna vad gäller radioaktivitet och strålning 
är främst den naturliga radonhalten i berget.

Uppförandeskede
Överlag skulle radonhalterna i en slutförvarsanläggning i Laxemar vara betydligt högre än i anlägg-
ningen i Forsmark. Därmed skulle också ventilationsbehovet bli större i Laxemar för att radonhalten 
i anläggningen skulle klara Arbetsmiljöverkets gränsvärden. Från anläggningen skulle radon också 
ha släppts ut med vatten från anläggningen och på samma sätt som i Forsmark skulle radonet ha 
försvunnit genom avluftning innan vattnet nådde utsläppsledningen.

Driftskede
Det uppstår inga utsläpp av radioaktiva ämnen från kapslarna med använt kärnbränsle som deponeras i 
slutförvarsanläggningen. Strålskärmning av gamma- och neutronstrålning från kapseln sker på samma 
sätt som i Forsmark och dos till personal skulle bli densamma på båda platserna /10-14, 10-15/.

10.2.3.6	 Icke-radiologiska	utsläpp	till	luft
Uppförandeskede
Utsläppen från de interna transporterna är desamma för de båda platserna. För den första delen av 
uppförandeskedet, representerat av år 2015, skiljer sig inte heller utsläppen från de externa trans-
porterna från dem i Forsmark. I den andra delen av uppförandeskedet skulle utsläppen från de ex-
terna transporterna blivit något högre i Laxemar på grund av fler materialtransporter. Skillnaderna 
är små, för de beräknade utsläppen är ökningen två till tio procent.

Bakgrundshalterna av såväl kväveoxider (NOx) som partiklar (PM10) i omgivningarna runt 
Laxemar ligger på samma nivå som i omgivningarna runt Forsmark. Haltbidragen av kväveoxider 
från slutförvarsanläggningen tillsammans med Clink i Laxemar-Simpevarp beräknas bli desamma 
som i Forsmark, medan haltbidragen av partiklar beräknas bli något lägre. Beräkningar har endast 
gjorts för slutförvarsanläggningens och Clinks gemensamma haltbidrag, men bidragen från Clink 
bedöms bli mycket små.

Depositionen av kväve från en slutförvarsanläggning i Laxemar skulle ha varit mindre än 0,002  
procent av bakgrundsbelastningen, vilket är jämförbart med situationen i Forsmark.

Driftskede
På samma sätt som i Forsmark har utsläpp från transporter inom och utom slutförvarsanlägg-
ningens driftområde i Laxemar beräknats för år 2030. Utsläppen har beräknats bli marginellt större 
i Laxemar, undantaget koldioxid (CO2) som beräknas bli något lägre.

Spridningsberäkningar har gjorts som visar att halterna av kvävedioxid (NO2) och partiklar 
från slutförvarsanläggningen samt från transporterna längs de externa transportvägarna förväntas 
vara lägre år 2030 än år 2018. Det antas att utvecklingen av bränslen och motorer ger lägre utsläpp. 
Beräkningarna innefattar bidraget från inkapslingsanläggningen, som är litet. SKB:s bidrag till par-
tikelhalterna har beräknats bli något högre i Laxemar år 2030 än i Forsmark. Spridningskartor 
redovisas i /10-41/.


Miljökonsekvensbeskrivning280

10.2.3.7	 Icke-radiologiska	utsläpp	till	vatten
Samma typ av vattenströmmar skulle uppstå i Laxemar som i Forsmark till följd av verksamheten 
vid slutförvarsanläggningen – spillvatten, länshållningsvatten från bergrum, lakvatten från bergupplag 
och dagvatten från driftområdet. Vattenströmmarna skulle bli ungefär lika stora som i Forsmark, 
med undantag för mängden länshållningsvatten som under driftskedet skulle bli minst dubbelt så 
stort som för slutförvarsanläggningen i Forsmark. Länshållningsvatten skulle renas på samma sätt 
som i Forsmark. Spillvattnet från driftområdet kan samlas upp och ledas till OKG:s reningsverk 
för behandling.

Precis som i Forsmark skulle lakvattnet i Laxemar renas från olja, partiklar och kväve med 
hjälp av sedimentation och kvävereduktion i kärrmark. Reningen efter kärrmarken har bedömts 
bli cirka 25 procent av kvävet eller cirka 0,5 ton /10-42/.

Dagvatten kan omhändertas lokalt (LOD) inom driftområdet. Samma typ av åtgärder för 
LOD som i Forsmark skulle ha använts. Det innebär att avrinnande dagvatten fördröjs och att 
föroreningar fastläggs i marken i stället för att ledas till mottagande recipient.

10.2.3.8	 Ljussken
Belysning under slutförvarsanläggningens olika skeden skulle valts enligt samma principer som i 
Forsmark.

10.2.3.9	 Avfall
Omhändertagandet av avfall i det övervägda alternativet skiljer sig inte från omhändertagandet i 
Forsmark.

Under uppförandeskedet bedöms lika mycket farligt och övrigt avfall uppkomma i Laxemar som 
i Forsmark (50 respektive 1 100 ton) /10-43/.

Verksamheten är tämligen konstant över tiden på båda platser vilket gör att avfallsmängderna 
inte varierar med åren under driftskedet. På samma sätt som i uppförandeskedet bedöms mängderna 
avfall bli ungefär desamma som i Forsmark, cirka 5 ton farligt avfall per år eller drygt 200 ton totalt, 
respektive 130 ton övrigt avfall per år eller 5 800 ton totalt /10-43/.

10.2.3.10	 Energianvändning
Etersom ett förvar i Laxemar skulle bli större än i Forsmark skulle det krävas mer elenergi för att ta ut 
och hantera bergmassor. Den större vattengenomströmningen i Laxemar innebär också att mer 
elenergi skulle krävas för att pumpa bort länshållningsvatten. I övrigt är tillförsel, användnings-
områden och besparingsmetoder lika som i Forsmark.

Under uppförandeskedet skulle lika mycket elenergi krävas i Laxemar som i Forsmark, cirka 
60 GWh. Även dieselförbrukningen i fordon och maskiner skulle vara lika stor på båda platserna.

Elenergianvändningen under driftskedet skulle bli ungefär densamma som i Forsmark, medan 
dieselförbrukningen skulle bli högre /10-43/.

10.2.3.11	Vattenförbrukning
Verksamheten vid en slutförvarsanläggning förbrukar vatten i alla skeden. Behovet av vatten skulle 
bli lika stort per kubikmeter berg som i Forsmark (cirka 0,15 kubikmeter vatten per kubikmeter 
fast berg).

Eftersom förvarsområdet i Laxemar har beräknats bli större än i Forsmark skulle även vatten-
åtgången bli större. Under uppförandeskedet skulle cirka 200 000 kubikmeter vatten förbrukas 
totalt i Laxemar, vilket är mer än i Forsmark.

Under driftskedet skulle vattenförbrukningen bli cirka 20 000 kubikmeter per år, och därmed 
cirka 800 000 kubikmeter totalt /10-43/. I Forsmark är mängden beräknad till cirka 15 000 kubik-
meter per år respektive 680 000 kubikmeter totalt. 


Miljökonsekvensbeskrivning 10	 Slutförvar 281

10.2.3.12	Masshantering	och	resursförbrukning
Hanteringen av massor skiljer sig inte från den i Forsmark, men mängden bergmassor skulle bli 
större i Laxemar. Nedan angivna siffror härrör sig från tidigt bergprojekteringsunderlag. Fort-
satt projektering har visat att ytterligare bergvolym krävs för att inrymma slutförvarsanläggningen 
under mark, vilket innebär att uttaget av bergmassor och åtgången av bentonit för återfyllnad 
skulle komma att blir större.

Mängden bergmassor i Laxemar har uppskattats till drygt 200 000 ton per år, vilket totalt ger 
cirka 1,7 miljoner ton bergmassor under uppförandeskedet (ungefär 100 000 ton mer än i Fors-
mark) /10-36/. Merparten av bergmassorna skulle avyttras på marknaden.

Under driftskedet fortsätter uttaget av berg, om än i mindre omfattning än i uppförande-
skedet. Detta arbete skulle ge upphov till cirka 175 000 ton bergmassor per år i Laxemar. I Fors-
mark är motsvarande mängd per år cirka 120 000 ton. Under de 40 år som bergarbetet pågår skulle 
cirka 7 miljoner ton massor uppkomma i Laxemar. Motsvarande siffra för slutförvarsanläggningen 
i Forsmark är cirka 4,8 miljoner ton. Under driftskedet påbörjas även återfyllning av deponerings-
tunnlarna med bentonit i form av block och pellets. Cirka 76 000 ton bentonit per år eller 3,4 mil-
joner ton totalt beräknas gå åt till återfyllning och buffert /10-36/. I Forsmark är motsvarande 
siffra cirka 2,3 miljoner ton.

10.2.4	 Effekter	och	konsekvenser
10.2.4.1	 Naturmiljö

Ianspråktagande	av	mark
En etablering av slutförvarsanläggningens ovanmarksdel i Laxemar skulle ta ett oexploaterat 
markområde i anspråk. Områdets naturvärden är främst knutna till lövskogen, se figur 10-47. 
Området ligger i en av Naturvårdsverket utpekad värdetrakt för ädellövskog, vars naturvärden 
främst är skogsmiljön. Intill det område som planerats för slutförvarsanläggningen finns planer 
på ett naturreservat. Ovanmarksanläggningen och tillfartsvägen skulle ge märkbara negativa konse-
kvenser för naturmiljön i området.

Figur 10-47. Lövskogsområde i Laxemar.


Miljökonsekvensbeskrivning282

För påverkan på sötvattens- och marina miljöer från utsläppen av lakvatten och länshållningsvatten be-
döms en slutförvarsanläggning i Laxemar kunna medföra små till märkbara negativa konsekvenser om 
inga åtgärder vidtas. Detaljer om konsekvensbedömningen för ianspråktagande av mark redovisas i 
/10-44/.

Grundvattensänkning
Den grundvattensänkning som uppstår under slutförvarsanläggningens uppförande- och drift-
skede kan ge effekter på de omgivande naturområdena.

Laxemar präglas av torra förhållanden. Det innebär att de naturvärden som kännetecknar området 
inte är beroende av grundvattenytans läge. Viktigare för områdets naturvärden är tidigare mark-
användning i form av hävd med bete och slåtter. Ädellövskogen och de gamla lövträden är också 
mindre känsliga för en grundvattensänkning eftersom naturvärdena främst är beroende av skogens 
ålder och skötsel.

Det finns ett antal naturvärdesobjekt som kan vara känsliga för en grundvattensänkning. 
Dessa redovisas i /10-45/ där inventerade naturobjekt har klassats utifrån sin känslighet för en 
grundvattensänkning.

Sammanlagt bedöms ett avsänkningsområde på cirka 20 kvadratkilometer medföra små negativa 
konsekvenser för större delen av de berörda naturobjekten. Utredningen har visat att de objekt 
som berörs av en större påverkan på grundvattennivån har förhållandevis låga naturvärden.

Inom det prognostiserade avsänkningsområdet förekommer det även jordbruksmark. Skörde-
avkastningen kan, baserat på erfarenheter från andra fall, komma att minska med i medeltal 
5–10 procent på kärr- och gyttjejordar (som dominerar jordbruksmarken i området) och 20 procent 
på grövre jordar.

Drygt 50 enskilda brunnar är belägna inom det prognostiserade avsänkningssområdet. I värsta 
fall skulle ett antal av dessa kunna få försämrad brunnskapacitet och/eller vattenkvalitet som en 
konsekvens av grundvattensänkningen.

Detaljer om de studier som har genomförts redovisas i /10-38/ samt /10-46/.

10.2.4.2	 Rekreation	och	friluftsliv
Området runt det planerade slutförvaret är relativt tyst, med liten påverkan från buller, med undantag 
för omgivningen runt länsväg 743. I närområdet finns Misterhults skärgård, som är av riksintresse för 
friluftslivet. Tre områden har ett måttligt värde för det rörliga friluftslivet, Kråkelund, Hamnefjärden 
och Ostkustleden, som utnyttjas av turister, närboende och föreningar. Den största påverkan som 
slutförvarsanläggningen skulle ha på friluftslivet i området är buller och ökad mänsklig närvaro.

De föreslagna nya tillfartsvägarna till en slutförvarsanläggning i Laxemar skulle korsa Ostkust-
leden. Eftersom vandringsleden har bedömts ha ett relativt högt värde för rekreation och fri-
luftsliv har konsekvenserna här bedömts bli måttliga.

Den sammanlagda bedömningen är att trots de störningar som slutförvarsanläggningen med 
tillhörande verksamhet skulle ha medfört skulle många av de friluftsaktiviteter som utförs i om-
rådet i dag kunna fortsätta att utövas precis som tidigare /10-47/.

10.2.4.3	 Kulturmiljö	och	landskap
I Laxemar är kulturmiljövärdena knutna till landskapsbilden och inga miljöer av nationellt, regionalt 
eller kommunalt intresse för kulturmiljövården berörs av en slutförvarsanläggning. Inom området 
finns inga kända fornlämningar och inga nya har påträffats vid det utredningsarbete som gjorts 
/10-48/.

Kulturlandskapet kan inte sägas ha några unika värden utan är representativt för denna region 
och för stora delar av övriga Mellansverige, se figur 10-48.

En etablering i Laxemarområdet skulle innebära att ett tämligen opåverkat skogs- och odlings-
landskap förändrades eftersom anläggningarnas skala skulle konkurrera med det småskaliga land-
skapet. Å andra sidan har kraftledningsgatorna genom området redan fört in den industriella 
storskaligheten i landskapet, vilket gör att en etablering här skulle ge en begränsad påverkan.


Miljökonsekvensbeskrivning 10	 Slutförvar 283

10.2.4.4	 Boendemiljö	och	hälsa
Buller
Precis som i Forsmark skulle uppförandet av en slutförvarsanläggning innebära att bullernivåerna 
i omgivningen ökade, men i Laxemar finns det permanentboende närmare den planerade anlägg-
ningen än i Forsmark.

Drift av skipen, användning av tunga fordon inom arbetsområdet och berghantering inom 
bergupplaget är de arbetsmoment som bullrar mest. Sju fastigheter med 20 boende skulle få buller-
nivåer över 35 dBA (riktvärde för industribuller under kväll och natt i fritidshusområden), vilket 
är fler än i Forsmark. Under dagtid skulle inga boende få bullernivåer över 40 dBA (riktvärde för 
industribuller under dagtid i fritidshusområden).

Stomljud från bergborrning bedöms inte bli hörbart och buller från ovanmarksborrning 
skulle understiga riktvärdena för byggbuller.

När det gäller buller från transporter på det allmänna vägnätet motsvarar ljudutbredningen i 
driftskedet den i uppförandeskedet. Ökningen av antalet boende som exponeras för ljudnivåer över 
55 dBA till följd av transporter till och från slutförvarsanläggningen är cirka 50 (i Forsmark är antalet 
cirka 15) i driftskedet jämfört med cirka 20 som mest under uppförandeskedet, se figur 10-49.

Bullernivåerna längs delar av transportvägen upplevs redan i dag som störande av de närboende 
/10-39/.

Vibrationer
Vibrationsnivåerna från sprängningsarbeten skulle bli så låga att det inte uppstod någon risk för 
komfortstörningar för boende enligt Socialstyrelsens riktlinjer. Inga byggnader, installationer 
eller utrustningar i Laxemar med omgivningar skulle heller ha påverkats.

Figur 10-48. Odlingslandskapet runt Laxemar.


Miljökonsekvensbeskrivning284

Strålning	och	utsläpp	av	radioaktiva	ämnen
Strålning och utsläpp av radioaktiva ämnen under uppförandeskedet skulle härröra från naturligt 
förekommande radioaktiva ämnen, till exempel radon, i berggrunden. Radon från en slutförvars-
anläggning i Laxemar skulle spridas på samma sätt som från en slutförvarsanläggning i Forsmark. 
Genom dimensionering av ventilationen skulle Arbetsmiljöverkets gränsvärden för radon underskridas 
med god marginal.

Icke-radiologiska	utsläpp	till	luft
Transporterna under uppförandet av en slutförvarsanläggning i Laxemar skulle ge ett mycket litet 
bidrag till omgivningens luftföroreningshalter och inga miljökvalitetsnormer skulle överskridas. 
Till följd av mindre trafik utefter länsväg 743 är halterna något lägre än längs med riksväg 76 i 
Forsmark.

Jämfört med Forsmark skulle fler bostäder få ökade partikelhalter i boendemiljön. 57 per-
manentbostäder och 20 fritidsbostäder skulle få ökade partikelhalter. Effekten av tillskottet i 
partikelhalt vid de mest belastade permanentbostäderna skulle bli densamma som för Fors-
mark. Haltbidraget från slutförvarsverksamheten förändras inte mellan uppförandeskedet och 
driftskedet. SKB:s haltbidrag från de externa transporterna är lågt och ligger långt under gällande 
miljökvalitetsnormer /10-41/.

10.2.5	 Risk-	och	säkerhetsfrågor	under	uppförande	och	drift
10.2.5.1	 Miljöriskanalys
En miljöriskanalys har gjorts även för det övervägda alternativet i Laxemar /10-29/.

En miljörisk vid uppförandet av slutförvarsanläggningen är ett oväntat stort inläckage av vatten. 
I Laxemar är naturmiljön inte lika känslig för grundvattensänkning som i Forsmark. Andra miljö-
risker inom anläggningen i Laxemar bedöms inte skilja sig från miljöriskerna i Forsmark.

Särskilda miljörisker är knutna till transporterna. Både uppförande och drift av slutförvarsan-
läggningen kräver transporter av drivmedel, hydrauloljor och andra kemikalier. Inga vattenskydds-
områden eller andra särskilt kritiska områden finns i anslutning till driftområdet i Laxemar.

Figur 10-49. Boende längs vägsträckan Simpevarp–Oskarshamns hamn som exponeras för ekvivalent  
ljudnivå inom olika ljudintervall.

> 45 dBA >50 dBA >55 dBA >60 dBA >65 dBA
2006 nuläge 1057 575 165 34 8
2015 nollalt. 1119 641 284 36 13
2015 utbyggnad-slutförvar 1131 669 301 38 13
2018 nollalt. 1126 673 290 36 13
2018 utbyggnad-slutförvar 1153 692 308 46 15
2030 nollalt. 1154 700 293 39 20
2030 driftskedet 1196 749 345 45 20

0

200

400

600

800

1000

1200

1400
Antal boende

Ekvivalent ljudnivå

Riktvärde 55 dBA dygnsekvivalent ljudnivå


Miljökonsekvensbeskrivning 10	 Slutförvar 285

Konsekvenserna av olyckor i driftskedet bedöms som mindre än i Forsmark på grund av den 
mindre känsliga naturmiljön i Laxemar.

Till skillnad från i Forsmark är översvämning på grund av höjda havsnivåer inte en risk i 
Laxemar, se figur 9-19 i kapitel 9 om Clink.

10.2.5.2	 Radiologisk	säkerhet	under	drift
Den radiologiska säkerheten under drift skiljer sig inte åt mellan alternativen Forsmark och Laxemar.

10.2.6	 Säkerhet	efter	förslutning
I den förra analysen av den långsiktiga säkerheten, SR-Can /10-32/, analyserades ett slutförvar i 
Laxemar på samma sätt som för Forsmark. En referensutveckling, som kan sägas utgöra ett typiskt 
exempel på förvarets utveckling med tiden, studerades först och låg till grund för ett huvud-
scenario. Utöver referensutvecklingen/huvudscenariet studerades ett antal ytterligare scenarier 
som har till syfte att säkerställa att alla osäkerheter täcks in. En jämförande analys av säkerhets-
relaterade platsegenskaper har därefter gjorts, som visar skillnaderna i förutsättningarna att klara 
SSM:s riskkriterium /10-49/.

För Forsmark konstateras det i SR-Site att det största riskbidraget kommer från korrosions-
scenariot, det vill säga det scenario där kapselskador till följd av korrosion uppstår på grund av att 
bufferten är eroderad, se 10.1.6.4. Risken för kapselskador på grund av jordskalv kan inte helt ute-
slutas, men riskbidraget är mindre än för korrosionsscenariot och bedöms dessutom vara likvär-
digt för båda platserna. För att jämföra platserna bedöms det därför tillräckligt att endast jämföra 
riskbidragen från huvudscenariot, och bara för fallen med förlust av buffert och kopparkorrosion. 

10.2.6.1	Slutsatser
På 500 meters djup är medelavståndet mellan vattenförande sprickor cirka 10 meter i Laxemar. 
Motsvarande avstånd är mer än 100 meter i Forsmark. Detta innebär att grundvattenflödet genom 
förvaret är större i Laxemar och därmed blir även den advektiva transporten, transporten av lösta 
ämnen, i grundvattnet till buffert och kapsel större. I Laxemar kommer en betydligt större andel av 
deponeringspositionerna att utsättas för buffertförlust än i Forsmark. Buffertförlust och advektiva 
förhållanden kan leda till kapselkorrosion. Med pessimistiska antaganden kommer nästan alla de-
poneringspositioner som är i kontakt med en vattenförande spricka att utsättas för advektiva förhål-
landen på en miljon års sikt, och hälften av dessa redan efter 100 000 år.

I Forsmark är riskbidraget från kapselkorrosion litet och långt under riskgränsen. I Laxemar 
förväntas över hundra kapselbrott på grund av korrosion. 

De första utsläppen av radionuklider sker efter cirka 20 000 år, då de första kapslarna går sönder. 
Efter mycket lång tid når risken en nivå som närmar sig den från den naturliga bakgrundsstrål-
ningen. Om deponeringspositioner med höga flöden inte utnyttjas kan antalet kapselbrott, och 
därmed doserna, minskas men detta kräver ändringar i utformningen av förvaret. De säkerhets-
mässiga förutsättningarna är således sämre än i Forsmark.

10.3	 Sammanfattande	slutsatser
För att tydliggöra skillnader mellan den sökta verksamheten och det övervägda alternativet görs 
här en sammanfattning av de slutsatser som framkommit vid bedömning av effekter och konsekvenser. 
Beskrivningen av det övervägda alternativet i Laxemar är av jämförande karaktär i förhållande till 
den sökta lokaliseringen i Forsmark.


Miljökonsekvensbeskrivning286

Slutförvarets långsiktiga säkerhet rörande eventuell spridning av radioaktivt material på mycket 
lång sikt har analyserats för båda alternativen. Tidsperspektivet är en miljon år och ett antal olika 
händelseutvecklingar har studerats. Den största skillnaden mellan Forsmark och Laxemar är den 
större vattengenomströmningen på förvarsdjup i Laxemar. Vattengenomströmningen är viktig 
då den kan transportera lösta ämnen till buffert och kapsel, vilka kan påverka buffertens och kapselns 
långsiktiga funktion. En större vattengenomströmning innebär att transporten av lösta ämnen i grund-
vattnet till buffert och kapsel blir större och därmed blir även de säkerhetsmässiga förutsättningarna 
sämre. Yttre påverkan, såsom jordskalv eller frysning av bufferten vid framtida istider, skiljer sig 
inte åt mellan platserna. Sannolikheten för sådan påverkan bedöms också som mycket liten. Slut-
satsen av analyserna är att Forsmark med marginal uppfyller SSM:s riskkriterium medan så inte är 
fallet för Laxemar.

Naturmiljön i Forsmark hyser höga naturvärden, främst beroende på förekomst av arten gölgroda. 
Tre gölar, varav två där gölgrodan har observerats, kommer att fyllas igen. SKB avser att finna 
lämpliga miljöer där gölar kan återskapas för att kompensera för de gölar som fylls igen. Vidare 
finns värdefulla naturobjekt i Forsmark, främst i form av rikkärr och gölar, vilka är mycket känsliga för 
grundvattensänkning. Dessa objekt har hög biologisk mångfald med flera rödlistade och fridlysta 
arter. Så lite som en decimeters grundvattensänkning kan orsaka vegetationsförändring i objekten och 
därmed påverkan på arter som är beroende av vegetationen. För att förhindra att objekten påverkas 
av grundvattensänkningen planeras lokal infiltration av vatten i de mest känsliga objekten, i det 
fall det behövs. I Laxemar består naturvärdena främst av ett område med ädellövskog av regionalt 
värde. Naturvärdena i området är inte i huvudsak kopplade till grundvattenytans läge, utan till 
tidigare hävd av området med bete och slåtter. Naturmiljön i Laxemar är därmed inte lika känslig 
för avsänkning av grundvatten som naturmiljön i Forsmark.

En slutförvarsanläggning i Forsmark kommer att uppta mindre volym och yta under mark än 
en anläggning i Laxemar. Detta innebär att även resursförbrukningen (avfall, vattenförbrukning, 
energiförbrukning, berguttag) och transporter av material blir mindre i Forsmark än i Laxemar. 
Transporter till och från slutförvarsanläggningen medför på båda platserna att något fler boende 
än i nuläget blir störda av buller, särskilt i Laxemar där fler boende finns i anläggningens närhet 
och längs transportvägarna. Utsläppen till luft bedöms på båda platserna bli små i förhållande till 
bakgrundshalterna och inga utsläpp av radioaktiva ämnen sker. Strålning från kapslarna påverkar 
inte heller boendemiljön. Sammantaget innebär detta att risken för hälsokonsekvenser till följd av 
slutförvarsverksamheten är mycket liten i både Forsmark och Laxemar, men att boendemiljön påverkas 
något mer vid en placering i Laxemar.

Sammanfattningen ovan visas även i tabell 10-18.


Miljökonsekvensbeskrivning 10	 Slutförvar 287

Tabell 10-18. Sammanställning av konsekvenser som har belysts i miljökonsekvensbeskrivningen.

Lokalisering i Forsmark Lokalisering i Laxemar

Naturmiljö

Ianspråktagande 
av mark

Tre gölar, varav två där gölgrodan har observerats, 
kommer att fyllas igen. Det ger upphov till stora negativa 
konsekvenser. För att kompensera konse kvenserna 
för gölgrodepopulationen utreder SKB möjligheten att 
skapa nya gölar lämpliga för gölgrodor.

Utsläpp av renat vatten bedöms ge begränsade 
konsekvenser för ett rikkärr av regionalt intresse.

Ökad primärproduktion i Söderviken kan förväntas 
på grund av ökade kvävehalter vid utsläpp av länshåll-
ningsvatten. Recipienten är relativt tålig och därmed 
förväntas inga stora konsekvenser.

Oexploaterad mark av regionalt intresse tack vare av förekom-
sten av ädellövskog tas i anspråk för slutförvars anläggningen. 
Konsekvenserna av detta bedöms bli märkbara, eftersom 
området har utvecklingspotential ur naturvärdessynpunkt. 
Konsekvenserna blir dock inte lika stora som i Forsmark.

