

Vatten

- vårt gemensamma ansvar

Innehåll

<i>Vårt gemensamma ansvar</i>	3
<i>Liv och livskvalitet</i>	4
<i>Miljöproblem som rör vatten</i>	6
<i>En vattenförvaltning för hela Europa</i>	8
<i>Vem ansvarar för vattnet?</i>	10
<i>Vattenförvaltningen genomförs i sexårscykler</i>	12
<i>Miljökvalitetsnormer</i>	14
<i>Åtgärder för bättre vatten</i>	20
<i>Att arbeta tillsammans för bra vatten</i>	24
<i>Miljöbalken, miljökvalitetsmål & EU-direktiv</i>	26
<i>Inriktning på vattenförvaltningen 2009 – 2015</i>	28

Produktion Vattenmyndigheterna
Redaktion Johanna Egerup, Alexander Eriksson, Maria Göranson och Hanna Tornevall
Grafisk form Maria Göranson
Omslagsfoto Jörgen Naalisvaara, Dan Blomkvist, Susanne Backe och Andreas Broman
Illustrationer Alexander Eriksson, där inget annat anges
Tryck Tabergs Tryckeri, mars 2010

Vårt gemensamma ansvar

I slutet av december 2009 tog Sverige ett viktigt steg framåt på vägen mot bättre vatten. Då fastställdes förvaltningsplan, åtgärdsprogram och miljökvalitetsnormer för Sveriges fem vattendistrikt. Dessa tre dokument ligger till grund för det fortsatta arbetet med att förvalta och förbättra tillståndet i landets sjöar, vattendrag, kustvatten och grundvatten.

Arbetet har engagerat alltifrån kommuner och statliga myndigheter till privatpersoner, företag, vattenråd och andra intresseorganisationer. Det är just det som är tanken med vattenförvaltningen – att alla berörda ska ges möjlighet att engagera sig.

I denna skrift ger vi en övergripande beskrivning av arbetet inom vattenförvaltningen. Vi koncentrerar oss särskilt på de fastställda miljökvalitetsnormerna och åtgärdsprogrammen. Vi kommer dessutom att peka på några av de utmaningar vi har framför oss.

Kartläggningen av Sveriges vatten visar att nästan hälften av allt ytvatten, det vill säga sjöar, vattendrag och kustnära vatten, inte uppfyller god vattenstatus enligt nuvarande bedömningsgrunder. Den stora utmaningen de närmaste åren blir att påbörja arbetet med åtgärder i de mest påverkade vattnen. Mycket av detta arbete behöver utföras lokalt. Vattenfrågorna behöver integreras mer i samhällsplanering och myndighetsutövning. Vår målsättning är att miljökvalitetsnormer och åtgärdsprogram ska bli effektiva verktyg för att uppnå detta. Att arbeta med vattenfrågorna på ett genomtänkt sätt ger resultat i form av bättre vattenkvalitet, goda vattenmiljöer och hållbara vattenresurser.

Vatten är vårt gemensamma ansvar!

Ordförandena i Sveriges vattendelegationer

Lars Bäckström
Per-Ola Eriksson
Bo Källstrand
Sven Lindgren
Ingemar Skogö

Liv och livskvalitet

Vattnet på jorden cirkulerar i ett evigt kretslopp. Varje generation lånar vatten ur kretsloppet för att leva och må bra. Med det lånet följer ett ansvar att återföra vattnet i gott skick till kommande generationer.

Vatten är vårt viktigaste livsmedel och en förutsättning för allt liv. De flesta av jordens växt- och djurarter är helt beroende av bra vattenmiljöer för sin överlevnad. Vatten har också ett stort värde genom att det ger möjlighet till upplevelser och ett aktivt friluftsliv.

På många håll i världen råder det vattenbrist. I Sverige däremot har vi vatten i riklig mängd i sjöar och vattendrag, god tillgång till grundvatten, och vårt klimat ger oss nederbörd i form av regn och snö så att det räcker till oss alla. Kanske är det just därför många i vårt land ser rent vatten som något självklart?

Rent vatten är ingen självklarhet

Men tillgång till rent vatten är ingen självklarhet, inte ens i Sverige. För att skydda och bevara vårt vatten krävs ett målmedvetet och långsiktigt arbete. Tack vare lagstiftning, och att vi i Sverige sedan länge arbetar aktivt med vattenvård, har vi kommit en bra bit på väg.

Men vi är långt ifrån framme. Utsläpp av kväve och fosfor leder till övergödning som resulterar i igenvuxna sjöar och havsvikar och oönskad algbloomning i havet. Dammyggen och fellagda vägtrummor

hindrar vandrande fisk från att ta sig upp i vattendragen för att leka. Kemikalier som växtskyddsmedel, impregneringsmedel i kläder och läkemedelsrester läcker ut i yt- och grundvattnet och påverkar såväl vattenkvaliteten som växt- och djurlivet.

Vi behöver ge vattenfrågorna större utrymme när vi planerar vårt samhälle. Det finns lösningar men de kräver gemensamma ansträngningar och investeringar från såväl kommuner och myndigheter som företag och privatpersoner.

"Vatten är inte vilken vara som helst, utan ett arv som måste skyddas, försvaras och behandlas som ett sådant."

Ur EU:s ramdirektiv för vatten

Vi måste vara rädda om våra vatten så att även kommande generationer har tillgång till bra dricksvatten och rena och friska vattenmiljöer.

Foto: Jörgen Naalisvaara.

Miljöproblem som rör vatten

För att vi även i framtiden ska ha tillgång till rena och friska vattenmiljöer måste vi komma tillrätta med både gamla och nya miljöproblem. Här ger vi en kort beskrivning av fyra stora miljöproblem och hur förändringar i klimatet kan påverka vattenkvalitet och vattenresurser.

Miljögifter

Efterkrigstidens omfattande industrialisering ledde till att många områden förorenades med tungmetaller och organiska miljögifter. Syntetiska ämnen som PCB och DDT är förbjudna sedan länge, men spår av dessa ämnen finns kvar i naturen. Idag har vi också problem med att miljö- och hälsofarliga ämnen som till exempel flamskyddsmedel, impregneringsmedel och läkemedelsrester läcker ut i mark och vatten. Gemensamt för många miljögifter är att de bryts ner långsamt, vilket innebär att giftiga halter kan finnas kvar lång tid efter att utsläppen har upphört.

Försurning

Problemen med försurning är störst i sydvästra Sverige vilket framför allt beror på surt nedfall från kontinenten. Sedan många år tillbaka kalkas sjöar och vattendrag för att upprätthålla bra levnadsförhållanden för växt- och djurlivet. I takt med att det sura nedfallet minskar och kalkning genomförs förbättras vattenkvaliteten, men återhämtningen tar lång tid.

