

Verktyg för ett renare vatten i
STAVBOFJÄRDEN


LÄNSSTYRELSEN I STOCKHOLMS LÄN

Postadress

Länsstyrelsen i Stockholms län
Box 22067
104 22 Stockholm

Besöksadress

Hantverkargatan 29
Stockholm

E-post: stockholm@lansstyrelsen.se

Tfn: 08-785 40 00

Fax: 08-785 40 01

www.lansstyrelsen.se/stockholm

Kontaktpersoner

Pia Stålnacke, lantbruksenheten
Åsa Andreasson, miljöanalysenheten


Södertälje kommun

Postadress

Miljökontoret
151 89 Södertälje

Besöksadress

Campusgatan 26
Södertälje

E-post: sodertalje.kommun@sodertalje.se

Tfn: 08-550 210 00

Fax: 08-523 046 36

www.sodertalje.se

Kontaktperson

Annelie Tonell, miljökontoret
Stefan Jonsson, miljökontoret


LANTBRUKARNAS RIKSFÖRBUND

Kontaktpersoner

Anita Wennberg

Ordförande i kommungruppen Södertälje

Tfn: 070-942 16 46

anita.wennberg@ab.lrf.se

Jonas Berglind

Miljö- och vattenansvarig LRF Mälardalen

Tfn: 0171-41 76 33

jonas.berglind@lrf.se

www.lrf.se


Foto: Pia Stålnacke, Länsstyrelsen.


Foto: Pia Stålnacke, Länsstyrelsen.


Foto: Pär Karlsson, Länsstyrelsen.

PRODUKTION

Länsstyrelsen i Stockholms län

UTGIVNINGÅR

2009

Förord

Jordbruket utgör en mycket stor och viktig del i Södertäljes samhälle och näringsliv i form av livsmedelsproduktion och en värdefull livsmiljö. Bonden, den aktiva lantbrukaren/ skogsbrukaren skapar med sin kunskap och sitt intresse, sitt engagemang och sitt arbete möjlighet att på ett långsiktigt och hållbart sätt behålla det kulturlandskap som ger möjlighet till matupplevelser, naturupplevelser och friluftsliv. Utan skötsel och förvaltning finns endast urskogen kvar. Det är och har alltid varit bonden som har haft att förvalta och sköta odling/kulturlandskapet.

Vattnet är en viktig del av landskapet. Tänk dig att få se mer öring som leker i Skillebyån och kanske rentav återigen se lekande öring i Åbyån. Tänk dig att få slippa algbloomningar i Kyrksjön och Lillsjön. Det här kan bli möjligt om vi tillsammans hjälps åt att skruva till kranarna som läcker näringsämnen till våra vatten. Ni i området kring Stavbofjärden är pionjärerna i ett projekt för att vi ska få en renare Östersjö. Om vi tillsammans lyckas minska läckaget av näringsämnen här, kan erfarenheterna användas i andra prioriterade områden i länet.

Ni som är lantbrukare har många verktyg i era händer. Lagom dos gödsel på rätt plats och i rätt tid spar både miljön och plånboken. En skyddszon hindrar den värdefulla jorden med dess näringsinnehåll från att glida ner i ån eller bäcken. En våtmark fungerar som ett näringsfilter. I den här broschyren kan du läsa mer om verktygen. Samtidigt pågår arbetet med att förbättra enskilda avlopp och för att minska utsläppen från andra källor.

Den här broschyren och seminarieinbjudan som du fått med den är en del i ett projekt ”Verktyg för en renare Östersjö” som Länsstyrelsen fått medel för från Miljömålsrådet och Naturvårdsverket. Genom projektet kan vi komma en bit på väg mot att nå våra miljömål, främst *Ingen övergödning* och *Hav i balans samt levande kust och skärgård*. Men även *Levande sjöar och vattendrag*, *Ett rikt odlingslandskap*, *Ett rikt växt- och djurliv* och *Myllrande våtmarker* påverkas positivt. Genom projektet når vi även en bit på väg mot *God ekologisk status* enligt Vattendirektivet.


