

MILJÖENHETEN

Miljöhänsyn vid dammar och kraftverk

Författare: Jenny Sörensen Sarlin

 2015:1

MILJÖHÄNSYN VID DAMMAR OCH KRAFTVERK

1

”Det finns inga specifika vandrings-

fiskar, alla arter vandrar och måste

vandra för att överleva och fortplanta

sig”

(Erik Degerman, Sveriges lantbruksuniversitet,

Havs- och vattenmyndighetens rapport 2013:11)

MILJÖHÄNSYN VID DAMMAR OCH KRAFTVERK

2

1 Miljöhänsyn i ditt vatten

Vatten är en fantastisk resurs. Vatten ger oss möjlighet till rekreation,

dricksvatten, fisk att äta och förnybar el. Vårt beroende av vatten har också skapat

värdefulla kulturmiljöer. Under vattenytan finns ett myller av liv i rörelse. Fiskar

och andra djur knutna till vatten behöver precis som flyttfåglar ta sig till olika

områden för att överleva och föröka sig. Om fiskar hindras av dammar och

kraftverk riskerar fiskbestånd att försvagas eller i vissa fall försvinna.

Ål är en fiskart som behöver ta sig långa sträckor för att fortplanta sig. Hinder i

vattnet har bidragit till att ålen idag är nära utrotning. Öring har försvunnit från

många bäckar och sjöar på grund av vandringshinder. Det har inneburit att

flodpärlmusslan, som är beroende av öringen, också försvunnit. Även våra

vanligaste fiskarter som abborre, mört och gädda vandrar för att övervintra, söka

föda och leka.

Den här skriften ger råd till dig som har ett vattenkraftverk eller en damm som

hindrar fisk och andra djur från att röra sig fritt. Med rätt kunskap kan dessa

anpassas så att levande vattenmiljöer återskapas och kulturmiljöer bevaras.

MILJÖHÄNSYN VID DAMMAR OCH KRAFTVERK

3

2 Lär känna ditt vatten

Det finns mycket kunskap om livet i länets sjöar och vattendrag. En bra början när

du ska ta reda på vad som finns i ditt vatten är att besöka Länsstyrelsens karttjänst,

webb-GIS, samt kommunens webbplatser. Här finns fakta om skyddade arter och

områden, inventeringar, information om kulturmiljöer och förorende områden.

Om du vill veta hur din sjö eller ditt vattendrag mår och vilka åtgärder som krävs

för att vattenmiljön ska bli bättre kan du besöka webbplatsen www.viss.lst.se

(VattenInformationsSystemSverige).

För att kunna göra rätt åtgärder vid vattenkraftverk och dammar behövs i regel

mer detaljerad kunskap om vattnet. En bra början är ett provfiske och att utreda

vilka fiskvägar som kan fungera på platsen.

Öring

Provfiske

Provfiske

Färna

http://projektwebbar.lansstyrelsen.se/gis/Sv/Pages/karttjanster.aspx
http://www.viss.lst.se/

MILJÖHÄNSYN VID DAMMAR OCH KRAFTVERK

4

3 Fiskvägar

I Västmanland finns två relativ nybyggda fiskvägar. Den ena, som finns vid

Kallstena (Hedströmmen) byggdes färdigt sommaren 2012. Den andra fiskvägen

finns vid Herrgårdsbron i centrala Arboga (Arbogaån). Den öppnades sommaren

2013.

Kallstena kraftstation
Östuna kraftstation

MILJÖHÄNSYN VID DAMMAR OCH KRAFTVERK

5

Att fiskvägen vid Kallstena fungerar har kontrollerats med kamerautrustning

under våren och sommaren 2013. Länsstyrelsen utför även årliga elfisken

nedströms Grindberga (uppströms Herrgårdsbron) samt vid Kallstena och Östuna

(uppströms Kallstena). Inventering av fisken asps rom (asprominventering) har

gjorts årligen 2013-2015 vid Kallstena och Östuna. År 2015 hittades rom som

högst troligt kommer från asp (romkorn väntar på DNA-analys). Vid Grindberga

gjordes asprominventering 2014 och då hittades rom från asp.

För att bygga en fungerande och kostnadseffektiv fiskväg krävs ett

lösningsinriktat synsätt och kunskap om vattendraget och närmiljön. På så sätt

undviks skador på kulturmiljö, påverkan på förorenade områden och onödigt dyra

lösningar.