Utsläpp av renat vatten till sötvattensmiljöer och marina miljöer 
bedöms ge små konsekvenser. Konsekvenserna bedöms bli 
mindre än i Forsmark.

Grundvatten Naturmiljön i Forsmark präglas av naturobjekt som är 
beroende av högt grundvatten, till exempel rikkärr och 
kalkgölar. Slutförvarsanläggningen innebär att grund-
vattnet avsänks, vilket kan ge negativa konsekvenser. 
Som konsekvensmildrande åtgärd planeras beredskap 
för lokal infiltration av vatten vid de känsligaste objekten.

I Laxemar finns naturvärdena främst i ett område med 
ädellövskog av regionalt värde. Naturvärdena i området är 
inte i huvudsak kopplade till grundvattenytans läge och är 
därmed inte lika känsliga för en grundvattensänkning som 
naturvärdena i Forsmark. Fler brunnar än i Forsmark riskerar 
att påverkas.

Kulturmiljö och 
landskap

Området hyser inga särskilda kulturmiljövärden. 
Slutförvars anläggningen påverkar landskapsbilden, 
främst sett från havet. Exploateringen sker dock i 
direkt anslutning till befintligt industriområde.

Området har visst bevarandevärde och hyser några 
kulturlämningar. Landskapet är ett tämligen opåverkat skogs- 
och odlingslandskap, men kraftledningsgator har redan fört 
in industriell storskalighet i området. En exploatering i Laxemar 
innebär att landskapet förändras. Konsekvenserna bedöms bli 
större än i Forsmark.

Rekreation och 
friluftsliv

Området runt slutförvarsanläggningen nyttjas främst av 
människor i dess närhet. Slutförvarsanläggningen kan 
påverka friluftslivet i området genom buller och ökad 
mänsklig närvaro.

Konsekvenserna för rekreation och friluftsliv blir något större i 
Laxemar än i Forsmark, beroende på att området nyttjas av 
såväl närboende som turister. Slutförvarsanläggningen kan 
påverka friluftslivet genom buller och ökad mänsklig närvaro.

Boendemiljö  
och hälsa

Buller

Arbetsmoment som sprängning, drift av skip och berg-
hantering bidrar till buller från anläggningen. Riktvärden 
för byggbuller bedöms underskridas vid närliggande 
bostäder.

Längs transportvägarna till och från slutförvarsanlägg-
ningen bedöms antalet boende som får bullernivåer 
över riktvärdet för transporter öka med som mest cirka 
20 personer. Det avstånd från vägen som behövs för att 
riktvärdet för vägtrafikbuller ska underskridas bedöms 
öka med cirka 15 meter.

Bullerkällorna bedöms bli desamma som i Forsmark, men i 
Laxemar finns boende närmare slutförvarsanläggningen. Under 
driftskedet får sju fastigheter med 20 boende buller nivåer över 
riktvärdet under kvälls- och nattetid. I övriga skeden bedöms 
riktvärdena för buller från anläggningen innehållas.

Längs transportvägarna till och från slutförvarsanläggningen 
bedöms antalet boende som får bullernivåer över riktvärdet för 
transporter bli fler än i Forsmark, som mest cirka 50 personer. 
Det avstånd från vägen som behövs för att riktvärdet för  
vägtrafikbuller ska underskridas, bedöms öka med cirka 
20 meter, vilket är mer än i Forsmark.

Icke-radiologiska 
utsläpp till luft

Transporter och arbetsmaskiner ger upphov till utsläpp 
till luft. Beräknade bakgrundshalter är betydligt högre än 
beräknade bidrag från SKB:s verksamhet. Miljökvalitets-
normer bedöms inte överskridas.

Något fler transporter krävs i Laxemar, och utsläppen bedöms 
därför bli något större än i Forsmark. Beräknade bakgrundshalter 
är dock betydligt högre än beräknade bidrag från SKB:s 
verksamhet och miljökvalitetsnormer bedöms inte överskridas.

Strålning och  
utsläpp av  
radioaktiva ämnen

Slutförvarsanläggningen kommer inte att släppa ut 
radioaktiva ämnen. Den strålning som kapseln inte 
skärmar av har kort räckvidd och når endast personal 
i anläggningen. Dosgränser till personal underskrids 
med god marginal.

Anläggningarna bedöms vara likvärdiga med avseende på 
radiologiska utsläpp och strålning under uppförande, drift 
och avveckling.

Risk och säkerhet

Icke-radiologiska 
risker

I Forsmark är den största icke-radiologiska risken ett 
oväntat stort inläckage av grundvatten, vilket kan ge  
konsekvenser för den värdefulla och känsliga naturmiljön.

Vid framtida extrema havsvattennivåer finns risk för 
att delar av Forsmarksområdet översvämmas. Som 
skadeförebyggande åtgärd har driftområdets utformning 
anpassats för att klara översvämningar.

I Laxemar bedöms konsekvenserna av oväntat stort inläckage 
av vatten bli mindre än i Forsmark. I stället kan risken vara 
större att skada oupptäckta kulturarv i Laxemar.

Det finns ingen risk att Laxemar översvämmas vid framtida 
extrema havsvattennivåer.

Radiologiska risker Olika missöden och störningar vid drift av slut-
förvarsanläggningen har analyserats. Inga missöden 
eller störningar bedöms ge upphov till spridning av 
radioaktiva ämnen från slutförvaret.

Anläggningarna bedöms vara likvärdiga med avseende  
på radiologiska risker under drift.

Radiologisk  
långsiktig säkerhet

På förvarsdjup är medelavståndet mellan vatten förande 
sprickor större än 100 meter och grund vattenflödet 
genom förvaret är begränsat. Detta innebär stora 
säkerhetsmässiga fördelar för kopparkapselns och 
bentonitlerans långtidsfunktion.

Forsmark uppfyller med marginal SSM:s riskkriterium för 
ett slutförvar.

På förvarsdjup är medelavståndet mellan vattenförande 
sprickor cirka 10 meter. Grundvattenflödet genom förvaret 
och runt deponeringshålen är större i Laxemar, vilket ger en 
högre risk för att bentonitleran eroderas på grund av låga 
salthalter och att kopparkapseln skadas än i Forsmark. De 
säkerhetsmässiga förutsättningarna är således sämre än i 
Forsmark


2100

2011


Nollalternativet


291		Nollalternativet

11	 Nollalternativet

Nollalternativet beskriver trolig utveckling om inkapslingsanläggningen och slutförvarsanlägg-
ningen inte kommer till stånd. Det innebär att det använda kärnbränslet även fortsättningsvis 
behöver lagras i Clab. Konsekvenserna av en sådan handlingslinje beskrivs i detta kapitel. Noll-
alternativet omfattar också en beskrivning av trolig landskaps- och samhällsutveckling i Simpevarp 
och Forsmark om inkapslingsanläggningen och slutförvarsanläggningen inte kommer till stånd. 

11.1	 Fortsatt	lagring	i	Clab
11.1.1	 Påverkan,	effekter	och	konsekvenser
Förutsättningen för beskrivningen av effekter och konsekvenser av fortsatt lagring i Clab är att 
reaktorerna i Forsmark och Ringhals drivs i 50 år och att reaktorerna i Oskarshamn drivs i 60 år. 
I referensscenariot uppskattar SKB tiden från det att ansökan lämnas in till dess att slutförvaret för 
använt bränsle kan tas i drift till cirka 15 år. SKB planerar därmed att kunna ta slutförvarsanlägg-
ningen i drift runt år 2025. Eventuella förseningar under tillståndsprocessen eller under byggtiden 
kan inverka på planeringen. 

En viktig faktor som ställer krav på tiden för driftstart av slutförvarsanläggningen är lagrings-
kapaciteten i Clab. Clab har i dag tillstånd för att mellanlagra 8 000 ton uran i de två bergrummen. 
Totalt finns cirka 5 000 ton uran lagrat i Clab i dag. Med en inlastningstakt av cirka 200 ton per 
år bedömer SKB att Clab kommer att nå 8 000 ton cirka år 2023. Efter år 2026 sker successivt 
en minskning av inlastningstakten eftersom avställning av reaktorerna då inleds enligt referens-
scenariot. Kapaciteten i Clab kan ökas till 10 000 ton genom utökat användande av kompaktkassetter 
liknande de som till viss del redan finns i anläggningen i dag. Att öka kapaciteten kräver en ändring 
i drifttillståndet samt en utbyggnad av Clabs kylkedja. Om dessa förändringar genomförs skulle 
Clab kunna ta emot bränsle i ytterligare cirka tio år.

I Clab lagras även långlivat avfall i form av härdkomponenter och styrstavar från kokvatten-
reaktorerna. En lösning för att ta hand om detta avfall skulle kunna vara att i stället övergå till 
torr mellanlagring. SKB planerar att starta ett projekt som syftar till att undersöka alternativ för 
mellanlagring av styrstavar, då detta skulle kunna medge större mellanlagringskapacitet för använt 
kärnbränsle i Clab.

Möjligheten finns även att bygga ut Clab med ett tredje bergrum med lagringsbassänger om 
detta skulle visa sig bli nödvändigt. En utbyggnad blir dock endast aktuell vid en mycket utdragen 
försening av uppförandet av inkapslings- eller slutförvarsanläggningen. En utbyggnad skulle 
sannolikt ske på liknande sätt som utbyggnaden av Clab 2, som togs i drift 2008. Med ett tredje 
bergrum skulle Clab kunna ta emot bränsle i ytterligare 20 till 25 år. Ledtiderna för projekt av denna 
karaktär är betydande och en utbyggnad bör därför initieras senast tio år innan bergrummet behöver 
tas i drift. 

Erfarenheter från utbyggnaden av Clab 2 kan ligga till grund för bedömning av miljö konsekvenser 
för ett Clab 3 /11-1/. Under uppförandeskedet kommer hantering av bergmassor och länshållnings-
vatten att ske ungefär på motsvarande sätt som beskrivits i uppförandeskedet för inkapslingsanlägg-
ningen. Grundvattensänkning kommer att ske i berget i närområdet runt Clab under byggtiden. 
Viss påverkan på grundvattennivån kommer att kvarstå även under drifttiden till följd av grund-
vatteninflöde till det nya bergrummet. En ökad mängd använt kärnbränsle som mellanlagras i Clab 
gör även att mängden kylvatten och värmeenergi som avges till havet, samt avfallsmängder som 
uppstår i driften, ökar. 

Förutom att nollalternativet innebär att lagringskapaciteten i Clab behöver utökas så kommer 
även lagringstiden att behöva förlängas. En sådan förlängd lagring förväntas, så länge den sker 
under kontrollerade former, ge motsvarande påverkan som driften av det befintliga Clab. Det finns  
emellertid ett par förutsättningar som förändras vid en förlängd lagring, dels kan förändringar ske 


292 Miljökonsekvensbeskrivning

i omgivningen, exempelvis genom att Oskarshamns kärnkraftverk avvecklas, dels kommer det  
använda kärnbränslets aktivitet och värmeavgivning att minska med tiden. Att kärnbränslets aktivitet 
avklingar med tiden innebär att mängden radioaktiva ämnen som går till anläggningens renings-
system för luft och vatten, och i viss mån avges till omgivningen, minskar med tiden vid en för-
längd drift av Clab. 

När allt använt kärnbränsle från de svenska kärnkraftverken har placerats i Clab minskar 
transportbehoven i hanteringssystemet. Utsläpp till luft och buller från transporter kommer då 
att minska något i förhållande till nuläget. Avvecklingen av Oskarshamns kärnkraftverk kommer 
dock att ha avsevärt större effekt på antalet transportrörelser på Simpevarpshalvön och transport-
vägarna i området. 

Clab försörjs i dag med vatten från Oskarhamnsverkets vattenverk och avloppsvattnet renas i 
Oskarshamnsverkets reningsverk. Då reaktorerna stängs av kan alternativa lösningar för vatten-
försörjning och rening av avloppsvatten bli aktuella eftersom Clab står för en liten del av det vatten 
som i dag kommer från vattenverk och till reningsverk. Efter avstängning av reaktorerna kommer 
Clab att ensamt svara för utsläpp av kylvatten till Hamnefjärden. Den samlade temperatur påverkan 
på Hamnefjärden kommer då att minska betydligt. Värmeavgivningen via Clabs kylvatten kommer 
också att minska successivt genom att bränslets resteffekt minskar med tiden.

11.1.2	 Risk-	och	säkerhetsfrågor
11.1.2.1	 Risker	vid	förlängd	kontrollerad	drift
I tidigare säkerhetsanalyser för Clab har ingående missödesanalyser genomförts. Olika scenarier som 
analyserats är bland annat brand, hanteringsmissöden, långvarig förlust av kylning och spädmatning 
av bassängerna, yttre påverkan, jordbävning och nedfallande stenblock i bassängen. Gemensamt för 
dessa är att konsekvenserna vid en förlängd lagring blir mindre än de som beräknats i säkerhets-
redovisningen eftersom radioaktiviteten i bränslet, liksom resteffekten i bränslet, avklingar med 
tiden. 

En förlängd mellanlagring i Clab innebär inte några väsentliga risker för omgivningen under 
förutsättning att dagens höga kvalitet på drift och underhåll kan upprätthållas. Ur teknisk syn-
vinkel kan Clab med rimligt underhåll drivas på ett säkert sätt i 100–200 år och bränslets tålighet 
för långtidslagring är god. 

11.1.2.2	 Risker	vid	oplanerat	övergivande
Då samhällsutvecklingen i ett långtidsperspektiv är osäker går det inte att utesluta att Clab vid 
någon tidpunkt skulle komma att överges. Vid ett oplanerat övergivande av anläggningen ökar 
risken främst till följd av att samtliga system sätts ur spel och underhållet uteblir. Utsläpp av  
radioaktiva ämnen till luft och vatten, till följd av ett oplanerat övergivande av Clab, har beräknats 
för ett scenario med 60 års drift av alla de reaktorer som nu är i drift. Det innebär att beräknade 
nivåer är något överskattade i förhållande till det referensscenario som gäller i dag för driften av 
kärnkraftverken. 

Utsläpp	av	radioaktiva	ämnen	till	luft
Om anläggningen överges kan vattnet i lagringsbassängerna torrkoka till följd av avsaknad av ven-
tilation och kylning av bränslet. Vissa radioaktiva ämnen kommer då att förångas och frigöras från 
bränslet för att sedan transporteras ut ur anläggningen genom självdragsventilation. Torrkokning 
skulle gå snabbast då bränslet har sin maximala resteffekt, vilket inträffar år 2042. Om anlägg-
ningen överges vid denna tidpunkt tar det cirka en vecka innan vattnet börjar koka och därefter tar 
det ytterligare tio till tolv veckor innan bassängerna är torrlagda. Atmosfäriska spridningsberäk-
ningar har genomförts för ett oplanerat övergivande av Clab. Beräkningarna visar att dosen som en 
person erhåller minskar med avståndet från anläggningen och är beroende av vid vilken tidpunkt 
övergivandet sker. Vid ett övergivande år 2042, då bränslet har sin maximala resteffekt, kommer en 


293		NollalternativetMiljökonsekvensbeskrivning

person som befinner sig på en kilometers avstånd från Clab att få en dos på drygt 0,1 millisievert 
per timme. Detta motsvarar cirka 400 millisievert per år vid vistelse utomhus under åtta timmar 
per dygn på denna plats under ett år. Motsvarande dos om Clab överges år 2085 blir 0,06 milli-
sievert per timme, vilket motsvarar en årsdos på 160 millisievert /11-2/. Enligt Strålsäkerhets-
myndighetens föreskrifter (SSMFS 2008:51) är dosgränsen för allmänheten 1 millisievert per år 
för den sammanlagda dosen från alla verksamheter med joniserande strålning. Vid ett sent över-
givande av Clab kommer bränslet inte att torrläggas eftersom resteffekten avtagit till en nivå som 
är lägre än förångningen av den vattenmängd som flödar in i anläggningen då vattennivån står i 
nivå med bassängernas överkant. År 2800 är den uppskattade tidpunkt efter vilken torrkokning 
möjligen kan undvikas, enligt genomförda beräkningar. Radioaktiva ämnen kommer dock att lakas 
ut till bassängvattnet och avgå till luften med vattenångan. Vid ett sent övergivande av Clab blir 
den förväntade dosen avsevärt mycket lägre än vid ett tidigt övergivande /11-2/.

Utsläpp	av	radioaktiva	ämnen	till	vatten
Om anläggningen överges och så småningom fylls med inläckande grundvatten kan radioaktiva 
ämnen lakas ut i grundvattnet och spridas vidare till recipient. Spridning kan ske först när rest-
effekten i det lagrade bränslet är tillräckligt låg för att inte längre bidra till en tillräcklig förångning 
av grundvattnet för att hålla grundvattenytan i och runt anläggningen avsänkt. Detta förväntas ske 
ungefär år 3100. Spridningsberäkningar, enligt en starkt förenklad spridningsmodell, för aktivitets-
spridning via grundvattnet till de kustnära delarna av Östersjön indikerar att stråldosen för indi-
vider i kustområdet då blir 0,03 millisievert per år. Dessa beräkningar tar dock bara hänsyn till 
lättrörliga nuklider och gäller vid den givna tidpunkten cirka 1 000 år fram i tiden. I det långa 
tidsperspektivet måste hänsyn också tas till svårlösliga radionuklider med lång halveringstid, särskilt 
americium-241, plutonium-239 och neptunium-237. En pessimistisk uppskattning av stråldoser 
från dessa nuklider har också genomförts med ett resultat på cirka 15 millisievert per år. Denna 
stråldos är betydligt högre än om hänsyn endast tas till de mer lättlösliga radionukliderna. I ett 
långt tidsperspektiv behöver man också ta hänsyn till landhöjningen eftersom den innebär att 
radio nuklider når land i stället för Östersjön och då skulle stråldoserna bli ännu högre /11-2/.

Icke-radiologiska	risker
Om anläggningen överges och så småningom fylls med inläckande grundvatten kan armeringsjärn 
och betong ge en påverkan på grundvattnets kvalitet, främst för pH och järninnehåll.

11.2	 Platsens	utveckling
11.2.1	 Forsmark	
I Forsmark innebär nollalternativet att marken inte tas i anspråk för ovanmarksanläggningar och 
vägar, och att berörda gölar med gölgroda samt skogar kommer att skötas efter de riktlinjer som 
gäller i dag. 

Nollalternativet innebär en långsam naturlig igenväxning av gölgrodornas lekvatten. Denna 
pågående igenväxning kan komma att öka och göra våtmarksmiljöerna mer beroende av skötsel 
för att bibehålla sin öppenhet. En påtaglig igenväxning av vass har observerats i rikkärr i Norrtälje, 
vilket sannolikt även sker i Forsmarksområdet /11-3/. Tät vass är negativt för många rikkärrsarter, 
och kan vara ett hot mot rikkärren i Forsmark som gör att de har mist stora delar av sina natur-
värden fram till år 2100. 

I ett tidigare skede förvärvades ett markområde, som med god marginal täcker de delar av slut-
förvarsanläggningen som sträcker sig utanför industriområdet, av Sveaskog. Om anläggningen 
inte uppförs i Forsmark kommer SKB eventuellt att avyttra den marken. I så fall är det sannolikt 
att markanvändningen förblir densamma som i dag. Skogsskötseln, och därmed naturvårdshän-
synen, blir givetvis beroende av vem som förvärvar marken och för vilket syfte.


Miljökonsekvensbeskrivning294

En framtida höjning av havsvattennivån påverkar utvecklingen av mark- och vattenområden i 
Forsmark. I rapporten /11-4/ har tre prognoser för havsvattennivåhöjning använts för att upp-
skatta nivåerna om hundra år. Det mest extrema scenariot, korrigerat för lokal landhöjning, har 
beräknats till ett maximalt havsvattenstånd på +56 centimeter. Extrema vattenstånd, som orsakas 
av klimatförändringar i kombination med tillfälliga vädersystem, har beräknats och ger i det mest 
extrema fallet en maximal havsvattennivå på +316 centimeter. Dessa nivåer är något lägre än i 
Laxemar/Simpevarp, beroende på den snabbare landhöjningen i Forsmark.

Kärnkraftverket avvecklas på sikt vilket förändrar områdets karaktär. Om marken där kärn-
kraftverket ligger kommer att återställas eller om någon ny industri etableras är i dag inte möjligt 
att förutsäga. 

SKB:s slutförvar för kortlivat radioaktivt avfall (SFR) kommer att byggas ut för att rymma 
rivnings avfallet från rivning av de svenska kärnkraftverken. Det ska också rymma ökad mängd 
driftavfall till följd av utökad drifttid för kärnkraftverken. Det finns olika scenarier för hur länge 
SFR kommer att vara i drift, men SFR kommer troligtvis att vara i drift efter att Forsmarks kärn-
kraftverk har rivits, eftersom andra reaktorer planeras att avvecklas senare. 

11.2.2	 Simpevarp
Om ingen inkapslingsanläggning uppförs inom planerat lokaliseringsområde vid Clab kommer 
platsens utveckling att bero på skötseln av skogen. För en tidsperiod på 60 år, den tidsperiod som 
inkapslingsanläggningen skulle ha funnits på platsen, är det mest troligt att det fortsatt bedrivs skogs-
bruk i området. Skötsel i form av gallring och avverkning i mindre skala innebär att beskrivningen 
av naturvärdena i dag även kommer att gälla nollalternativet. En slutavverkning inom 60 år kan 
också vara möjlig, med minskade naturvärden som följd. En sådan utveckling får liknande effekter 
och konsekvenser som inkapslingsanläggningen i fråga om ianspråktagande av mark, men återhämt-
ningen bedöms gå snabbare eftersom påverkan på markskiktet blir mindre.

Global uppvärmning i kombination med andra faktorer kan orsaka en höjning av havsnivån fram 
till år 2100. Prognoser för framtida förändringar av havsnivån har stora osäkerheter. I rapporten 
/11-4/ har tre prognoser för havsvattennivåhöjning använts för hundraårsperspektivet. För det 
mest extrema scenariot, korrigerat för lokal landhöjning, är det prognostiserade havsvattenståndet 
i Laxemar/Simpevarp år 2100 maximalt +115 centimeter (i höjdsystemet RH70). Extrema vatten-
stånd, orsakade av klimatförändringar i kombination med tillfälliga vädersystem, har också beräk-
nats och ger i det mest extrema fallet en maximal havsvattennivå på +341 centimeter.

Kärnkraftverket avvecklas på sikt vilket förändrar områdets karaktär. Om marken där kärn-
kraftverket ligger kommer att återställas eller om någon ny industri etableras är inte möjligt att 
förutsäga. 


Hela systemet för  
mellanlagring, inkapsling 

och slutförvaring av  
använt kärnbränsle


Kärnkraftverk

Bränsleelement

Sjötransport

Transportbehållare
med bränsleelement

Uppställningsplats för 
transportbehållare 
med kapslar

Deponering av koppar-
kapsel i deponeringshål

Transport i ramp

Clab, mellanlagring
av bränsleelement för 
avklingning

Inkapsling av bränsle-
element i kopparkapslar

Mottagningsdel

Förvaringsbassäng

Slutförvarets uppställningsplats
för transportbehållare med kapslar

Omlastning av kapslar från transport-
behållare till deponeringsmaskin


12	 Hela	systemet 297

12	 Hela	systemet

I detta kapitel ges en samlad bild av den påverkan och de konsekvenser som hela systemet för 
mellan lagring, inkapsling och slutförvaring av använt kärnbränsle ger upphov till. Kumulativa  effekter 
och gränsöverskridande miljöpåverkan beskrivs, liksom de skadeförebyggande och kompensatoriska 
åtgärder som är möjliga. En samlad bedömning görs av de olika alternativen. Avstämning mot natio-
nella och regionala miljömål görs i en egen bilaga /12-1/.

12.1	 Sammanlagda	konsekvenser
Syftet med detta avsnitt är att visa de sammanlagda konsekvenser som uppstår vid uppförande, 
drift och avveckling av en inkapslingsanläggning integrerad med Clab (Clink) på Simpevarps-
halvön i Oskarshamn och en slutförvarsanläggning i Forsmark. 

Ändamålet med verksamheten är att under mycket lång tid skydda miljö och människors hälsa 
mot skadlig verkan av joniserande strålning från det använda kärnbränslet. Anläggningarna har 
utformats utifrån detta ändamål så att inga radiologiska konsekvenser av betydelse ska uppstå. 
Den långsiktiga säkerheten behandlas därför som en miljöaspekt bland andra i miljökonsekvens-
beskrivningen men desto utförligare i den särskilda säkerhetsredovisningen och dess analys av sä-
kerheten efter förslutning.

Figur 12-1 visar en översikt över anläggningarnas lokalisering och transporterna av använt 
kärnbränsle där emellan och figurerna 12-2 och 12-3 visar transporterna vid respektive anläggning. 

Figur 12-1. Anläggningarnas lokalisering.

2 1

Forsmark
–Slutförvars-
  anläggning

Ringhals

Transporter till Slutförvarsanläggningen
Transporter till Clab

Oskarshamn
–Clab
–Inkapslingsanläggning

100 km0 50 ±


Miljökonsekvensbeskrivning298

Figur 12-2. Transporter till och från slutförvarsanläggningen i Forsmark.

1630000

1630000

1631000

1631000

1632000

1632000

1633000

1633000

66
99

00
0

66
99

00
0

67
00

00
0

67
00

00
0

67
01

00
0

67
01

00
0

±
0 10,5 km

Transporter

Kapsel fylld (transport hav)
Kapsel fylld (transport väg)
Bentonit
Bergmassor
Bergmassor på transportband
Personal

Anläggningar

Driftområde

Bergupplag

! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! !
! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! !
! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! !
! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! !
! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! !
! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! !
! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! !

! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! !
! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! !
! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! !
! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! !
! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! !

SFR hamn Kartans id 03-000112

Forsmarks kärnkraftverk

F1

F2
F3

Bolundsfjärden

Asphällsfjärden

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig12-2_FM
_transporter_100427.m

xd
Bakgrundskartor © Lantmäteriet
SKB/konman 2010-04-27 16:17


12	 Hela	systemet 299

Figur 12-3. Transporter till och från Clab och inkapslingsanläggningen i Simpevarp. 