Anita Wennberg
Ordförande i LRF:s
kommungrupp i Södertälje


Pernilla Lång
Ordförande i Södertälje
kommuns miljönämnd


Lars Nyberg
Miljödirektör
Länsstyrelsen
i Stockholms län

Stavbofjärden idag

Största delen av det vatten som rinner ut i Stavbofjärden kommer från Åbyån och Skillebyån. Vattnet för med sig stora mängder av fosfor beroende på en kombination av mycket lerrika jordar, intensiv jordbruksdrift och kuperat landskap med stor lutning till vattendragen. Det här är tre anledningar till att läckaget av fosfor är extremt stort till Stavbofjärden. Enskilda avlopp är också en stor utsläppskälla.

Övergödda sjöar

Det finns få sjöar i området. Lillsjön och Kyrksjön i Hölö hör till kommunens mest övergödda sjöar och till och med landets mest övergödda. Framför allt fosfortillförseln är mycket hög. Kraftig algbloomning och ibland även fiskdöd förekommer i Lillsjön sommartid. Botten är kraftigt påverkad och luktar svavelväte. Även i Kyrksjön förekommer algbloomning sommartid och botten innehåller troligen svavelväte.

Båda sjöarna är idag så övergödda att fosfor inte längre kan kvarhållas i sjöbotten. Istället börjar bottenarna läcka det fosfor som tidigare var bundet. Även efter att vi har lyckats skruva till krannarna så kan sjöbotten fortsätta släppa ifrån sig fosfor i många år framöver. Till sist kan de dock

komma i balans igen. Det kan bli nödvändigt att restaurera sjöarna om en snabbare förbättring av sjöns tillstånd eftersträvas.

Näringsämnen via vattendragen

Fosfor och kväve är viktiga näringsämnen i jordbruket, men utanför åkern kan de ge miljöproblem. Medelläckaget per hektar och år är i Åbyåns avrinningsområde 5,4 kg kväve och 0,14 kg fosfor. Övergödning av bäckar, åar, sjöar och hav orsakas av ett överskott av näringsämnen (fosfor och kväve). Algbloomningar och en stank av ruttna ägg från svavelväte är några av effekterna av övergödningen.

Halterna av fosfor är extremt höga jämfört med andra vattendrag som mynnar längs kusten i Stockholms län. Vid halter över 50 mikrogram fosfor per liter är risken stor för igenväxning, algbloomning och andra övergödningssymtom. Förlusterna av kväve i Åbyån är dock mer normala. Det beror på att det finns betydligt fler sjöar i Åbyåns avrinningsområde än i Skillebyåns. Sjöar renar på naturlig väg vattnet från kväve.

Hela området, med undantag för vissa delar i övre avrinningsområdet, har dålig status enligt vattenförvaltningen.


Diagrammen visar halter av fosfor respektive kväve i Åbyån och Skillebyån. Preliminära siffror för 2008.

Stavbofjärden tillrinningsområde


Antal jordbruk: 52 stycken lantbrukare

Markanvändning

Totalareal:	88 km ²	
Åkerareal:	29 km ² (2900 ha)	(34 % av områdets landareal. I hela länet är 13 % av landarealen åker)
Areal anlagda våtmarker:	2,3 hektar	(0,08 % av totala åkerarealen)
Areal skydds-zoner:	knappt 3 hektar	(0,1 % av totala åkerarealen)
Areal ansluten till Greppa Näringen:	cirka 960 hektar	(33 % av totala åkerarealen)
Areal ansluten till miljöskyddsåtgärder:	cirka 220 hektar	(7,6 % av totala åkerarealen)

Karta ovan

Den tjocka röda linjen markerar ungefär Stavbofjärdens avrinningsområde. Från detta område rinner allt vatten ut i Stavbofjärden.

De tunnare röda linjerna markerar de olika vattendragens avrinningsområden. Det översta avrinningsområdet till vänster är Skillebyåns och det nedre till vänster är Åbyåns.

