

**Odlingslandskapets
tekniska system
måste anpassas till
klimatförändringarna**

Klimatförändringarna och invallningen

Odlingslandskapets tekniska system måste anpassas till klimatförändringarna

Hur påverkas invallningen?

Klimatets förändringar under de närmaste decennierna kommer att påverka förutsättningarna för jordbruket i Sverige. Vädret blir varmare och rikare på nederbörd. Växtsäsongerna blir längre och odlingszonerna förskjuts norrut. I regeringens klimat- och sårbarhetsutredning påpekas att odlingslandskapets tekniska system måste anpassas till det framtida klimatet.

Markavvattningsledningar, invallningar och bevattningsanläggningar är exempel på system som ska verka under lång tid, minst 50 år, men ofta mycket längre än så. Det innebär att anläggningarna redan nu måste planeras och dimensioneras för klimatsituationer som redan råder om 50–100 år.

Jordbruksverket har med anledning av detta tagit fram en serie informationsmaterial till landsbygdens aktörer. Syftet är att tala om vad vi vet om klimatförändringarnas effekter i dag, vilka hänsyn vi bör ta till detta samt lyfta fram angelägna frågor som ännu inte kan besvaras. Informationen kan förhoppningsvis underlätta beslut om framtida åtgärder och investeringar.

Informationsserien tar upp:

- Täckdikningen
- Bevattningsanläggningen
- Dikningsföretaget
- **Invallningen**
- Praktisk juridik på dessa områden

Den omvända frågan – jordbrukets inverkan på klimatet – kommer inte att behandlas här. För mer information om detta hänvisar vi till Jordbruksverkets webbplats (www.sjv.se).

Enligt SMHI:s klimatscenarier för 70–100 år framåt i tiden kommer det här att hända:

- **Det blir 3–6 grader varmare.**
- **Växtperioden blir längre.**
- **Totala årsnederbörden ökar.**
- **Under året blir vintern, våren och hösten regnigare.**
- **Somrarna blir däremot torrare, men får fler häftiga regnskurar.**

Vad är en invallning?

Markområden har historiskt sett under mycket lång tid invallats med vallar och pumpanläggningar för att vinna åkermark, dränera åkermark och skydda mot översvämningar. Jordvallar har då uppförts mot en sjö eller en å som under åtminstone en del av året har ett alltför högt vattenstånd i förhållande till markanvändningens behov av tillräckligt stort dräneringsdjup.

Två olika pumpstationer

Figuren visar en principskiss över en vall med pumpstation. Vallen är oftast byggd av jordmaterialet på platsen med en inre tät kärna av lera. Innanför vallen hålls vattennivån lägre genom att dräneringsvattnet pumpas ut till sjön eller vattendraget genom pumpstationen.

I pumpstationen i figuren sitter en dränkbar pump, dvs. en pump där pumphjulet och elmotorn sitter monterade i ett pumphus, som ska arbeta nersänkt i undervattensläge. Dräneringsvattnet trycks ut på en så låg nivå (lyfthöjd) som möjligt för att minska elförbrukningen. Därför har anläggningen en monterad klafflucka eller backventil på trycksidan av pumpen för att hindra att vattenflöden läcker baklänges tillbaka in genom pumpstationen. Det som syns av pumpstationen ovanpå vallen är i princip bara locket till pumpbrunnen och ett elskåp.

Äldre pumpstationer har ofta ett litet pumphus på vallen, eftersom elmotor och pumphjul har konstruerats åtskilda, dvs. elmotorn arbetar torrt med en lång axel ner till pumphjulet i vattnet. Äldre pumpstationer saknar också ofta klafflucka eller backventil. Det uppumpade dräneringsvattnet i dessa pumpstationer släpps ut ovanför högsta högvattenytan, och det ger en hög lyfthöjd för pumpen och en högre elförbrukning.

Behov av förstärkning och underhåll

Många invallningar fungerar i dag bristfälligt. Anledningarna till det är flera:

- Pumpar och vallar har inte underhållits ordentligt.
- Vallarna har sjunkit på grund av sättning eller marksjunkning i torvmark.
- Klimatförändringarna medför mer nederbörd och avrinning i vissa områden, vilket gör att pumpningskapaciteten måste dimensioneras upp.
- Klimatförändringarna medför ökade risker för högre vattenstånd i vissa områden. Högre vattenstånd i de sjöar och vattendrag, som invallningarna byggts emot, kräver därför högre vallar i dessa områden.