Simpevarps 
hamn

1551000

1551000

1552000

1552000

63
65

00
0

63
65

00
0

63
66

00
0

63
66

00
0

±
0 10,5 km

Transporter
 Kapsel fylld (transport hav)
 Kapsel fylld (transport väg)
Kapsel tom (transport väg)
Använt kärnbränsle (transport väg)
Använt kärnbränsle (transport hav)
Personal

Kartans id 03-000113

Äspötunnelns 
nedfart

Simpevarps
by

Inkapslingsanläggning
och Clab

O1, O2

O3

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig12-3_S
M

_Transporter_100427.m
xd

Bakgrundskartor © Lantmäteriet
SKB/konman 2010-04-27 17:15


Miljökonsekvensbeskrivning300

Då anläggningarna kommer att ligga cirka 450 kilometer ifrån varandra kommer de enda 
samman lagda konsekvenserna att vara de som uppstår till följd av transporterna mellan anlägg-
ningarna, det vill säga från buller och utsläpp till luft. Övriga konsekvenser kommer att uppstå 
lokalt på respektive plats och påverkar inte varandra. 

Tabell 12-1 visar en översikt över de faktorer som har studerats. I de fall märkbara konsekvenser 
inte har bedömts uppstå så motiveras detta i tabellen, medan märkbara konsekvenser beskrivs när-
mare i avsnitt 12.1.1–12.1.3. Risk- och säkerhetsfrågor finns inte med i tabellen utan behandlas se-
parat i avsnitt 12.1.4 då det rör sig om händelser som inte ska inträffa vid normal drift.

Tabell 12-1. Översikt över påverkan och konsekvenser för hela systemet

Faktor Påverkan Märkbara konsekvenser Kommentar

Naturmiljö

Ianspråktagande av mark • •
Grundvattensänkning • •
Icke-radiologiska utsläpp 
till vatten

• Åtgärder kommer att vidtas för att minska 
konsekvenserna.

Kulturmiljö

Kulturmiljöer • Inga fornlämningar eller kulturmiljövärden av 
omistlig karaktär finns i Forsmark. Bullret ökar 
något i utkanten av riksintresset Forsmarks 
bruk men området är redan i dag utsatt för 
vägtrafikbuller.

I de skogsområden som tas i anspråk  
av slutförvarsanläggningen respektive 
av inkapslings anläggningen kan enstaka 
kultur historiska objekt förekomma som i 
så fall kommer att genomgå en förundersök-
ning. Konsekvenserna av etableringarna 
bedöms vara ringa.

Landskapsbild • •
Rekreation och friluftsliv • I Forsmark förväntas friluftslivet främst  

påverkas av buller och ökad mänsklig rörelse. 
Inga märkbara konsekvenser förväntas.  
I Oskarshamn påverkas inte friluftslivet 
av att inkapslingsanläggningen byggs.

Boendemiljö och hälsa

Buller • •
Strålning och utsläpp 
av radioaktiva ämnen

• Inga utsläpp av aktivitet kommer att före-
komma i slutförvarsanläggningen och SSM:s 
krav på strålskydd i anläggningen kommer att 
följas. Ventilationen kommer att vara dimen-
sionerad så att radonhalterna i anläggningen 
under stiger gällande gränsvärden.

I Clab frigörs aktivitet som släpps ut via luft 
och vatten. Både dos till personal och till 
kritisk grupp ligger under SSM:s krav. Strål-
doser till följd av utsläpp av radioaktiva ämnen 
från inkapslingsanläggningen till omgivningen 
kommer att vara i det närmaste försumbara 
i förhållande till gränsvärdet. 

Icke-radiologiska utsläpp 
till luft

• Utsläppen av luftföroreningar från trans-
porter, anläggningsmaskiner och hantering 
av berg massor ger så små tillskott till bak -
grunds halterna att inga boende i vare sig 
Forsmarks- eller Oskarshamnsområdet riske-
rar att drabbas av några hälsokonsekvenser.

Psykosociala effekter • Psykosociala effekter har inte kvantifierats 
utan en diskussion förs nedan.


12	 Hela	systemet 301

12.1.1	 Naturmiljö
Mark tas i anspråk för de nya anläggningarna både i Forsmark och i Simpevarp. I Forsmark 
 påverkas tre gölar, varav två där den fridlysta gölgrodan har observerats inom det framtida drift-
området. Konsekvenserna för gölgrodorna blir lokalt stora, men SKB:s ambition är att kompen-
sera detta genom att skapa nya gölar. Ytterligare ett rikkärr av nationellt intresse kan komma att 
påverkas vid anläggandet av den norra ventilationsstationen. Med planerade skyddsåtgärder för 
hantering och rening av lakvatten, samt åtgärder vid anläggandet av ventilationsstationen med 
tillhörande bilväg, bedöms konsekvenserna bli begränsade. Vid utsläpp av länshållningsvatten 
i Söderviken kan begränsade effekter, i form av ökad primärproduktion, förväntas i viken och 
i Asphällsfjärden på grund av ökade kvävehalter. Tillgången på fosfor kommer dock att begränsa 
vegetationen. Med hänsyn till att recipienten bedöms vara relativt tålig anses påverkan vara liten 
och inga stora konsekvenser förväntas. 

Slutförvarsanläggningens undermarksdel kommer att ge upphov till en grundvattensänkning i 
området. Om inga åtgärder vidtas kan grundvattensänkningen innebära mycket stora konsekvenser 
för två våtmarks objekt (dessa objekt bedöms vara av nationellt intresse), stora konsekvenser för 
15 objekt och märkbara konsekvenser för åtta objekt. Med åtgärder som infiltration av vatten runt 
de mest värde fulla objekten kan konsekvenserna begränsas.

För inkapslingsanläggningen tas en del av ett skogsområde i anslutning till Clab i anspråk. 
Inga höga naturvärden har konstaterats och konsekvenserna blir små. Förorenat vatten kommer 
att renas innan det släpps ut och inga konsekvenser för havsmiljön förväntas. Området runt Clab 
är redan avsänkt och endast en marginell ytterligare avsänkning av grundvattennivån kommer att 
uppstå vid uppförandet av inkapslingsanläggningen.

12.1.2	 Landskapsbild
De högsta byggnaderna i slutförvarsanläggningen, skipbyggnaden och produktionsbyggnaden, 
kommer att vara synliga från vattnet, men eftersom anläggningen etableras i nära anslutning till 
kärnkraftverket bedöms konsekvenserna för landskapsbilden bli små. Om kärnkraftverket rivs 
kommer slutförvarsanläggningen att utgöra ett mer markant inslag i landskapet.

Inkapslingsanläggningen kommer troligen inte att synas från länsväg 743 eftersom den skyddas 
av en bred skogsridå. Från vattnet i sydost är Clab synligt i dag och inkapslingsanläggningen 
kommer att förändra byggnadens silhuett något. Konsekvenserna av detta bedöms bli små.

12.1.3	 Boendemiljö	och	hälsa
12.1.3.1	 Buller
Buller från verksamheten vid slutförvarsanläggningen bedöms inte ge några märkbara hälsoeffekter 
för de närboendeboende då inga permanentboende berörs av ekvivalentnivåer över 35 dBA kvällstid, 
vilket är riktvärdet för fritidsområde. De nya korttidsbostäderna vid Igelgrundet kommer att få ekvi-
valentnivåer på maximalt 55 dBA dagtid och 45 dBA kvällstid, vilket innebär att riktvärden för bygg-
buller klaras.

Slutförvarsanläggningens transportvolymer kommer att orsaka ett ökat buller längsmed trans-
portvägarna. Ökningen av bullret är som störst närmast anläggningen för att sedan minska med 
avståndet. Antalet boende som exponeras för vägtrafikbuller över riktvärdet 55 dBA är som mest 
cirka 20 fler än vid samma tidpunkt utan en slutförvarsanläggning. Inga allvarliga hälsoeffekter 
förväntas av detta.

Under uppförandet av inkapslingsanläggningen kommer riktvärden för byggbuller att kunna 
innehållas dagtid, men för kvällar och nätter behöver skärmande åtgärder vidtas för att rikt-
värdena inte ska överskridas. Under driften av inkapslingsanläggningen kommer riktvärden för 
industribuller inte att överskridas. De transporter som anläggningen kommer att alstra medför en 
ökning på drygt 40 boende som utsätts för riktvärden över 55 dBA. 


Miljökonsekvensbeskrivning302

12.1.3.2	 Psykosociala	effekter
Med psykosociala effekter menas den påverkan på människors oro, välbefinnande, hälsa och livs-
kvalitet som en åtgärd eller en verksamhet orsakar. De psykosociala effekterna av ett slutförvars-
system behandlas i utredningen Psykosociala effekter av ett slutförvar för använt kärnbränsle /12-2/. 
Rapporten baseras på studier som gjorts inom ramen för SKB:s samhällsforskningsprogram. 

Medan tekniska experter mer betonar sannolikheten för att en olycka ska inträffa så påverkas 
allmänhetens riskupplevelse mer av konsekvenserna, det vill säga av vad som skulle kunna hända 
vid en olycka, oavsett om sannolikheten för att den ska inträffa är hög eller låg. Allmänhetens risk-
upplevelse påverkas också av värderingar och attityder som inte alltid är desamma som experternas och 
beslutsfattarnas. 

Med stigmatisering avses en nedvärdering av en person, grupp eller plats, beroende på att den upp-
fattas som avvikande, farlig eller oattraktiv. Frågan om en inkapslingsanläggning eller ett slutförvar 
för använt kärnbränsle skulle kunna leda till att en ort drabbas av stigmatisering har belysts inom 
ramen för SKB:s samhällsforskning. Forskningen visar att invånarna i Östhammar och  Oskarshamn 
har en helt annan uppfattning än befolkningen i resten av landet. Medan befolkningen generellt 
bedömer att det finns stor risk för att en inkapslingsanläggning eller ett slutförvar för använt kärn-
bränsle skulle medföra stigmatisering är denna uppfattning mycket ovanlig bland befolkningen i 
Östhammar och Oskarshamn. Att bedöma en teoretisk risk är dock något helt annat än att leva i ett 
område som råkar ut för en verklig olyckshändelse. Men så länge som inga stora olyckor inträffar är 
det troligt att befolkningens attityd till ett slutförvar blir alltmer positiv.

Som framgår av ett antal studier som redovisas i /12-2/ är det mycket som tyder på att ett slut-
förvar i Oskarshamn eller i Östhammar skulle medföra mindre eller mycket mindre psykosociala ef-
fekter än i någon annan kommun i landet. Viktiga skäl till denna slutsats är bland annat:

• Att flera studier tydligt visar att man i både Östhammars och Oskarshamns kommuner är betyd-
ligt mer positiv, både till kärnkraft och till ett slutförvar, än i andra kommuner i Sverige.

• Att boende i Oskarshamn och Östhammar bedömer riskerna med kärnkraft och slutförvar för 
använt kärnbränsle som betydligt mindre än boende i övriga delar av riket.

• Att boende i Oskarshamn och Östhammar har betydligt större kunskaper om kärnkraft och av-
fallsförvaring än boende i övriga riket.

12.1.4	 Risk-	och	säkerhetsfrågor
I Sverige använder vi sedan mer än 30 år kärnkraftproducerad el. Det finns i dag ett säkert system 
för att ta hand om kärnavfallet där SFR och Clab, två anläggningar som har varit i drift sedan mitten 
av 1980-talet, utgör viktiga beståndsdelar. För att slutligt förvara det använda kärnbränslet krävs två 
nya anläggningar, en inkapslingsanläggning och en slutförvarsanläggning. Dessa båda anläggningar 
kommer att uppföras och drivas med säkerhet, strålskydd och miljöhänsyn i fokus. Båda anläggning-
arna utformas så att olovlig befattning med kärnbränsle förhindras. Resultaten av analyser av stör-
ningar och missöden vid driften av Clab/Clink och slutförvarsanläggningen visar att risken är liten 
att något inträffar som kan ge konsekvenser för barriärerna i slutförvaret eller ökade utsläpp till om-
givningen. För Clab/Clink klaras acceptanskriterierna för omgivningsdos och för slutförvarsanlägg-
ningen släpps inget radioaktivt material ut från anläggningen. Vid transporterna av både inkapslat 
och oinkapslat bränsle garanteras säkerheten i första hand av transportbehållarna. Behållarna klarar 
svåra olyckor utan att det uppstår några konsekvenser för omgivningen. De doser som beräknas till 
en person vid en hypotetisk olycka är långt under farliga nivåer och gällande gränsvärden. 

Slutförvarets säkerhet efter förslutning baseras på ett system av passiva barriärer och utformas så 
att det förblir säkert även utan framtida underhåll eller övervakning. Inga störningar eller missöden 
ger upphov till några konsekvenser för den långsiktiga säkerheten. Resultaten från analysen av den 
långsiktiga säkerheten visar att myndigheternas krav uppfylls även efter förslutning för ett slutförvar 
i Forsmark. 

Den samlade slutsatsen är därmed att den planerade verksamheten och anläggningarna i slut-
förvarssystemet, med redovisad utformning, åstadkommer en säker slutförvaring med avseende på 
kärnteknisk säkerhet och strålskydd både på kort och på lång sikt. 


12	 Hela	systemet 303

Andra miljörisker som förekommer i samband med uppförandet av de båda anläggningarna är de-
samma som vid varje stort byggprojekt. De största riskerna utgörs av utsläpp av olja, diesel eller 
andra ämnen inom byggområdet eller längsmed transportvägarna. Riskerna förebyggs och redu-
ceras genom regelbundna besiktningar och hög beredskap. Transporter av inkapslat kärnbränsle 
mellan inkapslingsanläggningen och slutförvarsanläggningen sker till havs med m/s Sigyn eller 
motsvarande fartyg. Sannolikheten för att en fartygsolycka inträffar är låg. Vissa miljörisker upp-
står i samband med rivningen av anläggningarna, som läckage/utsläpp av farliga ämnen, brand eller 
utsläpp av syror som används vid dekontaminering. Med planerade åtgärder blir konsekvenserna 
begränsade. Ett oväntat stort inläckage av grundvatten (som orsakar en oväntat stor grundvatten-
sänkning) är en miljörisk som framstår som allvarlig, trots att sannolikheten för att den ska inträffa 
är låg. Det beror på de konsekvenser som en stor grundvattensänkning skulle kunna orsaka för de 
värdefulla naturmiljöer och arter som finns i Forsmark. Risken reduceras genom tätning av berget 
och en beredskap för att vidta åtgärder, såsom till exempel infiltration. 

En höjning av havsvattennivån till följd av global uppvärmning har studerats ur ett 100-årsper-
spektiv och är en risk som skulle kunna orsaka översvämning i driftområde och bergupplag. En över-
svämning ger inte upphov till radiologiska utsläpp eftersom kapslarna med använt kärnbränsle inte 
påverkas, men däremot kan bentonitbufferten behöva bytas ut om ej tillslutna eller återfyllda depo-
neringstunnlar skulle översvämmas. En översvämning kan också leda till att föroreningar, till exempel 
kväverester från bergupplaget och oljespill från driftområdet, sprids och förs ut i omgivande marker 
eller i havet. Krav ställs på de olika delarna av slutförvarsanläggningen för att motverka att detta sker, 
och framför allt anpassas höjdsättningen av anläggningen till prognostiserade framtida extremvatten-
stånd. Framtida klimatförändringar, som bland annat skulle kunna leda till havsvattennivåhöjningar, 
är inkluderade i analysen av den långsiktiga säkerheten. För Clink innebär prognostiserade framtida 
extremvattenstånd att intagsbyggnaden för kylvatten skulle komma att stå under vatten. Övriga delar 
av anläggningen är högre belägna och påverkas inte. 

12.1.5	 Riksintressen
I både Forsmark och Laxemar finns ett antal riksintressen enligt 3 och 4 kapitlet i miljöbalken, se 
avsnitt 7.1.2 och figur 7-5 respektive avsnitt 7.2.2 och figur 7-33. De olika riksintressena kan i olika 
grad komma att stå i konflikt med och påverka varandra.

På båda platserna finns ett område av riksintresse för slutlig förvaring av använt kärnbränsle och 
kärnavfall, inom vilket den planerade inkapslings- respektive slutförvaringsverksamheten inryms. 

12.1.5.1	 Forsmark
Riksintresset för energiproduktion, högexploaterad kust, sjöfart, vindbruk och kulturmiljö bedöms 
inte påverkas negativt av den planerade verksamheten. Bedömningen grundar sig på att områdena 
i fråga antingen inte berörs av den planerade verksamheten eller att verksamheten är förenlig med 
och inte skadar dessa riksintressen.

Riksintresset för rörligt friluftsliv kan komma att påverkas av buller och av att mark tas i anspråk. 
Ianspråktagandet av mark är med undantag av en ventilationsstation i princip begränsat till områden 
inom eller i anslutning till befintligt detaljplanelagt industriområde (se avsnitt 7.1.1.2). Den plane-
rade slutförvarsanläggningen medför att ett något större område än i dag kommer att påverkas av 
bullernivåer över 35 dBA (se avsnitt 10.1.4.2 och figur 10-34). Merparten av det tillkommande om-
rådet som påverkas av buller över 35 dBA ligger öster om kärnkraftverket, är svårtillgängligt och har 
lågt värde för rekreation och friluftsliv. Det tillkommande bullret uppkommer under en begränsad 
tid och den planerade verksamheten bedöms därför endast medföra en marginell påverkan, som inte 
påtagligt skadar riksintresset för rörligt friluftsliv i Forsmark. 

Havet och kusten utanför Forsmark är av riksintresse för yrkesfisket. Både utsläpp till vatten och 
sänkning av grundvattnet kan ha betydelse för fiskbestånden och fisket i området. Lakvatten från 
bergupplaget kommer att renas med avseende på kväve. Länshållningsvattnet som pumpas upp från 
undermarksanläggningen innehåller också kväverester, men i låga halter, och leds till den djupare 
delen av Söderviken. Vattenutsläppen från slutförvarsanläggningen bedöms därmed inte ha någon 
betydelse för fiskbeståndet och fisket. Grundvattenbortledningen från slutförvars anläggningens 
undermarksdel bedöms inte ge upphov till några effekter av betydelse för vatten nivåerna i Bol-


Miljökonsekvensbeskrivning304

undsfjärden och Norra bassängen. Sjöarnas betydelse som yngelkammare för fisk och för fisk-
vandringen till och från havet bedöms inte heller påverkas (se avsnitt 10.1.4.1). Samman  taget 
bedöms inte den planerade verksamheten innebära någon skada för riksintresset för yrkesfiske. 

Riksintresset för naturvård Forsmark-Kallrigafjärden grundas på områdets egenskaper såsom 
vildmarksprägeln, den kalkrika moränen samt den rika floran och faunan. Riksintresset riskerar att 
påverkas av en eventuell grundvattensänkning, med påföljande konsekvenser för våtmarker såsom 
rikkärr och grunda gölar. Risken för att påverkan blir betydande kan inte uteslutas, om våtmarker 
med lång kontinuerlig utveckling och stor mångfald av arter påverkas /12-3/. För att begränsa 
konsekvenserna för områdets naturvärden och de mest värde fulla naturobjekten planeras ett antal 
åtgärder, vilka beskrivs i avsnitt 12.4.1. En viss risk för påtaglig skada på riksintresset för naturvård 
kvarstår dock även efter genomförda åtgärder. Denna risk måste vägas mot nyttan med slutför-
varet för använt kärnbränsle. 

12.1.5.2	 Oskarshamn
Den planerade verksamheten i form av uppförande av inkapslingsanläggningen, drift av Clink och 
sjötransporter av det inkapslade använda kärnbränslet bedöms inte orsaka påtaglig skada på något 
riksintresse. Bedömningen grundar sig på att riksintressena i fråga antingen inte berörs av den 
planerade verksamheten, som koncentreras till befintligt industriområde, eller att verksamheten 
är förenlig med riksintressena.

12.2	 Kumulativa	effekter
Med kumulativa effekter avses hur en verksamhet eller åtgärd tillsammans med andra verksam-
heter påverkar miljön i ett område. I detta avsnitt beskrivs de verksamheter som redan finns i an-
slutning till Clab och de tilltänkta anläggningarna, samt de som kan förutses tillkomma på de två 
platserna inom den tid som inkapslingsanläggningen och slutförvarsanläggningen kommer att 
uppföras och drivas. Verksamheter som ger upphov till påverkan som kan bli betydande och som 
berör samma område som Clink eller slutförvarsanläggningen, eller som nyttjar samma transport-
vägar, beskrivs. Många av aktiviteterna ligger långt fram i tiden och vissa projekt är ännu i ett 
tidigt planeringsskede. Det gör att uppgifterna om tidpunkten för projektens genomförande, om-
fattning och påverkan är preliminära och kan komma att ändras. 

När projekten är tänkta att genomföras framgår av figurerna 12-4 och 12-7. Verksamheternas 
geografiska placering framgår av figurerna 12-5 och 12-8.

Figur 12-4. Översiktlig tidsplan för angränsande projekt i Forsmark. Tidsplanen för rivning av kärnkraftverken 
baseras på att reaktorerna i Forsmark drivs i 50 år. 

20
15

20
20

20
50

20
45

20
60

20
65

20
70

20
55

20
40

20
35

20
30

20
25

20
10

20
15

20
20

20
50

20
45

20
60

20
65

20
70

20
55

20
40

20
35

20
30

20
25

20
10

Fenno-Skan (högspänningskabel)

Forsmark 3

Forsmark 2

Rivning:
Forsmark 1

utökat markförvar

Utbyggnad

Forsmark 3

Forsmark 2

Kärnkraftverk
Effekthöjning:
Forsmark 1

SFR – Slutförvar för kortlivat radioaktivt avfall
Befintlig anläggning

Slutförvarsanläggning för använt kärnbränsle

Vindkraftpark

Forsmark, tids- och resursplan

Befintlig anläggning inklusive: 
nya korttidsbostäder

Platsundersökning
och/eller projektering
Byggskede
Provdrift
Drift
Rivningsskede


12	 Hela	systemet 305

Figur 12-5. Geografisk placering av angränsande verksamheter i Forsmark.

SFR

Planerade korttidsbostäder

Slutförvarets ovanmarksanläggning

Kärnkraftverk

Berguppplag
Nytt reningsverk

1628000

1628000

1632000

1632000

1636000

163600066
96

00
0

66
96

00
0

67
00

00
0

67
00

00
0

67
04

00
0

67
04

00
0

±
0 1 2 30,5 kmPlanerade vindkraftverk

(ungefärligt läge)

Befintlig Fenno-Skan (högspänningskabel)

Ny Fenno-Skan (högspänningskabel) Kartans id 03-000114

Dannebo-
stationen

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

 2010\fig12-5_angr_verksam
heter_100427.m

xd
Bakgrundskartor © Lantmäteriet
SKB/konman 2010-04-27 17:35

Forsmarks bruk

Bolundsfjärden

Fiskarfjärden

Eckarfjärden

Öregrundsgrepen

Bruksdammen

12.2.1	 Forsmark
12.2.1.1	 Forsmarks	kärnkraftverk	och	planerade	verksamheter
Inom Forsmarks industriområde finns redan i dag, som beskrivits i kapitel 7 om platsförutsätt-
ningar, Forsmarks kärnkraftverk. Till kärnkraftverket hör en rad kringverksamheter, bland annat 
kraftledningar, ett reningsverk, ett markförvar för lågaktivt avfall (Svalören) och ett område med 
korttidsbostäder. Gällande detaljplan för industriområdet medger att markförvaret får byggas ut, 
vilket planeras ske år 2018–2019, se figur 12-4. 

Kärnkraftverket med kringverksamheter påverkar områdets karaktär och landskapsbild. Ut-
släppen av radioaktiva ämnen vid normal drift är mindre än en hundradel av gällande gränsvärde. 
Utsläppet av kylvatten orsakar en höjning av vattentemperaturen i Öregrundsgrepen, men kon-
ventionella utsläpp av förorenande ämnen till luft, mark och vatten från verksamheten är små 
/12-4/. FKA genomför omgivningskontroll för att följa upp den radiologiska och konventionella 
miljöpåverkan som verksamheten medför. 


Miljökonsekvensbeskrivning306

Till och från FKA sker gods- och persontransporter, som ger upphov till miljöpåverkan. FKA 
är en stor arbetsplats med omkring 900 anställda och sysselsätter därutöver flera hundra kon-
sulter och entreprenörer. Vid kärnkraftverket genomförs revisioner några veckor per år, normalt 
under sommaren. Vid revisionerna utökas antalet som arbetar vid kraftverket med ytterligare 
några hundra upp till ett par tusen personer, beroende på revisionens omfattning. Vid revisioner 
och ombyggnader ökar omfattningen av transporter till och från kärnkraftverket. 

Vid FKA kommer vissa förändringar av verksamheten att ske under den tidsperiod som slut-
förvaret för använt kärnbränsle uppförs och drivs. Innan bygget av slutförvarsanläggningen på-
börjas kommer bland annat ett nytt reningsverk att anläggas och nya korttidsbostäder att uppföras  
(se vidare nedan). FKA har också fått tillstånd för att höja effekten i reaktorerna, vilket enligt nu-
varande planering kommer att ske år 2011 för reaktorblock 1 och 2 och 2014 för reaktorblock 3. 
Då arbetet med effekthöjningen genomförs kommer buller och avfall att uppstå i samband med 
vissa ombyggnadsarbeten. 

Slutligen avses reaktorerna rivas under den tid som slutförvarsanläggningen är i drift, förmod-
ligen kring år 2040, se figur 12-4 /12-5/. Rivningsarbetena kommer att medföra miljöpåverkan 
i form av bland annat buller. 

Rivningsavfallet från kärnkraftsblocken kommer att bestå av både konventionellt rivningsavfall 
och radioaktivt avfall. Merparten av de konventionella rivningsmassorna kommer att behövas för 
att återställa topografin i området. Det radioaktiva avfallet, som indelas i kortlivat respektive lång-
livat, kommer att tas omhand i slutförvar (SFR respektive SFL). Eventuella transporter av radio-
aktivt avfall kommer troligtvis att gå med fartyg (motsvarande m/s Sigyn). 

12.2.1.2	 Korttidsbostäder
Detaljplanen för Forsmark medger att nya korttidsbostäder får uppföras inom ett cirka 0,1 kvadrat-
kilometer stort område vid Igelgrundet, öster om kärnkraftverket. Se figurerna 12-5 och 12-6. 
Nya korttidsbostäder är tänkta att uppföras innan uppförandet av slutförvarsanläggningen på-
börjas och antalet korttidsbostäder kommer att bli liknande dagens antal.

Figur 12-6. Fotomontage av planerade korttidsbostäder vid Igelgrundet.