Avloppssituationen i Åbyåns avrinningsområde

97 hushåll är anslutna till Hölo reningsverk

31 hushåll ingår i ett gemensamhetssystem

262 har enskilda anläggningar

Källfördelning

"Den odlade åkermarken pekas ut som den dominerande källan till övergödning inom Åbyåns avrinningsområde, både för kväve och för fosfor. Läckaget från åkermarken beskrivs som en diffus källa. De enskilda avloppen får tillsammans anses vara de dominerande punktkällorna när det gäller fosfor" (ur rapporten "Strategiska åtgärder mot

belastning från enskilda avlopp – MIKE BASIN-modellen testad på Åbyån i Södertälje", 2008).

Belastningen från avlopp är sannolikt högre i Skillebyån, eftersom renat vatten från Hölo reningsverk släpps ut här, liksom från två gemensamhetsanläggningar. Arealen jordbruksmark är ungefär densamma som i Åbyåns avrinningsområde.

Dina verktyg för ett renare vatten i Stavbofjärden

Greppa Näringen

Det finns många olika åtgärder du kan genomföra för att minska växtnäringsläckaget från dina marker. Greppa Näringen är ett informations- och rådgivningsprojekt som LRF, Jordbruksverket, Länsstyrelserna och många andra rådgivningsorganisationer har. Syftet är att erbjuda kunskap och verktyg så att kväve- och fosforförlusterna minskar på ett kostnadseffektivt sätt.

Skyddszoner

En skyddszon är en remsa utmed ett vattendrag, sjö, hav, damm eller våtmark, som inte odlas utan där istället växter och träd kan binda jorden. På så vis hindrar skyddszonen den värdefulla jorden med dess näringsinnehåll från att glida ner i ån eller bäcken.

Skyddszoner kan vara speciellt bra på att fånga upp fosfor och det är därför lämpligt att anlägga skyddszoner i området kring Stavbofjärden. Skyddszoner med träd och buskar är mycket värdefulla. De binder jordmassorna i strandbrinken och fångar upp ännu mer fosfor. De ger skugga och skydd för fiskar, till exempel bäck- och havsöring och skydd för fåltviltet och andra djur och växter.


Miljöskyddsåtgärder

Du kan få miljöersättning för att genomföra olika åtgärder som minskar läckaget av växtnäringsämnen. Många av dessa åtgärder är sådana som föreslås i rådgivningen inom Greppa Näringen.

Anläggning och restaurering av våtmarker

Området kring Stavbofjärden är ett av de prioriterade områden för våtmarksanläggning som finns i länet. Det är prioriterat eftersom det ligger nära Östersjön och eftersom våtmarker här verkligen skulle ha en stor effekt för att minska övergödningen.

Mellan tummen och pekfingret så kan en våtmark fånga upp 3 kg fosfor per hektar och år och 300 kg kväve. I vår del av Sverige är det särskilt viktigt att utforma våtmarken så att den fångar upp så mycket fosfor som möjligt.

Våtmarker är mycket mer än bara näringsfilter. Till exempel fungerar de som vattenmagasin som kan förhindra översvämningar och torka. De är hem åt och gynnar många olika växter och djur, till exempel grodor och många olika fågelarter. Dessutom trivs fältviltet bättre.


Det här kan du göra

Vad kan då du som lantbrukare göra? Här är några av dina verktyg för ett renare vatten i Stavbofjärden. Ett tips är att först se över sina egna marker och sin egen situation. Hur ser det ut? Vad är effektivast? Vad kan göras först? Här kan du få bra hjälp av Greppa Näringens rådgivare, som även tittar på de ekonomiska fördelarna. Verktygen finansieras till stor del inom Landsbygdsprogrammet, som finansieras av EU och Svenska staten.

Greppa Näringen

Du kan ansluta dig till projektet Greppa Näringen och får då gårdsanpassad rådgivning för att minska växtnäringssläckaget från dina marker.

Rådgivningen är kostnadsfri för dig som lantbrukare. Du kan dessutom spara pengar eftersom du inte behöver köpa in lika mycket växtnäring längre.


Kontakta Cecilia Norén på Länsstyrelsen 08-785 49 11, cecilia.noren@lansstyrelsen.se

Eller kontakta någon av rådgivarna direkt:

- * SorPet, Sören Pettersson
Tfn: 0156-202 45 eller 070-30 00 844
- * Associera Rådgivning, Wijnand Koker
Tfn: 08-551 507 41 eller 08-551 572 21
- * HS konsult, Johan F Andersson
Tfn: 018-56 04 24

Läs mer på: www.greppa.nu. Se fler lästips på sista sidan.