Övergödning

Alltför stor tillförsel av kväve och fosfor till mark och vatten har lett till problem med övergödning. Problemen är särskilt stora i södra Sverige som har en omfattande jordbruksnäring, industrier och

tätbefolkade kuster. Effekterna ser vi i form av övergödda sjöar och havsvikar och syrefattiga kustvatten med kraftig algblooming. Vid större reningsverk, industrier och inom jordbruket har åtgärder vidtagits för att minska tillförseln av kväve och fosfor. Sedan 1990-talet kan vi se en minskning av utsläppen från reningsverk och industrier. Men fler åtgärder behövs om vi verkligen ska lösa problemen.

Fysiska ingrepp i vattenmiljön

Flera av landets sjöar och vattendrag har utsatts för fysisk påverkan som till exempel damm- och kraftverksbyggen, uträtning av vattendrag och utdikning samt rensningar för bland annat flottningsändamål. Detta har bland annat skurit av vandringsvägar för fisk och förstört fiskens lek- och uppväxtområden. De fysiska ingreppen har pågått under det senaste århundradet och behovet av att återställa vattenmiljöerna är stort.

Förändrat klimat ger nya utmaningar

Även om det är svårt att förutspå de exakta effekterna av ett förändrat klimat kan vi räkna med att både vattenresurser och vattenkvalitet påverkas. För vår del av världen förutspås intensivare regnperioder och stigande havsvattennivåer. Risken för kraftiga skyfall och översvämningar ökar, vilket också ökar risken för att orenat vatten förs ut direkt i sjöar, vattendrag och hav.

Ovan, vänster: Regelbunden kalkning av sjöar och vattendrag bidrar till att minska effekterna av försurning.
Ovan, höger: Edefors kraftstation i Luleälven.

Nedan, vänster: Förorenat område i Laver i Älvsbyns kommun. Nedan, mitten: En fellagd vägtrumma kan bli till ett vandringshinder för fiskar.
Nedan, höger: Övergödd havsvik i Sundsbyskile, Tjörns kommun.

Foto: Movab, Sara Elfvendahl, Lisa Lundstedt, Magnus Johansson, Maria Hübinette.

Stapeldiagrammen visar hur många av distriktets vattenförekomster som är påverkade av olika miljöproblem. Notera att fysiska förändringar i vattenmiljön delas upp i tre kategorier: flödesförändringar, kontinuitetsförändringar och morfologiska förändringar.

Bottenvikens vattendistrikt

Bottenhavets vattendistrikt

Norra Östersjöns vattendistrikt

Södra Östersjöns vattendistrikt

Västerhavets vattendistrikt

En vattenförvaltning för hela Europa

Vattenproblem som uppstår i ett land påverkar alla de länder som vattnet passerar igenom. Om vi ska få en hållbar användning av vattnet måste alla länder på allvar engagera sig för bättre vattenkvalitet och goda vattenmiljöer.

Inom EU finns det sedan år 2000 ett gemensamt regelverk – kallat ramdirektivet för vatten eller vattendirektivet – som ska säkra en god vattenkvalitet i Europas grund- och ytvatten. Vattendirektivet ställer krav på att alla EU:s medlemsländer arbetar på ett gemensamt sätt med vattenförvaltningen. Arbetet ska vara inriktat på att minska föroreningar, främja hållbar vattenanvändning och förbättra tillståndet för de vattenberoende ekosystemen. Det övergripande målet är att uppnå god vattenstatus till år 2015, eller senast till år 2027.

Följer vattnets naturliga väg

Den europeiska modellen utgår från avrinningsområden, det vill säga vattnets naturliga väg genom landskapet, istället för administrativa gränser, till exempel kommungränser. I samband med att vattendirektivet infördes i svensk lagstiftning 2004 delades Sverige in i fem vattendistrikt (se faktarutan till höger).

Helhetssyn och hållbara lösningar

För att uppnå en större helhetssyn på vattnet krävs samverkan och samarbete över de traditionella administrations- och organisationsgränserna. På EU-språk kallas detta för en integrerad vattenförvaltning.

Integrerad förvaltning handlar också om att ge vattenfrågan utrymme i samhällsplaneringen. Beslut som kan påverka vattnet ska tas utifrån ett brett kunskapsunderlag, där miljö och samhällsekonomiska aspekter vägs samman. Först då kan vi uppnå lösningar som håller på sikt.

Vatten som omfattas av vattenförvaltningen

I Sverige omfattar vattenförvaltningen alla sjöar och vattendrag samt kust- och grundvatten, oavsett storlek eller andra egenskaper. Av praktiska skäl sätts dock en nedre storleksgräns för vilka vatten som beskrivs och får miljökvalitetsnormer (miljökvalitetsnormer beskrivs på sidan 14). Den minsta vattenenheten som beskrivs och bedöms benämns vattenförekomst.

Avrinningsområden och vattendistrikt

Det är de naturliga gränserna i landskapet, de så kallade vattendelarna, som avgränsar ett avrinningsområde. Med utgångspunkt i de olika avrinningsområdena bestäms sedan vilka vatten som ska ingå i ett vattendistrikt. Sverige är indelat i fem vattendistrikt: Bottenvikens vattendistrikt, Bottnhavets vattendistrikt, Norra Östersjöns vattendistrikt, Södra Östersjöns vattendistrikt och Västerhavets vattendistrikt (se kartor på sidan 9 och 11).

Illustration: Kreation.

Vattendirektivet (Europaparlamentets och rådets direktiv 2000/60/EG av den 23 oktober 2000) sätter upp ramarna för EU-ländernas åtgärder inom vattenpolitikens område. Direktivet infördes i svensk lagstiftning 2004. Läs mer om vattendirektivet på <http://ec.europa.eu/environment/water/water-framework/>

Kartan visar alla vattendistrikt inom EU. Det är vattnets naturliga gränser i landskapet, inte landsgränser eller andra administrativa gränser, som är utgångspunkten när man bestämmer vilka vatten som ska ingå i ett distrikt.

Vem ansvarar för vattnet?

Det är många som bestämmer över och har ansvar för frågor som rör vattenkvalitet och vattenmiljö. De grova riktlinjerna dras upp av EU genom vattendirektivet. På nationell nivå är riksdag och regering ytterst ansvariga för att Sverige, i likhet med övriga EU-länder, arbetar för bättre vattenkvalitet.

Men det räcker förstås inte med politiska beslut och lagstiftning. Om vi verkligen ska lyckas uppnå en hållbar vattenförvaltning måste alla bidra i arbetet.

Ansvaret delas mellan många

På lokal nivå vilar ett stort ansvar på **kommunerna**. De ansvarar för dricksvattenförsörjning, rening av avloppsvatten och miljötillsyn. Kommunerna beslutar också om mark- och vattenanvändning och bebyggelseplanering – frågor med tydliga kopplingar till vattenkvalitet och hållbar vattenanvändning.