12	 Hela	systemet 307

12.2.1.3	 Slutförvaret	för	kortlivat	radioaktivt	avfall
Inom Forsmarks industriområde finns sedan 1988 också slutförvaret för kortlivat radioaktivt avfall, 
SFR, en berganläggning som är placerad cirka 50 meter under havsbotten nordost om kärnkraft-
verket. Anläggningen drivs av SKB och inrymmer kortlivat låg- och medelaktivt driftavfall från de 
svenska kärnkraftverken. Allt radioaktivt avfall transporteras med m/s Sigyn till SFR:s hamn. Den 
befintliga anläggningens miljöpåverkan är relativt liten och härrör huvudsakligen från elanvänd-
ning, användande av fossila bränslen (diesel), samt kemikalier för rengöring och under håll. An-
läggningens ovanmarksdel innebär en viss påverkan på landskapsbilden. Ventilationsanläggningen 
ger upphov till ljud men gällande villkor (45 dBA på ett avstånd om en kilometer från tunnelmyn-
ningen) underskrids med god marginal. Vatten och luft som släpps ut från anläggningen genomgår 
regelbunden kontroll och omgivningskontroll genomförs för att säkerställa att ingen betydande 
påverkan sker i omgivande miljö. 

SKB planerar att bygga ut anläggningen mellan år 2016 och 2019, för att den även ska in-
rymma rivningsavfall från kärnkraftverken. Utbyggnaden kommer att omfatta en bergvolym 
av omkring 500 000 kubikmeter och kommer att innebära bergarbeten, inklusive borrning och 
sprängning, och ge upphov till tunga transporter av bland annat bergmassor. Sprängningsarbeten 
och transporter kommer att innebära miljöpåverkan i form av buller. Under uppförandeskedet 
kommer etableringsytor ovan mark att behövas. Utbyggnaden innebär också en viss påverkan på 
grundvattenflöden, men eftersom anläggningen ligger under havet väntas inga betydande miljö-
konsekvenser till följd av detta. Modelleringar som genomförts av SKB indikerar att slutförvaret 
för använt kärnbränsle och SFR kommer att ha delvis överlappande påverkansområden avseende 
grundvatten. Detta beskrivs närmare i /12-6/. 

SFR-utbyggnadens förväntade miljöpåverkan kommer att utredas närmare inför att tillstånd 
för utbyggnaden ska sökas.

12.2.1.4	 Planerad	vindkraftsanläggning
Vattenfall har ansökt om att få bedriva vindbruk vid Biotestsjön i Forsmark /12-7/. Upp till 15 
vindkraftverk med en samlad effekt på 30 till 40 MW planeras. Om vindkraftsetableringen blir 
verklighet kommer den största miljöpåverkan att uppstå under vindkraftverkens driftskede. Verken 
kommer att påverka landskapet visuellt, ge upphov till skuggor och buller samt påverka fågel livet. Inga 
boendemiljöer finns inom det område där störande buller och skuggor kan uppstå. Vindkraftsan-
läggningen har även en positiv miljöpåverkan, genom att den ger förnyelsebar energi, som inte bi-
drar till utsläpp av växthusgaser.

12.2.1.5	 Likströmskabel	mellan	Sverige	och	Finland
Sedan 1980-talet finns en likströmskabel mellan Sverige och Finland, den så kallade Fenno-Skan-
kabeln, som går mellan Rauma i Finland och Dannebo vid Forsmark. Svenska Kraftnät och den 
finska motsvarigheten Fingrid har fått tillstånd att bygga ut förbindelsen med en ny mark- och sjö-
kabel, kallad Fenno-Skan 2. Den planerade kabeln kommer i huvudsak att ha samma sträckning som 
befintlig kabel och kommer, liksom denna, att förläggas på havsbotten. Nära land kommer kabeln att 
grävas ner cirka en meter för att minska risken för skada på grund av yttre påverkan. Från stranden 
till övergång till luftledning förläggs kabeln i mark cirka två kilometer. Enligt nuvarande tidsplan 
kommer den nya kabeln att vara i drift då uppförandet av slutförvarsanläggningen påbörjas /12-8/.

I dagsläget, då det bara finns en strömkabel (en så kallad monopolär anläggning), uppstår en re-
turström i vattnet och marken. För att sända respektive ta emot returströmmen har så kallade elek-
trodstationer anlagts på båda sidor om Östersjön. Elektrodstationen på den svenska sidan är placerad 
vid Björns skärgård nära ön Källen, några mil nordväst om Forsmark. Vid elektrodstationerna före-
kommer, till följd av returströmmen, en ökad risk för korrosion på stora metallföremål som har kon-
takt med mark eller vatten. När den nya kabeln tas i drift kommer i normalfallet inte någon ström att 
ledas genom mark och vatten via elektroderna. Strömmen i den nya kabeln är riktad åt motsatt håll, 
jämfört med den befintliga, och då uppstår inte längre returströmmar i samma omfattning. Korro-
sionsproblemet kommer därmed i praktiken att upphöra. Endast vid hög effekt och vid störningar på 
någon av de två kablarna kommer ström att ledas via elektroderna /12-8/.


Miljökonsekvensbeskrivning308

12.2.1.6	 Samlad	bedömning
Att flera kärntekniska verksamheter lokaliseras till samma område väntas inte medföra några hälso-
konsekvenser till följd av strålning. Kärnkraftverket, som står för den största delen av de radio aktiva 
utsläppen i Forsmark, bidrar med mindre än en hundradel av gällande gränsvärde, som är 0,1 millisie-
vert (mSv) per år. Dosgränsen 0,1 mSv kan jämföras med medelvärdet för individ dosen i Sverige, från 
alla källor, som är 4 mSv per år. Om flera anläggningar är placerade inom samma geografiska område 
gäller kravet 0,1 mSv för anläggningarnas sammantagna bidrag. Även när det gäller den långsiktiga sä-
kerheten är kraven anpassade för att flera slutförvar ska kunna placeras inom samma område.

Kumulativa effekter med andra verksamheter i Forsmark kan förväntas avseende:

• Naturmiljö (ianspråktagande av mark, buller från transporter och verksamheter, samt eventuellt 
kumulativa effekter till följd av påverkan på grundvattenflöden).

• Landskapsbild. 
• Boendemiljö och hälsa (buller och emissioner till luft från transporter).

Transporterna till och från de olika projekten, framför allt i respektive uppförandeskede, bedöms ge 
upphov till störst påverkan. Kärnkraftverket och slutförvarsanläggningen för använt kärnbränsle står 
för flest transporter. Övriga projekt ger så få transporter att de inte bedöms bidra till någon märkbar 
ökning av bullernivåer eller luftutsläpp.

För påverkan på landskapsbilden kan konstateras att kustlinjen redan i dag är bruten av kärn-
kraftverket, som syns på långt håll, exempelvis från Gräsö och från Öregrund. Såväl slutförvaret 
för använt kärnbränsle, SFR, korttidsbostäderna och vindkraftsanläggningen kommer att vara 
synliga från vattnet och eventuellt också från Gräsö. Vindkraftverken kommer även att synas från 
Öregrund. Slutförvarsanläggningen och bostadsområdet kommer att vara upplysta och på vind-
kraftverken kommer det att finnas flygindikering som lyser. Detta innebär sammantaget en visuell 
påverkan som kan uppfattas som störande. 

Buller uppstår från många olika verksamheter inom industriområdet, både från rörliga och sta-
tionära källor. Eftersom bullret från de olika verksamheterna har olika karaktär och därmed upplevs 
olika, även i de fall decibelnivåerna är likvärdiga, har det inte bedömts vara meningsfullt att beskriva 
den samlade bullerpåverkan i form av sammantagna ekvivalentnivåer. Det finns dessutom inte några 
permanentboende som bedöms störas av bullret.

Risken för att fåglar kolliderar med vindkraftverken kan tillsammans med buller, fordons rörelser 
och mänsklig närvaro, ha en kumulativ effekt på vissa fågelarter, såsom rovfåglar.

12.2.2	 Oskarshamn
12.2.2.1	 Oskarshamns	kärnkraftverk
På Simpevarpshalvön finns Oskarshamns kärnkraftverk, som drivs av OKG. Precis som i Forsmark 
hör en rad kringverksamheter till kärnkraftverket, bland annat kraftledningar, ett reningsverk, ett 
markförvar för lågaktivt avfall (MLA) och ett bergrum för låg- och medelaktivt avfall (BFA). Kärn-
kraftverket påverkar miljön på liknande sätt som Forsmarksverket gör i Forsmark.

Omkring 1 600 personer arbetar vid OKG. Några hundra av dessa åker buss till arbetet, men 
flertalet transporterar sig med bil. Vid de årliga revisionerna tillkommer, precis som i Forsmark, 
ytterligare några hundra upp till över tusen personer, beroende på revisionens omfattning. Vissa av 
dessa bor ute vid kraftverket, men många bor i någon närliggande stugby och reser till och från ar-
betsplatsen varje dag. 

Liksom i Forsmark kommer verksamheten vid kärnkraftverket och dess kringverksamheter att 
genomgå förändringar, för att slutligen avvecklas, under den tid som SKB:s planerade anläggningar 
beräknas vara i drift. Sommaren 2009 genomfördes en effekthöjning i reaktorblock 3 i Oskars-
hamnsverket och senare planeras effekthöjning i reaktorblock 2. Vid dessa arbeten ökar trans-
porterna till och från verket. Kärnkraftverket i Oskarshamn planeras att rivas omkring år 2040 
(reaktorblock 1 och 2) respektive 2050 (block 3), se figurerna 12-7 och 12-8. Rivningsarbetena 
kommer att medföra miljöpåverkan i form av bland annat buller.


12	 Hela	systemet 309

Figur 12-7. Översiktlig tidsplan för angränsande projekt i Oskarshamn. Tidsplanen för rivning av  
kärnkraftverken baseras på att reaktorerna i Oskarshamn drivs i 60 år. 

20
15

20
20

20
50

20
45

20
60

20
65

20
70

20
55

20
40

20
35

20
30

20
25

20
10

20
15

20
20

20
50

20
45

20
60

20
65

20
70

20
55

20
40

20
35

20
30

20
25

20
10

Oskarshamn 3

Oskarshamn 2

Rivning:
Oskarshamn 1

Oskarshamn  2

Kärnkraftverk
Effekthöjning:

Feriepark Figeholm

Inkapslingsanläggning

Oskarshamn, tids- och resursplan

Oskarshamn 3

Godkännande av detaljplan
Platsundersökning
och/eller projektering
Byggskede
Provdrift
Drift
Rivningsskede

Figur 12-8. Geografisk placering av angränsande verksamheter i Oskarshamn.

Feriepark Figeholm

Kärnkraftverk

Clab och 
Inkapslingsanläggning

Äspö

Äspö

Figeholm

Fjällgöl

Mederhult Frisksjön

Lilla Laxemar Borholmsfjärden

Granholmsfjärden

1545000

1545000

1550000

1550000

63
63

00
0

63
63

00
0

63
68

00
0

63
68

00
0

G
:\skb\gis\m

kb\arcprojekt\arcgis8\rapporter\m
kb\M

K
B

_2009\kap12\S
M

_fig_12_8_verksam
heter_placering091118.m

xd

±
0 1 20,5 km

Kartans id 01-000097

Bakgrundskartor © Lantmäteriet
SKB/swecoas 2009-11-18 18:23


Miljökonsekvensbeskrivning310

12.2.2.2	 Figeholms	feriepark
Vid Figeholm, några kilometer sydväst om Simpevarpshalvön, har planer på en större semester-
anläggning diskuterats, se figurerna 12-7 och 12-8. Bakom förslaget står företagen Wendelboe 
West Properties och Norlandia Hotels & Resorts. Enligt förslaget, som det såg ut då det presen-
terades vid Oskarshamns kommuns samråd om detaljplaneprogram för området i november 2008, 
omfattar den planerade fritidsbyn cirka 1 200 stugor, en större centrumanläggning, hotell, golf-
bana, ett vattenland, en hamnanläggning med mera. Sammanlagt skulle omkring 5 000 personer 
per dag kunna vistas i området. Vid samrådet framfördes synpunkter som kan komma att påverka 
verksamhetens omfattning samt tidsplanen för det eventuella genomförandet.

Om ferieparken blir verklighet kommer den att ge upphov till miljöpåverkan bland annat 
genom att den tar mark i anspråk och påverkar områdets karaktär och landskapsbild. Oskarshamns 
kommun har beslutat att en miljökonsekvensbeskrivning ska tas fram i samband med att en detalj-
plan för området upprättas. Den koppling som finns till SKB:s anläggningar på Simpevarpshalvön 
är främst att samma väg som SKB kommer att använda till och från de kärntekniska anläggning-
arna, länsväg 743, kommer att nyttjas även för transporter till och från ferieparken. De kumulativa 
effekter som kan uppstå till följd av transporterna är buller och utsläpp till luft. I dagsläget finns 
inga uppgifter om transportvolymer till och från ferieparken och de eventuella kumulativa effek-
terna kan därmed inte beskrivas närmare.

12.2.2.3	 Samlad	bedömning
Liksom i Forsmark förväntas inga hälsokonsekvenser till följd av strålning på grund av att flera 
kärntekniska verksamheter lokaliseras till samma område. Denna slutsats förklaras närmare i av-
snittet om kumulativa effekter i Forsmark, avsnitt 12.2.1.

Kumulativa effekter med andra verksamheter i Oskarshamn kan förväntas avseende:

• Naturmiljö (ianspråktagande av mark, samt buller från transporter och verksamheter).
• Landskapsbild. 
• Kulturmiljö. 
• Boendemiljö och hälsa (buller och emissioner till luft från transporter).

Transporterna till och från de olika verksamheterna bedöms ge upphov till störst kumulativ på-
verkan. 

Landskapet på Simpevarpshalvön är, som beskrivits i avsnitt 7.2.6, kraftigt påverkat av det be-
fintliga industriområdet. Att inkapslingsanläggningen byggs intill Clab kommer inte att innebära 
någon stor förändring av landskapsbilden eller områdets karaktär jämfört med dagens läge. Inte 
heller när det gäller påverkan på naturmiljön i området väntas någon större förändring av de kumu-
lativa effekterna i området. 

På Simpevarpshalvön finns kulturhistoriska lämningar, bland annat fornlämningar från brons-
åldern. Tidigare industrietableringar i området har påverkat halvöns kulturhistoriska lämningar 
och bygget av inkapslingsanläggningen kan komma att påverka ytterligare fornlämningar. Sannolikt 
kommer därför etableringen av inkapslingsanläggningen att föregås av någon form av arkeologisk 
undersökning. Konsekvensen av en eventuell utgrävning beror på vad lämningen består av. 

12.3	 Gränsöverskridande	miljöpåverkan
I FN-konventionen om miljökonsekvensbeskrivningar i ett gränsöverskridande sammanhang 
(Esbo konventionen) stadgas att parterna har skyldighet att bedöma miljökonsekvenser av projekt 
av den art som slutförvarsanläggningen utgör. Staterna har även skyldighet att underrätta varandra 
och samråda med varandra om ett projekt på deras territorium kan tänkas medföra betydande 
gränsöverskridande miljökonsekvenser. Se vidare kapitel 4 om hur detta har gått till. 

Den miljöpåverkan som skulle kunna bli gränsöverskridande är om radionuklider skulle 
spridas från Clab, inkapslingsanläggningen, slutförvarsanläggningen eller vid transporter av det 


12	 Hela	systemet 311

inkapslade kärnbränslet. Hur mycket radioaktivitet som eventuellt skulle kunna frigöras vid olika 
typer av missöden under anläggningarnas drifttid redogörs för i de olika säkerhetsredovisningar 
som har tagits fram för transportsystemet, Clink samt för slutförvarsanläggningen. Analyser visar 
på att de doser som beräknas till en person i anläggningens närområde är långt under gällande 
gränsvärden. Det finns därmed ingen risk för någon gränsöverskridande påverkan.

Strålsäkerhetsmyndigheten (SSM) har en föreskrift med ett riskkriterium som SKB måste 
visa att slutförvaret kommer att uppfylla på lång sikt. Riskkriteriet anger att ”den årliga risken för 
skade verkningar inte får överskrida 10−6 för en representativ individ i gruppen som exponeras för 
störst risk”. Med ”skadeverkningar” avses cancer och ärftliga skador. Riskgränsen motsvarar, enligt 
SSM, en dosgräns på cirka 1,4·10−2 mSv/år, det vill säga cirka en procent av den naturliga bak-
grundsstrålningen i Sverige. Analysen av den långsiktiga säkerheten för ett slutförvar  lokaliserat till  
Forsmark visar att SSM:s riskkriterium kommer att uppfyllas, se avsnitt 10.1.6. SSM:s riskkriterium 
gäller för en representativ individ i gruppen som exponeras för störst risk. Individer boende på längre 
avstånd från slutförvaret, exempelvis i andra länder, kommer att utsättas för ännu lägre risk.

12.4	 Förebyggande	åtgärder	och	kompensationsåtgärder
Enligt gällande lagstiftning krävs att planerade åtgärder för att undvika, minska och om möjligt 
avhjälpa betydande skadliga effekter av ett projekt beskrivs i miljökonsekvensbeskrivningen. Det 
finns olika sätt att arbeta med dessa åtgärder, beroende på om syftet är att undvika, minska eller 
avhjälpa den påverkan som förväntas ske. Utöver dessa tillvägagångssätt finns också möjligheten 
att göra kompensationsåtgärder. 

Föreslagna åtgärder baseras på tidigare erfarenheter (främst från platsundersökningarna), 
projekteringsutredningar, resultat från de miljöutredningar som tagits fram samt allmän praxis. 
De baseras också på synpunkter som lämnats av olika aktörer (intressegrupper, kommuner, läns-
styrelsen) vid samråd. Begreppet åtgärder används här i vid mening. Under olika skeden av 
projekteringsarbetet för inkapslingsanläggningen och slutförvarsanläggningen har vissa skydds-
åtgärder och skadeförebyggande åtgärder integrerats i utformningen av anläggningarna. Dessa 
redo visas här som en del av arbetet för att minska effekter på och konsekvenser för miljön.

12.4.1	 Naturmiljö
Under platsundersökningarna har en särskild utbildning anordnats för att informera om de spe-
cifika förutsättningar som finns inom respektive område och hur man på bästa sätt kan minska en 
eventuell påverkan genom att vidta försiktighetsåtgärder /12-9/. Motsvarade utbildning planeras 
bli obligatorisk för alla som kommer att arbeta utanför slutförvarsanläggningens driftområde i 
Forsmark eller runt Clab och inkapslingsanläggningen i Oskarshamn. Ett specifikt miljöprogram 
för uppförandeskedet kommer också att tas fram.

12.4.1.1	 Ianspråktagande	av	mark
Tre gölar kommer att behöva fyllas igen i samband med etableringen av slutförvarsanläggningen 
vid Söderviken. Då gölgroda förekommer i två av dessa gölar måste SKB söka dispens från art-
skyddsförordningen och ta fram förslag på hur förlusten av dessa miljöer kan kompenseras. Ett 
särskilt underlag tas fram för att skapa eller restaurera fyra eller fler nya gölar, lokaliserade med 
hänsyn till de lokala förutsättningarna (exempelvis hydrologi, solexponering och marktillgång) 
och gölgrodans population (möjlig spridning inom området). Utgångspunkten är att förutsätt-
ningarna för gölgrodan i Forsmark ska vara minst lika goda som i dag, även efter att slutförvars-
anläggningen har etablerats. Inriktningen är att kompensera så nära det område som påverkas som 
möjligt så att den lokala gölgrodepopulationen inte påverkas. Tidpunkten för arbetet med att fylla 
igen de berörda gölarna kommer att väljas med hänsyn till gölgrodans ekologi och på sådant sätt 
att påverkan begränsas. 

Vägdragningen för tillfartsvägen till den norra ventilationsstationen anpassas så att känsliga na-
turtyper undviks. Vidare kan tekniska åtgärder bli aktuella för att minska påverkan från vägen på 


Miljökonsekvensbeskrivning312

vattenflöden till de kringliggande våtmarkerna. Om detaljprojekteringen av vägen visar att lokala 
hydrologiska förhållanden kan komma att påverkas kan vägen byggas med en vattengenomsläpplig 
vägbank för att begränsa denna påverkan. 

Tidigare erfarenheter från platsundersökningarna har visat att det främst är det fysiska intrånget 
samt rörelser av människor och utrustning som kan störa fågellivet inom området /12-10/. I möj-
ligaste mån avses arbete och rörelser med personal och utrustning utanför drift området att be-
gränsas under häckningssäsongen då påverkan förväntas vara som störst.

12.4.1.2	 Grundvattensänkning
Den främsta och viktigaste åtgärden för att begränsa inläckage av vatten i tunnelsystemet i slut-
förvarsanläggningen, och därmed en grundvattensänkning på ytan, är att genom injektering av 
tätningsmedel täta berget där vattenförande sprickor förekommer. Ambitionen är att täta berget 
så långt som är tekniskt möjligt och ekonomisk rimligt så att vattengenomsläppligheten i det 
injekterade tunnelsystemet blir runt 10–8 meter per sekund. En specifik tätningsstrategi har de-
finierats för olika delar av undermarksanläggningen /12-11/. SKB följer utvecklingen av injekte-
ringsmetoder och -medel, för att sedan välja en metod som innebär en så liten risk som möjligt för 
den omgivande miljön /12-12/. 

Inom det eventuella påverkansområdet för grundvattensänkningen finns flera gölar och rikkärr 
som hyser mycket höga naturvärden och som är känsliga för ändringar i de lokala hydrologiska 
och hydrogeologiska förutsättningarna. För att åtgärda en eventuell påverkan på känsliga natur-
objekt har SKB studerat olika tekniska lösningar för att upprätthålla vattennivån i dessa objekt. 
Tillämpningen av åtgärder bygger på ett omfattande kontroll- och/eller egenkontrollprogram. 
Ändringar i grundvattennivån som orsakas av slutförvarsanläggningen kan då snabbt identifieras. 
Beredskap för infiltration av vatten i och runt de objekt som har de högsta värdena och som kan 
komma att påverkas av en grundvattensänkning föreslås. Detaljer om den tekniska lösningen be-
skrivs i /12-6/. 

12.4.1.3	 Skötsel	av	SKB:s	mark	i	Forsmark
SKB har förvärvat flera fastigheter i området, som ska inrymma slutförvarsanläggningen och 
erforderliga vägar och upplagsytor. Fastigheterna domineras av skogsmark och består i övrigt 
av industrimark, kustområde, sjöar och våtmarker. SKB avser att ta fram en naturvårdsinriktad 
skötsel plan för dessa fastigheter. Inom ramen för arbetet med skötselplanen föreslås åtgärder som 
i viss mån kan motverka negativa effekter på naturvärden från den planerade verksamheten. 

Delar av den mark som SKB förvärvat ingick i en av Sveaskog planerad ekopark. SKB:s ambi-
tion är att fullfölja denna inriktning och därmed ha en naturvårdsinriktad skötsel av skogen. Emel-
lertid omfattar SKB:s mark även områden av skogsbrukskaraktär, och en viktig uppgift är därför 
att hitta balansen mellan områden av produktionskaraktär och områden av naturskogs karaktär. 
Tänkbara naturvårdsinriktade skötselinsatser är bland annat gallring av barrskog för att öka an-
delen lövskog, naturvårdsbränning och igenläggning av gamla diken för att återfå fuktiga och 
blöta skogspartier. 

Ett viktigt inslag i områdets natur utgörs av rikkärr och gölar med mycket höga naturvärden. 
I dessa miljöer förekommer ett flertal skyddsvärda arter. Några av miljöerna riskerar att påverkas 
av en grundvattensänkning. Samtidigt påverkas de av en mer eller mindre naturlig igenväxning. 
SKB har som ambition att genom åtgärder gynna dessa miljöer och de arter som är knutna till 
dem, med fokus på de våtmarker som riskerar att påverkas av en grundvattensänkning. Tänkbara 
åtgärder för våtmarker är röjning av busk- och trädvegetation eller, vid behov, slåtter för våt-
marker med mycket höga naturvärdena. 

12.4.1.4	 Vattenhantering
Verksamheten vid de olika anläggningarna ger upphov till olika typer av vatten som behöver om-
händertas och renas på lämpligt sätt för att begränsa påverkan på de vattenmiljöer som blir reci-
pienter. En detaljerad beskrivning av de olika tekniska lösningar som föreslås redovisas i /12-13/.


12	 Hela	systemet 313

Länshållningsvatten från slutförvarsanläggningen kommer att genomgå sedimentering och olje-
avskiljning när det pumpas upp från undermarksdelen.

Lakvattnet kommer att filtreras genom en översilningsyta innan det renas ytterligare i sjön 
Tjärnpussen. SKB och FKA har också diskuterat möjligheten att blanda det vatten som kommer ut 
från det planerade nya reningsverket med SKB:s renade lakvatten, och på så sätt få synergi effekter i 
form av en högre reningsgrad.

Dagvattnet från inkapslingsanläggningen (samt delvis Clab) i Oskarshamn och från slut-
förvarsanläggningens driftområde i Forsmark planeras att hanteras enligt principen för lokalt om-
händertagande av dagvatten (LOD). Detta gör att behovet av infrastruktur för att transportera och 
rena dagvattnet (rör, uppsamlingsdamm etc) begränsas. För att LOD ska fungera bör följande prin-
ciper iakttas vid anläggning av driftområdet:

• Hårdgjorda ytor minimeras. 
• Diffus spridning av hopsamlat dagvatten sker så långt det är möjligt, till exempel kan hopsamlat 

dagvatten från takytor spridas på vegetationsklädda ytor där det kan infiltrera.
• Flacka diken, bevuxna grönytor och underliggande fyllnadsvolymer utnyttjas för fördröjning och 

rening.
• Oljeavskiljande funktioner finns där oljespill till dagvatten kan förväntas, till exempel på parke-

ringar, uppställningsytor och omlastningsytor. 
• Dränerande ledningar används för att medge infiltration i underliggande fyllnadsmassor i de fall 

det blir nödvändigt med bortledning av dagvatten via brunnar och ledningar.
• Tillförsel av vatten eller andra vätskor som inte hör hemma i dagvattensystemet förhindras.
• Träd har god förmåga att fånga upp, kvarhålla och avdunsta en stor del av nederbörden. Genom 

att plantera träd i och kring parkeringsytor minskas flödet från dessa ytor vid häftiga regn och 
möjligheten att omhänderta föroreningarna i vattnet ökar.

För yttre byggnads- och anläggningsytor kommer material att eftersträvas som har liten benägen het 
att utlaka föroreningar. Särskild vikt kommer att läggas vid att undvika omålade förzinkade ytor. 

För Clab kommer hanteringen av dagvatten att förbättras genom infiltration på plats, samt 
genom att del av dagvattnet leds bort mot inkapslingsanläggningens sida där större möjligheter för 
infiltration finns i omgivande marker. Resterande dagvatten planeras att ledas mot en sedimente-
rings-/utjämningsdamm innan det rinner ut i viken Herrgloet /12-14/.