Det finns alltså både ett behov av förstärkningsåtgärder på grund av klimatförändringarna och behov av underhåll på grund av sättningar och marksjunkningar. För många invallningar handlar det om båda behoven.

Var och när påverkas invallningarna?

Klimatförändringarna påverkar jordbrukets tekniska system på flera sätt och i varierande grad beroende på teknik, region och klimatförändringarnas säsongsvariationer. Här tar vi upp det som främst berör invallningarna.

I vilka regioner ska vi vara extra vaksamma?

Klimatscenerierna visar på ett varmare klimat i Sverige till följd av klimatförändringarna med effekter också i nya nederbörds- och snösmältningssmönster. Framför allt förutspås ökad årsnederbörd i västra Sverige med ökande risk för översvämningar i främst Vänerens avrinningsområde som motsvarar ungefär en tiondel av Sveriges landareal. Även Mellansverige kring Mälaren hamnar i en riskzon.

I östra Sverige är tendensen snarare något torrare klimat, men med nya nederbördsmönster kan ökad frekvens av kraftigare sommar- och höstregn ändå ge något ökade översvämningrisker även i östra Sverige.

I södra Sverige, Skåne och Blekinge, blir invallningar mot havet alltmer aktuellt. Den förväntade höjningen av havsvattenståndet och den pågående landsänkningen gör kustsamhällena särskilt utsatta.

Vilka säsonger är kritiska för invallningarna?

Klimatförändringen förväntas öka nederbörden och avrinningen vintertid (oktober–mars) och minska den under sommaren (april–september). Även om nederbörden minskar totalt under sommaren, ändras Extremsituationerna till högre intensiteter och större volymer. För invallningarna är således ingen säsong säkrare än den andra.

Invallningar på fastmarksjord

Invallningar på fastmarksjord har inte samma problem med sjunkning och sättning i vallarna som invallningarna på torvjord. Invallningar på fastmarksjord är därför mer beständiga för framtiden. I de strandnära lägen där invallningarna finns råder dock oftast en stor jordartsvariation, som också för fastmarksjordar kan försvåra nybygge eller restaurering av vallar.

För både torvjordar och fastmarksjordar råder det oftast komplicerade geotekniska förhållanden när underhåll eller förstärkningsåtgärder väl måste genomföras i vallar och pumpstationer. Att utföra djupa schaktarbeten och hantera jordmassor i vattenmättade markprofiler är alltid riskabelt.

Invallningar mot vattendrag

Vattenståndsförändringarna i ett vattendrag sker relativt snabbt och vattenståndet följer avrinningens årstidsvariationer mer direkt än vad vattenstånden i en sjö gör. Detta beror på att ett vattendrag oftast saknar större vattenmagasin som utjämnar flödena. Invallningar mot vattendrag är därför oftast inte dimensionerade för att klara de allra högsta vattenstånden. När dessa inträffar, tillåts i stället en mindre del av flödet att passera över hela eller en begränsad del av invallningsområdet. Det innebär oftast en relativt kortvarig och begränsad översvämning utanför den egentliga växtsäsongen, till exempel vid vårflöden.

Tidan

Ett exempel på ett vattendrag med anlagda invallningar är Tidan i Västergötland. Tidan mynnar i Väneren vid Mariestad. Dess dalgång är flack med låglänta omgivningar som har gett upphov till många dikningsföretag runtomkring i landskapet. Våtmarksområden har historiskt kunnat dräneras till högkvalitativ åkermark. Detta har skapat ett slättbygdslandskap med mycket åkermark och samtidigt få sjöar och våtmarker.

En liten andel av naturliga vattenmagasin gör att Tidans vattenstånd varierar förhållandevis kraftigt. Snabbt fluktuerande vattenstånd i kombination med att själva åfåran ligger relativt grunt i landskapet har bidragit till att det finns så många jordbruksinvallningar längs Tidans stränder. Invallningarna mot Tidan har i sig också inneburit högre vattenstånd i ån, eftersom det vattenflöde som annars skulle ha breddat ut på låglänta marker nu tvingas kvar i åsektionen. Dessa invallningar blir därför alltmer utsatta i takt med de ökade flödena.