På regional nivå finns **länsstyrelserna** som har ett stort ansvar och ett brett uppdrag inom vatten- och miljöområdet. Länsstyrelsernas uppgift är bland annat att övervaka tillståndet i länets vatten och att utöva tillsyn över verksamheter med koppling till vatten, till exempel vattenkraftverk och industrier med utsläpp till vatten.

Myndigheter på nationell nivå som Naturvårdsverket och Sveriges geologiska undersökning (SGU) tar fram föreskrifter och ger vägledning i arbetet med vattendirektivet. Även andra centrala myndigheter ansvarar för frågor som påverkar vattenförvaltningen, till exempel Jordbruksverket, Livsmedelsverket, Boverket och SMHI.

Forskningsinstitut, högskolor och universitet bidrar med värdefull kunskap i vattenvårdsarbetet.

Frivilliga sammanslutningar, som **vattenvårdsförbund** och **vattenråd**, deltar i arbetet med vattenförvaltningen och bidrar med kunskap om lokala förhållanden.

Företag med verksamhet som påverkar vattnet, till exempel industrier, lantbruk och skogsbruk tar sin del av ansvaret. Dels genom att följa lagar och regler, dels genom frivilliga insatser och investeringar för att minska företagets miljöpåverkan. Företagen bidrar också med kunskap och information som behövs i arbetet med att övervaka och vidta åtgärder för att förbättra vattenkvaliteten.

Som **privatperson** kan du ta ditt ansvar genom att till exempel spara på vattnet i hemmet, tänka på vad du slänger i toaletten, inte tömma avfall eller båttoaletten ute till havs, undvika att tvätta bilen på gatan hemma eftersom vattnet ofta rinner ut i närmaste vattendrag och inte använda kemiska bekämpningsmedel i trädgården. Du kan också engagera dig i frågor som handlar om hur vi ska använda och skydda våra vatten.

Foto: Martin Fransson.

Vattenmyndigheterna samordnar

Den svenska vattenvården har länge saknat en sammanhållen strategi. Det är här vattenförvaltningen kommer in i bilden.

En länsstyrelse i varje vattendistrikt har utsetts till vattenmyndighet med uppgift att samordna och lägga fast ramarna för vattenförvaltningen i distriktet. Genom information och genom att samverka med andra, ska de fem vattenmyndigheterna underlätta en bred delaktighet och ge möjlighet för alla som vill att engagera sig.

Varje vattenmyndighet har en vatten-delegation. Vattendelegationen är utsedd av regeringen och består av sakkunniga representanter. Delegationen beslutar om större frågor, till exempel miljökvalitetsnormer, åtgärdsprogram och förvaltningsplan.

Karta över Sveriges fem vattendistrikt. I varje distrikt finns en vattenmyndighet som samordnar arbetet med vattenförvaltningen.

Vattenförvaltningen genomförs i sexårscykler

Arbetet med vattenförvaltningen är organiserat i förvaltningscykler. Varje cykel omfattar sex år. Den första förvaltningscykeln avslutades under 2009. Samma år inleddes den nuvarande förvaltningscykeln, som sträcker sig fram till 2015.

En förvaltningscykel inleds med att vattnet kartläggs och övervakas. Underlaget används för att bedöma vattnets nuvarande status, detta kallas för statusklassificering.

Därefter beslutar vattendelegationen vilka miljö kvalitetsnormer som ska gälla för respektive vattenförekomst. En miljö kvalitetsnorm uttrycker den kvalitet som en vattenförekomst ska ha uppnått vid en viss tidpunkt. För att uppnå eller upprätthålla normerna fattar vattendelegationen beslut om ett åtgärdsprogram.

De olika arbetsmomenten återkommer under varje ny cykel, på så vis får vi

en regelbunden kontroll av tillståndet i distriktets vatten och kan förfinas statusklassificeringen samt följa upp vilken effekt åtgärderna får.

I slutet av förvaltningscykeln sammanfattas arbetet i en förvaltningsplan som gäller för nästa cykel. Planen pekar också ut inriktningen på det fortsatta arbetet. Resultatet av den första förvaltningscykeln rapporteras tillbaka till EU.

Resultatet av arbetet kan också användas inom till exempel kommunal planering och inom myndigheternas tillståndsprövning, tillsyn och rådgivning.

Vattenmyndigheterna och länsstyrelserna tillhandahåller en databas och en karttjänst med information om Sveriges sjöar, vattendrag, kustvatten och grundvatten.

VISS – VattenInformationsSystem Sverige – är en databas med information om Sveriges sjöar, vattendrag, grundvatten och kustvatten. I VISS kan du hitta information om bland annat statusklassificeringar, miljö kvalitetsnormer, miljöövervakning, riskbedömningar och bedömningar av vattenmiljöproblem.

Läs mer på www.viss.lst.se

Vattenkartan är en webbaserad karttjänst. Här hittar du bland annat grundkartor, övervakningsstationer samt status- och riskklassificeringar av vattenförekomster.

Läs mer på www.vattenkartan.se

VISS och Vattenkartan är verktyg för kommuner och myndigheter i deras arbete med planering och beslut. Även privatpersoner kan använda VISS och Vattenkartan, till exempel för att ta reda på hur det står till med vattenkvaliteten i en badsjö eller ett fiskevatten.

Foto: Dan Blomkvist.

Beslutade riktlinjer och vägledning för vattenförvaltningen 2009-2015

I december 2009 fattade distriktens vatten-delegationer beslut om de dokument som ligger till grund för de kommande årens vattenförvaltnings-arbete.

Förvaltningsplan

Förvaltningsplanen revideras minst vart sjätte år, i samband med övergången till en ny förvaltningscykel. Den blir på så vis en rullande verksamhetsberättelse. Planen ger en sammanfattande bild av tillståndet i distriktets vatten, vilka miljö kvalitetsnormer som gäller, behovet av åtgärder samt hur miljötillståndet övervakas. I planen beskrivs också inriktningen på arbetet under nästa förvaltningscykel. Planen kan användas som ett planeringsunderlag för myndigheter och kommuner i arbetet med vattenfrågor.

Miljö kvalitetsnormer

En miljö kvalitetsnorm uttrycker den kvalitet en vattenförekomst ska ha vid en viss tidpunkt. Vatten-delegationerna har fastställt miljö kvalitetsnormer för alla vattenförekomster i Sverige. Normerna tillämpas till exempel när myndigheter och kommuner fattar beslut om tillstånd och utövar tillsyn enligt miljö-balken eller vid samhällsplanering enligt plan- och bygglagen.

Åtgärdsprogram

Enligt vattenförvaltningsförordningen ska det finnas ett åtgärdsprogram för varje vattendistrikt. Programmet redovisar de åtgärder som behöver vidtas för att miljö kvalitetsnormerna ska uppnås. Vattenmyndigheterna har gjort en miljöbedömning av åtgärdsprogrammet. I miljöbedömningen ingår en miljökonsekvensbeskrivning.

