

Handläggare
Tonie Wickman
Telefon: 0850828948**Till**
Miljö och hälsoskyddsnämnden

EU-konsultation för revidering av grundvattendirektivets bilaga I och II

Förvaltningens förslag till beslut

- Uppdra åt förvaltningen att svara EU-kommissionen enligt bifogat förslag, bilaga 1.

Gunnar Söderholm
FörvaltningschefMaria Svanholm
Enhetschef

Sammanfattning

En första översyn av grundvattendirektivet (2006/118/EC) har påbörjats av EU kommissionen genom att öppna för ett samråd. Detta ärende gäller Stockholms stads miljö- och hälsoskydds nämnds svar på samrådsfrågorna. Delar som ska uppdateras gäller kvalitetsnormer och tröskelvärden för grundvatten. Normer är EU-gemensamma medan tröskelvärden antas på nationell nivå och kan anpassas t ex till lokala bakgrundshalter. Kvalitetskraven gäller alla grundvatten men rapportering av kvaliteten görs endast för så kallade grundvattenförekomster. I Stockholms stad saknas för närvarande sådana grundvattenförekomster men Stockholmsåsen/Brunkebergsåsen kan komma att hanteras som en grundvattenförekomst i framtiden.

Det är ofta tidskrävande, dyrt och svårt att förbättra kvaliteten på ett grundvatten när förorening väl skett. Däremot är det positivt för miljö och hälsa att kvalitetskrav ställs och att åtgärder sätts in för att förhindra nya föroreningar. Antalet ämnen med kvalitetskrav är idag få. För en bättre statusbedömning skulle antalet ämnen behöva öka. Ökad harmonisering mellan länderna, ökad rapportering, tillgänglighet på data och transparens är andra behov vid revideringen av direktivet. Ett förslag är att EU utvecklar en gemensam databas för miljöövervakningsdata. En sådan skulle komma till nytta vid revidering av direktivet, bl.a.

för att bedöma behov och möjligheter att lägga till nya ämnen med kvalitetsnormer eller tröskelvärden.

Bakgrund

EU:s grundvattendirektiv (2006/118/EG) är ett dotterdirektiv till EU:s ramvattendirektiv (2000/60/EG). Det som normalt brukar kallas ”dotterdirektivet” avser dock Europaparlamentets och rådets direktiv 2008/105/EG om miljökvalitetsnormer inom vattenpolitikens område. Det direktivet behandlar enbart ytvatten och det är där som EU har förpliktigt medlemsländerna att införa bindande miljökvalitetsnormer för kemisk ytvattenstatus.

Grundvattendirektivet är införlivat i svensk rätt genom 4 kap 5 § förordning (2004:660) om förvaltning av kvaliteten på vattenmiljön (vattenförvaltningsförordningen). Enligt 4 kap 8 a § i förordningen har Regeringen bemyndigat Sveriges Geologiska Undersökningar (SGU) att bestämma hur grundvattenkvaliteten ska bestämmas. Vattenmyndigheten Norra Östersjön har fastställt kvalitetskrav för grundvattenförekomster inom vattendistriktet. Det har skett genom beslutet om miljökvalitetsnormer den 16 december 2009.

Enligt 5 § i beslutet syftar kvalitetskraven för grundvattenförekomster till att samtliga grundvattenförekomster ska uppnå god kvantitativ status och god kemisk grundvattenstatus senast den 22 december 2015, om de inte omfattas av vissa undantag. Enligt 6 § i beslutet gäller för samtliga grundvattenförekomster de utgångspunkter för att vända uppåtgående trender i koncentrationen av förorenande ämnen som framgår av bilaga 1 till SGU:s föreskrifter om statusklassificering och miljökvalitetsnormer för grundvatten (SGU-FS 2008:2). I denna bilaga har SGU fastställt riktvärden och utgångspunkter för att vända trender för ett 20-tal ämnen. ”Trendhalterna” är lägre än riktvärdena. Dessa miljökvalitetsnormer är troligen s.k. övriga normer enligt 5 kap 2 § p 4 miljöbalken. Det finns en uppgift på SGUs hemsida att normerna är s k målsättningsnormer enligt 5 kap 2 § 2 p miljöbalken. Det saknar dock betydelse eftersom s k klass 2 och klass 4 har samma rättsliga status.

Rent allmänt kan man konstatera att miljökvalitetsnormerna för grundvatten illustrerar det av förvaltningen ofta påtalade förhållandet, att vattenmyndighetens beslut om miljökvalitetsnormer inte har utformats med beaktande av reglernas rättsliga konsekvenser. Det är naturligtvis anmärkningsvärt att t o m en tillsynsmyndighet måste ägna stor möda för att lista ut vilka miljökvalitetsnormer som egentligen gäller.

Vattenmyndigheten har identifierat ca 140 grundvattenförekomster i Stockholms län. Ingen av dessa ligger inom Stockholms kommun.