Invallningar mot sjöar

Invallningar mot sjöar är i princip alltid dimensionerade för att klara av att skydda mot alla vattenstånd, även de högsta. Vattenståndsförändringarna i en sjö går visserligen relativt långsamt, men det är samtidigt stora vattenvolymer som trycker mot vallarna. Ett vallbrott kan därför på kort tid lägga det invallade området under vatten. På grund av de relativt långsamma vattenståndsväxningarna i sjöar tar det också lång tid innan vattenstånden innanför invallningen åter sjunker. Därför blir konsekvensen av ett vallbrott i en invallning mot en sjö ofta mycket allvarlig med en snabb översvämning som också blir långvarig.

Många invallningar i Sverige är belägna som skydd mot de stora sjöarna Vänern, Mälaren och Hjälmaran och deras vattensystem. Därför redovisas konsekvenser av översvämningar i dessa sjöar.

Konsekvenserna, som är beräknade efter dagens vattenstånd, är hämtade ur SOU 2006:94 "Översvämningshot – Risker och åtgärder för Mälaren, Hjälmaran och Vänern". Konsekvenserna redovisas för dagens 100-årsnivå och 10 000-årsnivå (högvattenstånd med 100-års respektive 10 000-års återkomstintervall). 10 000-årsnivån brukar också kallas för dimensionerande nivå, eftersom den i princip antas vara den högsta tänkbara.

Som komplettering till invallningarna mot de större sjöarna ges även ett exempel på invallningar mot en mindre slättsjö, nämligen Roxen i Östergötland.

Vänern

Vänern är den sjö som klimatförändringarna påverkar mest genom en mycket hög sannolikhet för översvämningar och för de största skadeverkningarna av översvämningar. Vid början av 2100-talet kommer vattenståndet i Vänern med ett återkomstintervall i dag på 100 år (100-årsnivå) att i stället ha ett återkomstintervall på 20 år. Detta innebär en dramatisk förändring!

Nuvarande 100-årsnivå i Vänern är + 46,50 meter över havet. Många invallningar på östra sidan av Vänern har anlagts med en krönnivå på + 46,20, dvs. lägre än nuvarande 100-årsnivå. Sättningar men också vallförbättringar har skett sedan in-

vallningarna anlades, men Klimat- och sårbarhetsutredningen uppskattar att ca 5 500 ha jordbruksmark ändå kommer att sättas under vatten på 2100-talet vid dagens 100-årsnivå i Vänern. Det betyder att de flesta invallningarna sätts under vatten. Utöver dessa arealer under vatten tillkommer naturligtvis ytterligare stora arealer, som påverkas på grund av förhöjda eller mättade vattenhalter i åkermarken.

För beräkningen av 10 000-årsnivå har hänsyn även tagits till klimatförändringarnas bedömda inverkan på Vänern. Vid denna dimensionerande 10 000-årsnivå på + 47,40 m.ö.h. kommer knappast något invallningsföretag att klara påfrestningarna och ytterligare arealer jordbruksmark, särskilt längs Göta Älv, kommer att översvämmas. Totalt beräknas då ca 9 500 ha åkermark att ställas under vatten i hela området.

Vid de allvarliga översvämningarna i Vänern under vintern 2000/2001 steg vattennivån som mest till + 45,67 m.ö.h. Då skedde stora och kostsamma översvämningar trots att den högsta vattennivån stannade nästan en meter under nuvarande bedömda 100-årsnivå.

Även om syftet för invallningarna som anlagts i Vänerområdet främst varit att skydda åkermark, finns det i dag faktiskt också andra intressen inom många invallningar. Vägar, bostäder, järnvägar, markkablar, luftledningarna och vindkraftverk är exempel på anläggningar som numera är beroende av jordbruksinvallningarnas skydd. Det gör det än mer angeläget för samhället att ta klimatförändringarnas effekter på allvar och delta i en helhetslösning på något sätt.

Mälaren

Klimatförändringarna kommer enligt prognoserna inte att drabba Mälaren genom ökade risker för översvämningar. Däremot är riskerna för översvämningar och skador redan i dag oacceptabelt höga kring Mälaren därför att infrastruktur och bebyggelse på många platser är alltför strandnära belägna. Jordbruksinvallningarna runt Mälaren är också i regel dåligt underhållna.