Skyddszoner

För att få miljöersättning ska skyddszonen sås med vall och vara 6-20 meter bred. Men för att få riktigt bra effekt av skyddszonen behövs också träd och buskar, vilket tyvärr inte är tillåtet enligt dagens miljöersättningsregler.

Om du går in i ett 5-årigt åtagande får du 1000 kronor per hektar och år i miljöersättning och får samtidigt gårdsstöd för marken. Även om du väljer att ha träd och buskar på din skyddszon och alltså i dagsläget inte kan få miljöersättning, så sparar du in genom mindre förlust av jord och växtnäring och minskat behov av dikesrensning.

Kontakta Maria Strömberg på Länsstyrelsen 08-785 49 11, maria.stromberg@lansstyrelsen.se

Läs mer på: www.sjv.se och www.greppa.nu. Se fler lästips på sista sidan.


Foto: Pär Karlsson, Länsstyrelsen.

Miljöskyddsåtgärder

För att få ersättningen behöver du till exempel upprätta en växtnäringsbalans, fastställa kväveinnehållet i flytgödseln och göra en växtodlingsplan.

För att få miljöersättningen måste åtgärderna genomföras för alla dina åkermarker i ett 5-årigt åtagande. 0-50 hektar ger 200 kronor per hektar och år. 50-300 hektar ger 80 kronor per hektar och år. Maxersättningen per företag blir därför 30 000 kronor per år.

Kontakta Maria Strömberg på Länsstyrelsen
08-785 49 38, maria.stromberg@lansstyrelsen.se

Läs mer på: www.sjv.se. Se fler lästips på sista sidan.

Anläggning och restaurering av våtmarker

En bra anlagd och rätt skött våtmark fungerar som ett filter som fångar upp kväve och fosfor. Om du funderar på att anlägga en våtmark är första steget att kontakta Länsstyrelsen. Nästa steg är att en rådgivare kommer ut till dig. Tillsammans kan ni diskutera om en våtmark är lämplig där du tänkt dig och hur den bäst kan utformas. Du åtar dig att bevara våtmarken i 20 år.

Du kan få ett miljöinvesteringsbidrag på 90 procent av anläggningskostnaden eftersom det här är ett prioriterat område för våtmarksanläggning. Du kan max få 100 000 kronor per hektar.

Kontakta Pia Stålnacke på Länsstyrelsen
08-785 49 31, pia.stalnacke@lansstyrelsen.se

Läs mer på: www.sjv.se och www.greppa.nu.
Se fler lästips på sista sidan.


Foto: Peter Hammarbäck, Länsstyrelsen.

Skötsel av anlagda eller restaurerade våtmarker

För att våtmarken ska bevaras och fortsätta rena vattnet på ett bra sätt behöver den skötas. Du kan få miljöersättning för att göra det.

Om du går in i ett 5-årigt åtagande kan du få 3000 kronor per hektar och år för att sköta en anlagd eller restaurerad våtmark om den ligger på åkermark och 1500 kronor om den ligger på betesmark eller övrig mark.

Kontakta Pia Stålnacke på Länsstyrelsen
08-785 49 31, pia.stalnacke@lansstyrelsen.se

Läs mer på: www.sjv.se. Se fler lästips på sista sidan.


©Lantmäteriet, 2009. Ur Geografiska Sverigedata, 106-2004/188-AB

Så här såg det ut kring Stavbofjärden på 1870-talet enligt konceptkartan till häradskartan. Våtmarkerna är randade i kartan.

Stavbofjärden förr

Sedan 1900-talets början har Östersjön förändrats från att vara näringsfattig till att bli näringsrik. Om vi ser på lantbrukets del i detta, vilka förändringar har bidragit till det? En vanlig uppfattning är att kväveläckaget från åkrarna var mycket mindre på 1800-talet än vad det är idag. Men, en studie som SLU har gjort visar att läckaget av kväve från åkrarna var i samma storleksordning i mitten på 1800-talet som idag. De tre viktigaste orsakerna till detta är att arealen svartträda var stor och det läcker mycket kväve från svartträda, eftersom det inte odlas någon gröda där som kan ta upp näringen. Stora arealer ängsmark plöjdes upp och näringen frigjordes. Dessutom kunde inte grödorna utnyttja lika mycket av markens kväve på grund av sjukdomar, ogräs etc. Åkerarealen var ungefär lika stor som idag.