I samband med att gölarna i Forsmark fylls igen kommer vatten att trängas bort mot omgivande 
mark, som till stor del består av lättgenomsläpplig morän. Om vattnet infiltreras för långsamt i om-
givande mark kan det pumpas och släppas ut i ett vassområde söder om driftområdet. Beroende på 
vattnets grumlighet kan också grov sedimentering i containrar vara aktuell innan vattnet pumpas 
mot vassområdet. Vassområdet kommer att fungera som ett naturligt filter där mindre partiklar 
kommer att fastna. Vattnet kommer att följa det naturliga flödet och sedan rinna ut i Söderviken.

12.4.2	 Kulturmiljö
Inga åtgärder planeras. Eventuella fornlämningar som påträffas kommer att dokumenteras och 
grävas ut så som krävs enligt lag. 

12.4.3	 Landskapsbild
För att minska påverkan på landskapsbilden anpassas slutförvarsanläggningens gestaltning till de 
lokala förutsättningarna, till exempel det naturnära läget och befintlig verksamhet. Byggnadernas 
formspråk, färgval och materialval görs med hänsyn till det omgivande industrilandskapet. Stor-
leken på området avsett för bergupplaget anpassas så att höjden på bergupplaget blir lägre än om-
givande trädtoppar och därmed inte påverkar landskapsbilden. Slut förvarsanläggningens högsta 
byggnad är skipen. Skipens konstruktion har omarbetats ett flertal gånger för att höjden på skip-
byggnaden ska kunna hållas nere.

Inkapslingsanläggningen kommer att byggas ihop med Clab och kommer att utformas för att 
passa ihop med Clabs formspråk.


Miljökonsekvensbeskrivning314

12.4.4	 Boendemiljö	och	hälsa
12.4.4.1	 Buller
Bullrande verksamhet kommer i möjligaste mån att undvikas på kvällar och nätter. 

I slutförvarsanläggningen placeras fläktmotorer för externa fläktar på förvarsdjup under mark 
för att begränsa bullret. 

För Clink planeras bullerdämpande åtgärder för fläktar, samt skärmning av borraggregat och 
kross, så att riktvärden för buller klaras.

12.4.4.2	 Utsläpp	av	radioaktiva	ämnen	till	luft	och	vatten	
Förslag till åtgärder för att minska de radioaktiva utsläppen till vatten från befintligt Clab och 
planerad inkapslingsanläggning redovisas i en särskild utredning /12-15/. Dessa åtgärder behöver 
övervägas närmare och kan bli aktuella endast i det fall säkerheten i anläggningen inte påverkas. 
Utredningen resulterade i följande åtgärdsförslag:

• reduktion av kemisk belastning (från rengöringsmedel med mera) på reningssystemet för golv-
dränagevatten,

• procedurförändring vid ingjutning av filtermassor,
• prov av olika selektiva jonbytare,
• pilotanläggning med membranfilterutrustning för kompletterande rening till reningssystemet 

för golvdränagevatten.

Preliminära studier tyder på att vissa av de föreslagna åtgärderna är svåra att genomföra. Om 
samtliga åtgärder visar sig vara genomförbara utan att säkerheten påverkas skulle de kunna resul-
tera i en utsläppsreduktion med 95–99 procent jämfört med tidigare prognoser. 

Vidare föreslås åtgärder i form av filter för att reducera utsläpp av radioaktiva ämnen till luft 
för den planerade inkapslingsanläggningen. 

12.4.4.3	 Icke-radiologiska	utsläpp	till	luft
För att minska utsläppen till luft kommer SKB, i enlighet med sitt ledningssystem, att ställa miljö-
krav på de fordon som kommer att användas under uppförande- och driftskedet. 

Då damning från bergupplaget utgör en stor del av partikelemissionerna kan vattenbegjut-
ning (med sprinkler) användas vid och runt bergupplaget för att till viss del hindra damm från 
att suspenderas och spridas. Dammbindningsmedel kommer att användas på grusade ytor inom 
byggområden vid behov. I Simpevarp planeras samma metoder att användas i samband med berg-
sprängning då inkapslingsanläggningen byggs.

M/s Sigyn utgör den enskilt största utsläppskällan för emissioner till luft i systemet. I dag an-
vänds en katalysator för avgasrening för att minska utsläppen av kväveoxider (NOx). Katalysatorn 
medför en signifikant minskning av NOx-emissionerna och är operativ ungefär 50 procent av 
tiden. Samtliga hamnar där Sigyn förtöjer under vanlig drift (Ringhals, Simpevarp och Forsmark) 
är sedan tidigare utrustade med möjlighet till elförsörjning av fartyg från land för att minska 
bränsleförbrukningen i hamn. Det nya fartyg som planeras ersätta m/s Sigyn kommer att ha bättre 
prestanda och vara utrustat med bättre reningsteknik.

12.4.5	 Energiförbrukning
Under projekteringsskedet har man systematiskt arbetat med energibesparande åtgärder för de 
olika anläggningarna. I Clink planeras återvinning av värme ur förvaringsbassängerna och i slut-
förvarsanläggningen planeras återvinning av värme ur frånluft och ur länshållningsvattnet. I slut-
förvarsanläggningen står ventila tionen för en stor del av energiförbrukningen, varför ventilationen 
kommer att vara behovsstyrd. Det innebär att ventilationen kan minimeras om det inte pågår 
någon aktivitet i ett område. 


12	 Hela	systemet 315

12.5	 Jämförelse	av	alternativa	systemlösningar
Som beskrivs i kapitel 5 ansöker SKB om att få placera inkapslingsanläggningen intill Clab på 
Simpevarpshalvön i Oskarshamn och driva dem båda som en integrerad anläggning (Clink), samt 
om att få placera slutförvarsanläggningen i Forsmark. Som alternativ till de sökta lokaliseringarna 
har även en placering av inkapslingsanläggningen intill kärnkraftverket i Forsmark och en place-
ring av slutförvarsanläggningen i Laxemar i Oskarshamn utretts. De möjliga alternativa system-
lösningarna blir därmed följande:

• Sökt alternativ: Inkapslingsanläggning intill Clab i Simpevarp (Clink) – Slutförvarsanläggning 
i Forsmark. 

• Övervägt alternativ 1: Inkapslingsanläggning intill Clab i Simpevarp (Clink) – Slutförvars-
anläggning i Laxemar.

• Övervägt alternativ 2: Inkapslingsanläggning i Forsmark – Slutförvarsanläggning i Forsmark 
– Clab i Simpevarp.

De krav på lokaliseringen av slutförvarsanläggningen som följer av kärntekniklagen, strålskydds-
lagen och miljöbalken innebär sammanfattningsvis att platsen ska vara lämplig med hänsyn till 
ändamålet med verksamheten, det vill säga att åstadkomma ett långsiktigt säkert slutförvar, att 
konsekvenserna ska vara rimliga, samt att vid en jämförelse av platserna ska den plats väljas som 
innebär minsta intrång och störning, och som erbjuder högsta säkerhet. 
SKB:s analyser visar att i Forsmark är grundvattenflödet på förvarsnivå betydligt mindre än 
i Laxemar. Bergförhållandena i Forsmark ger också ett effektivare och mer robust genomförande 
än i Laxemar. Tillsammans bidrar detta till att förutsättningarna för att åstadkomma ett säkert 
slutförvar är gynnsammare i Forsmark.

Under uppförande och drift av anläggningarna kommer påverkan och miljökonsekvenser att 
uppstå oavsett lokalisering, men olika faktorer kommer att påverkas olika mycket. I Forsmark 
känne tecknas omgivningen av en känslig naturmiljö med höga bevarandevärden. En anpassning 
till dessa är nödvändig och möjlig vid en etablering av slutförvarsanläggningen, men ett visst mått 
av intrång i naturmiljön är ändå oundvikligt. Däremot påverkas människors boendemiljö i liten 
utsträckning, då få människor är permanentboende i området. Det finns inte heller några värde-
fulla kulturmiljöer i området. 

En etablering av slutförvarsanläggningen i Laxemar skulle innebära betydligt mindre påverkan 
på naturmiljön än i Forsmark, trots att det är fråga om en så kallad ”green-field”-etablering. Där-
emot bor och verkar ett större antal människor i området, vilka skulle påverkas av en etablering. 
Påverkan på kulturmiljö och landskap blir också något större i Laxemar. 

En etablering av inkapslingsanläggningen intill Clab ger upphov till en något större påverkan 
på natur- och kulturmiljö än en anläggning i Forsmark, men konsekvenserna är små. En fördel med 
alternativet där slutförvarsanläggningen placeras i Laxemar skulle vara att hela hanteringskedjan 
för det använda kärnbränslet samlas till en plats i landet. Det finns inga sam ordningsvinster med att 
förlägga inkapslingsanläggningen i närheten av slutförvaret i Forsmark. Sjötransporter av använt 
kärnbränsle från Clab krävs ändå, med den skillnaden att bränslet inte är inkapslat.

I tabell 12-2 görs en jämförelse mellan det sökta alternativet och de båda alternativa system-
lösningarna samt nollalternativet. Tabellen redovisar en sammanställning och sammanfattning av 
de miljökonsekvenser samt de risk- och säkerhetsfrågor som kan förväntas för de olika alternativa 
lösningarna.


Miljökonsekvensbeskrivning
316

Tabell 12-2. Sammanfattning av förväntade miljökonsekvenser och risker för de studerade alternativa systemlösningarna samt nollalternativet.

Sökt verksamhet:  
Slutförvarsanläggning i Forsmark, Clab 
och inkapslingsanläggning i Simpevarp

Övervägt alternativ 1:  
Slutförvarsanläggning i Laxemar, Clab 
och inkapslingsanläggning i Simpevarp

Övervägt alternativ 2: 
Slutförvarsanläggning och inkapslings-
anläggning i Forsmark, Clab i Simpevarp

Nollalternativ:  
Clab i fortsatt drift, varken slutförvars- 
eller inkapslingsanläggningen byggs

Naturmiljö 
Ianspråktagande av mark

I Forsmark påverkas tre gölar varav två med 
göl groda inom det framtida driftområdet. 
Ett rikkärr av nationellt intresse riskerar att 
påverkas vid an läggandet av den norra 
ventilationsstationen. Konse kvenserna 
för gölarna blir lokalt stora men kan delvis 
kompenseras. SKB utreder möjlig heten 
att skapa nya gölar lämpliga för gölgrodor. 
Med planerade skyddsåtgärder vid 
anläggandet av ventila tionsstationen med 
tillhörande bilväg bedöms konsekvenserna 
bli begränsade.

I Oskarshamn tas en del av ett skogs-
område i anslutning till Clab i anspråk. 
Inga höga naturvärden har konstaterats 
och konsekvenserna blir därmed små.

Oexploaterad mark av regionalt intresse 
tack vare förekomsten av ädellövskog tas 
i anspråk för en slutförvarsanläggning i 
Laxemar. De negativa konsekvenserna 
av detta bedöms bli märkbara, eftersom 
området har utvecklingspotential ur 
naturvärdessynpunkt. Området har dock 
inte lika höga naturvärden som området 
i Forsmark och konsekvenserna blir 
därmed mindre.

För inkapslingsanläggningen/Clab 
blir situationen samma som för sökt 
verksamhet.

I Forsmark blir situationen samma som 
för sökt verksamhet. Inga ytterligare  
konsekvenser förväntas av att inkaps-
lingsanläggningen förläggs intill 
kärnkraftverket.

I Forsmark innebär nollalternativet att ingen 
mark tas i anspråk. Om anläggningen inte 
uppförs i Forsmark kommer SKB eventuellt 
att avyttra den marken. Sannolikt är då att 
markanvändningen förblir densamma som 
i dag. Skogsskötseln, och därmed natur-
vårdshänsynen, blir givetvis avhängig av vem 
som förvärvar marken och för vilka syften.

Platsens utveckling intill Clab i Simpevarp  
kommer också att bero på vilka skötsel-
åtgärder som vidtas i skogsområdet. Sett 
till en tidsperiod på 60 år, vilket motsvarar 
ungefär den tidsperiod som inkapslings-
anläggningen skulle ha funnits på platsen, är 
det mest troligt att det även fortsättningsvis 
kommer att bedrivas skogsbruk i området.

Grundvattensänkning Slutförvarsanläggningen kommer att 
ge upphov till en grundvattensänkning i 
området. Cirka 35 värdefulla och känsliga 
våtmarksobjekt riskerar att påverkas. För 
17 av objekten skulle en avsänkning inne-
bära mycket stora eller stora konsekvenser. 
Med åtgärder såsom infiltration av vatten 
kan konsekvenserna begränsas.

Området runt Clab är redan avsänkt och 
endast en marginell ytterligare avsänkning 
kommer att uppstå vid uppförandet av 
inkapslingsanläggningen.

Slutförvarsanläggningen kommer att 
ge upphov till en grundvattensänkning i 
området. Majoriteten av naturvärdena är 
dock inte kopplade till grundvattenytans 
läge och är därmed inte lika känsliga för 
en grundvattensänkning som i Forsmark.

För inkapslingsanläggningen/Clab 
blir situationen samma som för sökt 
verksamhet.

I Forsmark blir situationen samma som 
för sökt verksamhet. Inga bassänger 
under mark planeras i inkapslingsanlägg-
ningen och därmed uppstår ingen ytter-
ligare påverkan på grundvattnet.

En utbyggnad av Clab innebär sprängning 
för att anlägga ytterligare ett bergrum med 
bassänger. Grundvattensänkning kommer 
då att ske i berget i närområdet runt Clab 
under uppförandetiden. Viss påverkan på 
grundvattennivån kommer att kvarstå även 
under drifttiden till följd av grundvatten-
inflöde till det nya bergrummet. 

Situationen i Forsmark förväntas motsvara 
dagens situation.


12	
Hela	systemet

317

Sökt verksamhet:  
Slutförvarsanläggning i Forsmark, Clab 
och inkapslingsanläggning i Simpevarp

Övervägt alternativ 1:  
Slutförvarsanläggning i Laxemar, Clab 
och inkapslingsanläggning i Simpevarp

Övervägt alternativ 2: 
Slutförvarsanläggning och inkapslings-
anläggning i Forsmark, Clab i Simpevarp

Nollalternativ:  
Clab i fortsatt drift, varken slutförvars- 
eller inkapslingsanläggningen byggs

Utsläpp till vatten Ett regionalt värdefullt rikkärr intill Tjärn-
pussen påverkas då lakvatten och renat 
avloppsvatten leds dit. Med planerade 
skyddsåtgärder för hantering och rening 
av lakvatten bedöms konsekvenserna bli 
begränsade. Begränsade effekter i Söder-
viken i form av ökad primärproduktion kan 
förväntas på grund av ökade kvävehalter 
vid utsläpp av länshållningsvatten. Påverkan 
bedöms vara liten och recipienten relativt 
tålig och inga stora konsekvenser förväntas 
därmed. 

Förorenat vatten från Clink kommer att 
renas innan det släpps ut och inga konse-
kvenser för havsmiljön förväntas.

Påverkan på och konsekvenser för 
havsmiljön bedöms motsvara situationen 
i Forsmark. 

I Forsmark blir situationen samma 
som för sökt verksamhet. Inga  
ytterligare konsekvenser förväntas  
av att inkapslingsanläggningen  
förläggs intill kärnkraftverket.

En utbyggnad av Clab innebär ytterligare 
vatten som behöver tas omhand, främst 
under uppförandeskedet. Länshållnings-
vattnet kommer att, efter rening via olje-
avskiljare och sedimenteringsbassäng, 
ledas till det befintliga dagvattensystemet 
för Clab med utlopp i Herrgloet. En ökad 
mängd använt kärnbränsle som lagras i 
Clab medför även att avgivande av värme-
energi till havet ökar. Efter avstängning av 
reaktorerna kommer Clab att ensamt svara 
för utsläpp av kylvatten till Hamnefjärden. 
Eftersom Clab står för en mycket liten 
del av kylvattenutsläppen i förhållande till 
Oskarshamnsverket kommer den samlade 
temperaturpåverkan på Hamnefjärden att 
minska betydligt. Värmeavgivningen via 
Clabs kylvatten kommer också på längre 
sikt att minska successivt genom att 
bränslets resteffekt minskar med tiden.

Situationen i Forsmark förväntas motsvara 
dagens situation fram till dess att kärn-
kraftverket stängs av, då det inte längre 
förekommer något utsläpp av kylvatten till 
Öregrundsgrepen.

Kulturmiljö Inga fornlämningar eller kulturmiljövärden 
av omistlig karaktär finns i Forsmark. 
Bullret ökar något i utkanten av riksintresset 
Forsmarks bruk men området är redan 
i dag utsatt för vägtrafikbuller.

I det skogsområde som tas i anspråk 
för inkapslingsanläggningen kan enstaka 
kulturhistoriska objekt förekomma som i 
så fall kommer att genomgå en förunder-
sökning. Konsekvenserna bedöms bli ringa.

Laxemar hyser områden med visst  
bevarandevärde och några kultur-
lämningar. En exploatering i Laxemar 
innebär att ett tämligen opåverkat 
skogs- och odlingslandskap förändras. 
Genom att kraftledningsgator redan har 
fört in storskalighet i området bedöms 
konsekvenserna bli måttliga men något 
större än i Forsmark.

För inkapslingsanläggningen/Clab 
blir situationen samma som för sökt 
verksamhet.

I Forsmark blir situationen samma 
som för sökt verksamhet. Inga  
ytterligare konsekvenser förväntas 
av att inkapslingsanläggningen  
förläggs intill kärnkraftverket.

Situationen på båda platserna förväntas 
motsvara dagens situation.


Miljökonsekvensbeskrivning
318

Sökt verksamhet:  
Slutförvarsanläggning i Forsmark, Clab 
och inkapslingsanläggning i Simpevarp

Övervägt alternativ 1:  
Slutförvarsanläggning i Laxemar, Clab 
och inkapslingsanläggning i Simpevarp

Övervägt alternativ 2: 
Slutförvarsanläggning och inkapslings-
anläggning i Forsmark, Clab i Simpevarp

Nollalternativ:  
Clab i fortsatt drift, varken slutförvars- 
eller inkapslingsanläggningen byggs

Landskapsbild Slutförvarsanläggningen kommer att 
vara synlig från vattnet men i och med att 
anläggningen etableras i nära anslutning 
till i dag påverkat område bedöms kon-
sekvenserna för landskapsbilden bli små. 
Om kärnkraftverket rivs kommer slutförvars-
anläggningen att utgöra ett mer markant 
inslag i landskapet och konsekvenserna 
för landskapsbilden därmed bli större.

Inkapslingsanläggningen kommer troligen 
inte att synas från länsväg 743 på grund av 
att den skyddas av en bred skogsridå. Från 
sydost, från vattnet, är Clab synligt i dag 
och inkapslingsanläggningen kommer att 
förändra byggnadens silhuett något. Konse-
kvenserna av detta bedöms dock bli små.

En exploatering i Laxemar innebär 
att ett tämligen opåverkat skogs- och 
odlingslandskap förändras. Genom 
att kraftledningsgator redan har fört 
in storskalighet i området bedöms  
konsekvenserna bli måttliga men 
något större än i Forsmark.

För inkapslingsanläggningen/Clab 
blir situationen samma som för sökt 
verksamhet.

I Forsmark blir situationen samma 
som för sökt verksamhet. Inga  
ytterligare konsekvenser förväntas  
av att inkapslingsanläggningen  
förläggs intill kärnkraftverket.

Situationen på båda platserna förväntas 
motsvara dagens situation fram till dess 
att kärnkraftverken rivs.

Boendemiljö och hälsa 
Buller

Buller från verksamheten vid slutförvars-
anläggningen bedöms inte ge upphov till 
märkbara hälsoeffekter för permanent-
boende då inga boende utsätts för buller-
nivåer över riktvärdet kvällstid. Antalet 
boende som exponeras för vägtrafikbuller 
över riktvärdet är som mest 20 fler än vid 
samma tidpunkt utan en slutförvarsanlägg-
ning. Inga hälsoeffekter förväntas av detta.

Under uppförandet av inkapslingsanlägg-
ningen kommer riktvärden för byggbuller 
att kunna innehållas dagtid men för kväll 
och natt behöver skärmande åtgärder vid-
tas. Inga riktvärden kommer att överskridas 
på grund av buller under drift av Clink. De 
transporter som anläggningen kommer att 
alstra medför en ökning på drygt 40 boende 
som utsätts för riktvärden över 55 dBA. 
Hälsoeffekter på grund av detta bedöms 
endast kunna uppstå i ringa omfattning.

I Laxemar finns boende närmare slut-
förvarsanläggningen än i Forsmark 
och 20 boende kommer att utsättas 
för buller nivåer över riktvärdet kvällstid. 
Antalet boende som exponeras för 
vägtrafikbuller över riktvärdet är som 
mest dubbelt så många som i Forsmark. 
Precis som i Forsmark förväntas inga 
hälsoeffekter.

För inkapslingsanläggningen/Clab 
blir situationen likartad som för sökt 
verksamhet.

I Forsmark blir situationen samma 
som för sökt verksamhet. Inga  
ytterligare konsekvenser förväntas 
av att inkapslingsanläggningen  
förläggs intill kärnkraftverket.

Inga nya bullerkällor tillkommer. Enligt 
Vägverkets prognoser kommer trafiken på 
riksväg 76 i Forsmark och länsväg 743 och 
E22 i Oskarshamn att öka, vilket kan för-
väntas innebära en ökning av bullernivåer na 
längsmed vägarna. Dock kommer färre 
transporter till Clab att krävas när allt använt 
kärnbränsle från de svenska kärnkraftverken 
har placerats i Clab. Avvecklingen av kärn-
kraftverken kommer också att innebära 
ett minskat antal transportrörelser på 
Simpevarpshalvön respektive i Forsmark.


12	
Hela	systemet

319

Sökt verksamhet:  
Slutförvarsanläggning i Forsmark, Clab 
och inkapslingsanläggning i Simpevarp

Övervägt alternativ 1:  
Slutförvarsanläggning i Laxemar, Clab 
och inkapslingsanläggning i Simpevarp

Övervägt alternativ 2: 
Slutförvarsanläggning och inkapslings-
anläggning i Forsmark, Clab i Simpevarp

Nollalternativ:  
Clab i fortsatt drift, varken slutförvars- 
eller inkapslingsanläggningen byggs

Strålning och utsläpp 
av radioaktiva ämnen

Inga utsläpp av aktivitet kommer att 
förekomma i slutförvarsanläggningen och 
SSM:s krav på strålskydd i anläggningen 
kommer att följas. 

I Clab frigörs viss aktivitet och släpps ut 
via luft och vatten. Både dos till personal 
och till kritisk grupp ligger under SSM:s 
krav. Stråldoser till följd av utsläpp av 
radioaktiva ämnen från inkapslingsanlägg-
ningen till omgivningen kommer att vara i 
det närmaste försumbara i förhållande till 
gränsvärdet.

Situationen blir samma som för sökt 
verksamhet.

Situationen blir samma som för sökt 
verksamhet.

Under kontrollerade former skiljer sig inte 
en förlängd lagring i betydande grad från 
befintlig påverkan vid drift av Clab. Kärn-
bränslets aktivitet kommer att avklinga med 
tiden, vilket innebär att mängden radioaktiva 
ämnen som går till anläggningens renings-
system för luft och vatten, och i viss mån 
avges till omgivningen, generellt minskar 
med tiden vid en förlängd drift av Clab. 

Risk och säkerhet 
Icke-radiologiska risker

I Forsmark är den största miljörisken ett 
oväntat stort inläckage av grundvatten,  
vilket kan ge konsekvenser för den värde-
fulla och känsliga naturmiljön. Åtgärder 
planeras för att begränsa påverkan. Vid 
framtida extrema havsvattennivåer finns 
en risk för att delar av driftområdet, berg-
upplag och vägar översvämmas. En över-
svämning under driften ger inte upphov till 
radioaktiva utsläpp. Höjda havsvattennivåer 
är inkluderade i analysen av den långsiktiga 
säkerheten.

Övriga miljörisker utgörs av utsläpp  
av olja, diesel eller andra ämnen inom 
bygg- eller driftområdet eller längsmed 
transportvägarna och kan inträffa på båda 
platserna.

I Laxemar bedöms konsekvenserna 
av ett oväntat stort inläckage av vatten 
bli mindre än i Forsmark. I stället kan 
risken för att skada oupptäckta kulturarv 
vara större i Laxemar. Laxemar bedöms 
inte översvämmas vid framtida extrema 
havsvattennivåer.

Övriga miljörisker bedöms vara likvärdiga.

Situationen blir samma som för sökt 
verksamhet.

Situationen på båda platserna förväntas 
motsvara dagens situation.


320
Miljökonsekvensbeskrivning

Sökt verksamhet:  
Slutförvarsanläggning i Forsmark, Clab 
och inkapslingsanläggning i Simpevarp

Övervägt alternativ 1:  
Slutförvarsanläggning i Laxemar, Clab 
och inkapslingsanläggning i Simpevarp

Övervägt alternativ 2: 
Slutförvarsanläggning och inkapslings-
anläggning i Forsmark, Clab i Simpevarp

Nollalternativ:  
Clab i fortsatt drift, varken slutförvars- 
eller inkapslingsanläggningen byggs

Radiologiska risker  
 

Situationer kan uppstå i slutförvars-
anläggningen som ger konsekvenser 
för barriärerna samt även ökad individdos. 
Inga störningar eller missöden ger upphov 
till några radioaktiva utsläpp eller konse-
kvenser för den långsiktiga säkerheten.

Kapseltransportbehållarna klarar mycket 
stora olyckor utan att det uppstår några 
konsekvenser för omgivningen. Missöden 
i Clab och inkapslingsanläggningen ger 
upphov till mycket små utsläpp och bedöms 
inte orsaka några allvarliga konsekvenser 
för omgivningen. 

Anläggningarna bedöms vara likvärdiga 
med avseende på radiologiska risker 
under drift.

Anläggningarna bedöms vara likvärdiga 
med avseende på radiologiska risker 
under drift.

Konsekvenserna av olika missöden har 
inte kvantifierats men blir mindre än om 
motsvarande missöde skulle inträffa med 
färskt bränsle i bassängerna. En förlängd  
mellanlagring i Clab innebär inte några 
väsentliga risker för omgivningen under 
förut sättning att dagens höga kvalitet på 
drift och underhåll kan upprätthållas. Clab 
kan med rimligt underhåll drivas på ett säkert 
sätt i 100–200 år och bränslets tålighet för 
långtidslagring är god. Eftersom bränslets 
radioaktivitet avklingar blir konsekvenserna 
av eventuella missöden lindrigare med tiden. 
Om Clab däremot skulle behöva överges i 
framtiden kan det få allvarliga konsekvenser.