Förvaltningsplaner, miljö kvalitetsnormer och åtgärdsprogram samt miljökonsekvensbeskrivning av åtgärdsprogram finns på www.vattenmyndigheterna.se och på bifogad CD-skiva. Här kan du också hitta underlagsmaterial som kartor och tabeller.

Miljökvalitetsnormer

Miljökvalitetsnormer är ett styrinstrument inom vattenförvaltningen. Normerna uttrycker den kvalitet en vattenförekomst ska vid en viss tidpunkt.

Innan en miljökvalitetsnorm fastställs måste vattnets nuvarande status undersökas och klassificeras. Då gör man en bedömning av många olika parametrar, bland annat kemiska ämnen och förekomst av växt- och djurarter. För grundvatten bedöms även vattentillgången.

Påverkansanalys och riskbedömning

Man gör också en analys av hur vattnet kan komma att påverkas av yttre faktorer. Det kan till exempel vara en planerad utbyggnad av ett fritidshusområde som leder till ökade utsläpp från enskilda avlopp, vilket i sin tur kan leda till problem med övergödning. Om bedömningen är att vattenstatusen kan komma att försämrings säger man att vattenförekomsten är i riskzonen.

Statusen får inte försämrings...

Huvudregeln är att alla vattenförekomster ska uppnå normen god status till år 2015 och att statusen inte får försämrings. Om den aktuella statusen har bedömts som god eller sämre ska normen i normalfallet fastställas till god status. Om en vattenförekomst bedömts ha hög status ska miljökvalitetsnormen fastställas till hög status. Det vill säga ingen försämring får ske i förhållande till nuvarande status.

Om prognosen är att statusen kommer att försämrings måste åtgärder vidtas för att bibehålla eller förbättra vattenkvaliteten (läs mer om åtgärder på sidan 20).

... men ingen regel utan undantag

I vissa fall finns det skäl att acceptera en mindre sträng miljökvalitetsnorm i en vattenförekomst eller att tidpunkten för när god vattenstatus ska vara uppnådd skjuts fram. Tidsfrist kan ges till 2021 eller som längst till 2027. Att tidpunkten flyttas fram innebär *inte* att det går att vänta med att vidta åtgärder för att förbättra kvaliteten.

Ett undantag från regeln är motiverat om det är tekniskt omöjligt eller orimligt dyrt att vidta de åtgärder som krävs för att uppnå god status till 2015. Undantag kan också motiveras om det av naturliga skäl inte är möjligt för vattenmiljön att återhämta sig trots att åtgärder sätts in.

Vem sätter normen?

Det är vattendlegationerna i de fem vattendistrikten som beslutar vilka miljökvalitetsnormer som ska gälla för respektive vattenförekomst. Beslutsunderlaget tas fram av vattenmyndigheterna i samverkan med länsstyrelser, kommuner, vattenråd och andra myndigheter och organisationer.

Konstgjorda och kraftigt modifierade vatten

Många vatten är fysiskt förändrade på ett sådant sätt att de inte kan nå god ekologisk status (begreppet förklaras i rutan till höger) om man inte genomför mycket stora förändringar som skulle påverka vårt samhälle. Om ett vatten är påverkat fysiskt av till exempel en kraftverksutbyggnad finns möjlighet för vattenmyndigheten att förklara det som kraftigt modifierat.

Ett konstgjort vatten är ett vatten som inte skulle ha funnits om människan inte hade skapat det, till exempel en kanal.

Istället för miljö kvalitetsnormen god ekologisk status får konstgjorda och kraftigt modifierade vatten normen god ekologisk potential, vilket innebär lägre ställda krav på växt- och djurliv.

Under den gångna förvaltningscykeln har endast ett fåtal vatten pekats ut som kraftigt modifierade vatten, i princip bara vattenförekomster med storskalig vattenkraft. Det pågår ett internationellt samarbete för att ta fram riktlinjer för fastställande av kraftigt modifierade vatten.

Statusklassificering av grundvattenförekomster

Kvantitativ status

En bedömning av vattentillgången, det vill säga balansen mellan uttag och grundvattenbildning. Den kvantitativa statusen bedöms som "god" eller "uppnår ej god".

Kemisk status

En bedömning av halter av kemiska ämnen. Den kemiska statusen bedöms som "god" eller "uppnår ej god".

Statusklassificering av ytvattenförekomster

Ekologisk status

En bedömning av bland annat kvaliteten på och förekomsten av växt- och djurarter. Den ekologiska statusen bedöms på en femgradig skala: "hög", "god", "måttlig", "otillfredsställande" och "dålig".

Kemisk status

En bedömning av halter för kemiska ämnen. De ämnen som ingår i klassificeringen av ytvatten är de 33 prioriterade ämnen som EU har gemensamma gränsvärden för. Den kemiska statusen bedöms som "god" eller "uppnår ej god".

Figuren beskriver processen från kartläggning till beslut om vilka miljö kvalitetsnormer som ska gälla. Huvudregeln är att vattnet ska nå minst god vattenstatus 2015. Men undantag kan medges i form av tidsfrist eller mindre stränga krav.

Kartläggning

Klassificering

Påverkansanalys och riskbedömning

Avgränsning av vattenförekomster

Miljö kvalitetsnorm

2015
Hög
God

Status = Hög/God
och ingen risk för försämring

Status = sämre
än god och/eller risk
för försämring

Åtgärdsanalys Rimlighetsbedömning

God status 2015
med åtgärder

God status senare än
2015 med åtgärder

Sänkta krav och
åtgärder

2015
Hög
God

2021/2027
Hög
God

2015
Måttlig
Otillfredsställande
Dålig

**ÅTGÄRDER
FÖR BÄTTRE
VATTEN**

Olika typer av provtagningar används för att mäta vattnets kvalitet. Bland annat mäts vattnets kemiska kvalitet och förekomst av djur- och växtarter. Bilden visar provtagning av vattenkemi i Torneträsk, Kiruna kommun.
Foto: Sara Elfendahl.

Elfiske i Slumpån, Trollhättans stad. En svag elektrisk ström i vattnet lockar till sig fisken som sedan bedövas. Fisken fångas, undersöks och sätts oskadd tillbaka i vattnet.
Foto: Miljöförvaltningen, Trollhättans stad.

En laxunge mäts innan den släpps tillbaka i vattnet.
Foto: Miljöförvaltningen, Trollhättans stad.

Med ett så kallat Ramberggrör tas prover på växtplankton.
Foto: Sara Elfendahl.

Jungfrusländelarv.
Foto: Medins Biologi AB.

Näckrosor.
Foto: Tina Kyrkander.

Översikt statusklassificering och beslutade miljökvalitetsnormer för grundvattenförekomster

Statusklassificeringen av grundvatten är ett mått på vattnets kvantitativa och kemiska status (se förklaring på sidan 15).

