

oändligt mycket mer

om Östergötlands kustmiljö


Foto: © Leif Gustafsson


Det har varit - och är - en
nåd att få uppleva denna
arkipelag, denna levande
veranda, som sträcker sig
ut mot det oändliga havet


Henning Mankell, författare
och sommarboende i Gryts skärgård


ÖSTERGÖTLANDS SKÄRGÅRD: 6200 ÖAR OCH SKÄR STÖRRE ÄN 35 M²

OÄNDLIGT MYCKET MER är utgiven av Länsstyrelsen Östergötland

Ansvarig: Helene Ek Henning, samordnare för miljöövervakning

Hemsida: www.lansstyrelsen.se/ostergotland

Beställningsadress: Länsstyrelsen Östergötland, 581 86 Linköping

Layout, textbearbetning och grafisk produktion: Mediahavet AB,

Lillängen, Ekön, 610 42 Gryt | www.mediahavet.se

Foto: © anges vid respektive bild

Framsidesbild: © Ingalill Ivarsson/Mediahavet AB | David Möller i Åsvikelandets naturreservat

Baksidesbild: © Elitza Lundström/Mediahavet AB | Stora Fläskö, Bråvikens naturreservat

Tryck: Danagårds Grafiska AB, sept 2011

U nika värden

Östergötland har en mycket vacker och variationsrik skärgård. Stora delar av skärgården är dessutom orörd. Här finns goda möjligheter att uppleva rofyllda och natursköna miljöer. För att bevara skärgårdens höga natur- och kulturvärden omfattas stora områden av skydd.

Östergötlands skärgård är den örikaste delen av östersjökusten och är fortfarande relativt orörd. Mest kända är S:t Anna och Gryts skärgårdar. Längst i norr finns även Arkösunds skärgård och i söder gränsar området mot Tjust skärgård. Den variationsrika skärgårdsmiljön ger förutsättningar för ett rikt växt- och djurliv med många natursköna miljöer.

Här finns en blandning av klippor, sandstränder och grunda skyddade vikar. I den lummiga innerskärgården finns strandängar och lövträd, medan växtligheten är kargare längre ut skärgården. I yttersta havsbandet finns endast kala skär som är populära tillhåll för säl.

Allt eftersom tiden går dyker nya skär upp i ytterskärgården. Samtidigt smälter vissa landnära delar ihop med fastlandet. Detta beror på att området en gång pressades

ned av flera kilometer tjock is. Efter isens avsmältning för ungefär 10 000 år sedan har landet därefter sakta börjat höja sig igen. Landhöjningen pågår fortfarande med cirka 2-3 mm per år. Med tiden grundas vikar upp eller snörs av och skapar nya, värdefulla miljöer.

Bevara det värdefulla

För att bevara de värdefulla skärgårdsmiljöerna omfattas en stor del av kuststräckan av naturreservat. Det är i första hand landmiljöerna som skyddas. På senare år omfattas även allt fler undervattensmiljöer av skydd. Det finns också flera skyddsområden för fågel och säl för att skydda dem mot störningar under perioder då de är särskilt utsatta. Oftast sammanfaller skyddsbehovet med den tid då de föder upp sina ungar.


Missjö Kupa. Foto © Lars Gezelius


Det finns många gråsälar i Östergötlands skärgård. I S:t Annas skärgård är det störst chans att se dem. Foto: © Lars Gezelius

Östersjön är världens största brackvattenhav, vattnet är varken riktigt sött eller salt. De flesta växter och djur som lever här kämpar för sin överlevnad och är därför extra känsliga för miljöstörningar. De få arter som klarar att leva här utgör en unik blandning av saltvattens- och sötvattensarter.

Salthalten varierar i länets kustvatten. Lägst salthalt finns i de långsmala havsvikarna som är påverkade av sötvattentillförsel från större vattendrag. Här kan ytvattnets salthalt endast vara omkring 2 vilket kan jämföras med salthalten i andra hav som är omkring 35. Salthalt är numera sortlös men siffrorna motsvarar ungefär promillehalten. Det utsötade vattnet är lättare än det saltare vattnet och lägger sig därför vid ytan, ovanpå det saltare bottenvattnet. I bottenvattnet och i ytterskärgården är salthalten något högre, drygt 6.