EU-kommissionen har påbörjat en första översyn av grundvattendirektivet (GWD, 2006/118/EC) sedan det antogs 2006. Det nu aktuella samrådet gäller bl. a. om det i grundvattendirektivet ska tillföras ytterligare ämnen, om jämförbarheten bör öka samt om halterna bör skärpas.

Översynen gäller inte själva direktivtexten utan bilaga I om kvalitetsnormer för grundvatten och Bilaga II om tröskelvärden för förorenande ämnen i grundvatten och föroreningsindikatorer. Artikel 10 i GWD ställer krav på kommissionen att utvärdera dessa bilagor vart sjätte år och föreslå direktivförändringar vid behov.

Utöver ett antal frågor som ska besvaras har kommissionen låtit ta fram ett bakgrundsdokument. I detta framgår ett antal behov och problem med det nuvarande direktivet som skulle behöva åtgärdas vid en revidering. Samrådet vänder sig till alla intresserade och berörda av implementeringen av GWD inom EU, men en specifik blankett finns för myndigheter, och förvaltningens förslag till svar på denna är bifogad detta tjänsteutlåtande. Konsultationsperioden sträcker sig mellan den 30 juli och 22 oktober 2013.

Sverige rapporterar grundvattenkvalitet för ett stort antal utvalda grundvattenförekomster, i enlighet med direktivets krav. Stockholms stad har inga sådana grundvattenförekomster i dagsläget, men Stockholms del av Stockholmsåsen/ Brunkebergsåsen kan komma att bli en grundvattenförekomst i samband med en kommande vattencykel. Om det blir så kommer staden beröras av kraven på att uppfylla de kvalitetsnormer som finns fastställda i direktivet och de tröskelvärden (vilket motsvarar kvalitetsnormer men sätts på nationell nivå) som Sverige beslutat, i enlighet med direktivet.

Grundvattendirektivet

Grundvattendirektivet (GWD, 2006/118/EC) antogs 2006 som ett dotterdirektiv till vattendirektivet (WFD, 2000/60/EG, ersatt 2013-08-12 av 2008/105/EG). I det gällande grundvattendirektivets bilaga I finns kvalitetsnormer för nitrater och aktiva ämnen i bekämpningsmedel. Utöver dessa finns i bilaga II, del B, en minimiförteckning över förorenande ämnen och indikatorer,

för vilka medlemsstaterna ska överväga att fastställa egna tröskelvärden. Antalet ämnen är betydligt färre än för ytvatten och kraven på rapportering är heller inte lika tydliga som för ytvatten.

Nyckelproblem att hantera i samrådet

I bakgrundsrapporten som kommissionen låtit ta fram inför det öppna samrådet framgår ett antal huvudbehov som revideringen förväntas åtgärda:

1. Behov av att uppdatera listan över reglerade ämnen på EU- och nationell nivå.
2. Behov av ökad harmonisering mellan medlemsstaterna vad gäller tröskelvärden, metoder och bedömning av kemisk status.
3. Behov av ökad rapportering och transparens vad gäller bedömningen av kemisk status.
4. Behov av ökad kunskap om förekomst av ”nya” icke reglerade ämnen som kan utgöra en risk för dålig grundvattenkvalitet, utan att medlemsstaterna känner till det.

Dessa punkter utgör också grunden för frågebatteriet i samrådsblanketten (Bilaga 1).

Ärendets beredning

Ärendet har beretts av miljöförvaltningen, enheten för miljöanalys. Grundvattendirektivet berör stadens miljöövervakning men få andra förvaltningar och bolag i staden, så länge staden inte har någon grundvattenförekomst, enligt direktivets definition. Frågan om att delta i samrådet nådde förvaltningen via Stadsledningskontoret.

Förvaltningens synpunkter och förslag

I samband med stadens miljöövervakning av grundvattenkvalitet utgör grundvattendirektivet liksom Sveriges nationella föreskrifter kopplade till grundvattenkvalitet (SGU-FS 2008:2) en utgångspunkt, liksom de data som tagits fram på EU- och nationell nivå. Eftersom Stockholms grundvatten inte används för dricksvattenkonsumtion (med få undantag) är behovet av tröskelvärden och kvalitetsnormer här i huvudsak relaterade till effekter på grundvattenberoende ekosystem. Mer relevanta bedömningar av ekosystembaserade tröskelvärden saknas men är planerade att tas fram inom nästa vattencykel. Frågan hanteras därför inte i den nuvarande revideringen.

Sverige har tagit fram tröskelvärden för alla ämnen på direktivets minimilista (SGU-FS 2008:2), vilket enligt bakgrundsrapporten inte alla medlemsstater gjort. I de flesta fall har Sverige emellertid valt tröskelvärden motsvarande dricksvattendirektivets (98/83/EC) gränsvärden och sällan ställt högre krav än så. I många fall (t.ex. vad gäller koppar) är vattenlevande organismer mer känsliga än människor, varför det kan vara motiverat att ha lägre gränsvärden än så. Inom arbetet med bedömningsgrunder för grundvatten (SGU-rapport 2013:01) har ett stort statistiskt underlag tagits fram för att förbättra möjligheten till bedömning av grundvattenkvalitet relaterat till geologiska/geografiska förutsättningar och typ av provtagningspunkt. Transparensen är hög och sannolikt innebär detta arbete att Sverige har bättre kunskap om grundvattenkvaliteten än de flesta andra medlemsstater.