Radiologisk långsiktig 
säkerhet

På förvarsdjup är medelavståndet mellan 
vattenförande sprickor större än 100 m 
och grundvattenflödet begränsat. Eftersom 
vatten kan transportera lösta ämnen 
till buffert och kapsel ger ett begränsat 
grundvattenflöde stora säkerhetsmässiga 
fördelar för kopparkapselns och bentonit-
lerans långtidsfunktion. Ett slutförvar i 
Forsmark uppfyller SSM:s riskkriterium.

På förvarsdjup är medelavståndet mellan 
vattenförande sprickor cirka 10 m, vilket 
innebär att grundvattenflödet genom 
förvaret är större än i Forsmark och 
därmed även transporten av lösta ämnen 
till buffert och kapsel. Detta ger sämre 
säkerhetsmässiga förutsättningar än i 
Forsmark.

Situationen blir densamma som för sökt 
verksamhet.

Clab kan med rimligt underhåll drivas på 
ett säkert sätt i 100–200 år och bränslets 
tålighet för långtidslagring är god. Då sam-
hällsutvecklingen i ett långtidsperspektiv 
är svårbedömd går det inte att utesluta 
att Clab vid någon tidpunkt skulle kunna 
komma att överges. Vid ett oplanerat 
övergivande av anläggningen ökar riskerna 
främst till följd av att samtliga system sätts 
ur spel och underhåll uteblir. Om så sker 
fylls anläggningen så småningom med 
inläckande grundvatten och radioaktiva 
ämnen kan lakas ut i grundvattnet och 
spridas vidare till recipient.


12	 Hela	systemet 321

12.6	 Osäkerheter
Den planerade verksamheten befinner sig i ett projekteringsskede. Bedömningar av påverkan, effekter 
och konsekvenser baseras på beräkningar, modelleringar, prognoser och uppskattningar som i sin 
tur baseras på det projekteringsunderlag som finns tillgängligt vid denna tidpunkt. Det gör att det 
finns ett mått av osäkerhet i de bedömningar som görs i denna MKB. Denna osäkerhet hanteras 
genom ett pessimistiskt angreppssätt som gör att bedömningarna av påverkan, effekter och kon-
sekvenser i viss mån överskattas. I en bilaga till MKB:n /12-16/ redovisas de metoder och bedöm-
ningsgrunder som använts i underlagsutredningarna till MKB:n. I bilagan anges i förekommande 
fall vilka osäkerheter som är förknippade med respektive utredning. Även i den bilaga som behandlar 
bortledande av grundvatten från slutförvarsanläggningen /12-6/ redovisas osäkerheter.

Beskrivningen av verksamheten och dess påverkan, effekter och konsekvenser sträcker sig 
cirka 60 år framåt i tiden. Det långa tidsperspektivet gör att det finns en del osäkerheter i förut-
sägelserna. Vid rivning av anläggningarna, som är det skede som ligger längst bort i tiden, är 
osäkerheten som störst. Hur rivningen ska gå till redovisas därför i form av alternativ och konse-
kvenserna beskrivs översiktligt. 

De årtal som anges i miljökonsekvensbeskrivningen är exempel på typiska år för projektets 
olika faser och är beroende av när tillstånd ges för att uppföra och driva anläggningen. Det är 
också möjligt att det tar något längre tid att uppföra framför allt slutförvarsanläggningen jämfört 
med de planeringsförutsättningar som man har utgått från i olika utredningar. Detta tillsammans 
gör att den uppskattade påverkan kan komma att inträffa vid en annan tidpunkt, beroende på pro-
jektets fortskridande. 

I analyserna av långsiktig säkerhet är tidsperspektiven mycket långa vilket gör att det finns 
osäker heter i bedömningarna av förvarets utveckling. Enligt den metodik som används i SR-Site 
studeras först en referensutveckling som kan sägas utgöra ett typiskt exempel på förvarets utveckling 
med tiden. Referensutvecklingen ligger till grund för ett huvudscenario. Utvecklingen rymmer 
många osäkerheter och det är svårt att täcka in alla i referensutvecklingen/huvudscenariot. Därför 
studeras också ett antal ytterligare scenarier som har till syfte att säkerställa att alla osäkerheter täcks in. 

Bedömning av konsekvenser görs utifrån planerad verksamhets påverkan och platsens förut-
sättningar. Både de sökta lokaliseringarna av inkapslingsanläggningen och slutförvarsanlägg-
ningen präglas i hög grad av de kärnkraftverk som finns på platserna. Vad som sker på platserna 
efter det att kärnkraftverken har avvecklats utgör en osäkerhet när det gäller de kumulativa effekter 
som kärnkraftverken orsakar tillsammans med SKB:s planerade verksamheter. Eftersom delar 
av den tekniska försörjningen av Clab, inkapslingsanläggningen och slutförvarsanläggningen är 
knuten till kärnkraftverkens anläggningar så medför en avveckling även att andra lösningar för 
den tekniska försörjningen kan bli aktuell. 

SKB:s planeringsförutsättning är att reaktorerna i Forsmark och i Ringhals drivs i 50 år och att 
reaktorerna i Oskarshamn drivs i 60 år. En eventuell tidigare avveckling eller förlängd drift ligger 
utanför SKB:s ansvarsområde. Reaktorernas drifttid påverkar mängden använt kärnbränsle som 
behöver kapslas in vilket i sin tur påverkar den planerade drifttiden för inkapslingsanläggningen 
och slutförvarsanläggningen, samt slutförvarets storlek. För nollalternativet innebär en förlängd 
drifttid av reaktorerna att Clab eventuellt kan behöva byggas ut eller att alternativa lösningar för 
att mellanlagra det använda kärnbränslet behöver övervägas. 


13	 Uppföljning 323

13	 Uppföljning

Uppföljning av verksamhetens miljöpåverkan kommer att ske genom att olika typer av kontroll-
program upprättas och genomförs. För den miljöfarliga verksamheten och vattenverksamheten 
blir länsstyrelsen i Uppsala län, länsstyrelsen i Kalmar län, Östhammars kommun eller Oskarshamns 
kommun tillsynsmyndighet, medan SSM blir tillsynsmyndighet för kärnsäkerhet och strålskydd. 

I ansökan om tillstånd för miljöfarlig verksamhet och vattenverksamhet enligt miljöbalken ingår 
ett förslag till kontrollprogram för yttre miljö. Det föreslagna kontrollprogrammet redovisar hur 
verksamhetens miljöpåverkan, samt de villkor som miljödomstolen beslutar om, avses följas upp 
under uppförande-, drift och avvecklingsskedet. Kontrollprogrammet kommer att utvecklas och 
detaljeras i samråd med tillsynsmyndigheten när villkor för verksamheten har fastställts. Uppföljning 
av verksamhetens miljöpåverkan kommer också att göras inom ramen för den egenkontroll som 
SKB kommer att genomföra, i enlighet med förordningen om verksamhetsutövarens egenkontroll. 
Vidare kommer ett miljöprogram med detaljerade miljökrav att tas fram för respektive anläggning 
inför detaljprojektering och uppförande.

För områdena runt Forsmarks och Oskarshamns kärnkraftverk finns omgivningskontroll-
program, upprättade av dåvarande SSI (numera SSM), för radioaktiva utsläpp. Inkapslingsanlägg-
ningen byggs ihop med Clab till en anläggning, Clink, och därmed bedöms den befintliga 
omgiv ningskontrollen på Simpevarpshalvön vara tillräcklig. Inkapslingsanläggningens radioaktiva 
utsläpp blir gemensamma med Clabs och det system som används för Clabs radiologiska utsläpps-
kontroll bedöms därför kunna användas även för den integrerade anläggningen. 

Radiologisk utsläppskontroll bedöms inte behövas för slutförvarsanläggningen, eftersom ingen 
radioaktivitet från det använda, inkapslade kärnbränslet kommer att släppas ut från anläggningen. 

13.1	 Uppförande-	och	driftskede
13.1.1	 Clab	och	inkapslingsanläggningen,	Clink
För Clink kommer ett kontrollprogram att tas fram som bygger på Clabs egenkontrollprogram. 
Detta omfattar följande parametrar avseende utsläpps- och omgivningskontroll:

• Kylvatten – flöde och temperatur. 
• Brunnsmätningar – grundvattennivå och konduktivitet.
• Bortlett grundvatten.
• Buller.
• Processvatten – alfa- och gammaaktivitet samt korrosionskemiska parametrar.
• Aktivitetsmätning i ventilationsskorsten – alfa- och gammaaktivitet samt strontium-90.

Under inkapslingsanläggningens uppförandeskede kan det även bli aktuellt att kontrollera vibra-
tionsnivåer och påverkan på grund- och ytvattenkvalitet.

13.1.2	 Slutförvarsanläggningen	
För slutförvarsanläggningen avses följande parametrar följas upp:

• Bortlett grundvatten.
• Grundvattensänkningens påverkan på grund- och ytvattennivåer.
• Grundvattensänkningens påverkan på grund- och ytvattenkvalitet.
• Buller.
• Vibrationer och luftstötvågor.
• Sättningar. 


MiljökonsekvensbeskrivningMiljökonsekvensbeskrivning324

13.2	 Avvecklingsskede
Vilka parametrar som blir aktuella för uppföljning i avvecklingsskedet kommer att bestämmas när 
det beslutats hur avvecklingen av respektive anläggning ska ske.

13.3	 Efter	avveckling	och	förslutning	
Slutförvaret är utformat så att kontroller av exempelvis utsläpp av radioaktivitet inte ska behövas. 
I nuläget är därför inga kontroller planerade för tiden efter förslutning. Kontroller bedöms inte 
heller vara nödvändiga i Simpevarp efter det att Clink har avvecklats.


Miljökonsekvensbeskrivning

Ordlista och referenser


14	 Ordlista


14	 Ordlista 327

14	 Ordlista

Ordförklaringarna avser den betydelse som ordet har i MKB:n. I vissa fall kan det vara en snävare 
avgränsning än ordets generella betydelse.

Absorberad dos Den energi som joniserande strålning avsätter per kilogram kropps-
vävnad. Skadligheten beror på vilket slags strålning det rör sig om. 
Enheten är gray (Gy).

Advektiv transport Transport av lösta ämnen med flödande vatten.

Aktinider Omfattar grundämnena med atomnummer 89–103, vilka har likartade 
egenskaper. (Aktinium har atomnummer 89). 

Använt kärnbränsle Kärnbränsle som ska slutförvaras och inte användas på nytt.

Avrinningsområde Ett område vars ytvatten rinner till ett bestämt vattendrag. 

Barriär I denna MKB avses tillverkad eller naturlig del av slutförvaret för att 
innesluta, förhindra eller fördröja spridning av radioaktiva ämnen.

Bentonit En starkt vattenupptagande och svällande naturlig vulkanisk lera med 
låg vattengenomsläpplighet. Transporteras och hanteras i pulverform, 
kan pressas till block.

Bequerel (Bq) Mått på mängden radioaktivitet hos ett ämne. Antalet radioaktiva 
atomkärnor som sönderfaller (omvandlas) per sekund, under utsändande 
av joniserande strålning. 1 Bq = 1 sönderfall per sekund. 

Bergdomän En gruppering av bergarter inom vilken egenskaperna är snarlika.

Biosfär De delar av jorden och atmosfären där det finns levande organismer. 
Biosfären kan indelas i hav, sötvatten, land och atmosfär. 

Biotop Livsmiljö eller naturtyp som karakteriseras av ett antal miljöfaktorer 
och är lämplig för vissa djur och växter. Området avgränsas naturligt 
av till exempel lokalklimat och markbeskaffenhet. Exempel lövskog, 
barrskog myr och strandäng.
Se även nyckelbiotop.

Borrkax Restprodukt från borrningen som pumpas upp till markytan. Består av 
samma material som de genomborrade geologiska formationerna. 

Buffert En bentonitlera som omger kapseln och fyller utrymmet mellan kapsel 
och berg. Den har tre uppgifter i slutförvaret: 

• att hindra korrosiva ämnen att ta sig fram till kapseln, 
• att skydda kapseln vid mindre rörelser i berget,
• att fördröja spridning av radioaktiva ämnen som kan komma ut ur 

en kapsel som inte är tät.

Bufferten är en av slutförvarets tekniska barriärer.

Bärighetsklass I klassning av vägar innebär högsta bärighetsklass (BK 1) att vägen tål 
tunga transporter, upp till 60 tons totalvikt.

Clink Clab och inkapslingsanläggningen som en integrerad enhet.

dBA Måttenhet för buller. Decibel A, där A anger att man använt ett filter 
som dämpar låga frekvenser och förstärker medelhöga.

dBC Måttenhet för buller. Decibel C, där C anger att man använt ett filter 
som dämpar de mycket låga frekvenserna endast i liten grad och används 
för att mäta lågfrekvent buller.


Miljökonsekvensbeskrivning 14	 Ordlista328

Deformationszon Samlingsnamn för olika typer av svaghetszoner i berggrunden. 

Dosrat Anger hur stor stråldos en människa får under en viss tid. Enheten 
kan variera. Exempel är absorberad dos (gray) per sekund (Gy/s) och 
ekvivalent dos per år (Sv/år).

Effektiv dos Summan av alla ekvivalenta stråldoser till människan, där hänsyn tagits 
till sannolikheten för skador i olika organ och vävnader. Enheten är 
sievert (Sv), men doser anges normalt i tusendels sievert, millisievert 
(mSv). När man i dagligt tal pratar om ”stråldos” är det vanligtvis den 
effektiva dosen som avses.

Ekopark Ett större sammanhängande skogslandskap med höga naturvärden 
och naturvårdsambitioner. En ekopark har inget lagstadgat skydd. 

Ekosystem Växt- och djurarter och deras levnadsmiljö.

Ekvivalent dos Summan av absorberad dos för varje strålningstyp multiplicerad med 
en viktningsfaktor (anger strålningstypernas relativa biologiska effekt). 
Den ekvivalenta dosen anses vara proportionell mot sannolikheten för 
skada inom ett stort dosområde och för många olika sorters skador. 
Enheten är sievert (Sv), men doser anges normalt i tusendels sievert, 
millisievert (mSv).

Ekvivalentnivå (buller) Medelljudnivå under en viss tidsperiod, i trafiksammanhang oftast ett 
dygn.

Endemisk art En djur- eller växtart som bara förekommer inom ett specifikt område 
eller biotop.

Fauna Djurliv.

FKA Forsmarks Kraftgrupp AB, som driver tre kärnkraftreaktorer.

Flora Växtliv.

Friklassning När material, (delar av) byggnader eller mark undantas från strål-
skyddslagens tillämpning och därför får hanteras utan begränsningar 
ur strålskyddssynpunkt.

Fud-program Det program för Forskning, Utveckling och Demonstration som SKB 
enligt krav i kärntekniklagen presenterar vart tredje år.

Föreskrift Av myndighet tvingande krav.

Geofysiska mätningar Mätning av bergets fysikaliska egenskaper, till exempel magnetfält, 
elektrisk resistivitet eller andra parametrar i jordlagren och/eller 
berggrunden med syfte att kartlägga geologiska förhållanden.

Geologi Läran om jordskorpans berg- och jordarter.

Glacial Betecknar företeelser och bildningar relaterade till en inlandsis. Glacialtid,  
annat och mera vetenskapligt ord för istid.

Granit Djupbergart (bergart som bildas på större djup i jordskorpan genom 
att en bergartssmälta (magma) tränger uppåt och stelnar) bestående 
huvud sakligen av mineralerna kvarts, fältspat, glimmer och/eller horn-
blände. Färgen är vanligen grå eller röd.

Gray (Gy) Enhet för absorberad dos. En gray är lika med en joule per kilogram.

Grundvatten Vatten som fyller hålrum i jord och berg.

Grundvattensänkning Grundvattennivån sjunker till följd av ett uttag och/eller läckage.


Miljökonsekvensbeskrivning 14	 Ordlista 329

Gränsvärde Värde som enligt bestämmelser i föreskrift eller liknande inte får 
överskridas. Gränsvärde för utsläpp av föroreningar kan föreskrivas 
som villkor vid miljöprövning av verksamheter. 
Se även riktvärde.

Halveringstid Den tid det tar för hälften av antalet atomkärnor i ett radioaktivt 
ämne att sönderfalla.

Hammarborrhål En borrmetod som innehär att berget knackas sönder och ingen borr-
kärna erhålles. Utförs vanligtvis oftast 115 millimeters diameter och 
ner till maximalt 200 meter.

Hydrauliska 
randområden

Hur grundvattnet rör sig inom det intressanta området för förvaret 
och i vilka mängder bestäms delvis av vilka hydrauliska egenskaper 
(vattengenomsläpplighet och grundvattentryck) som området omkring 
har. När modeller över grundvattenflödet och grundvattnets kemiska 
sammansättning upprättas kommer dessa zoner att utgöra så kallade 
”hydrauliska randområden” och blir en sorts startpunkt (randvillkor) 
för beräkningar av grundvattenflödet inom förvarsområdet.

De är därför viktiga att karaktärisera trots att de ligger utanför det 
intressanta området för förvaret.

Hydrogeokemi Kemiska förhållanden i ytvatten och i grundvatten i berg och jord. 

Hydrogeologi Ytvatten och grundvatten i berg och jord.

Hydrologi Vattenförhållandena på jorden. Närmare bestämt vattnets cirkulation 
mellan hav, atmosfär och landområden. Innefattar också vattnets fysi-
kaliska och kemiska egenskaper och dess samspel med allt levande – 
växter, djur och människor. 

Härdkomponenter Komponenter, exempelvis styrstavar, som har suttit i närheten av bränslet 
(härden) i en kärnkraftreaktor, och som blivit radioaktiva.

Högaktivt avfall Avfall som på grund av sin höga radioaktivitet och utveckling av värme 
kräver såväl kylning som skärmning mot omgivningen. Till exempel 
använt kärnbränsle.

Individdos Samlingsterm för effektiv dos eller intecknad effektiv dos. Enheten är 
sievert (Sv). 

Inert Ämne som inte reagerar kemiskt med sin omgivning.

Infiltration Nedträngning av vatten i marken.

Injektering Utfyllnad av hålrum med ett flytande ämne, som sedan stelnar. Vid 
berginjektering används oftast betong, som pressas in i sprickorna för 
att täta dessa och därmed förhindra eller minska inläckage av vatten.

Isolinje En sammanhängande linje på en karta längs vilken samma nivå råder, 
till exempel föroreningshalt och buller.

Joniserande strålning Strålning som utsänds när radioaktiva atomkärnor omvandlas. Den 
kan vara av olika typ: alfa-, beta-, gamma- eller neutronstrålning. 
Dessa skiljer sig åt bland annat genom sin genomtränglighetsförmåga 
och skadeverkan. 
Se även radioaktivitet.

Jordborrhål Går genom jordtäcket och ett kort stycke ner i ytberget. Jordborrning  
används dels för miljökontroll vid borrplatser, dels för undersökningar 
av till exempel hydrologiska och hydrogeokemiska förhållanden.


Miljökonsekvensbeskrivning 14	 Ordlista330

Kollektivdos Beräknas för att ge en bild av hur mycket strålning en verksamhet ger 
upphov till och är produkten av individernas genomsnittliga stråldos 
och antalet individer i gruppen som bestrålas av en viss strålkälla eller 
verksamhet. Enheten är mansievert (manSv). 

Kontrollerat område Begrepp inom strålskydd. Ett område inom vilket det inte är försumbart 
att en person kan erhålla stråldoser, eller från vilket radioaktiv konta-
mination av betydelse ur strålskyddssynpunkt kan spridas till omgiv-
ningen.

Konvention Gängse benämning på en internationell överenskommelse sluten 
mellan två eller flera stater och underkastad internationell rätt.

Kortlivat avfall Radioaktivt avfall där radioaktiviteten inom 500 år är nere på samma 
nivå som den som förekommer naturligt. Till exempel skyddskläder, 
verktyg, filter och annat som kan ha förorenats med radioaktiva 
ämnen.

Kritisk grupp En representativ, verklig eller hypotetisk, grupp av personer ur befolk-
ningen som kan förväntas få de högsta stråldoserna från en strålkälla.

Kärnborrhål Görs för att erhålla ett sammanhållet prov av berget i form av borr-
kärnor. Borrhålet är oftast 76 millimeter i diameter. Utförs vanligtvis 
till ett djup mellan 500 meter och 1 000 meter.

Kärnteknisk  
anläggning

Anläggning som hanterar kärnämnen eller kärnavfall. De befintliga 
kärntekniska anläggningarna i Sverige är kärnkraftverken i Ringhals, 
Oskarshamn (inklusive Clab) och Forsmark (inklusive SFR), Studsvik, 
Westinghouse Electric Sweden AB:s bränslefabrik, Ranstad Mineral 
och Ågestaverket.

Lakvatten Nederbörd och smält snö som passerat genom bergupplaget. 

Luftstötvåg En tryckändring i luften som uppstår och fortplantar sig i samband 
med bergsprängningar.

Lågaktivt avfall Radioaktivt avfall som kan hanteras direkt utan kylning eller strål-
skärmning. Till exempel skyddskläder, verktyg, filter och annat som 
kan ha förorenats med radioaktiva ämnen.

Långlivat avfall Radioaktivt avfall där det kan ta storleksordningen 100 000 år innan 
radioaktiviteten är i nivå med naturligt förekommande uranmalm. 
Till exempel använt kärnbränsle och härdkomponenter.

Länshållningsvatten Inläckande grundvatten (bergdränagevatten) och spolvatten som 
bortleds för att hålla bergrummen torra. 

Medelaktivt avfall Radioaktivt avfall som kräver strålskärmning, men inte kylning vid 
hantering. Till exempel jonbytarmassor.

Meta- Prefix (förstavelse) som används framför bergartsnamn för att indi-
kera att bergarten är omvandlad.

Miljökvalitetsnorm Anger högsta tillåtna halt för luftföroreningar eller andra miljöför-
hållanden. I nuvarande förordning av miljökvalitetsnormer regleras 
högsta tillåtna halter av kväveoxid, svaveldioxid, bly och partiklar i  
utomhusluft.

Millisievert Se sievert.

Natura 2000 Ett ekologiskt nätverk inom EU som arbetar för att säkra den biolo-
giska mångfalden genom att upprätta särskilda skyddsområden.


Miljökonsekvensbeskrivning 14	 Ordlista 331

Naturreservat Område som avsatts på grund av sina naturvärden. Verksamheten 
inom naturreservatet är reglerad genom beslut från berörd länsstyrelse 
eller kommun.

Nollalternativ En beskrivning av konsekvenserna av att inte vidta föreslagen åtgärd 
eller bygga föreslagen anläggning.

Nyckelbiotop Ett kvalitetsbegrepp inom naturvård. Ett mindre mark- eller vatten-
område som utgör livsmiljö för känsliga eller sällsynta djur- och växt-
arter. Där finns också eller kan förväntas finnas rödlistade arter. 
Se även biotop.

OKG Företag som driver de tre kärnkraftreaktorerna på Simpevarpshalvön.

Percentil Statistiskt värde. Med exempelvis 98-percentil avses halt som endast 
överskrids två procent av tiden.

Plastisk deformation Deformation vid vilken berggrunden reagerar plastiskt, det vill säga 
beter sig som en trögflytande massa. 

PM10 (Particulate Matter 10). En benämning på luftföroreningar i form av 
inandningsbara partiklar upp till 10 µm (0,01 mm) i storlek och som 
kan påverka luftvägar och hjärta/kärl.

Primärproduktion Den mängd energi som växter använder för att växa. Den energi som 
inte används till tillväxt, går åt till cellandningen.

Prioriterat område Område som i en stegvis process prioriterats för komplett platsunder-
sökning.

Påslag Plats där drivning av tunnel börjar.

Påverkansområde Påverkansområdet definieras som det område där störningar av olika 
slag (grundvattensänkning, buller, vibrationer, ljussken, utsläpp till luft 
och vatten) kan ge betydande påverkan på omgivningen. Området kan 
vara olika stort för olika typer av störningar. 

För grundvattensänkning definieras området där grundvattenför-
ändringen är mer än 0,3 meter (sakägare vattenverksamhet) respektive 
0,1 meter (naturmiljö) i förhållande till omgivande opåverkade grund-
vattennivå.

Radioaktivitet Naturlig omvandling av icke stabila (energirika) atomkärnor, varvid 
joniserande strålning utsänds. 
Se även joniserande strålning.

Ramp Lutande tunnel som bland annat utgör transportväg för kapslar till 
undermarksdelen.

Recipient Mottagare. Hav, sjö eller vattendrag där spillvatten släpps ut.

Rikkärr Öppna eller skogskädda kärr med ständig tillförsel av mineralrikt 
vatten. Vegetationen domineras av olika stråväxter och örter.

Riksintresse Område som inrymmer sådana speciella värden eller har så speciella 
förutsättningar att de bedöms vara av betydelse för riket i sin helhet. 
Enligt miljö balken ska områden av riksintresse så långt som möjligt 
skyddas mot åtgärder som påtagligt försvårar nyttjandet enligt intresset. 

Riktvärde Ett värde som ska underskridas. Om det överskrids, medför det skyl-
dighet för verksamhetsutövaren att vidta åtgärder.
Se även gränsvärde.

Rödlistad En förteckning över växt- och djurarter utsatta för olika grader och 
typer av hot.


Miljökonsekvensbeskrivning 15	 Referenser332

SFR Slutförvar för kortlivat radioaktivt avfall. SKB:s anläggning i Forsmark.

Sievert Enhet för effektiv och ekvivalent stråldos. Doser anges normalt i tusen-
dels sievert, millisievert (mSv).

Signalarter En typ av indikatorart som Skogsstyrelsen använder, i samband med 
nyckelbiotopsinventering, för att hitta skogar med höga naturvärden.

Skip Hiss för transport av bergmassor, buffert och återfyllning.

Slutförsvarsanläggning
Slutförvar

Den anläggning som krävs för att uppföra slutförvaret och genomföra 
de verksamheter som behövs för att deponera det inkapslade använda 
kärnbränslet. Anläggningen består av en del på markytan och en del 
under mark. Själva slutförvaret blir den del under mark som finns 
kvar efter förslutningen.

Slutförvarssystemet De anläggningar med mera som SKB planerar, för att kunna genom-
föra slutförvaring av använt kärnbränsle enligt KBS-3-metoden. Sys-
temet består av en central anläggning för mellanlagring (Clab), en 
inkapslingsanläggning, ett transportsystem för transporter av kapslar 
med använt kärnbränsle och en slutförvarsanläggning.