En blandning av sött och salt

I skärgårdens bräckta vatten finns en unik blandning av sötvattensarter och saltvattensarter. Förmodligen har både söt- och saltvattensarter utvecklat genetiska anpassningar för att kunna leva i den salthalt som finns i Östersjön. Som vuxna klarar de flesta fiskar att leva i olika salthalter, men rom- och yngelstadiet är desto känsligare. Närmast kusten lever sötvattensarter som gädda, abborre och mört som kräver utsötade vikar för att kunna föröka sig. Längre ut i skärgården finns saltvattensarter som strömming och skrubbskädda. Ute till havs lever torsk vars rom kräver en

viss salthalt för att kunna flyta i vattnet. Dessutom finns det arter som till exempel lax och öring som lever större delen av sitt liv i havet men som söker sig till sötvatten när det är dags att föröka sig. De flesta ålar lever däremot större delen av sitt liv i sötvatten och fortplantar sig i Sargassohavet (västra Atlanten).

Fåglarna vid kusten

Vanliga fåglar i den östgötska skärgården är silvertärna, fiskmås, ejder och strandskata. Har du tur kan du även få syn på havsörn som blivit allt vanligare i den östgötska skärgården. Flest marina arter finns i ytterskärgården medan flest sötvattensarter finns i innerskärgården.

Alla arter som lever i Östersjön kommer från söta eller salta vatten från början. Miljön är därför inte riktigt optimal för någon av dem. Endast ett fåtal arter klarar av att leva i Östersjön och därför är ekosystemet sårbart och känsligt för störningar som till exempel övergödning, miljögifter, exploatering och klimatförändringar.

Om en art slås ut är det inte säkert att det finns någon annan art som lever på liknande sätt och som kan gå in och ta den försvunna artens plats.


Bilden visar exempel på vanliga djur och växter i en hårbottenmiljö längs Östersjökusten. Bland växterna ses blåstång samt grönslick och bland djuren hittas tångräka, havsborstmask, havstulpan samt fiskarna abborre och strömming.

Källa ©: Länsstyrelsen i Södermanlands län

livet på hårda bottenar

På hårda klippbottenar (se illustration ovan) är vattnet ofta i rörelse. För att kunna hålla sig kvar sitter blåmusslan fast med hjälp av starka trådar medan algerna sitter fast med en sorts fästplattor. På hårbotten växer tre typer av stora alger; grön-, brun-, och rödalger. Algerna har inga rötter utan tar upp näring över hela sin yta. De utnyttjar ljus av olika våglängd och växer därför på olika djup.

Grundast växer normalt grönalgerna, sen kommer brunalgerna och djupast ned växer rödalgerna. Djupare ned, dit ljuset inte når, tar blåmusslorna över. Blåmusslorna finns ned till omkring 30 m djup och renar vattnet genom att de filtrerar bort plankton och andra små partiklar.

En alg som är mycket betydelsefull för skärgårdens

djurliv är blåstång. Skogar av den fleråriga blåstången utgör hem, skafferi och barnkammare för en stor mängd smådjur och fiskar. Ju klarare vattnet är desto djupare ned kan blåstången växa.

livet på mjuka bottenar

I lugnare vatten sjunker partiklar till botten och bildar sediment. På mjuka ler- och sandbottenar (se illustration till höger) sitter växterna fast med rötter medan många djur lever nedgrävda. Längst inne i vikarna finns gott om vass. På grunda mjukbottenar växer olika kärlväxter som kan bilda täta ängar. Dessa miljöer är mycket populära för smådjur och fiskar.

Genom att maskar, musslor och snäckor gräver runt


Bilden visar exempel på vanliga djur och växter i en mjukbottenmiljö längs Östersjöskusten. Bland djuren återfinns hinnkräffa (djurplankton), östersjömussla samt fisken skrubbskädda och bland växterna ses axslinga, ålgräs samt kransalg.

i de mjuka bottarna kommer det ner syre i sedimenten. I syrerika miljöer trivs bottenlevande musslor, som östersjömusslan och bakterier som äter döda växt- och djurdelar. Många bottendjur är därför viktiga nedbrytare. De är också viktiga som mat för fiskar och fåglar.