Redan vid 100-årsnivån + 1,30 meter över havet bedöms de flesta invallningsföretagen runt Mälaren förstöras, så att 1 800 ha åker plus ytterligare arealer med beten ställs under vatten. Utöver dessa översvämmade arealer tillkommer naturligtvis stora arealer, som påverkas på grund av förhöjda eller mättade markvattenhalter.

För den dimensionerande 10 000-årsnivån + 2,30 m.ö.h. beräknas ca 5 000 ha jordbruksmark ställas under vatten. Liksom för Vänern är det numera inte bara jordbruket som skyddas av invallningarna, utan andra samhällsintressen har anpassat sig till vattenförhållandena och är beroende av jordbruksinvallningarnas funktion.

Hjälmaren

Hjälmaren är den svenska sjö som omges av högst andel invallad åkermark. På grund av Hjälmarens sänkning i slutet av 1800-talet och följande marksjunkningar i de torvrika jordarna, har det anlagts många invallningsföretag, särskilt på den gamla sjöbottnen i nuvarande Kvismaredalen. Det råder stor osäkerhet om tillståndet för dessa invallningsföretag. Antagligen är vallstabiliteten dålig i dag sam-

tidigt som det är svårt att få tag i bra material för att bygga på och höja vallarna på företagen på den gamla sjöbottnen längs Kvismare kanal.

Om skyddsvallarna för invallningsföretagen runt Hjälmarens inte håller, bedöms 4 000 ha åkermark ställas under vatten vid 100-årsnivån + 22,90 meter över havet och 11 000 ha vid den dimensionerande 10 000-årsnivån + 23,70 m ö.h.

Roxen

Sjön Roxen i Östergötland är ett belysande exempel på en mindre slättbygdssjö med invallningar. Längs sjöns södra stränder finns ett tjugotal invallningsföretag, som byggts på 1930- och 1940-talen i torvmark med lerjord i de djupare marklagren. Vallarna är byggda med lerkärna som täckts med omgivande torvjordsmaterial. Såväl marken som vallarna i invallningarna har nu sjunkit närmare en meter, så det finns inte längre något fritt skyddsavstånd mellan vallhöjderna och högsta högvattennivån + 34,85 m ö.h. i Roxen. Tvärtom ligger vallhöjderna numera snarare någon eller några decimeter under nivån för högsta högvattenstånd. Nya klimatscenarier för området nordöstra Götaland förutspår att nederbörden ökar 10–20 % under vår och höst, just när risken för översvämningar redan nu är som störst. Vallarna i invallningsföretagen mot Roxen behöver alltså troligen både restaureras och förstärkas på grund av dels sättningar och sjunkningar, dels klimatförändringarnas högre vattenstånd. Den pågående marksjunkningsprocessen och svårigheterna att få tag i hållbart markmaterial att förstärka vallarna med kan också här innebära problem.

Vad kan vi göra redan nu?

Det finns ett antal åtgärder eller förberedelser vi kan göra redan nu. Vem är då vi? När det gäller just motåtgärder mot klimatförändringens effekter, är det långt ifrån klart var ansvaret ligger. En grundsyn kan dock vara att den som har ansvaret för dagens förhållanden och förändringar bör ha den framtida klimatsituationen i åtanke och genomföra eller fordra ett genomförande av klimatanpassade åtgärder.

Underhåll för jordbrukets invallningar

För att behålla invallningsanläggningarna intakta är det viktigt att sköta det löpande underhållet. För de invallningar som sköts som invallningsföretag (samfällighetsföreningar inom jordbruket) är det mycket angeläget att det finns en fungerande styrelse. Styrelsen kallar delägarna till årsmöten och leder arbetet med invallningsföretagets förvaltning av sina egna anläggningar. Det är naturligtvis viktigt att löpande låta kontrollera tillståndet och kapaciteten på pumpar, och vallar liksom att flödena i diken har obehindrat utlopp. Anläggningarna bör underhållas

genom att uttjänta pumpar byts ut, vallar med sättningar byggs på igen till föreskrivna höjder och diken rensas på sediment och igenväxning. Förutom att ansvara för skötseln av anläggningarnas underhåll och debitera ut pengar för detta av delägarna bör styrelsen också vara vaksam på andra samhällsintressen som kan påverka invallningsföretaget.