Stapeldiagrammen visar statusklassificeringen för kvantitativ och kemisk status i de olika distrikten. Skalan anger antalet grundvattenförekomster.

Miljökvalitetsnormen (MKN) för en vattenförekomst uttrycker den kvalitet som vattnet ska ha vid en viss tidpunkt. Om vattenförekomsten är i riskzonen för att inte uppnå normen vid utsatt tid behöver åtgärder vidtas.

Stapeldiagrammen visar beslutade miljökvalitetsnormer för de olika distrikten. Skalan anger antalet grundvattenförekomster.

Informationen presenteras också i en tabell på sidan 30.

Status

- God kemisk/kvantitativ status
- Uppnår ej god kemisk/kvantitativ status

Miljökvalitetsnorm (MKN)

- God kemisk/kvantitativ status 2015
- God kemisk/kvantitativ status 2021

Översikt statusklassificering av ytvattenförekomster

Statusklassificeringen av ytvatten är ett mått på vattnets ekologiska och kemiska status (se förklaring på sidan 15).

Stapeldiagrammen visar statusklassificeringen för kemisk och ekologisk status i sjöar, vattendrag och kustvatten i de olika distrikten. Skalan visar antalet vattenförekomster.

I redovisningen av kemisk status har kvicksilver inte tagits med i bedömningen.

Informationen presenteras också i en tabell på sidan 30.

Ekologisk status

- Hög ekologisk status
- God ekologisk status
- Måttlig ekologisk status
- Otillfredställande ekologisk status
- Dålig ekologisk status

Kemisk status (exkl. kvicksilver)

- God kemisk status
- Uppnår ej god kemisk status

Beslutade miljö kvalitetsnormer för ytvattenförekomster

Miljö kvalitetsnormen för en vattenförekomst uttrycker den kvalitet som vattnet ska ha vid en viss tidpunkt. Om vattenförekomsten är i riskzonen för att inte uppnå normen vid utsatt tid behöver åtgärder vidtas.

Stapeldiagrammen visar beslutade miljö kvalitetsnormer för sjöar, vattendrag och kustvatten i de olika distrikten. Skalan visar antalet vattenförekomster.

För kemisk status gäller ett mindre strängt kvalitetskrav för kvicksilver och kvicksilverföreningar för alla ytvattenförekomster i hela landet.

Informationen presenteras också i en tabell på sidan 30.

Ekologisk status*

- Hög ekologisk status/potential 2015
- God ekologisk status/potential 2015
- God ekologisk status/potential 2021
- God ekologisk status/potential 2027

* För några få vattenförekomster i Bottenvikens och Västerhavets vattendistrikt gäller miljö kvalitetsnormen måttlig ekologisk status (det vill säga undantag har medgivits i form av ett mindre strängt krav). Dessa vattenförekomster redovisas inte i diagrammen.

Kemisk status (exkl. kvicksilver)

- God kemisk status 2015
- God kemisk status 2021

Åtgärder för bättre vatten

Vattenmyndigheterna har tagit fram ett åtgärdsprogram för varje vattendistrikt. Programmet redovisar de åtgärder som kommuner och myndigheter behöver vidta för att distriktets vatten ska uppnå miljö kvalitetsnormerna.

Åtgärdsprogrammet är i första hand inriktat på vatten i riskzonen, det vill säga vatten som riskerar att inte uppnå god status. Programmet består av 37 åtgärder* som behöver vidtas om miljö kvalitetsnormerna ska uppnås. Åtgärdena riktar sig till kommuner och myndigheter. Exakt hur de ska genomföras avgör respektive myndighet. Senast 2012 ska åtgärdena vara vidtagna enligt vattenförvaltningsförordningen.

Styrmedel driver fram miljöförbättringar

Åtgärdena handlar i huvudsak om juridiska och ekonomiska styrmedel eller kunskapsunderlag som kan driva fram miljöförbättringar. Genom till exempel föreskrifter och riktlinjer kan kommuner och myndigheter ställa krav på de verksamheter som påverkar vattenmiljön negativt.

För en kommun kan det till exempel handla om att införa hårdare krav för enskilda avlopp, eller att inrätta skyddsområden för dricksvattentäkter. För myndigheter på nationell nivå kan det handla om att ändra i föreskrifter eller att ta fram kunskapsunderlag som kan användas i miljöarbetet.

De 37 åtgärdena skapar förutsättningar för att arbeta vidare med mer detaljerade åtgärder.

Effekt på olika miljöproblem

I åtgärdsprogrammet förtydligas hur respektive åtgärd bidrar till att minska olika miljöproblem. Där ges också exempel på konkreta åtgärder som kan bli resultatet när kommuner och myndigheter vidtar de övergripande åtgärdena.

Ett exempel:

Utsläpp av kväve och fosfor från jordbruksmark är en av orsakerna bakom problemen med övergödning. Enligt åtgärdsprogrammet behöver Jordbruksverket och länsstyrelserna prioritera sin rådgivning till jordbruksföretag som ligger i områden där vattenförkomster inte uppnår eller riskerar att inte uppnå god status. Rådgivningen kan resultera i konkreta åtgärder hos det enskilda jordbruksföretaget, till exempel hur gödsel lagras och hanteras och val av grödor att odla. De konkreta åtgärdena kan i sin tur minska utsläppen av kväve och fosfor till vattnet. Exemplet illustreras i figuren på sidan 21.

Krav på återrapportering

Åtgärdsprogrammet ställer krav på att myndigheter och kommuner återrapporterar hur arbetet med åtgärdena genomförs. Återrapporteringen görs till vattenmyndigheten i distriktet. Genom att

Foto: Martin Fransson.

åtgärderna följs upp med jämna intervall kan vattenmyndigheterna löpande utvärdera effekten och ta ställning till om det behövs ytterligare åtgärder.

Företag och privatpersoner

Åtgärdsprogrammet riktar sig inte uttryckligen till företag och privatpersoner. Det är först när åtgärderna börjar genomföras som företag och privatpersoner blir direkt berörda.

Till exempel kan högre reningskrav för enskilda avlopp innebära att ett hushåll måste investera i effektivare utrustning för rening av avloppsvatten. En industri med miljöfarlig verksamhet kan behöva vidta åtgärder för att leva upp till nya krav då förändringar gjorts i deras tillstånd enligt miljöbalken.

Kostnad och miljönytta

En viktig princip är att åtgärderna som vidtas ska vara kostnadseffektiva. Med andra ord – miljökvalitetsnormerna ska uppnås på billigast tänkbara sätt.

En uppskattning har gjorts av vad det kommer att kosta att vidta de 37 åtgärderna samt vilken miljönytta de kommer att skapa. Detta har sedan ställts mot ett så kallat nollalternativ, det vill säga kostnader och miljöeffekter om inga åtgärder i programmet vidtas.

