

Handläggare
Ulf Mohlander
Telefon: 08-508 28 830

Till
Miljö- och hälsoskyddsnämnden
2015-03-17 p

Samråd om förslag till åtgärdsprogram för havsmiljön

Remiss från kommunstyrelsen, KS dnr 304–1693/2014

Förvaltningens förslag till beslut

1. Godkänna och överlämna förvaltningens utlåtande som svar på remissen
2. Justera ärendet omedelbart

Gunnar Söderholm
Förvaltningschef

Maria Svanholm
Enhetschef

Sammanfattning

Alla Europas kuststater arbetar sedan 2008 gemensamt med genomförandet av havsmiljödirektivet (2008/56/EG) för att Europas hav till år 2020 ska uppnå och upprätthålla god miljöstatus. Direktivet är implementerat i svensk lagstiftning genom miljöbalken och havsmiljöförordningen (2010:1341). Havs- och vattenmyndigheten (HaV) ska besluta om ett åtgärdsprogram för havsmiljön för att uppnå god miljöstatus i Sveriges havsområden. HaV har remitterat åtgärdsprogrammet för havsmiljön till bl. a. Stockholms stad och föreliggande tjänsteutlåtande utgör förvaltningens svar på denna remiss. Vattenmyndigheterna remissbehandlar samtidigt åtgärdsprogrammen inom vattenförvaltningen. På denna nämnd behandlas parallellt med denna remiss, en remiss från vattenmyndigheten om bl.a. åtgärdsprogram för Norra Östersjöns vattendistrikt.

I kustzonen överlappar havsmiljödirektivet och vattendirektivet varandra. Tar man övergödning som ett exempel hanterar

vattenförvaltningens åtgärdsprogram de landbaserade källorna samt de punktkällor som finns i kustvattenförekomsterna medan havsmiljöförvaltningens åtgärdsprogram hanterar de åtgärder i övrigt som eventuellt behövs för att nå god miljöstatus i de marina vattnen.

Vattenförvaltningen omfattar och styr i huvudsak hela det arbete med vattenfrågor som utförs i kommunerna, även i kustzonen. Det finns dock ett viktigt undantag, marint avfall, som endast regleras inom havsmiljöförvaltningen. Åtgärder mot marint avfall är också den enda åtgärden berör kommunerna i HaVs förslag till åtgärdsprogram för havsmiljön:

- **Kommunerna 1:** att vid revidering av de kommunala avfallsplanerna identifiera och belysa hur avfallshanteringen kan bidra till att minska uppkomsten av marint skräp samt sätta upp målsättningar för ett sådant arbete.

Miljö kvalitetsnormen för marint avfall i Havsmiljöförordningen är inte kvantifierad: *”Havsmiljön ska så långt som möjligt vara fri från avfall”*. Trots detta anger HaV i åtgärdsprogrammet att man bedömer att normen inte följs vare sig för Nordsjön eller för Östersjön. I förslaget till åtgärdsprogram har inte omfattningen för ”tillståndet” i havet av den marina nedskräpningen presenterats, inte heller redovisas källor och spridningsvägar. Det är därför enligt förvaltningens mening inte tydligt i vilken omfattning kommunernas åtgärder kan bidra till att minska problematiken med nedskräpning i havet. Förvaltningen föreslår därför att åtgärdsprogrammet kompletteras med en åtgärd för öka kunskapen om marint avfall. Forskning och andra kunskapshöjande insatser behöver initieras för att beskriva och dimensionera problembilden för marint avfall, också för mikrokräp, samt för att prioritera vilka flöden som är viktigast att åtgärda.

Förvaltningen är positiv till att i den kommunala avfallsplanen för Stockholm belysa hur staden kan bidra till att minska uppkomsten av marint skräp. Nuvarande avfallsplan för Stockholms stad gäller 2013 – 2016, åtgärden kan således bli aktuell först när denna skall skrivas om. Att sätta upp en målsättning för arbetet kan dock vara svårt så länge det är oklart vilken rådighet kommunerna har över de källor och flöden som är relevanta att åtgärda. Förvaltningen vill också framhålla att det saknas en rättslig analys av förslagets konsekvenser för kommunerna.

Bakgrund

Alla Europas kuststater arbetar sedan 2008 gemensamt med genomförandet av havsmiljödirektivet (2008/56/EG) för att Europas

hav ska till år 2020 ska uppnå och upprätthålla god miljöstatus. Direktivet har införts i svensk lagstiftning via miljöbalken och havsmiljöförordningen (2010:1341). Havs- och vattenmyndigheten (HaV) är den myndighet som ansvarar för havsmiljöförvaltningen, Sveriges havsområden har delats in i två förvaltningsområden, Nordsjön och Östersjön.