Förstärkningsåtgärder för jordbrukets invallningar

Med ett förändrat klimat med mer nederbörd och större avrinning kan invallningarnas pumpar behöva bytas för att få högre pumpkapaciteter och klara av att behålla de ursprungliga dräneringsförutsättningarna för åkern inom invallningarna. Ett förändrat klimat kan också innebära att sjöar och vattendrag generellt får högre vattenstånd och längre uppehållstider med dessa högre nivåer. Detta kräver högre höjder på vallarna för att klara av ett lika bra skydd mot översvämning som tidigare.

Infrastruktur eller bebyggelse är exempel på andra samhällsintressen som kan beröras av att jordbrukets invallningar står emot högre vattenstånd på grund av klimatförändringarna. Här är det viktigt att inse skillnaden mellan att skydda åkermark mot översvämning och att skydda till exempel bostadsbebyggelse mot översvämning. Invallningarna av åkermark är helt enkelt inte dimensionerade för att klara lika stora påfrestningar som invallning av bostadsbebyggelse normalt kräver.

Överföring av invallning till våtmark

En möjlig åtgärd för en dålig invallning är också att överföra den till våtmark. För invallningar där de geotekniska förhållandena gör det svårt och dyrt att upprätthålla invallningarnas anläggningar kan våtmark vara ett intressant alternativ. Våtmark framstår också som en möjlighet för invallningar som fått sämre odlingsförhållanden på grund av att mullhaltiga jordlager har odlats bort och mer svårbrukade jordarter kommer upp till brukningsdjup. Dessutom kan en våtmark bidra med positiva egenskaper som att

- växtnäringsämnen kan fångas upp som slam eller avgå till luften från våtmarken i stället för att belasta sjöar och hav.
- den biologiska mångfalden ökar i en våtmark
- rekreativvärde för människor ökar med en våtmark
- det kan finnas möjlighet till jakt och fiske omkring och i en våtmark.

Rent ekonomiskt kan det också finnas möjlighet till ersättningar genom jordbrukarstöden för att anlägga och sköta våtmarker. Dessa ersättningar söker man hos länsstyrelsen.

Beroende på val av utformning kan så pass enkla åtgärder som att stänga av pumpstationen eller gräva igenom några vallar räcka för att skapa en ny våtmark av en gammal invallning. De juridiska förutsättningarna medför dock i regel krav på tillstånd att riva ut invallningens anläggningar och lägga ner invallningsföretaget.

Reglerad dränering

Om det inte finns vägar, bebyggelse eller annat som kan ta skada av högre vattennivåer, kan reglerad dränering vara en bra åtgärd på invallningar före eller efter växtsäsongen. Att under vinterhalvåret höja grundvattennivåerna i de invallade markerna bidrar då till att

- spara elström till pumpningen
- minska marksjunkningen och reducera avgång av koldioxid (CO₂) till atmosfären från invallningar på torvjord. (Genom högre vattennivå minskas syretillförseln och därmed även mineraliseringen av torvjorden)
- minska läckaget av växtnäringsämnen. (Möjligheten att sänka grundvattennivån före vårbruk och sedan höja nivån igen efter sådd möjliggör bättre markvattenförhållanden för grödan, vilket gör att grödan tillgodogör sig växtnäringsämnena bättre)

Åtgärder för de stora sjöarna

För de väntade problemen med högre vattenstånd i Vänerområdet räcker det inte med att bara förstärka befintliga invallningar. Drastiska åtgärder med nya regleringsstrategier och till och med en extra utloppstunnel till havet har diskuterats. Ändå kan naturligtvis restaurerings- och förstärkningsåtgärder vara mycket viktiga för den enskilda invallningen.

För den allvarliga situationen i Mälaren bedöms framförallt sådana åtgärder effektivast som ökar avbördningskapaciteten från Mälaren till Östersjön. Det handlar då om att bygga ut Söderström–Slussen i Stockholm och Södertälje sluss för att öka avtappningen.

Förhållandena i Hjälmaran skiljer sig från förhållandena i Väner och Mälaren, eftersom upprustning av invallningsföretag kring Hjälmaran kan vara en viktig åtgärd för hela översvämningssituationen. Detta beror på att det är svårt att öka kapaciteten på Hjälmarans avvattning via Eskilstunaån till Mälaren. Att förstärka jordbrukets invallningar kan därmed alltså tjäna även andra samhällsintressen.