I det fria vattnet simmar fiskar som torsk och strömming. Svårare att se är alla plankton som följer med vattnets strömmar. Växtplankton är små alger (< 1 mm) som

svävar fritt i vattnet. Likt andra växter fångar de solenergi och producerar syre och kolhydrater ur koldioxid och vatten. Exempel på växtplankton är dinoflagellater och kiselalger. Växtplankton äts av djurplankton som i sin tur äts upp av större djur. Djurplanktonen är också så små - eller har liten simförmåga - att de huvudsakligen driver med strömmarna. Maneter, hinnkräffor och hoppkräffor är exempel på djurplankton som finns i vår skärgård.

Skärgårdens undervattensmiljöer är mycket varierande. Här finns både djuphål och grundområden, hårbottnar och mjukbottnar, som i sin tur har olika växt- och djurliv. I det fria vattnet finns olika typer av plankton. Dessa följer med vattnets strömmar, antingen för att de är så små eller för att de simmar så dåligt.


Algerna gillar tyvärr också soligt, varmt och lugnt väder - och det är därför som vi ofta får rapporter om algblomningar i semestertider.
Foto ©: Peter Gerdehag

Enligt känsligt hav

Även om Östergötlands skärgård är förhållandevis oexploaterad är området inte förskonat från miljöproblem. Det långsamma vattenutbytet gör att Östergötlands skärgård är extra känslig för tillförsel av näringsämnen och föroreningar. Sämst är förhållandena i länets inre fjärdar.

Länets kust påverkas av mänskliga aktiviteter både i Sverige och i andra länder kring Östersjön. I området som avvattnar Östersjön bor 85 miljoner människor. Intensivt jordbruk, tung industri, stora städer och mycket trafik ger ifrån sig föroreningar som slutligen hamnar i Östersjön. Det tar cirka 30 år för allt vatten att bytas ut i Östersjön. Det är lätt att tro att det inte spelar roll vad vi människor i Östergötland gör, men så är inte fallet! Vad vi gör påverkar i hög grad skärgårdsmiljön.

Miljötilståndet i Östergötlands kustvatten påverkas framför allt av de stora sötvattenskällorna Motala ström i Bråviken och Söderköpingsån i Slätbaken.

Det vatten som rinner med Motala ström kommer från 70 procent av länets yta. Det innebär att varje regn-

droppe som faller inom denna yta (så kallade avrinningsområde) förr eller senare hamnar i Bråviken. Påverkan från Motala ström dämpas av det stora vattenutbytet med öppna Östersjön vid Arkösund. Vid Arkösund finns nämligen ett djupare område som sträcker sig ut mot öppna Östersjön. Djupsvackor som skär in mot skärgården från öppna Östersjön finns även kring Finnjärden, Fångö och Fyrudden och där sker ett omfattande vattenutbyte.

Kobbar och skär

I andra delar av skärgården begränsas vattenutbytet av kobbar och skär. Vid inloppet till fjärdarna Slätbaken och Valdemarsviken finns grundare områden, så kallade trösklar, som begränsar vattenomsättningen. Även i mel-

lanskärgården, till exempel i Orren, Trännöfjärden och Hafjärden, finns djupare områden som avgränsas av grundare områden. I dessa djupa så kallade tröskelbassänger kan djupvattnet ligga kvar under lång tid och är därför känsligare för tillförsel av näringsämnen och föroreningar.

Ovälkommen gödning

Övergödning har en stor inverkan på skärgårdens vattenkvalitet och biologiska mångfald. Förhöjda halter av näringsämnen förekommer i hela skärgården. Högst är halterna i innerskärgården. Näringsämnen är i sig inte skadliga utan tvärtom, en absolut nödvändighet för att livet i vattnet ska fungera. Det är när det blir för mycket av det goda som det uppstår problem. För att komma till rätta med övergödningen måste vi minska utsläppen av både kväve och fosfor. De flesta alger begränsas av tillgången på kväve, men det finns så kallade cyanobakterier (eller blågrönalger som de ibland kallas) som istället begränsas av tillgången på fosfor. Cyanobakterierna kan nämligen ta upp kväve från luften och tillför på så sätt stora mängder kväve till Östersjön.