Sprickdomän En gruppering av sprickor inom vilka egenskaperna är snarlika.

Spröd deformation Deformation vid vilken berggrunden reagerar genom uppsprickning. 

SR-Can Analys av slutförvarets långsiktiga säkerhet som togs fram år 2006. 
(Can efter engelskans canister – kapsel.)

SR-Site Analys av slutförvarets långsiktiga säkerhet. Tas fram inför de nu aktu-
ella ansökningarna enligt miljöbalken och kärntekniklagen. (Site efter 
engelskans site – plats.)

Stomljud Uppkommer när byggnader sätts i vibration av yttre störkällor, till  
exempel av fordonspassager. När byggnader vibrerar sätts till exempel 
golv och väggar i svängning och ett lågfrekvent ljud uppkommer.

Tekniska barriärer Barriärer i ett slutförvar som är tillverkade av människan.

Tektonisk lins Område, inneslutet i en plastisk deformationszon, och som är opåverkat 
eller betydligt mindre påverkat än deformationszonen som helhet.

Terminalfordon Fordon för transport av bränsletransportbehållare och avfallstransport-
behållare.

Topografi Beskrivning av ett områdes terrängformer, bebyggelse, kommunika-
tioner med mera.


Miljökonsekvensbeskrivning 15	 Referenser 333

15	 Referenser

Publikationer utgivna av SKB (Svensk Kärnbränslehantering AB) kan hämtas på  
www.skb.se/publikationer.

Referenser till SKB:s opublicerade dokument finns samlade i slutet av referenslistan. 
Opublicerade dokument lämnas ut vid förfrågan till dokument@skb.se.

Kapitel	2
2-1 Kärnavfallskonvention, 1997. Konvention om säkerheten vid hantering av använt kärn-

bränsle och om säkerheten vid hantering av radioaktivt avfall (SÖ 1999:60). Stockholm: 
Utrikesdepartementet.

2-2  Londonkonventionen, 1972 och 1996. 1972 års konvention om förhindrandet av havs-
föroreningar till följd av dumpning av avfall och annat material (SÖ 1974:8) jämte 1996 års 
protokoll till konventionen (SÖ 2000:48). Stockholm: Utrikesdepartementet.

2-3 Icke-spridningsavtalet, 1968. 1968 års fördrag om förhindrande av spridning av kärnvapen 
(SÖ 1970:12). Stockholm: Utrikesdepartementet.

2-4 Miljödepartementet, 2008. Sweden’s third national report under the Joint convention 
of the safety of spent fuel management and on the safety of radioactive waste manage-
ment (Ds 2008:73). Stockholm: Miljödepartementet.

Kapitel	3	
3-1 SKB, 2010. Fud-program 2010. Program för forskning, utveckling och demonstration 

av metoder för hantering och slutförvaring av kärnavfall. Svensk Kärnbränslehantering AB.

3-2 SKB, 2007. Långsiktig säkerhet för slutförvar för använt kärnbränsle vid Forsmark och 
Laxemar – en första värdering. Förenklad svensk sammanfattning av säkerhetsanalysen 
SR-Can. SKB R-07-24, Svensk Kärnbränslehantering AB.

3-3 SKB, 2008. Plan 2008. Kostnader från och med år 2010 för kärnkraftens radioaktiva 
restprodukter. Underlag för avgifter och säkerheter åren 2010 och 2011. Svensk Kärn-
bränslehantering AB.

3-4 Vattenfall, 2007. Strålning – översättning till svenska av RADIATION. EPD. Referens till 
Vattenfall AB Elproduktion Nordens certifierade Environmental Production Declaration 
S-P-00021 och S-P-00026, Vattenfall AB. 

3-5 SSMFS 2008:51. Strålsäkerhetsmyndighetens föreskrifter om grundläggande bestämmelser 
för skydd av arbetstagare och allmänhet vid joniserande strålning. Stockholm: Strålsäker-
hetsmyndigheten.

3-6 SSMFS 2008:23. Strålsäkerhetsmyndighetens föreskrifter om skydd av människors 
hälsa och miljön vid utsläpp av radioaktiva ämnen från vissa kärntekniska anläggningar.  
Stockholm: Strålsäkerhetsmyndigheten.

3-7 SKB, 2010. Metodval – utvärdering av strategier och system för att ta hand om använt 
kärnbränsle. SKB R-10-25, Svensk Kärnbränslehantering AB. 

3-8 SKB, 2006. Kapsel för använt kärnbränsle. Svetsning vid tillverkning och förslutning. 
SKB R-06-04, Svensk Kärnbränslehantering AB

3-9 SKB, 2004. Fud-program 2004. Program för forskning, utveckling och demonstration 
av metoder för hantering och slutförvaring av kärnavfall, inklusive samhällsforskning. 
Svensk Kärnbränslehantering AB.


Miljökonsekvensbeskrivning 15	 Referenser334

3-10 Grundfelt B, 2010. Slutligt omhändertagande av använt kärnbränsle. Jämförelse mellan 
KBS-3-metoden och konceptet djupa borrhål. SKB R-10-13, Svensk Kärnbränslehante-
ring AB.

3-11 SKB 1992. Projekt AlternativStudier för Slutförvar (PASS). Slutrapport. Svensk Kärn-
bränslehantering AB. 

3-12 Nirex 2004. A review of the deep borehole disposal concept for radioactive waste. Nirex 
report N/108, U.K. Nirex Ltd.

3-13 Grundfelt B, 2010. Principer, strategier och system för slutligt omhändertagande av använt 
kärnbränsle. SKB R-10-12, Svensk Kärnbränslehantering AB.

3-14 SKB, 1992. FUD-Program 92. Kärnavfallets behandling och slutförvaring. Program för 
forskning, utveckling, demonstration och övriga åtgärder. Svensk Kärnbränslehantering AB.

3-15 Johansson R, 2006. Lokalisering av slutförvaret för använt kärnbränsle. En översikt av 
trettio års arbete. SKB R-06-42, Svensk Kärnbränslehantering AB.

3-16 SKB, 2010. Platsval – lokalisering av slutförvaret för använt kärnbränsle. SKB R-10-42, 
Svensk Kärnbränslehantering AB.

Kapitel	4
4-1 SKB, 2010. Samrådsredogörelse. Samråd enligt miljöbalkens 6:e kapitel 4 § avseende 

mellanlagring, inkapsling och slutförvaring av använt kärnbränsle. SKB P-10-34, Svensk 
Kärnbränslehantering AB.

4-3 SKB, 2010. Metodval – utvärdering av strategier och system för att ta hand om använt 
kärnbränsle. SKB R-10-25, Svensk Kärnbränslehantering AB.

4-4 SKB, 2010. Utvecklingen av KBS-3-metoden. Genomgång av forskningsprogram, säker-
hetsanalyser, myndighetsgranskningar samt SKB:s internationella forskningssamarbete. 
SKB R-10-40, Svensk Kärnbränslehantering AB.

4-5 Grundfelt B, 2010. Principer, strategier och system för slutligt omhändertagande av använt 
kärnbränsle. SKB R-10-12, Svensk Kärnbränslehantering AB.

4-6 Grundfelt B, 2010. Slutligt omhändertagande av använt kärnbränsle. Jämförelse mellan 
KBS-3-metoden och konceptet djupa borrhål. SKB R-10-13, Svensk Kärnbränslehante-
ring AB.

4-7 SKB, 2010. Platsval – lokalisering av slutförvaret för använt kärnbränsle. SKB R-10-42, 
Svensk Kärnbränslehantering AB.

Kapitel	5
5-1 Werner K, 2010. Vattenverksamhet i Laxemar-Simpevarp. Clab/inkapslingsanläggning 

(Clink) – bortledande av grundvatten, uttag av kylvatten från havet samt anläggande av 
dagvattendamm. SKB R-10-20, Svensk Kärnbränslehantering AB.

5-2 Werner K, Hamrén U, Collinder P, 2010. Vattenverksamhet i Forsmark (del I). Bort-
ledande av grundvatten från slutförvarsanläggningen för använt kärnbränsle. SKB R-10-
14, Svensk Kärnbränslehantering AB.

5-3 Werner K, Hamrén U, Collinder P, Ridderstolpe P, 2010. Vattenverksamhet i Forsmark 
(del II). Slutförvarsanläggningen för använt kärnbränsle: Vattenverksamheter ovan mark. 
SKB R-10-15, Svensk Kärnbränslehantering AB.

5-4 SKB, 2008. Horizontal deposition of canisters for spent nuclear fuel. Summary of the 
KBS-3H Project 2004–2007. SKB TR-08-03, Svensk Kärnbränslehantering AB.

5-5 SKB, 2010. Platsval – lokalisering av slutförvaret för använt kärnbränsle. SKB R-10-42, 
Svensk Kärnbränslehantering AB.


Miljökonsekvensbeskrivning 15	 Referenser 335

5-6 SKB, 2010. Comparative analysis of safety related site characteristics. SKB TR-10-54, 
Svensk Kärnbränslehantering AB.

5-7 SKB, 2006. Prioritering av utformningsalternativ för eventuellt slutförvar i Forsmark. 
SKB R-06-09, Svensk Kärnbränslehantering AB.

5-8 Hansson B, Magnusson J, Söderlund P, 2009. Underground design Forsmark, Layout 
D2. Layout and construction plan. SKB R-08-113, Svensk Kärnbränslehantering AB. 

5-10 Prav, 1977. Centralt mellanlager för använt kärnbränsle. En förstudie, Revision 1 (september 
1977). Programrådet för radioaktivt avfall.

5-11 Pettersson M, Grundfelt B, 2006. Förlängd lagring i Clab. SKB R-06-62, Svensk 
Kärnbränslehantering AB.

5-12 Kärnavfallskonvention, 1997. Konvention om säkerheten vid hantering av använt kärn-
bränsle och om säkerheten vid hantering av radioaktivt avfall (SÖ 1999:60). Stockholm: 
Utrikesdepartementet.

Kapitel	6
6-1 Hedlund A, Kjellander C, 2007. MKB: introduktion till miljökonsekvensbeskrivning. 

Lund: Studentlitteratur.

6-2 Fors P, Klingenberg H, 2008. Slutförvar för använt kärnbränsle i Forsmark. Material- 
och persontransporter till och från slutförvarsanläggningen. SKB R-08-49, Svensk Kärn-
bränslehantering AB.

6-3 Fors P, Klingenberg H, 2008. Slutförvar för använt kärnbränsle i Oskarshamn. Material- 
och persontransporter till och från slutförvarsanläggningen. SKB R-08-50, Svensk Kärn-
bränslehantering AB.

Kapitel	7	
7-1 SCB, 2009. Utdrag ur SCB:s databaserade befolkningsstatistik. Statistiska centralbyrån 

2009-04-16 (handläggare Stefan Palmelius; uppgifterna avser 2007-12-31).

7-2 Fors P, Klingenberg H, 2008. Slutförvar för använt kärnbränsle i Forsmark. Material-  
och persontransporter till och från slutförvarsanläggningen. SKB R-08-49, Svensk  
Kärnbränslehantering AB.

7-3 Zetterling T, Hallberg J, 2008. Anläggning för inkapsling och slutförvar för använt 
kärnbränsle i Forsmark. Buller under bygg- och driftskedet. SKB P-08-64, Svensk  Kärn-
bränslehantering AB.

7-4 SKB, 2008. Site description of Forsmark at completion of the site investigation phase. 
SDM-Site Forsmark. SKB TR-08-05, Svensk Kärnbränslehantering AB.

7-5 Werner K, Hamrén U, Collinder P, 2010. Vattenverksamhet i Forsmark (del I). Bort-
ledande av grundvatten från slutförvarsanläggningen för använt kärnbränsle. SKB 
R-10-14, Svensk Kärnbränslehantering AB.

7-6  Allmér J, 2010. Konsekvensbedömning av påverkan på naturvärden av anläggande och 
drift av slutförvar för använt kärnbränsle. Forsmark. SKB P-10-15, Svensk Kärnbränsle-
hantering AB. 

7-7 Hamrén U, Collinder P, 2010. Vattenverksamhet i Forsmark. Ekologisk fältinventering, 
naturvärdesklassificering samt beskrivning av skogsproduktionsmark. SKB R-10-16, Svensk 
Kärnbränslehantering AB.

7-8 Nordén S, Söderbäck B, Andersson E, 2008. The limnic ecosystems at Forsmark and 
Laxemar-Simpevarp. Site descriptive modelling, SDM-Site. SKB R-08-02, Svensk Kärn-
bränslehantering AB.


Miljökonsekvensbeskrivning 15	 Referenser336

7-9  Ternström C, 2008. Kulturmiljöutredning fas 2. Området Forsmark, Östhammars 
kommun i Uppsala län. SKB P-08-63, Svensk Kärnbränslehantering AB.

7-10 Ottosson P, 2007. Nulägesanalys samt bedömning av konsekvenser för rekreation och 
friluftsliv av ett slutförvar i Forsmark. SKB P-07-150, Svensk Kärnbränslehantering AB.

7-11 Zetterling T, 2005. Platsundersökning i Forsmark. Mätning av ljudnivåer kring Forsmark 
under perioden 25 februari till 6 oktober 2004. SKB P-04-303, Svensk Kärnbränsle-
hantering AB.

7-12 Fridell E, Haeger-Eugensson M, Jöborn I, Peterson K, Svensson A, Forsberg B, 
2008. Miljö- och hälsokonsekvenser av utsläpp till luft. Slutförvar Forsmark (inklusive 
Clab och inkapslingsanläggning). SKB P-08-66, Svensk Kärnbränslehantering AB.

7-13 SSI, 2005. Utsläpps- och omgivningskontroll vid de kärntekniska anläggningarna 2002–
2004 SSI rapport 2005:19, Statens strålskyddsinstitut.

7-14 HELCOM MORS Project Group. Concentrations of the artificial radionuclide cae-
sium-137 in Baltic Sea fish and surface waters. HELCOM Indicator fact Sheets 2009. 
[Online] 2010-08-24. Tillgänglig: http://www.helcom.fi/BSAP_assessment/ifs/ifs2009/
en_GB/Cs137fish/

7-15 Oskarshamns kommun, 2009. Utdrag ur databaserat befolkningsregister Oskarshamns 
kommun 2009-02-20 (handläggare Anders Selberg). 

7-16 Blomqvist P, Appelqvist S, 2005. Idéstudie för väg 743, Figeholm – Lilla Laxemar. 
SKB R-05-48, Svensk Kärnbränslehantering AB.

7-17 Fors P, Klingenberg H, 2008. Slutförvar för använt kärnbränsle i Oskarshamn. Material- 
och persontransporter till och från slutförvarsanläggningen. SKB R-08-50, Svensk Kärn-
bränslehantering AB.

7-18 Zetterling T, Hallberg J, 2009. Anläggningar för inkapsling och slutförvaring av använt 
kärnbränsle i Oskarshamn. Buller under bygg- och driftskedet. SKB P-08-65, Svensk 
Kärnbränslehantering AB.

7-20 SKB, 2009. Site description of Laxemar at completion of the site investigation phase. 
SDM-Site Laxemar. SKB TR-09-01, Svensk Kärnbränslehantering AB. 

7-21 Werner K, 2010. Vattenverksamhet i Laxemar-Simpevarp. Clab/inkapslingsanläggning 
(Clink) – bortledande av grundvatten, uttag av kylvatten från havet samt anläggande av dag-
vattendamm. SKB R-10-20, Svensk Kärnbränslehantering AB.

7-22 Werner K, Öhman J, Holgersson B, Rönnback K, Marelius F, 2008. Meteorological, 
hydrological and hydrogeological monitoring data and near-surface hydrogeological  
properties data from Laxemar-Simpevarp. Site descriptive modelling, SDM-Site Laxemar. 
SKB R-08-73, Svensk Kärnbränslehantering AB.

7-23 Nilsson M, 2010. Konsekvensbedömning av påverkan på naturvärden vid mellanlagring, 
inkapsling och slutförvaring av använt kärnbränsle i Oskarshamn – Laxemar. SKB P-10-16, 
Svensk Kärnbränslehantering AB. 

7-24 Hamrén U, Collinder P, 2010. Vattenverksamheter i Laxemar-Simpevarp. Ekologisk fält-
inventering, naturvärdesklassificering samt beskrivning av produktionsmark. SKB R-10-23, 
Svensk Kärnbränslehantering AB.

7-25 Ternström C, 2008. Kulturmiljöutredning fas 2. Området Simpevarp/Laxemar, Oskars-
hamns kommun i Kalmar län. SKB P-08-56, Svensk Kärnbränslehantering AB.

7-26 Dahlström K, 2007. Nulägesbeskrivning samt bedömning av konsekvenser för rekreation 
och friluftsliv av slutförvar och inkapslingsanläggning i Oskarshamn. SKB P-07-151, 
Svensk Kärnbränslehantering AB.


Miljökonsekvensbeskrivning 15	 Referenser 337

7-27 Zetterling T, 2005. Platsundersökning i Oskarshamn. Mätning av ljudnivåer i Simpe varp 
och Laxemar under perioden 10 mars 2004 till 10 februari 2005. SKB P-05-13, Svensk 
Kärnbränslehantering AB. 

7-28 Fridell E, Haeger-Eugensson M, Jöborn I, Peterson K, Svensson A, Forsberg B, 2008. 
Miljö- och hälsokonsekvenser av utsläpp till luft. Slutförvar Oskarshamn (inklusive Clab 
och inkapslingsanläggning). SKB P-08-67, Svensk Kärnbränslehantering AB.

Kapitel	8	
8-1 Stråe D, 2009. Dagvattenhantering för Clab och inkapslingsanläggning för använt kärn-

bränsle. SKB P-09-06, Svensk Kärnbränslehantering AB.

8-2 Vattendom, 1998. Tillstånd för uttag av grundvatten för länshållning av bergrum samt 
av havsvatten för kylningsändamål vid Clab i Simpevarp, Oskarshamns kommun, Kalmar 
län. Dom 1998-09-08.

8-4 Fors P, Klingenberg H, 2008. Slutförvar för använt kärnbränsle i Oskarshamn. Material- 
och persontransporter till och från slutförvarsanläggningen. SKB R-08-50, Svensk Kärn-
bränslehantering AB.

8-5  SKB, 1997. Icke-kärntekniska miljökonsekvenser. SKB Clab Etapp 2 Projektrapport 
PR 97-04, Svensk Kärnbränslehantering AB.

8-6 Werner K, 2010. Vattenverksamhet i Laxemar-Simpevarp. Clab/inkapslingsanläggning 
(Clink) – bortledande av grundvatten, uttag av kylvatten från havet samt anläggande av 
dagvattendamm. SKB R-10-20, Svensk Kärnbränslehantering AB.

8-7 Aggeryd I, Hallberg B, 1998. Clab etapp 2 – Bergarbeten. Sammanfattande kontroll-
program för miljö, vibrationer och deformationer. SKB Clab Etapp 2 Projektrapport 
PR 98-02, Svensk Kärnbränslehantering AB.

8-8 Rhén I, Ejdeling G, Magnusson J, 1998. Grundvattenmodellering. SKB Clab Etapp 2 
Projektrapport PR 98-01, Svensk Kärnbränslehantering AB.

8-9 Lundin J, 2005. CLAB. Berganläggningar och förvaringsbassänger. Sammanställning av 
mätresultat 1985–2004. SKB Projekt PM TP-05-01, Svensk Kärnbränslehantering AB.

8-10 SSMFS 2008:1. Strålsäkerhetsmyndighetens föreskrifter och allmänna råd om säkerhet i 
kärntekniska anläggningar. Stockholm: Strålsäkerhetsmyndigheten.

8-11 SKB, 2010. Teknisk beskrivning – mellanlagring, inkapsling och slutförvaring av använt 
kärnbränsle. SKB R-10-01, Svensk Kärnbränslehantering AB. 

8-13 Fridell E, Haeger-Eugensson M, Jöborn I, Peterson K, Svensson A, Forsberg B, 
2008. Miljö- och hälsokonsekvenser av utsläpp till luft. Slutförvar Oskarshamn (inklusive 
Clab och inkapslingsanläggning). SKB P-08-67, Svensk Kärnbränslehantering AB.

8-14 Barkefors C, Hallberg B, Grahm P, 2004. Miljökonsekvensbeskrivning för Oskarshamns-
verket. Studsvik RW-04/01, Studsvik RadWaste AB.

8-15 Zetterling T, Hallberg J, 2009. Anläggningar för inkapsling och slutförvaring av använt 
kärnbränsle i Oskarshamn. Buller under bygg- och driftskedet. SKB P-08-65, Svensk 
Kärnbränslehantering AB.

8-16 Naturvårdsverket, 2007. Frisk luft: underlagsrapport till fördjupad utvärdering av 
miljö målsarbetet. Rapport 5765, Naturvårdsverket.

8-17 SSI, 2005. Utsläpps- och omgivningskontroll vid de kärntekniska anläggningarna 2002–
2004. SSI rapport 2005:19, Statens strålskyddsinstitut. 

8-18 Magnusson M, Pettersson L, Øritsland, A, 2009. Miljöriskanalys för Clab, inkapslings-
anläggning och slutförvarsanläggning. SKB P-09-78, Svensk Kärnbränslehantering AB.


Miljökonsekvensbeskrivning 15	 Referenser338

Kapitel	9
9-1 SKB, 2008. Plan 2008. Kostnader från och med år 2010 för kärnkraftens radioaktiva rest-

produkter. Underlag för avgifter och säkerheter åren 2010 och 2011. Svensk Kärnbränsle-
hantering AB.

9-2 Lindstrand O, Norén A, 2006. Icke-radiologisk miljöpåverkan från inkapslingsanlägg-
ningen vid Clab i Oskarshamn. Underlag till miljökonsekvensbeskrivning. SKB P-06-103, 
Svensk Kärnbränslehantering AB.

9-3  SKB, 2010. Teknisk beskrivning – mellanlagring, inkapsling och slutförvaring av använt 
kärnbränsle. SKB R-10-01, Svensk Kärnbränslehantering AB.

9-5 Hallberg B, Eriksson T, 2008. Preliminär avvecklingsplan för Clink. SKB P-08-34, 
Svensk Kärnbränslehantering AB. 

9-6 SKB, 1997. Icke-kärntekniska miljökonsekvenser. SKB Clab Etapp 2 Projektrapport PR 97-04, 
Svensk Kärnbränslehantering AB.

9-7 Werner K, 2010. Vattenverksamhet i Laxemar-Simpevarp. Clab/inkapslingsanläggning 
(Clink) – bortledande av grundvatten, uttag av kylvatten från havet samt anläggande av dag-
vattendamm. SKB R-10-20, Svensk Kärnbränslehantering AB.

9-8 Zetterling T, Hallberg J, 2009. Anläggningar för inkapsling och slutförvaring av använt 
kärnbränsle i Oskarshamn. Buller under bygg- och driftskedet. SKB P-08-65, Svensk Kärn-
bränslehantering AB.

9-9 Stille H, Fredriksson A, Johansson S-E, Niklasson B, 1997. Bergmekanisk utredning av 
sprängningsinducerande dynamiska belastningar på befintligt bergrum. SKB Clab Etapp 2 
Projektrapport PR 97-02, Svensk Kärnbränslehantering AB.

9-10 Lind C, 2010. Prognoser och restriktioner för vibrationer från bergschaktning och trans-
porter. Inkapslingsanläggning och slutförvar för använt kärnbränsle, Laxemar. SKB P-10-23, 
Svensk Kärnbränslehantering AB. 

9-12 Hallberg B, Torudd J, Aquilonius K, Skoog S, Huutoniemi T, 2010. Radiologisk på-
verkan på växter och djur från Clink under drift. SKB R-10-53, Svensk Kärnbränslehante-
ring AB. 

9-13 Fridell E, Haeger-Eugensson M, Jöborn I, Peterson K, Svensson A, Forsberg B, 
2008. Miljö- och hälsokonsekvenser av utsläpp till luft. Slutförvar Oskarshamn (inklusive 
Clab och inkapslingsanläggning). SKB P-08-67, Svensk Kärnbränslehantering AB.

9-14 Stråe D, 2009. Dagvattenhantering för Clab och inkapslingsanläggning för använt kärn-
bränsle. SKB P-09-06, Svensk Kärnbränslehantering AB. 

9-15 Barkefors C, Hallberg B, Grahm P, 2004. Miljökonsekvensbeskrivning för Oskarshamns-
verket. Studsvik RW-04/01, Studsvik RadWaste AB.

9-16 Wahlman, H, Ramstedt H, Lundkvist E, 2006. Bedömning av en inkapslingsanlägg-
nings konsekvenser för naturmiljön. Oskarshamn och Forsmark. SKB P-06-109, Svensk 
Kärnbränslehantering AB.

9-17 Nilsson M, 2010. Konsekvensbedömning av påverkan på naturvärden vid mellanlagring, 
inkapsling och slutförvaring av använt kärnbränsle i Oskarshamn – Laxemar. SKB P-10-16, 
Svensk Kärnbränslehantering AB.  

9-18 Allmér J, 2010. Konsekvensbedömning av påverkan på naturvärden av anläggande och drift 
av slutförvar för använt kärnbränsle. Forsmark. SKB P-10-15, Svensk Kärnbränslehante-
ring AB.

9-19 Ternström C, 2008. Kulturmiljöutredning fas 2. Området Simpevarp/Laxemar, Oskarshamns 
kommun i Kalmar län. SKB P-08-56, Svensk Kärnbränslehantering AB.

9-20 Lundqvist L, 2005. Inkapslingsanläggning på Simpevarpshalvön – Arkeologisk utredning 
etapp 1. SKB P-05-258, Svensk Kärnbränslehantering AB.  


Miljökonsekvensbeskrivning 15	 Referenser 339

9-21 SIS, 1992. Vibration och stöt. Mätning och riktvärden för bedömning av komfort i bygg-
nader. Svensk standard SS 460 48 61, Swedish Standards Institute.

9-22 Länsstyrelsen Kalmar län, 2003. Regionala miljömål för Kalmar län. Kalmar: Läns-
styrelsen Kalmar län. (Meddelande 2003:18)

9-23 Magnusson M, Pettersson L, Øritsland A, 2009. Miljöriskanalys för Clab, inkapslingsan-
läggning och slutförvarsanläggning. SKB P-09-78, Svensk Kärnbränslehantering AB.

9-24 Brydsten L, Engqvist A, Näslund J-O, Lindborg T, 2009. Förväntade extremvatten-
nivåer för havsytan vid Forsmark och Laxemar-Simpevarp fram till år 2100. SKB R-09-06, 
Svensk Kärnbränslehantering AB.