Diagrammet redovisar genomsnittskostnaden för åtgärder inom respektive miljöproblemsområde. Varje färgkod motsvarar ett vattendistrikt. Kostnaderna har beräknats utifrån uppskattat åtgärdsbehov och åtgärdspotential och bygger huvudsakligen på schablonberäkningar. Genomsnittskostnaden för övergödning presenteras på en egen skala.

Jämförelsen visar att om åtgärdsprogrammet genomförs kommer det att leda till stora förbättringar av tillståndet i Sveriges vatten.

Förorenaren betalar

Enligt EU:s vattendirektiv ska medlemsländerna sträva efter att tillämpa ”principen om att förorenaren betalar”. Det vill säga att den som har bidragit till föroreningarna också är den som ska vara med och betala för att återställa miljön.

I åtgärdsprogrammet redovisas hur stor andel av åtgärdskostnaderna som kommer att belasta jordbruket, skogsbruket, energisektorn, industrin, hushållen, kommunerna och staten. Grundtanken är att det ekonomiska ansvaret ska stå i proportion till den påverkan som varje sektor har på miljön. Vem som i praktiken får

bekosta åtgärderna påverkas emellertid av många faktorer.

Inte bara miljövinster

Att investera i åtgärder som förbättrar vattenkvaliteten skapar inte bara miljövinster utan även annan samhällsnytta. Sanering av förorenad mark innebär inte bara att vattenmiljön blir bättre. Det kan också leda till att man kan bygga nya bostäder på marken eller använda den som friluftsområde. Att återställa en övergödd havsvik hjälper fiskbeståndet att återhämta sig och det kan i sin tur locka fisketurister.

Ekonomiskt stöd

Det finns flera typer av ekonomiskt stöd att söka för åtgärder som förbättrar vattenmiljön. Både regeringen och EU avsätter pengar till miljöförbättrande åtgärder. Kommuner och ideella organisationer kan till exempel söka pengar för lokala vattenvårdsprojekt som bidrar till att minska övergödningen i havet – de så kallade LOVA-bidragen. Lantbrukare kan söka olika typer av miljöstöd, till exempel för att anlägga en våtmark.

Många miljöproblem kräver internationellt samarbete

Många miljöproblem, till exempel försurning, utsläpp av miljögifter och övergödning av kustvatten, kräver åtgärder även utanför Sveriges gränser om vi ska kunna förbättra vattenkvaliteten. Därför måste Sverige arbeta aktivt inom EU och andra internationella organisationer som kan påverka de nationsöverskridande miljöproblemen.

Ett exempel är samarbetet mellan Östersjöländerna för att förbättra miljön i Östersjön, med särskilt fokus på att minska övergödningen. Samarbetet har bland annat resulterat i en gemensam åtgärdsplan ”Baltic Sea Action Plan” som alla Östersjöländer har ställt sig bakom.

Rena och friska vatten ger inte bara bra livsmiljöer för djur och växter, utan även möjlighet till friluftsliv.

Foto: Martin Fransson, Sara Elfvendahl.

Att arbeta tillsammans för bra vatten

Vattenförvaltningen ska utvecklas inom avrinningsområdet och i samverkan med dem som berörs. Att sprida information och att involvera berörda organisationer och medborgare i arbetet är därför en viktig uppgift för alla myndigheter som arbetar med uppdrag inom vattenförvaltningen.

En förutsättning för att människor ska kunna engagera sig i vattenförvaltningen är att de har tillgång till information om vattenfrågor. Vattenmyndigheterna arbetar för att nå ut med information till myndigheter, organisationer, företag och allmänhet genom bland annat informationsmöten, utbildningsinsatser, tryckt material och information på webben.

Samråd inför större beslut

Inför vattendelegationens beslut i viktiga och övergripande frågor genomförs formella samråd. Detta skedde till exempel under 2009 och då kunde alla som ville lämna synpunkter på förslagen till förvaltningsplan, miljökvalitetsnormer och åtgärdsprogram. Under samrådsperioden förde vattenmyndigheterna en diskussion med myndigheter och organisationer för att fånga upp synpunkter. Synpunkterna ledde till omarbetning och komplettering av dokumenten innan de fastställdes i december 2009.

Samverkan på lokal nivå

Att skapa delaktighet på lokal nivå är en av hörnstenarna i den svenska vattenförvaltningen.

I arbetet med att kartlägga, klassificera och övervaka vattenkvaliteten samverkar

Både i EU:s ramdirektiv och i den svenska vattenförvaltningsförordningen finns krav på att de som berörs ska involveras och stimuleras att delta i vattenförvaltningen:

*”Medlemsstaterna skall uppmuntra aktiv medverkan från samtliga berörda parter i genomförandet.”
(Ramdirektivet för vatten, artikel 14)*

*”Vattenmyndigheterna skall planera sitt arbete enligt denna förordning så att det möjliggör och uppmuntrar till deltagande av alla som berörs av förvaltningen av kvaliteten på vattenmiljön. Innan vattenmyndigheten fattar beslut om kvalitetskrav, förvaltningsplaner och åtgärdsprogram eller i övrigt handlägger frågor enligt denna förordning av större betydelse skall myndigheten samråda med de myndigheter, kommuner, organisationer, verksamhetsutövare och enskilda som berörs av beslutet.”
(Förordning 2004:660 om förvaltning av kvaliteten på vattenmiljön 2 kap 4S)*

Samråd = process där man innan beslut kring ett framtaget förslag efterfrågar synpunkter från dem som berörs. I vattenförvaltningsförordningen anges när samråd ska genomföras.

Samverkan = allt samarbete innan ett slutligt samrådsförslag är klart. Att redan från början bli informerad och vara med och utforma tankar och förslag.

vattenmyndigheterna och länsstyrelserna med kommuner och lokala intresseorganisationer. Genom samverkan får vi ett bättre kunskapsunderlag, vilket leder till bättre prioriteringar och beslut.

Vattenråd – forum för lokal samverkan

På många håll i Sverige har vattenråd bildats. Vattenråd är en sammanslutning av olika intressenter med koppling till vattnet inom ett eller flera avrinningsområden.

Ett vattenråd består vanligtvis av representanter för kommuner, industri, markägare och intresseorganisationer. I vattenrådet kan de olika parterna uppnå en samsyn kring hur de lokala vattenresurserna ska användas och skötas inom de ramar som sätts upp av tillsynsmyndigheterna.

Vattenråden är en viktig samverkanspart för kommunerna, länsstyrelserna och vattenmyndigheterna. Lokal kunskap och erfarenhet kan säkerställa att rätt åtgärder utförs på rätt plats och att beslutsunderlag kvalitetssäkras.