Från enskilda avlopp till industriutsläpp

Från vattendrag kommer naturligt en hel del kväve och fosfor som slutligen hamnar i Östersjön. I Östergötland finns stora områden med jordbruksmark. Läckage från

åkermark står för en stor del av fosfor- och kväveutsläppen. Andra betydande källor är avloppsreningsverk, enskilda avlopp och industrier. Under senare år har utsläppen från de stora punktkällorna (till exempel reningsverk och industrier) minskat betydligt.

Mer svårlost är alla små läckage från mark, enskilda avlopp och luftnedfall. De luftburna kväveföreningarna, till exempel från sjöfart och biltrafik, står för en relativt stor andel av det kväve som når Östersjön. Gamla miljösynder läcker fortfarande och bidrar till att många sjöar och skärgårdsområden fortfarande är övergödda trots att utsläppen har minskat.

En annan källa till näring i skärgården är fritidsbåtar som ibland släpper ut obehandlat toalettavfall i vattnet. Urin från en enda

person under ett dygn innehåller tillräckligt mycket fosfor för att producera ett kilo alger i vattnet.

Ekosystemet förändras

När vattnet tillförs för mycket näringsämnen massförökar sig vissa alger. Algblomningar är särskilt vanliga under varma, soliga och vindstilla perioder. Under sommaren består algblomningarna ofta av cyanobakterier som under vissa förutsättningar producerar starka gifter. De vanligaste östersjöalgerna - till exempel *Aphanizomenon* och den giftiga katthårsalgen *Nodularia* - färgar vattnet grönt. Det


Foto ©: Lars Gezelius

Övergödning är ett stort miljöproblem längs östersjökusten. Ett överskott av näringsämnen leder till algblomningar och ett grumligt vatten. Grunda vikar växer igen och bottnarna blir till slut syrefria. Eftersom stora mängder näringsämnen finns lagrade i mark och bottensediment tar det tid innan vi ser effekter av utsläppsminskningar.


Flygbilden över Slätbaken (t. v.) visar en kraftig tillförsel av grumligt vatten via Söderköpingsån och att påverkan sträcker sig långt ut i viken. Vid Stegeborg begränsas vattenutbytet av grunda och smala sund. Djupa bottnar i Slätbaken är syrefria och här överlever bara särskilda bakterier (ovan). Foto ©: Gunnar Aneer, Eva Siljeholm/Jonas Edlund.

går inte att med blotta ögat avgöra om en algblomning är giftig. Det är därför säkrast att undvika vatten med kraftiga algblomningar.

När mängden växt- och djurplankton ökar i vattnet får fisk och bottenlevande djur mer mat. En del växter och djur drar nytta av detta medan andra får svårare att konkurrera. När vattnet grumlas minskar siktdjupet och solens strålar når inte ner till bottenväxterna. När de fleråriga algerna som blåstång och ålgräs blir övervuxna med snabbväxande fintrådiga alger hindras tillgången på ljus ytterligare. Därmed förstörs också viktiga livsmiljöer för fisk och små djur.

Syrebrist på bottenarna

Algblomning, grumling och igenväxning är de effekter som vi lättast kan se med blotta ögat. Men stora förändringar sker även långt under vattenytan. När algerna bryts ned försämras syresituationen i bottenvattnet. Detta är allvarligt. Syre är livsnödvändigt för nästan alla växter och djur. Om syrehalten sjunker tillräckligt lågt (under 2 ml

syre/liter vatten) dör eller flyr syrekrävande organismer.

När allt syre är förbrukat bildas svavelväte på bottenarna. Svavelväte är giftigt och dödar alla bottenlevande djur som inte kan fly. Istället tar bakterier som klarar av att leva i syrefria miljöer över ekosystemet. Perioder med syrebrist är ingen ny företeelse i Östersjön. Skillnaden i dag är att utbredningen av syrefria bottnar har ökat.

Stora områden i Östergötlands skärgård har problem med syrefattiga eller syrefria bottenvatten. Risken för syrebrist är störst under sensommar och höst. Syrebrist är vanligast i innerskärgården men förekommer periodvis även i mellan- och ytterskärgården. Inneslutna djupa fjärdar är generellt mer utsatta för syrebrist än ytterskärgårdar med en snabb vattenomsättning.