9-25 Nyström A, 2005. Inkapslingsanläggning vid Forsmark. SKB R-05-58, Svensk Kärnbräns-
lehantering AB.

9-26 Hallberg B, Gatter P, 2006. Preliminär avvecklingsplan för inkapslingsanläggningen. SKB 
P-06-107, Svensk Kärnbränslehantering AB.

9-27 Gatter P, Wikström N, Hallberg B, 2005. Preliminär avvecklingsplan för Clab. SKB 
R-05-84, Svensk Kärnbränslehantering AB.

9-28 Lindstrand O, Norén A, 2006. Icke-radiologisk miljöpåverkan från inkapslings anläggning 
i Forsmark. Underlag till miljökonsekvensbeskrivning. SKB P-06-104, Svensk Kärnbränsle-
hantering AB.

9-29 Green M, 2008. Site investigations Forsmark. Bird monitoring in Forsmark 2008. SKB 
P-08-84, Svensk Kärnbränslehantering AB.

9-30 Zetterling T, Hallberg J, 2008. Anläggning för inkapsling och slutförvar för använt kärn-
bränsle i Forsmark. Buller under bygg- och driftskedet. SKB P-08-64, Svensk Kärnbränsle-
hantering AB.

9-31 Östhammars kommun, 2003. Översiktsplan för Östhammars kommun. Del I. Kommun-
övergripande förutsättningar och mål. Östhammar: Östhammars kommun.

9-32 Stockholms och Uppsala läns luftvårdsförbund, 2008. Uppdatering av NO2-kartlägg ning 
i Stockholms och Uppsala län, Jämförelser med miljökvalitetsnormer. [Online]. Till gänglig: 
http://slb.nu/lvf//Miljokvalitetsnormer/no2karta/2006/osthammar.pdf. [2009-06-08]. 

Kapitel	10	
10-1 SKB, 2009. Site engineering report Forsmark. Guidelines for underground design Step D2. 

SKB R-08-83, Svensk Kärnbränslehantering AB. 

10-2 Fors P, Klingenberg H, 2008. Slutförvar för använt kärnbränsle i Forsmark. Material- och 
persontransporter till och från slutförvarsanläggningen. SKB R-08-49, Svensk Kärnbräns-
lehantering AB.

10-3 SKB, 2010. Slutförvarsanläggning för använt kärnbränsle. Anläggningsbeskrivning layout D – 
Forsmark. SKB R-09-12, Svensk Kärnbränslehantering AB. 

10-4 Ridderstolpe P, Stråe D, 2010. Vattenhantering vid ett slutförvar för använt kärnbränsle i 
Forsmark – läge Söderviken. SKB P-10-19, Svensk Kärnbränslehantering AB. 

10-5 Werner K, Hamrén U, Collinder P, 2010. Vattenverksamhet i Forsmark (del I). Bort-
ledande av grundvatten från slutförvarsanläggningen för använt kärnbränsle. SKB R-10-14, 
Svensk Kärnbränslehantering AB. 

10-6 Hjorth C, Tenskog M, 2006. Vägverkets samhällsekonomiska kalkylvärden. Borlänge: 
Vägverket. (Publikation 2006:127)

10-8 SKB, 2010. Teknisk beskrivning. Mellanlagring, inkapsling och slutförvaring av använt 
kärnbränsle. SKB R-10-01, Svensk Kärnbränslehantering AB. 


Miljökonsekvensbeskrivning 15	 Referenser340

10-9 Fors P, Lange F, 2007. Slutförvar för använt kärnbränsle. Förstudie. Mottagningsanlägg-
ning för bentonit och lera i Hargshamn. SKB R-07-22, Svensk Kärnbränslehantering AB. 

10-10  Axelsson C-L, Follin S, 2000. Grundvattensänkning och dess effekter vid byggnation 
och drift av ett djupförvar. SKB R-00-21, Svensk Kärnbränslehantering AB.

10-11 SKB, 2009. Underground design Forsmark. Layout D2. SKB R-08-116, Svensk Kärn-
bränslehantering AB. 

10-12 Zetterling T, Hallberg J, 2008. Anläggning för inkapsling och slutförvar för använt 
kärnbränsle i Forsmark. Buller under bygg- och driftskedet. SKB P-08-64, Svensk Kärn-
bränslehantering AB. 

10-13 Lind C, Johansson S-E, 2010. Prognoser och restriktioner för vibrationer från berg-
schaktning och transporter. Slutförvar för använt kärnbränsle. SKB P-10-22, Svensk 
Kärnbränslehantering AB.

10-14 Jelinek C, 2008. Beräkning av radonhalter och radonavgång från ett slutförvar för använt 
kärnbränsle. SKB P-08-18, Svensk Kärnbränslehantering AB.

10-16 Fridell E, Haeger-Eugensson M, Jöborn I, Peterson K, Svensson A, Forsberg B, 
2008. Miljö- och hälsokonsekvenser av utsläpp till luft. Slutförvar Forsmark (inklusive 
Clab och inkapslingsanläggningen). SKB P-08-66, Svensk Kärnbränslehantering AB.

10-17 LVF, 2008. Luftföroreningar i Stockholms och Uppsala län samt Gävle och Sandviken 
kommun: utsläppsdata för år 2006. LFV 2008:5, Stockholms och Uppsala läns luftvårds-
förbund. 

10-18 Allmér J, 2010. Konsekvensbedömning av påverkan på naturvärden av anläggande och 
drift av slutförvar för använt kärnbränsle. Forsmark. SKB P-10-15, Svensk Kärnbränsle-
hantering AB. 

10-19 Hallberg B, Tiberg L, 2010. Preliminär plan för avveckling – slutförvar för använt kärn-
bränsle. SKB P-10-30, Svensk Kärnbränslehantering AB.  

10-21 Werner K, Hamrén U, Collinder P, Ridderstolpe P, 2010. Vattenverksamhet i Fors-
mark (del II). Slutförvarsanläggningen för använt kärnbränsle: Vattenverksamheter ovan 
mark. SKB R-10-15, Svensk Kärnbränslehantering AB.

10-22 Sohlenius G, Hedenström A, 2009. Platsundersökning Forsmark. Stratigrafiska under-
sökningar i våtmarksobjekt. SKB P-09-18, Svensk Kärnbränslehantering AB. 

10-23 Hamrén U, Collinder P, Allmér J, 2010. Bortledande av grundvatten från slutförvarsan-
läggningen i Forsmark – beskrivning av konsekvenser för naturvärden och skogsproduktion. 
SKB R-10-17, Svensk Kärnbränslehantering AB. 

10-24 Ottosson P, 2007. Nulägesanalys samt bedömning av konsekvenser för rekreation och 
friluftsliv av ett slutförvar i Forsmark. SKB P-07-150, Svensk Kärnbränslehantering AB.

10-25 Ternström C, 2008. Kulturmiljöutredning fas 2. Området Forsmark, Östhammars 
kommun i Uppsala län. SKB P-08-63, Svensk Kärnbränslehantering AB.

10-26 Nyström K, 2005. Landskapsbildsanalys Forsmark. SKB P-05-257, Svensk Kärnbränsle-
hantering AB.

10-27 SIS, 1999. Vibration och stöt. Riktvärden och mätmetod för vibrationer i byggnader orsa-
kade av pålning, spontning, schaktning och packning. Svensk standard SS 02 52 11, Swe-
dish Standards Institute.

10-28 SIS, 1992. Vibration och stöt. Mätning och riktvärden för bedömning av komfort i bygg-
nader. Svensk standard SS 460 48 61, Swedish Standards Institute.

10-29 Magnusson M, Pettersson L, Øritsland A, 2009. Miljöriskanalys för Clab, inkapslings-
anläggning och slutförvarsanläggning. SKB P-09-78, Svensk Kärnbränslehantering AB. 

10-30 Brydsten L, Engqvist A, Näslund J-O, Lindborg T, 2009. Förväntade extremvatten-
nivåer för havsytan vid Forsmark och Laxemar-Simpevarp fram till år 2100. SKB R-09-06, 
Svensk Kärnbränslehantering AB. 


Miljökonsekvensbeskrivning 15	 Referenser 341

10-32 SKB, 2006. Long-term safety for KBS-3 repositories at Forsmark and Laxemar – a first 
evaluation. Main report of the SR-Can project. SKB TR-06-09, Svensk Kärnbränslehan-
tering AB.

10-33 SKB, 2011. Long-term safety for the final repository for spent nuclear fuel at Forsmark. 
Main report of the SR-Site project. SKB TR-11-01, Svensk Kärnbränslehantering AB.

10-34 Jones C, Svensson H, Wiborgh M, Yesilova H, 2010. Kemisk toxicitet hos ämnen som 
deponeras i slutförvaret för använt kärnbränsle. SKB P-10-13, Svensk Kärnbränslehante-
ring AB.

10-35 SKB, 2010. Platsval – lokalisering av slutförvaret för använt kärnbränsle. SKB R-10-42, 
Svensk Kärnbränslehantering AB.

10-37 Fors P, Klingenberg H, 2008. Slutförvar för använt kärnbränsle i Oskarshamn. Material- 
och persontransporter till och från slutförvarsanläggningen. SKB R-08-50, Svensk Kärn-
bränslehantering AB.

10-38 Werner K, Hamrén U, Collinder P, 2010. Vattenverksamhet i Laxemar-Simpevarp: 
slutförvarsanläggning för använt kärnbränsle – bortledande av grundvatten samt vatten-
verksamheter ovan mark. SKB R-10-21, Svensk Kärnbränslehantering AB. 

10-39 Zetterling T, Hallberg J, 2009. Anläggningar för inkapsling och slutförvaring av använt 
kärnbränsle i Oskarshamn. Buller under bygg- och driftskedet. SKB P-08-65, Svensk 
Kärnbränslehantering AB.

10-40 Lind C, 2010. Prognoser och restriktioner för vibrationer från bergschaktning och trans-
porter. Inkapslingsanläggning och slutförvar för använt kärnbränsle, Laxemar. SKB P-10-23, 
Svensk Kärnbränslehantering AB. 

10-41 Fridell E, Haeger-Eugensson M, Jöborn I, Peterson K, Svensson A, Forsberg B, 
2008. Miljö- och hälsokonsekvenser av utsläpp till luft. Slutförvar Oskarshamn (inklusive 
Clab och inkapslingsanläggning). SKB P-08-67, Svensk Kärnbränslehantering AB.

10-44 Nilsson M, 2010. Konsekvensbedömning av påverkan på naturvärden vid mellanlagring, 
inkapsling och slutförvaring av använt kärnbränsle i Oskarshamn – Laxemar. SKB P-10-16, 
Svensk Kärnbränslehantering AB.

10-45 Hamrén U, Collinder P, 2010. Vattenverksamhet i Laxemar-Simpevarp. Ekologisk fält-
inventering, naturvärdesklassificering samt beskrivning av produktionsmark. SKB R-10-23, 
Svensk Kärnbränslehantering AB. 

10-46 Hamrén U, Collinder P, Allmér J, 2010. Bortledande av grundvatten från en slutförvars-
anläggning i Laxemar – beskrivning av konsekvenser för naturvärden och produktions-
mark. SKB R-10-22, Svensk Kärnbränslehantering AB. 

10-47 Dahlström K, 2007. Nulägesbeskrivning samt bedömning av konsekvenser för rekrea-
tion och friluftsliv av slutförvar och inkapslingsanläggning i Oskarshamn. SKB P-07-151, 
Svensk Kärnbränslehantering AB.

10-48 Ternström C, 2008. Kulturmiljöutredning fas 2. Området Simpevarp/Laxemar, Oskars-
hamns kommun i Kalmar län. SKB P-08-56, Svensk Kärnbränslehantering AB. 

10-49 SKB, 2010. Comparative analysis of safety related characteristics. SKB TR-10-54, Svensk 
Kärnbränslehantering AB.

Kapitel	11	
11-1 SKB, 1997. Clab etapp 2 – Icke-kärntekniska miljökonsekvenser. SKB CLAB Etapp 2 

Projektrapport PR 97-04, Svensk Kärnbränslehantering AB.

11-2 Pettersson M, Grundfelt B, 2006. Förlängd lagring i Clab. SKB R-06-62, Svensk  
Kärnbränslehantering AB.


Miljökonsekvensbeskrivning 15	 Referenser342

11-3 Hamrén U, Collinder P, Allmér J, 2010. Bortledande av grundvatten från slutförvars-
anläggningen i Forsmark – beskrivning av konsekvenser för naturvärden och skogsproduk-
tion. SKB R-10-17, Svensk Kärnbränslehantering AB.

11-4  Brydsten L, Engqvist A, Näslund J-O, Lindborg T, 2009. Förväntade extremvatten-
nivåer för havsytan vid Forsmark och Laxemar-Simpevarp fram till år 2100. SKB R-09-06, 
Svensk Kärnbränslehantering AB.

Kapitel	12	
12-1 Malmlund A, 2010. Avstämning mot miljömål. SKB P-10-31, Svensk Kärnbränslehan-

tering AB.

12-2 Johansson R, 2008. Psykosociala effekter av ett slutförvar för använt kärnbränsle. En 
sammanfattning av studier och forskning. SKB P-08-26, Svensk Kärnbränslehantering AB.

12-3 Hamrén U, Collinder P, Allmér J, 2010. Bortledande av grundvatten från slutförvars-
anläggningen i Forsmark – beskrivning av konsekvenser för naturvärden och skogsproduk-
tion. SKB R-10-17, Svensk Kärnbränslehantering AB.

12-4 FKA, 2005. Miljökonsekvensbeskrivning av Forsmarks Kraftgrupps AB:s verksamhet. 
FKA rapport 2005-290.

12-5 SKB, 2008. Plan 2008. Kostnader från och med år 2010 för kärnkraftens radioaktiva 
restprodukter. Underlag för avgifter och säkerheter åren 2010 och 2011. Svensk Kärnbränsle-
hantering AB.

12-6 Werner K, Hamrén U, Collinder P, 2010. Vattenverksamhet i Forsmark (del I). Bort-
ledande av grundvatten från slutförvarsanläggningen för använt kärnbränsle. SKB 
R-10-14, Svensk Kärnbränslehantering AB.

12-7 Kindlund G, Kyed Larsen J, Grusell E, 2009. Miljökonsekvensbeskrivning. Vindbruk 
i anslutning till biotestsjön, Forsmark. 2009-07-09, uppdragsnummer 2434900-10000. 
(Slutlig miljökonsekvensbeskrivning som ingår i Vattenfall Vindkraft Sverige AB:s ansökan 
om tillstånd till uppförande och drift av en gruppstation för vindkraft vid biotestsjön, 
Forsmark). Vattenfall Power Consultant AB. 

12-8 Svenska Kraftnät, 2006. Utbyggnad av Fenno-Skan. Sjö- och markkabel Dannebo – 
svenska territorialgränsen: miljökonsekvensbeskrivning, december 2006. Svenska Kraftnät.

12-9 SKB, 2005. Platsundersökning Forsmark. Program för fortsatta undersökningar av geosfär 
och biosfär. SKB R-04-75, Svensk Kärnbränslehantering AB.

12-10 Green M, 2008. Site investigations Forsmark. Bird monitoring in Forsmark. SKB P-08-84, 
Svensk Kärnbränslehantering AB.

12-11 SKB, 2009. Underground design Forsmark. Layout D2. SKB R-08-116, Svensk Kärn-
bränsle hantering AB. 

12-12 SKB, 2007. Fud-program 2007. Program för forskning, utveckling och demonstration 
av metoder för hantering och slutförvaring av kärnavfall. Svensk Kärnbränslehantering AB.

12-13 Ridderstolpe P, Stråe D, 2010. Vattenhantering vid ett slutförvar för använt kärn-
bränsle i Forsmark – läge Söderviken. SKB P-10-19, Svensk Kärnbränslehantering AB. 

12-14 Stråe D, 2009. Dagvattenhantering för Clab och inkapslingsanläggning för använt kärn-
bränsle. SKB P-09-06, Svensk Kärnbränslehantering AB. 

12-16 Malmlund A, 2010. Metodik för miljökonsekvensbedömning. SKB P-10-32, Svensk 
Kärnbränslehantering AB.


Miljökonsekvensbeskrivning 15	 Referenser 343

Opublicerade dokument

Ref nr SKBdoc id, version Titel Utfärdare, år

4-2 1208614 ver 1.0 Verksamheten och de allmänna hänsynsreglerna - slutförvars-
systemet

SKB, 2010

5-9 1208614 ver 1.0 Verksamheten och de allmänna hänsynsreglerna - slutförvars-
systemet

SKB, 2010

7-19 1091265 ver 1.0 Den geografiska avgränsningen av skyddsvärda kustområden 
vid Simpevarp

Mannheimer Swartling 
Advokatbyrå, 2005

8-3 1171993 ver 3.0 Transport av inkapslat bränsle till slutförvaring i Forsmark SKB, 2010

8-12 1229823 ver 1.0 Clab – Reduktion av radioaktiva utsläpp från Clab SKB, 2010

9-4 1171993 ver 3.0 Transport av inkapslat bränsle till slutförvaring i Forsmark SKB, 2010

9-11 1229823 ver 1.0 Clab – Reduktion av radioaktiva utsläpp från Clab SKB, 2010

10-7 1203765 ver 1.0 Material- och persontransporter till och från slutförvarings-
anläggningen

SKB, 2009

10-15 1091132 ver 3.0 Säkerhet Slutförvarsanläggning för använt kärnbränsle –  
Allmän del (SR-drift) kapitel 7 – Strålskydd och strålskärmning

SKB, 2010

10-20 1224909 ver 1.0 Slutförvar för använt kärnbränsle, Forsmark – Sammanställning 
av resursförbrukning

SKB, 2010

10-31 1091141 ver 3.0 Säkerhetsredovisning för drift av slutförvarsanläggning för 
använt kärnbränsle (SR-drift) kapitel 8 – Säkerhetsanalys

SKB, 2010

10-36 1195211 ver 1.0 Slutförvarsanläggning, projekteringssteg layout D2.  
Samman ställning av materialflöden

SKB, 2009

10-42 1261197 ver 1.0 Hantering av länshållnings- och lakvatten i Laxemar –  
visualisering och precisering av förslag

SKB, 2010

10-43 1252042 ver 1.0 Slutförvar för använt kärnbränsle, Laxemar. Sammanställning 
av resursförbrukning

SKB, 2010

12-2 1091141 ver 3.0 Säkerhetsredovisning för drift av slutförvarsanläggning för 
använt kärnbränsle (SR-drift) kapitel 8 – Säkerhetsanalys

SKB, 2010

12-15 1229823 ver 1.0 Clab – Reduktion av radioaktiva utsläpp från Clab SKB, 2010


Mellanlagring, inkapsling och slutförvaring av använt kärnbränsle

Miljökonsekvensbeskrivning
Mars 2011

Box 250, 101 24 Stockholm | Telefon 08-459 84 00 | www.skb.se

Svensk Kärnbränslehantering AB ansöker om att få mellanlagra och inkapsla använt 
kärnbränsle på Simpevarpshalvön i Oskarshamns kommun samt att få slutförvara 
detta i Forsmark i Östhammars kommun. 

Denna miljökonsekvensbeskrivning (MKB) är bilaga till ansökningarna enligt kärn-
tekniklagen och miljöbalken.

M
iljökonsekvensbeskrivning              M

ars 2011
M

ellanlagring, inkapsling och slutförvaring av använt kärnbränsle


	Läsanvisning
	Innehåll
	Icke-teknisksammanfattning
	Inledande del
	1	Utgångspunkter
	1.1	Tillståndsprövning
	1.2	Säkerhet och strålskydd
	1.3	Miljökonsekvensbeskrivning

	2	Ändamålet med slutförvarssystemet
	2.1	Lagar och konventioner

	3	Bakgrund
	3.1	SKB:s uppdrag
	3.2	Befintligt system för omhändertagande av kärnavfall
	3.3	Använt kärnbränsle
	3.4	Radioaktivitet och strålning
	3.5	KBS-3-metoden
	3.6	Andra metoder
	3.6.1	Geologisk deponering
	3.6.2	Upparbetning, separation och transmutation
	3.6.3	Övervakad lagring
	3.6.4	Övriga metoder

	3.7	Lokaliseringsarbetet
	3.7.1	Perioden 1973–1985
	3.7.2	Perioden 1985–2000
	3.7.3	Val av områden för platsundersökningar
	3.7.4	År 2001 – Regeringen ger klartecken 
	3.7.5	Riksintresse för slutförvaring av använt kärnbränsle och kärnavfall
	3.7.6	Lokalisering vid kusten eller i inlandet 

	3.8	Platsundersökningarna 
	3.8.1	Platsundersökningen i Forsmark
	3.8.2	Platsundersökningen i Laxemar/Simpevarp


	4	Samråd
	4.1	Inbjudan, annonsering och underlag
	4.2	Dokumentation
	4.3	Teman för samråd
	4.4	Inkomna synpunkter och SKB:s svar
	4.4.1	Alternativredovisningen i MKB:n 
	4.4.2	Kompletterande utredningar
	4.4.3	Säkerhetsanalysens roll i MKB:n


	5	Sökt verksamhet och alternativ
	5.1	Sökt verksamhet
	5.1.1	Clab
	5.1.2	Clink
	5.1.3	Slutförvarsanläggningen

	5.2	Motiv för lokalisering och utformning
	5.2.1	Clab
	5.2.2	Inkapslingsanläggning
	5.2.3	Slutförvarsanläggning

	5.3	Alternativ lokalisering och utformning
	5.3.1	Clab
	5.3.2	Inkapslingsanläggningen
	5.3.3	Slutförvarsanläggningen

	5.4	Nollalternativ

	6	Avgränsningar
	6.1	Avgränsning av verksamhet
	6.1.1	Kärnkraftverken
	6.1.2	Råvaror och kapseltillverkning
	6.1.3	Anläggningar för drift- och rivningsavfall

	6.2	Avgränsning av påverkan, effekter och konsekvenser
	6.3	Geografisk avgränsning
	6.3.1	Lokaliseringsområde
	6.3.2	Påverkansområde
	6.3.3	Transporter av använt kärnbränsle
	6.3.4	Övriga transporter

	6.4	Avgränsning i tid

	Platsspecifikaförutsättningar
	7	Platsförutsättningar
	7.1	Forsmark
	7.1.1	Planförhållande, befolkning och infrastruktur
	7.1.2	Riksintressen och skyddade områden
	7.1.3	Geologi
	7.1.4	Hydrologi och meteorologi
	7.1.5	Naturmiljö
	7.1.6	Kulturmiljö och landskap
	7.1.7	Rekreation och friluftsliv
	7.1.8	Buller
	7.1.9	Utsläpp till luft
	7.1.10	Radiologiska förutsättningar
	7.1.11	Naturresurser

	7.2	Laxemar/Simpevarp
	7.2.1	Planförhållande, befolkning och infrastruktur
	7.2.2	Riksintressen och skyddade områden
	7.2.3	Geologi
	7.2.4	Hydrologi och meteorologi
	7.2.5	Naturmiljö
	7.2.6	Kulturmiljö och landskap
	7.2.7	Rekreation och friluftsliv
	7.2.8	Buller
	7.2.9	Utsläpp till luft
	7.2.10	Radiologiska förutsättningar
	7.2.11	Naturresurser


	8	Clab
	8.1	Sökt verksamhet – Befintlig anläggning i Simpevarp
	8.1.1	Anläggningsutformning
	8.1.2	Verksamhetsbeskrivning
	8.1.3	Påverkan
	8.1.4	Effekter och konsekvenser
	8.1.5	Risk- och säkerhetsfrågor

	8.2	Sammanfattande slutsatser

	9	Clink
	9.1	Sökt verksamhet – Simpevarp
	9.1.1	Anläggningsutformning
	9.1.2	Verksamhetsbeskrivning
	9.1.3	Påverkan
	9.1.4	Effekter och konsekvenser
	9.1.5	Risk- och säkerhetsfrågor

	9.2	Övervägt alternativ – Forsmark
	9.2.1	Anläggningsutformning
	9.2.2	Verksamhetsbeskrivning
	9.2.3	Påverkan
	9.2.4	Effekter och konsekvenser
	9.2.5	Risk- och säkerhetsfrågor

	9.3	Sammanfattande slutsatser

	10	Slutförvar
	10.1	Sökt verksamhet – Forsmark
	10.1.1	Anläggningsutformning
	10.1.2	Verksamhetsbeskrivning
	10.1.3	Påverkan
	10.1.4	Effekter och konsekvenser
	10.1.5	Risk- och säkerhetsfrågor under uppförande och drift
	10.1.6	Säkerhet efter förslutning
	10.1.7	Kemiskt toxiska risker från deponerat använt kärnbränsle
	10.3	Sammanfattande slutsatser

	10.2	Övervägt alternativ – Laxemar
	10.2.1	Anläggningsutformning
	10.2.2	Verksamhetsbeskrivning
	10.2.3	Påverkan
	10.2.4	Effekter och konsekvenser
	10.2.5	Risk- och säkerhetsfrågor under uppförande och drift
	10.2.6	Säkerhet efter förslutning


	11	Nollalternativet
	11.1	Fortsatt lagring i Clab
	11.1.1	Påverkan, effekter och konsekvenser
	11.1.2	Risk- och säkerhetsfrågor

	11.2	Platsens utveckling
	11.2.1	Forsmark 
	11.2.2	Simpevarp


	12	Hela systemet
	12.1	Sammanlagda konsekvenser
	12.1.1	Naturmiljö
	12.1.2	Landskapsbild
	12.1.3	Boendemiljö och hälsa
	12.1.4	Risk- och säkerhetsfrågor
	12.1.5	Riksintressen

	12.2	Kumulativa effekter
	12.2.1	Forsmark
	12.2.2	Oskarshamn

	12.3	Gränsöverskridande miljöpåverkan
	12.4	Förebyggande åtgärder och kompensationsåtgärder
	12.4.1	Naturmiljö
	12.4.2	Kulturmiljö
	12.4.3	Landskapsbild
	12.4.4	Boendemiljö och hälsa
	12.4.5	Energiförbrukning

	12.5	Jämförelse av alternativa systemlösningar
	12.6	Osäkerheter

	13 Uppföljning
	13.1	Uppförande- och driftskede
	13.1.1	Clab och inkapslingsanläggningen, Clink
	13.1.2	Slutförvarsanläggningen 


	13.2	Avvecklingsskede
	13.3	Efter avveckling och förslutning 

	14	Ordlista
	15	Referenser
	Beträffande MKB.pdf
	Betraffande Miljokonsekvensbeskrivning – Mellanlagring, inkapling och slutforvaring av anvant karnbransle.docx