Trots att läckaget från åkern var lika stort som idag, nådde mycket mindre av kvävet och fosfor fram till havet. Tack vare fler vattendrag, sjöar och våtmarker stannade dräneringsvattnet längre tid i landskapet och hann renas innan det nådde havet. Våtmarker, sjöar och vattendrag

fungerar som naturliga kväve- och fosforfallor. När de dikas ut, sänks eller rätas ut förkortas den tid det tar för dräneringsvattnet att nå havet och de naturliga reningsprocesserna får kortare tid att verka.

När befolkningen började växa i slutet av 1700-talet, tog staten till många åtgärder för att kunna utöka åkerarealen och effektivisera jordbruket. En del i strukturomvandlingen var att ge statliga subventioner för att sänka sjöar, rätta ut vattendrag och dika ut våtmarker. Statligt stöd gavs ända in på 1970-talet. Vattendomar som rör detta reglerar ofta en skyldighet för lantbrukare än idag att rensa diken och fortsätta hålla sjöar sänkta för att upprätthålla produktionen.

Sedan mitten av 1800-talet har 2500 sjöar i det svenska jordbrukslandskapet sänkts eller torrlagt helt. Simsjön, Kyrksjön och Lillsjön är tre av dessa sjöar. Idag är dock Simsjön restaurerad. Dessutom har upp till 90 procent av våtmarkerna dikats ur i vissa jordbruksområden. I kartan ovan kan du se vilka våtmarker som fanns kring Stavbofjärden på 1870-talet.

Här hittar du mer information

”Vattnets väg”, studiecirkelmateriel som LRF och Studieförbundet Vuxenskolan har tagit fram (kan beställas av Jonas Berglind, LRF). Lantbrukare kan utbilda sig till cirkelledare och bjuda in grannar. Nästa cirkelledarutbildning sker i början av 2009 (plats och tid är inte bestämd än).

Lästips

”Småvatten och våtmarker i odlingslandskapet”, 1994 och 2001, Jordbruksverket (kan beställas från Länsstyrelsen)

”Våtmark från idé till vattenspegel”, (broschyr framtagen inom Greppa Näringen)

”Anlagda våtmarker i jordbrukslandskapet – förbättringar och skötsel”, 2004, Peter Feuerbach, Hushållningssällskapet i Halland (kan beställas från HS Halland 035-46500)

”Större vattensalamander – småvattens hotade drake”, 2008, Länsstyrelsen i Örebro län (kan beställas från Länsstyrelsen)

”Fågelvåtmarker och våtmarksfåglar – anlagda våtmarker i jordbrukslandskapet”, 2008, John Strand, Hushållningssällskapet i Halland (kan beställas från HS Halland 035-46500)

”Miljöersättningar 2007” (Jordbruksverkets broschyr)

”Nyheter och översikt 2008 – stöd till landsbygden” (Jordbruksverkets broschyr)

”Hållbarhet i svenskt jordbruk” (bok av SCB, LRF, Jordbruksverket och Naturvårdsverket; beställ från SCB eller ladda ner som pdf).

Webbtips

www.lrf.se (Lantbrukarnas Riksförbund)

www.sodertalje.se (Södertälje kommun)

www.lansstyrelsen.se/stockholm/miljomal (Länsstyrelsen i Stockholms län)

www.lansstyrelsen.se/stockholm/vatten (Länsstyrelsen i Stockholms län)

www.vattenkarta.se och www.viss.lst.se

www.greppa.nu (Greppa Näringen)

www.sjv.se (Jordbruksverket)

www.slu.se (Sveriges Lantbruksuniversitet)

www.miljomal.nu (Miljömålsportalen)

www.naturvardsverket.se

www.spicosa.eu (europeiskt forskningsprojekt, som bland annat forskar om våtmarker i Himmerfjärdens tillrinningsområde)