Slätbaken är det kustområde i länet som är hårdast drabbat av övergödning. Det beror dels på det långsamma vattenutbytet och dels på att det tillförs mycket näringsrikt vatten från Söderköpingsån. Tillförda näringsämnen stannar kvar i Slätbaken under lång tid och orsakar omfattande övergödningssproblem.

Miljögifter sprids till vattenmiljön

De flesta miljögifter hamnar förr eller senare i vattenmiljön. I vatten sprids föroreningarna inte lika effektivt som i luften. Många gifter bryts ned så långsamt att de anrikas i näringskedjan. Fettlösliga och stabila ämnen, som exempelvis PCB, DDT och dioxiner, ansamlas ofta i fisk. Rovdjur som säl och havsörn är slutstation för miljögifter som fiskarna fått i sig. Även vi människor befinner oss högt upp i den marina näringskedjan eftersom vi äter fisk och skaldjur.

Föroreningar som löser sig dåligt i vatten sjunker förr eller senare till botten. I Östersjön har organiska gifter samlats i högre halter än i de flesta andra havsområden.

Havsbottnen läcker gamla miljösynder

Från förorenade bottenar kan föroreningar läcka tillbaka till vattnet ännu många år efter att utsläppen upphört. Bottensedimentet i de inre delarna av Bråviken är till exempel den största källan till PCB - ett miljögift som sedan länge är förbjudet.

De förhöjda halterna i inre Bråviken avspeglas även i fisken - halterna är högre i de inre delarna än i de yttre delarna av Bråviken. Anledning till att Bråviken innehåller förhöjda miljögiftshalter är att viken under lång tid varit

mottagare för en omfattande industriverksamhet. Dessutom har föroreningar även tillförts Bråviken via Motala ström.

Ett annat förorenat kustområde är Valdemarsviken. Det beror på att det i Valdemarsvik tidigare fanns ett av

Skandinaviens största lädergarverier. Halterna av krom och kvicksilver är kraftigt förhöjda i Valdemarsvikens bottensediment men området ska saneras.

Båtlivets miljöpåverkan

Många avnjuter den östgötska skärgården med båt.

Under sommarmånaderna

besöks Östergötlands skärgård av cirka 15 000 fritidsbåtar. Detta är ett fantastiskt sätt att komma nära de unika naturvärden som finns i skärgården. Tyvärr bidrar båtlivet med föroreningar till vattenmiljön, till exempel båtbottnfärger, motorbränsle och avfall.

Mycket har förbättrats

Mycket har blivit bättre de senaste årtiondena och halterna av flera miljögifter har sjunkit i miljön. Det beror framför allt på att industrin och jordbruket har begränsat användningen av de giftigaste ämnena och på att renings-tekniken i industri- och förbränningsanläggningar har förbättrats. Användningen av de allra giftigaste ämnena har förbjudits eller begränsats.


Undervattenbild: © Eva Siljeholm/Jonas Edlund

Östergötlands skärgård är relativt opåverkad av bebyggelse och industrier. Trots detta är skärgården inte förskonad från miljögifter. Via vattendrag och luft kan miljögifter färdas långa sträckor. Mängder av främmande ämnen sprids till naturen genom förbränning, avlopp och läckage. I flera fall har förbud och minskad användning lett till att halterna i miljön minskat. Samtidigt upptäcks nya miljöfarliga ämnen i miljön.


Men bilden är inte enbart positiv. Tungmetallerna kvicksilver och kadmium förekommer i förhöjda halter i fisk trots att utsläppen har minskat kraftigt. Halten dioxin i Östersjöfisk är så gott som oförändrad sedan 1990-talet. Fortfarande innehåller fet fisk från Östersjön så höga miljögiftshalter att Livsmedelsverket gett ut särskilda rekommendationer för hur mycket och hur ofta vi bör äta fisk

från Östersjön.

Det framställs ständigt nya kemikalier som slutligen hamnar i miljön. Idag sker dock en strängare kontroll innan nya ämnen tas i bruk.

Inom arbetet med vattendirektivet finns gemensamma gränsvärden inom EU för högsta tillåtna halter av särskilt farliga ämnen i vattenmiljön.


Blåstången utgör havets skogar. Här finns ett myller av liv. En del djur söker skydd medan andra kommer hit för att äta.
Foto ©: Eva Siljeholm/Jonas Edlund.