Fördelar med vattenråd:

- Helhetsperspektiv på vattenresurser
- Lokala intressenter och myndigheter lär av varandra
- Rätt åtgärder på rätt plats
- Bättre lokal förankring inför beslut
- Möjlighet att påverka innan beslut tas
- Stimulera frivilliga åtgärder

Ovan: Möte mellan länsstyrelse-representanter och markägare kring framtida fiskevård i Rolfsån.

Mitten: Representanter från Länsstyrelsen och från Viskans vattenråd arbetar med statusklassificering.

Nedan: Samrådsmöte i Visby inför beslut om förvaltningsplan, åtgärdsprogram och miljökvalitetsnormer.

Foto: Karin Mönefors, Anna Ek, Johanna Egerup.

Miljöbalken, miljö kvalitetsmål & EU-direktiv

Vattenfrågor hanteras inom många olika lagar och författningar i Sverige. Historiskt har vattenlagstiftningen mest handlat om nyttjandet av vatten och ansvars- och ägandeförhållanden. Men i slutet av 1960-talet blev även vattenkvalitet och vattenmiljö viktiga frågor.

Miljöbalken

1969 fick Sverige sin första moderna miljölagstiftning genom miljöskyddslagen, som kunde ställa krav på verksamheter med utsläpp till vatten. Under åren som följde tillkom nya förordningar, men de fungerade inte så bra tillsammans. Under 1990-talet togs det därför fram ett förslag till en sammanhållen miljöbalk. Miljöbalken trädde i kraft 1999. Miljöbalken samordnar ett antal förordningar som rör miljö, vatten, natur och hälsa. I miljöbalken finns bland annat bestämmelser om skydd av vatten. Miljöbalken säger i princip att varje medborgare har ett ansvar för att förebygga sin påverkan på miljön.

Förutom miljöbalken är även plan- och bygglagen och lagen om allmänna vattentjänster viktiga lagar i sammanhanget.

Nationella miljö kvalitetsmål

1999, samma år som miljöbalken trädde i kraft, antog riksdagen femton miljö kvalitetsmål. 2005 tillkom ett sextonde miljö kvalitetsmål. Målen beskriver den kvalitet och det tillstånd för Sveriges miljö, natur- och kulturreсурter som är miljömässigt hållbara på lång sikt. Flera av målen har tydliga kopplingar till vatten och fem mål är dessutom direkt knutna till vattenmiljön (se bild och text på sidan 27).

De åtgärder som krävs för att nå miljö kvalitetsmålen är i många fall de samma som inom arbetet med vattenförvaltningen. Miljö kvalitetsnormer och tillhörande åtgärdsprogram är verktyg bland andra som kan bidra till att miljö kvalitetsmålen nås.

EU-direktiv

Fram till år 2000 reglerades EU-ländernas hantering av vattenfrågor av flera olika direktiv. År 2000 antog EU:s medlemsländer ramdirektivet för vatten som samlar Europas vattenförvaltning inom en gemensam ram. Direktivet infördes i svensk lagstiftning 2004, bland annat genom kompletteringar i miljöbalken och genom införandet av vattenförvaltningsförordningen. På senare år har ramdirektivet för vatten kompletterats med två så kallade dotterdirektiv:

- Grundvattendirektivet (2006)
- Direktivet för miljö kvalitetsnormer för prioriterade ämnen (2008)

Andra EU-direktiv med nära koppling till vattendirektivet är:

- Fågeldirektivet (1979)
- Avloppsvattendirektivet (1991)
- Nitratdirektivet (1991)
- Art- och habitatdirektivet (1992)
- Badvattendirektivet (2006)
- Översvämningdirektivet (2007)
- Direktivet om en marin strategi (2008)

Illustration: Tobias Flygare.

Sveriges 16 miljökvalitetsmål:

1. Begränsad klimatpåverkan
2. Frisk luft
3. Bara naturlig försurning
4. Giftfri miljö
5. Skyddande ozonskikt
6. Säker strålmiljö
7. Ingen övergödning
8. Levande sjöar och vattendrag
9. Grundvatten av god kvalitet
10. Hav i balans samt levande kust och skärgård
11. Myllrande våtmarker
12. Levande skogar

13. Ett rikt odlingslandskap
14. Storslagen fjällmiljö
15. God bebyggd miljö
16. Ett rikt växt- och djurliv

De flesta av målen har kopplingar till vatten och fem av dem är direkt knutna till arbetet med att förbättra vattenmiljön:

3. Bara naturlig försurning
7. Ingen övergödning
8. Levande sjöar och vattendrag
9. Grundvatten av god kvalitet
10. Hav i balans samt levande kust och skärgård

Inriktning på vattenförvaltningen 2009-2015

Under första förvaltningscykeln byggde vi upp en stor kunskap om våra vatten och vad vi behöver göra för att bevara och förbättra vattenkvaliteten. I det fortsatta arbetet kommer vattenmyndigheterna och länsstyrelserna att fördjupa kunskapsunderlag och analyser, och se till att åtgärdsarbetet kommer igång.

Fördjupad kartläggning och analys

En ny förvaltningscykel innebär att alla moment i vattenförvaltningscykeln ska genomföras på nytt (se sidan 12). I samverkan med andra kommer vattenmyndigheterna och länsstyrelserna att arbeta vidare med kartläggning och analyser, bland annat behövs mer data om grundvatten. Arbetet med miljöövervakning behöver anpassas och ses över för att möta de krav som ställs genom EU:s vattendirektiv.

I slutet av 2014 presenterar vattenmyndigheterna förslag till förvaltningsplan, åtgärdsprogram och miljökvalitetsnormer inför den tredje förvaltningscykeln. Innan dokumenten fastställs i december 2015 genomförs ett samråd.

Tillämpning av miljökvalitetsnormer

Målet är att miljökvalitetsnormerna ska tillämpas på ett enhetligt sätt i hela landet. Under 2010 driver Naturvårdsverket ett projekt som ska ge information om och vägledning i tillämpningen av miljökvalitetsnormer. Det kan till exempel vara vid tillståndsprövning enligt miljöbalken eller planläggning enligt plan- och bygglagen.

Projektet genomförs i samverkan med länsstyrelserna och andra myndigheter med vägledningsansvar inom området.

Även andra myndigheter, organisationer och näringsliv involveras i projektet.

Fortsatt åtgärdsarbete

Åtgärdsprogrammet beskriver på en övergripande nivå vad som behöver göras för att förbättra vattenkvaliteten i hela distriktet. Nästa steg blir att ta fram delåtgärdsprogram som beskriver vilka åtgärder som behövs i enskilda avrinningsområden. Tillsammans med kommuner, länsstyrelser, lokala vattenråd och andra berörda parter kommer vattenmyndigheterna att analysera vilka åtgärder och kombinationer av åtgärder som ger bäst effekt till lägst kostnad.