Juridiska frågor

Invallningsföretagen är som verksamhetsutövare skyldiga att underhålla sina anläggningar så att enskilda eller allmänna intressen inte skadas av verksamhetens inverkan på vattenförhållandena. Det finns dock osäkerheter i lagstiftningen kring hur långt underhållsansvaret sträcker sig i en situation med förändrat klimat. Ett par exempel på frågor är då:

- Är det dimensioneringen av pumpen i pumpstationen som är reglerad i förordningen eller miljödomen och då bestämmer möjligheten att reglera vattenståndet inom invallningen, eller är det vattenståndet i sig som är reglerat och då blir bestämmande för anläggningarnas anpassning till det framtida klimatet?
- Kan åtgärder för att skydda mot ett föränderligt klimat betraktas som ”kompensationsdikning”, eller ska de alltid betraktas som markavvattning? Kan i så fall dispens från det generella markavvattningsförbudet lämnas för framtida invallningsskydd mot översvämningar?

Mer att läsa

– Frågor och svar på vattenenhetens sidor på Jordbruksverkets webbplats www.sjv.se (under växt/miljö/vatten och vattenverksamhet)

– Klimatförändringarnas påverkan på markavvattning och bevattning, Jordbruksverkets vattenenhet 2007-04-16

– En meter i timmen – klimatförändringarnas påverkan på jordbruket i Sverige, Jordbruksverkets rapport 2007:16

– Minska jordbrukets klimatpåverkan! Del 1. Introduktion och några åtgärder och styrmedel, Jordbruksverkets rapport 2008:11

– Översvämningshot – risker och åtgärder för Mälaren, Hjälmaran och Väner, SOU 2006:94

– Invallningar kring Roxen – grunddata, nuläge och framtid, Rapport 2007:10, Länsstyrelsen i Östergötlands län

– Jordbruksinvallningarnas framtid vid Väner och Tidån – Underhåll, utbyggnad eller överföring till våtmark?, Rapport 2008:92, Länsstyrelsen i Västra Götalands län

Jordbruksverkets vattenenhet

– när det gäller vattnet i odlingslandskapet

Vattenenheten arbetar med vattnets utnyttjande, hantering och vård i odlingslandskapet. Vår specialitet är hydrotekniska och juridiska tillämpningar, och vi har behörighet som markavvattningssakkunniga enligt miljöbalken. All verksamhet sker i form av uppdrag och berör samhället i stort med dess lantbruk, infrastruktur och miljö.

I vissa uppdrag utför vi myndighetsuppgifter för Jordbruksverkets räkning, men i huvudsak arbetar vi för andra myndigheter, kommuner, företag, intresseorganisationer, markägare och enskilda.

Vattenenheten är geografiskt spridd på fyra regioner, med kontor på 5 orter.

Jönköping

Mats Käll, enhetschef tfn 036-15 63 07 e-post: mats.kall@sjv.se
Lena Öhman tfn 036-15 51 47 e-post: lena.ohman@sjv.se
Lennart de Maré, projektledare

Skara

Rolf Larsson tfn 0501-60 58 69 e-post: rolf.larsson@sjv.se
Ingmar Petersson tfn 0501-60 58 68 e-post: ingmar.petersson@sjv.se
Lotta Carlsson tfn 0501-60 58 08 e-post: lotta.carlsson@sjv.se
Annika Nilsson tfn 031-60 71 06 e-post: annika.nilsson@sjv.se

Alnarp

Gwidon Jakowlew tfn 040-41 54 60 e-post: gwidon.jakowlew@sjv.se
Tilla Larsson tfn 040-41 54 62 e-post: tilla.larsson@sjv.se
Bertil Svensson tfn 040-41 52 34 e-post: bertil.svensson@sjv.se
Olof Enghag tfn 040-41 52 33 e-post: olof.enghag@sjv.se

Linköping

Carl-Johan Rangsjö tfn 013-19 65 14 e-post: carljohan.rangsjo@sjv.se
Dennis Wiström tfn 013-19 65 16 e-post: dennis.wistrom@sjv.se

Uppsala

Ingrid Johansson tfn 018-66 18 27 e-post: ingrid.johansson@sjv.se
Mattias Nordell tfn 018-66 18 28 e-post: mattias.nordell@sjv.se