Herrgårdsbron

Grindberga kraftstation med

kanal

MILJÖHÄNSYN VID DAMMAR OCH KRAFTVERK

6

3.1 Fiskvägar - nedströmsvandring

Fisken vandrar i regel i vattendragets huvudström. Eftersom bara en begränsad del

av vattnet släpps genom en fiskväg är det ofta svårt att få fiskvägen att fungera för

både uppströms- och nedströmsvandring. När fisken är på väg nedströms mot ett

kraftverk är fiskanpassade intagsgaller med en flyktöppning nära gallret i regel

den bästa lösningen.

Ett fiskanpassat galler har ofta en låg lutning, 30-35 grader, för att förhindra att

fisken fastnar. Om vattenhastigheten är låg kan lutningen på gallret minskas.

Spaltvidden bör vara 10-18 millimeter för att förhindra att fisken kommer in i

kraftverket.

MILJÖHÄNSYN VID DAMMAR OCH KRAFTVERK

7

3.2 Fiskvägar - uppströmsvandring

Naturlika fiskvägar som till exempel omlöp fungerar ofta bättre för alla livsstadier

hos fisk och andra djur än tekniska lösningar. Naturlika och tekniska lösningar

kan även kombineras. Fiskvägens placering är en av de viktigaste frågorna att lösa

för att fisken ska hitta upp i fiskvägen och förbi kraftverket. Därför bör flera olika

alternativ utredas och jämföras med varandra.

3.2.1 Naturlika lösningar

Omlöp
En vattenfåra grävs vid sidan om dammen. Omlöp är relativt enkla att justera i

efterhand om dess funktion behöver förbättras. För att alla fiskar ska kunna

passera bör lutningen i omlöpet inte överstiga 2 procent, för öring kan lutningen

ökas till 4-5 procent. Det är viktigt att omlöpet blir tillräckligt djupt för att även

större fisk ska kunna nyttja omlöpet.

MILJÖHÄNSYN VID DAMMAR OCH KRAFTVERK

8

Inlöp
En vattenfåra byggs upp genom dammen. Det krävs särskilda anpassningar för

dammsäkerheten eftersom det är ett större ingrepp i dammvallen. Tidigare nämnd

lutning för omlöp gäller även för inlöp.

MILJÖHÄNSYN VID DAMMAR OCH KRAFTVERK

9

Utrivning eller självreglering
Vid en utrivning tas de dämmande delarna på dammen bort och en forsmiljö

återskapas. Om man vill ha kvar en vattenspegel eller om sjönivån ska bevaras

byggs en tröskel av sten eller en fast tröskel i betong eller trä. Fasta trösklar är

dock svåra att göra passerbara. Jobbar man med att ”tröskla upp” med hjälp av att

lägga i stenar kan man åstadkomma ett passerbart hinder.

3.2.2 Tekniska lösningar

Slitsränna
Betongränna med slitsbassänger kan byggas vid trånga lägen och vid stora

variationer i vattenstånd. Slitsrännor kan fungera för alla fiskarter.

MILJÖHÄNSYN VID DAMMAR OCH KRAFTVERK

10

Denilrännor och bassängtrappor

Denilrännor och bassängtrappor bör endast användas i undantagsfall vid stora

fallhöjder och för stor öring eller lax.

MILJÖHÄNSYN VID DAMMAR OCH KRAFTVERK

11

4 Hitta en lämplig fiskväg

En förutsättning för en levande forsmiljö är god vattentillgång och årsvariationer

av vattenflödet. Du behöver ta reda på hur mycket vatten som ska släppas till

naturfåran och hur mycket vatten som behövs i vattendraget som helhet nedströms

kraftstationen. Flödet behöver variera under året för att till exempel få fisk att

starta vandringar och stimulera insektsliv. Vattenflödet bör heller inte ökas eller

minskas drastiskt för att undvika stress på djurlivet i vattnet. Samtidigt som

vattenflödet bestäms är det viktigt att utreda om och i så fall hur vattennivån

uppströms kommer att variera, för att inte skada till exempel fisklek,

fågelhäckning och friluftsliv.