HaV ska besluta om ett åtgärdsprogram för havsmiljön för att uppnå god miljöstatus i Sveriges havsområden samtidigt som vattenmyndigheterna, inom vattenförvaltningen, ska besluta om åtgärdsprogram för sina vattendistrikt inklusive kustvattnet. I kustzonen överlappar havsmiljödirektivet och vattendirektivet varandra.

Vattenmyndigheternas förslag till åtgärdsprogram har stor betydelse även för havsmiljöförvaltningen eftersom det dels även gäller i kustzonen och dels för att en stor del av belastningen på havet kommer från landbaserade källor. HaV och de fem regionala vattenmyndigheterna har därför samverkat kring framtagandet av åtgärdsprogrammen för vattenförvaltningen respektive havsmiljöförvaltningen. Tar man övergödning som ett exempel hanterar vattenförvaltningens åtgärdsprogram de landbaserade källorna samt de punktkällor som finns i kustvattenförekomsterna medan havsmiljöförvaltningens åtgärdsprogram hanterar de åtgärder i övrigt som eventuellt behövs för att nå god miljöstatus i de marina vattnen.

Figur 1. Vattendirektivet och havsmiljödirektivet överlappar varandra i kustzonen

Ärendet

Samrådet och remisstiden för ”God havsmiljö 2020, Del 4: Åtgärdsprogram för havsmiljön” pågår mellan 1 februari till 30 april 2015. Åtgärdsprogrammets sammanfattning är bilagd, hela åtgärdsprogrammet kan läsas på följande länk:

<https://www.havochvatten.se/download/18.16d1b2bf14b06784d6e5c23b/1422612591096/remiss-atgardsprogram-havsmiljon-febrauri2015+opt.pdf>.

På ärendelistan till denna nämnd finns också ett ärende om den remiss av förvaltningsplan, åtgärdsprogram och miljökvalitetsnormer som Vattenmyndigheten för Norra Östersjöns vattendistrikt ställt till nämnden. Vattenförvaltningen omfattar och styr i huvudsak hela det arbete med vattenfrågor som utförs i kommunerna. Det finns dock ett viktigt undantag, marint skräp, som endast regleras inom havsmiljöförvaltningen. Förvaltningen har därför valt att endast beröra marin nedskräpning och mikroskräp i föreliggande remiss om åtgärdsprogram för havsmiljön.

Miljökvalitetsnormen för marint avfall återfinns i havsmiljöförordningen (HVMFS 2012:18), bilaga 3:

D4. Havsmiljön ska så långt som möjligt vara fri från avfall

Åtgärdsprogrammet för havsmiljön riktar sig till myndigheter och kommuner och ska ange vilka åtgärder som behövs för att miljökvalitetsnormerna för havsmiljön ska kunna följas för att på sikt uppnå god miljöstatus.

Åtgärder mot marint skräp är den enda åtgärden som riktar sig mot kommunerna i HaVs förslag till åtgärdsprogram för havsmiljön:

- **Kommunerna 1:** att vid revidering av de kommunala avfallsplanerna identifiera och belysa hur avfallshanteringen kan bidra till att minska uppkomsten av marint skräp samt sätta upp målsättningar för ett sådant arbete.

Enligt HaV är nedanstående förutsättningar viktiga för möjligheten att följa miljökvalitetsnormen för marint avfall:

- att ansvarsfördelningen mellan centrala myndigheter, länsstyrelser och kommuner gällande marint skräp förtydligas. Kriterier för när marint skräp är en kommunal angelägenhet och faller inom den kommunala renhållningsskyldigheten som finns reglerad i lagen (SFS 1998:814) med särskilda bestämmelser om gaturenhållning och skyltning (så kallad gaturenhållningslagen) kontra när det är att betrakta som en nationell angelägenhet bör tas fram.

- att åtagandena inom de regionala aktionsplanerna verkställs i Sverige och i andra länder. Detta eftersom marint skräp är ett tydligt gränsöverskridande problem
- att en plan för ett svenskt genomförande av de regionala aktionsplanerna tas fram där respektive myndighets ansvar och roll för genomförandet förtydligas

HaV bedömer att Sverige för närvarande inte följer miljö kvalitetsnormen för marint avfall, varken för Nordsjön eller för Östersjön.