I den östgötska skärgården finns en unik blandning av fiskar. Yrkesfisket har tidigare varit en viktig sysselsättning för skärgårdsbor, men har under de senaste tiotal åren minskat betydligt. Däremot är skärgården populär för sportfiskare som framför allt riktar in sig på abborre och gädda. Tyvärr har balansen mellan olika fiskarter i Östersjön rubbats, och tillståndet är alarmerande för många fiskbestånd.

Det yrkesmässiga fisket

Den östgötska skärgården har sedan lång tid tillbaka haft ett betydande yrkesmässigt fiske och husbehovsfiske. Ofta har fisket skett i kombination med skogs- och jordbruk eller olika typer av serviceverksamheter. Under de senaste tiotal åren har skärgårdsfisket minskat betydligt och det sker i stort sett ingen nyrekrytering av yrkesfiskare.

De fiskarter som är av störst betydelse för det näringsmässiga fisket är bland annat ål, sik, gös, skrubbskädda, gädda, abborre och strömming. Från och med 2007 är det dock förbjudet att fiska ål utan särskilt tillstånd från Hav- och vattenmyndigheten.

Vikande fiskbestånd

På vissa platser i skärgården sker ett riktat fiske mot vissa arter. Särskilt vårfisket efter gädda är inte långsiktigt hållbart. För att minska risken för överuttag av gädda har därför Fiskeriverket infört begränsningar. Bland annat får det max tre gäddor behållas per fiskare och dag.

Ålbeståndet genomgår nu en allvarlig kris. Sedan 1970-talet har rekryteringen av ål till hela Europa minskat drastiskt och är nu bara någon procent av vad den varit. Ålen bedöms därför som akut hotad av artdatabanken. Ytterligare arter som bedöms som hotade i länets kustvatten är torsk, lake, vimma och tånglake.

Det storskaliga utsjöfisket i Östersjön har varit så intensivt att den framtida verksamheten hotats. Frånvaron av rovfisk kan orsaka stora förändringar i balansen hos djur- och växtsamhällena. Antalet rovfiskar har minskat samtidigt som fiskar som lever av plankton, till exempel skarpsill, har ökat. I vissa kustområden finns det ovanligt lite fiskyngel av abborre och gädda och det kan bero på att det är brist på djurplankton som ynglen äter.

Förutom att fisket slagit hårt mot torsken har den haft svårt att fööka sig. Det beror på att övergödningen har försämrat syresituationen i bottenvattnet. Syrebristen slår hårt mot torskens fortplantning, som enbart lyckas om syre- och salthalterna är tillräckligt höga.

Ett annat hot mot fiskarter som vandrar upp i vattendrag för att leka, som till exempel lax, öring och vimma, är olika typer av vandringshinder. Nästan alla större vattendrag i länet är idag utbyggda med vattenkraftverk och regleringsmagasin. I länet pågår flera projekt för att åtgärda vandringshinder och återställa rensade vattendrag till mer naturliga förhållanden, med bättre förutsättningar för fisk och andra organismer.


Foto ©: Göran Trysberg

Vem bryr sig

I såväl Sverige som EU pågår ett intensivt och viktigt samarbete för att förbättra vattenmiljöerna. Målet är att alla vatten ska må bra och det innefattar även skärgården. Ansvaret för vattenfrågor finns hos många aktörer i samhället och det behövs många åtgärder för att minska belastningen på skärgårdsmiljön. Även som privatperson finns det mycket man kan göra!

För att minska problemen med spridning av miljögifter, överuttag av fisk och övergödning av kustvattnet krävs det åtgärder även utanför Sveriges gränser. Sverige arbetar därför aktivt inom EU och andra internationella organisationer. Ett exempel är samarbetet mellan Östersjöländerna för att förbättra miljötillståndet i Östersjön. Samarbetet har bland annat resulterat i en gemensam åtgärdsplan ”Baltic Sea Action Plan” som alla länder kring Östersjön har ställt sig bakom.

Både ramdirektivet för vatten och det marina direktivet ställer ökade krav på att EU:s medlemsländer uppnår en god vattenkvalitet. Sveriges vattenmyndigheter har därför tagit fram ett åtgärdsprogram som redovisar vad kommuner och myndigheter bör göra för att vattenmiljöerna ska förbättras.