För att ta reda på vilket vattenflöde som är lämpligt behöver man göra

provtappningar. Målet är att skapa en variationsrik miljö med olika

vattenhastigheter och djup. En ekologisk välfungerande fors har största möjliga

våta bredd samt ett varierande djup. Man bör överväga att komplettera med

biotopvård för att skapa större variation och undvika ”salsgolv”. Ett lämpligt

riktvärde på vattenhastighet är mellan 0,2-0,5 meter/sekund mitt i vattenpelaren.

Nedan ges ett exempel, med en enkel beskrivning, på hur en provtappning kan

genomföras.

1. Välj flera tvärgående sträckor rakt över naturfåran. De valda sträckorna bör

representera fårans olika karaktär.

2. Välj flöden som ska tappas, förslagsvis flöden under och över medellågvattenflödet,

MLQ.

3. Fotografera sträckorna vid respektive flöde från bestämd plats, se bilder nedan.

4. Mät vattnets hastighet, djup och den våta bredden vid respektive sträcka och flöde.

Hastighet och djup mäts med jämna mellanrum längs de tvärgående sträckorna. Vid

mätningen är det en fördel att vara många personer som hjälper till.

5. Sammanställ mätningarna i en rapport. Använd bilder, diagram och tabeller som

visar hastigheter, djup och bredd vid olika flöden.

Bilderna nedan visar skillnad i vattenmängd vid, uppifrån: 200, 400 och 600

liter/sekund.

MILJÖHÄNSYN VID DAMMAR OCH KRAFTVERK

12

MILJÖHÄNSYN VID DAMMAR OCH KRAFTVERK

13

5 Vad säger lagen?

Om du vill leda vatten till ett vattenkraftverk, reglera eller dämma en vattenyta

med en damm behöver du söka tillstånd (11 kap. miljöbalken). Om du idag saknar

tillstånd bör du snarast påbörja en tillståndsprocess. Länsstyrelsen kan i annat fall

förelägga dig att lämna in en tillståndsansökan. Tillstånd söks hos mark- och

miljödomstolen vid Nacka tingsrätt. En väl genomarbetad ansökan kan underlätta

tillståndsprocessen. Att ta fram en tillståndsansökan är en process med flera olika

steg.

 Innan du söker tillstånd bör du utreda verksamhetens lönsamhet. En konsult kan

hjälpa till med uppskattningar om kostnader för fiskväg och effektiviseringar av

kraftverket.

 Avgränsa ansökan utifrån vilket område och vilka natur- och kulturvärden som

din verksamhet påverkar. Undersök vilka äldre handlingar som finns och bestäm

vad du ska söka lagligförkaring respektive tillstånd för. Ta reda på om det finns

andra lagar som berörs, till exempel kan du behöva tillstånd enligt

kulturmiljölagen om en fornlämning påverkas.

 Ta fram underlag inför samråd med myndigheter och berörd allmänhet. I

samrådet ges synpunkter på vad som är viktigt att ta med i ansökan.

 Ta fram en ansökan med bland annat teknisk beskrivning och

miljökonsekvensbeskrivning, MKB.

5.1 Vad kan Länsstyrelsen stå till tjänst med?

Informera om hur tillståndsprocessen fungerar med samråd och ansökan. Bidra

med information om vad samrådsunderlaget bör innehålla och vart man hittar

aktuella uppgifter. Samrådsprocessen syftar till att belysa vilka aspekter som är

intressanta att ta upp i ansökan och avgränsa MKB:n.

MILJÖHÄNSYN VID DAMMAR OCH KRAFTVERK

14

6 Vill du veta mer?

Du hittar mer information om miljöhänsyn vid dammar och kraftverk på webben:

Havs och vattenmyndigheten www.havochvatten.se

Om du har frågor är du välkommen att kontakta Länsstyrelsen i Västmanlands

län. Mejla dina frågor till vastmanland@lansstyrelsen.se ange vattenverksamhet i

ämnesraden, eller ring 010-224 90 00 (växel).

………………………………………………

Foto: Johan Lind, Norconsult: sid. 6, intagsgrind/fingaller

Jönköpings fiskeribiologi: sid. 7, omlöp

Erik Degerman: sid. 8, inlöp

Länsstyrelsen i Örebro län: sid. 12, provtappning

Övriga bilder: Länsstyrelsen i Västmanlans län

http://www.havochvatten.se/
mailto:vastmanland@lansstyrelsen.se

MILJÖHÄNSYN VID DAMMAR OCH KRAFTVERK

15

2