Ny myndighet för havs- och vattenmiljö

2011 inrättas en myndighet för havs- och vattenmiljöfrågor. En utredning föreslår att myndigheten bland annat får uppgiften att nationellt samordna arbetet med vattenförvaltningen och andra närliggande EU-direktiv, till exempel det marina direktivet.

Viktigt med fortsatt samverkan

Vattenmyndigheterna och länsstyrelserna kommer att bygga vidare på och fördjupa samarbetet med kommuner och andra myndigheter. På lokal nivå får vattenråd och liknande samarbetsorgan en fortsatt viktig roll, till exempel då det gäller att utveckla och vidta åtgärder.

Foto: Hillevi Upmanis.

Tabellen redovisar antal vattenförekomster, statusklassificering och beslutade miljökvalitetsnormer för Sveriges fem vattendistrikt. *Observera att siffrorna anges i procent (förutom i redovisningen av antalet vattenförekomster).*

Status 2009	Bottenviken				Bottenhavet				Norra Östersjön				Södra Östersjön				Västerhavet				Alla distrikt			
	Grundvatten	Sjöar	Vattendrag	Kustvatten	Grundvatten	Sjöar	Vattendrag	Kustvatten	Grundvatten	Sjöar	Vattendrag	Kustvatten	Grundvatten	Sjöar	Vattendrag	Kustvatten	Grundvatten	Sjöar	Vattendrag	Kustvatten	Grundvatten	Sjöar	Vattendrag	Kustvatten
Totalt antal vattenförekomster	655	1 919	4 922	103	781	3 723	7 379	63	529	340	623	167	580	478	968	177	478	772	1 671	112	3 023	7 232	15 563	622
Kvantitativ status	100				100				100				99			100					100			
Kemisk status¹	0	0	0	22	2	0	0	24	2	2	1	11	3	3	2	8	5	3	1	3	2	1	0	12
Ekologisk status		26	21	0		4	4	19		0	0	0		3	0	0		1	0	0		9	9	2
		51	47	58		51	50	40		32	25	2		68	32	0		63	42	5		53	46	16
		21	22	41		35	34	30		47	59	75		19	51	88		32	46	79		31	33	70
		1	9	0		8	7	11		17	10	15		6	13	6		3	6	14		6	8	9
		1	1	1		2	4	0		3	4	2		4	4	6		1	2	1		2	3	3
Kvantitativ status	100				100				100				100				100				100			
Kemisk status¹	100	100	100	75	98	63	61	59	98	98	99	89	97	97	98	92	95	97	99	97	98	80	81	86
	0	0	0	25	2	37	39	43	2	2	1	11	3	3	2	8	5	3	1	3	2	20	19	14
	26	21	0	0		4	4	19		0	0	0		3	0	0		1	0	0		9	9	2
Ekologisk status²/potential		51	47	58		51	50	40		32	25	2		80	41	0		63	42	5		53	47	15
		23	32	42		42	44	38		68	75	98		13	50	100		36	57	95		36	43	82
		0	0	0		0	0	0		0	0	0		3	8	0		0	0	0		0	1	0

¹ Exklusive kvicksilver för sjöar, vattendrag och kustvatten (för kemisk status gäller ett mindre strängt kvalitetskrav för kvicksilver och kvicksilverföreningar för alla yrsvattenförekomster i hela landet).

² För några få vattenförekomster i Bottenvikens och Västerhavets vattendistrikt gäller miljökvalitetsnormen mätlig ekologisk status (det vill säga undanlag har medgivits i form av ett mindre strängt krav). Dessa vattenförekomster redovisas inte i diagrammen.

³ Redovisningen av kustvatten för Norra Östersjön och Västerhavets vattendistrikt inkluderar så kallade övergångsvatten.

Läs mer om vattenförvaltningen

På bifogad CD-skiva hittar du förvaltningsplaner, miljökvalitetsnormer och åtgärdsprogram samt miljökonsekvensbeskrivning av åtgärdsprogram för Sveriges fem vattendistrikt. CD-skivan innehåller också underlagsmaterial i form av kartor och tabeller.

Webbplatser med mer information om vattenförvaltningen

www.vattenmyndigheterna.se (Vattenmyndigheternas webbplats)

www.naturvardsverket.se (Naturvårdsverkets webbplats)

www.sgu.se (Svergies geologiska undersöknings webbplats)

www.lansstyrelserna.se (Ingångssida till Sveriges 21 länsstyrelser)

<http://ec.europa.eu/environment/water/water-framework/> (webbplats med information om EU:s vattendirektiv)

www.viss.lst.se (VISS – VattenInformationSystem Sverige)

www.vattenkartan.se (Vattenkartan med kartinformation om vattenförvaltningen)

Bottenvikens vattendistrikt

Vattenmyndighetens kansli
Länsstyrelsen i Norrbottens län
Växel: 0920-960 00

Länsstyrelserna i distriktet

Norrbottens län, 0920-960 00
Västerbottens län, 090-10 70 00

Bottenhavets vattendistrikt

Vattenmyndighetens kansli
Länsstyrelsen i Västernorrlands län
Växel: 0611-34 90 00

Länsstyrelserna i distriktet

Västerbottens län, 090-10 70 00
Västernorrlands län, 0611-34 90 00
Jämtlands län, 063-14 60 00
Dalarnas län, 023-810 00
Gävleborgs län, 026-17 10 00
Uppsala län, 018-19 50 00
Västmanlands län, 021-19 50 00

Norra Östersjöns vattendistrikt

Vattenmyndighetens kansli
Länsstyrelsen i Västmanlands län
Växel: 021-19 50 00

Länsstyrelserna i distriktet

Stockholms län, 08-785 40 00
Uppsala län, 018-19 50 00
Södermanlands län, 0155-26 40 00
Örebro län, 019-19 30 00
Västmanlands län, 021-19 50 00
Dalarnas län, 023-810 00
Östergötlands län, 013-19 60 00

Södra Östersjöns vattendistrikt

Vattenmyndighetens kansli
Länsstyrelsen i Kalmar län
Växel: 0480-820 00

Länsstyrelserna i distriktet

Skåne län, 040-25 20 00
Blekinge län, 0455-870 00

Jönköpings län, 036-39 50 00
Östergötlands län, 013-19 60 00
Kalmar län, 0480-820 00
Gotlands län, 0498-29 21 00
Kronobergs län, 0470-860 00

Västerhavets vattendistrikt

Vattenmyndighetens kansli
Länsstyrelsen i Västra Götalands län
Växel: 031-60 50 00

Länsstyrelserna i distriktet

Skåne län, 044-25 20 00
Hallands län, 035-13 20 00
Västra Götalands län, 031-60 50 00
Värmlands län, 054-19 70 00
Kronobergs län, 0470-860 00
Jönköpings län, 036-39 50 00
Örebro län, 019-19 30 00
Dalarnas län, 023-810 00

www.vattenmyndigheterna.se