Länsstyrelsen samordnar miljöarbetet i länet

Länsstyrelsen arbetar tillsammans med kommuner, vattenråd och andra berörda parter för att förbättra miljötillståndet. För att följa upp om vi är på väg åt rätt håll övervakas och utvärderas med jämna mellanrum tillståndet i länets vattenmiljöer.

Länsstyrelsen sprider information om miljötillståndet och ger råd om hur vattenmiljöerna kan förbättras. Vi administrerar också bidrag för att genomföra olika åtgärder som ska förbättra miljötillståndet. Länsstyrelsen söker även medel från Hav- och vattenmyndigheten och EU för projekt som ska förbättra länets vattenmiljöer och förutsättningarna för dess växter och djur. Flera av projekten är direkt kopplade till skärgården. Läs gärna mer om dessa projekt på Länsstyrelsens webbplats.

Men jag då...???

Vår livsstil har en stor betydelse för hur miljön mår. Som privatpersoner kan vi göra mycket för att förbättra tillståndet i skärgårdsmiljön. Här följer några exempel på vad man som privatperson kan göra:

- Om man inte är ansluten till ett reningsverk, se över och åtgärda eventuella bristfälliga enskilda avlopp. Besök gärna kommunernas webbplats: www.avloppsguiden.se
- Om du har båt med toalett ombord - töm toalettavfallet i mottagningsanordningar.
- Om du har motorbåt med 2-taktsmotor - använd miljöanpassad alkylatbensin så minskar utsläppen av skadliga ämnen betydligt. Tvåtaktsmotorer släpper ut 25-30% av bensinen helt oförbränd, så välj hellre 4-taktsmotor som inte släpper ut bensin i onödan.
- Använd godkänd båtbottenfärg (se information på Kemikalieinspektionens webbplats: www.kemi.se) eller om möjligt...
 1. använd båtbottentvätt. Båtbottentvätt fungerar ungefär som en biltvätt med särskilt utformade borstar som båten kan passera.
 2. tvätta för hand. På webbplatsen för Håll Sverige Rent (www.hsr.se) kan du få en havstulpanvarning via sms. Då vet du när det är dags att tvätta båten innan havstulpanerna sätter sig för hårt.
 3. ta upp båten tillfälligt på land för att på spolplatta ta bort påväxten.
- Undvik starka kemikalier, välj miljömärkta produkter och håll inte kemikalier i avloppet eller naturen.
- Dra ned på bilåkandet, kör bränslesnålt eller välj miljöbil. Om möjligt, åk kollektivt!
- Sortera ditt miljöfarliga avfall och lämna till miljöstation.
- Använd så lite vatten som möjligt - det sparar energi och minskar belastningen på reningsverken.
- Köp inte fisk eller skaldjur som är utrotningshotade. Världsnaturfonden (www.wwf.se) har tagit fram en lista över vilka arter man bör undvika.
- Engagera dig i ett vattenråd! Vattenråd är en sammanslutning av olika intressenter (till exempel representanter för kommuner, industri, markägare och olika intresseorganisationer) med koppling till ett vattenområde.


Foto ©: Ingall Ivarsson/Mediahavet AB

oändligt mycket mer

beskriver de unika vattenmiljöer som finns i Östergötlands skärgård. Den består av Arkösunds, Sankt Annas och Gryts skärgårdar och täcker en 65 kilometer lång kuststräcka som gränsar mot världens största innanhav, Östersjön. I Östersjön blandas sött och salt vatten och skapar förutsättningar för ett unikt ekosystem. Systemet är också i många avseenden mer känsligt än andra ekosystem vad gäller miljögifter, övergödning, exploatering och klimatförändringar. Därför beskriver vi i den här skriften även de hot som är riktat mot Östergötlands kustvatten. Men det finns hopp och möjligheter. Därför har vi valt att fokusera på vad vi som besöker, vistas i och njuter av skärgården kan göra för att förskona skärgården från de hot vi ser idag. Varje gång vi blickar ut över den spegelblanka ytan, över kobbar och skär, ska vi veta att både över och under ytan - finns så oändligt mycket mer...