Förvaltningen föreslår utifrån nyckelproblemen som listats ovan:

1. Frågan gäller om det är möjligt att utöka antalet ämnen med fastställda kvalitetsnormer giltiga för alla medlemsstater och/eller öka antalet ämnen med tröskelvärden, fastställda på nationell nivå. Förvaltningens synpunkt är att en ökad transparens kring hur olika länder tagit fram tröskelvärden är avgörande för att gemensamma bindande kvalitetsnormer ska kunna fastställas. Detta särskilt så länge kunskap om ekosystemens känslighet är bristfällig och flera ämnen som föreslås få kvalitetsnormsstatus kan vara naturligt förekommande. Åtgärder för att förbättra grundvattenkvaliteten har mycket svårt att lyckas p.g.a. lång omsättningstid och interaktioner med markpartiklar. Eftersom kvalitetsnormer kan vara ett starkare verktyg för att förhindra nya föroreningar är det på sikt en viktig målsättning att öka antalet. Först när tillräcklig kunskap finns om halter där miljö och hälsa kan skadas och de olika medlemsstaternas bedömningar kunnat jämkas är det rimligt att ta fram gemensamma normer. Tidshorisonten för att uppnå normerna måste då också anpassas så att kraven blir realistiska. Tills detta är möjligt bör antalet ämnen öka för vilka länderna ska överväga att ta fram tröskelvärden, eftersom nuvarande antal är för få för bedömning om risk för skada för människa och miljö.

införa EU:s vattenkvalitetsnormer som miljökvalitetsnormer enligt 5 kap miljöbalken får varje ändring och tillägg rättsliga konsekvenser. Den som söker miljötillstånd eller ska upprätta en detaljplan måste undersöka och utreda om miljökvalitetsnormerna klaras. Om grundvattnet i Brunkebergsåsen eller på andra ställen inom staden skulle få miljökvalitetsnormer fastställda krävs sådana utredningar vid alla nya detaljplaner, tillstånd m.m. Därvid måste regelverket blir tydligare och avsevärt mer lättillgängligt. Det är i dag inte helt enkelt att ens förstå vilka vattenförekomster som är aktuella och dess geografiska avgränsningar. Det är också svårt att på ett enkelt sätt förstå vilka halter för vilka ämnen som gäller.

Detta är visserligen ett svenskt problem och berör bara till viss del EU, men det är djupt otillfredsställande med dessa oklarheter och inte ens de ansvariga myndigheterna kan på något självklart sätt redovisa vilka regler som gäller. Om statsmakterna tänker sig en ökad användning av miljökvalitetsnormer för att åstadkomma förbättringar av miljön, måste regelsystemet bli mer lättillämpat.

2. Frågan gäller huruvida framtagandet av tröskelvärden kan harmoniseras. Enligt bakgrundsrapporten bör tröskelvärden kunna göras mer jämförbara mellan länderna eftersom de kan förväntas vara kopplade till känsligheten hos ekosystem och/eller vattenkonsument. Förvaltningens synpunkt är att mer jämförbara bedömningar mellan länderna är angeläget varför direktivet bör bli tydligare vad gäller framtagandet av tröskelvärden.
3. Frågan gäller behov av ökad rapportering, tillgänglighet och transparens. Förvaltningens synpunkt är att detta är viktiga delar i EU-arbetet och därför bör direktivtexten innebära ett förtydligande vad gäller dessa delar.
4. Den sista huvudfrågan gäller hur en förstärkning av kunskapsbasen ska uppnås. Ett förslag i bakgrundsdocumentet är att ta fram en EU-gemensam databas för att sammanställa miljöövervakningsdata. Förvaltningens synpunkt är att stötta detta förslag. Ökad kunskap om ämnens förekomst i grundvatten är till nytta för förvaltningen särskilt om det kopplas till kunskap om

vilka problem dessa ämnen kan innebära för ekosystemen och för hälsan.

Dessutom måste det svenska systemet utvecklas så att normer och status för olika vattenförekomster framgår tydligare.

Förvaltningens förslag till svar på EU-samrådets frågor bifogas detta tjänsteutlåtande (bilaga 1).

Bilagor

- 1 Förslag till svar på EU-samråd, "*Public Consultation on the Review of Annexes I and II of the Groundwater Directive*"
 - a: blanketten med kryssvar och korta svar,
 - b: sammanställning över svar där mer text krävs
- 2 Nuvarande grundvattendirektiv, "*Direktiv 2006/118/EG*"