Ärendets beredning

Kommunstyrelsen har remitterat HaVs förslag till åtgärdsprogram för havsmiljön för svar senast 22 mars 2015. Ärendet bör därför justeras omedelbart. Ärendet har också remitterats till Stockholm Vatten AB, Stockholms Hamn AB samt stadsledningskontoret. Ärendet ska vara besvarat till HaV senast 30 april 2015.

Förvaltningens synpunkter och förslag

Problemets omfattning behöver kartläggas

Den marina nedskräpningen har uppmärksammats i allt större utsträckning under senare år, bland annat har man sett ansamlingar av plast som liknas vid jättelika öar i Stilla Havet och Atlanten.

I Nordsjön dumpas årligen över 20 000 ton skräp, eller 220 000 kubikmeter. Cirka 15 procent av skräpet beräknas skölja upp på stränderna, lika mycket flyter omkring och resterande 70 procent beräknas sjunka till botten. Mellan 4 000 och 8 000 kubikmeter skräp beräknas flyta iland på den svenska västkusten. Plastföremål utgör den största delen av det marina avfallet och kan bestå av allt från mikroskopiska partiklar till större föremål såsom tunnor, fiskeredskap och kasserade fritidsbåtar.

För den svenska Östersjökusten finns väldigt lite data att tillgå men Stiftelsen Håll Sverige Rent har medverkat i projekt som bidrar till att öka kunskapen, exempelvis Marlin (Baltic Marine Litter) och deltar i en ansökan till Interreg Central Baltic Programme för projektet Blastic (Plastic waste pathways into the Baltic Sea).

Det flytande skräpet ställer världen över till med stor skada bland havslevande fåglar och däggdjur. Varje år dör mer än en miljon fåglar som trasslat in sig i, eller har ätit av skräpet. Det finns också beräkningar som visar att omkring hundra tusen däggdjur och sköldpaddor årligen får sätta livet till på grund av skräp i havet.

Kunskapen om mikrokräp i haven och dess källor är ännu sämre än för makroskräpet. IVL Svenska Miljöinstitutet och Stockholm

Vatten har tillsammans genomfört en studie (IVL B2208) om hur mycket, och vilken typ av mikrokräppartiklar som förs ut med avloppsreningsverkens utgående vatten. I rapporten konstateras att källorna till marint mikrokräp är långtifrån kartlagda, men det finns en misstanke att också avloppsreningsverken skulle kunna vara en viktig tillförselväg. Exempel på detta är de mikroplastpartiklar som förekommer i många av hushållens hygien- och rengöringsprodukter med syfte att ha en slipande effekt. Sannolikheten att mikroplaster i dessa produkter hamnar i avloppsvattnet får anses vara stor. Även dagvatten misstänkas vara en betydande källa till skräppartiklar.

Mikrokräppartiklar i havet kan sväljas av djur, oavsiktligt eller för att de misstas för födopartiklar, och orsaka olika former av problem. Partiklar av polykarbonat kan frigöra det hormonstörande ämnet bisfenol A och partiklar av polystyren det cancerogena ämnet styren. Många plaster innehåller också toxiska additiv som är tillsatta för att ge plasten olika önskvärda egenskaper, t.ex. flamskyddsmedel, mjukgörare eller UV-filter, och som kan läcka ut i omgivningen. Plastpartiklar och även andra organiska skräppartiklar kan också adsorbera olika miljögifter till sin yta och därmed fungera som vektorer för dessa gifter i miljön. Många plaster har en livslängd på decennier eller t.o.m. sekler. Mikrokräppartiklarna som bärare av miljögifter är kanske den mest oroande risken med mikrokräp som når haven via avloppsreningsverket.

Avloppsvattnet med dess innehåll av miljöfarliga ämnen är en miljö där mikrokräppartiklar löper särskilt stor risk att attrahera denna typ av substanser till sin yta.

Stockholm Vatten planerar för närvarande för Stockholms Framtida Avloppsrening, SFA. Projektet går ut på att lägga ner Bromma avloppsreningsverk och föra över avloppsvattnet till ett utbyggt Henriksdal. Tanken är att använda bästa möjliga teknik vid utbyggnaden, bland annat ska dagens eftersedimentering och sandfilter ersättas med mikrofiltrering av det utgående vattnet. Därmed skapas möjlighet att avskilja mikroplaster från avloppsvattnet. Det är dock svårt att avgöra om detta är en viktig åtgärd eftersom problemet med mikrokräp i Östersjön ännu inte dimensionerats och flödena inte kartlagts i tillräckligt omfattning.

Stiftelsen ”Håll Sverige Rent” har enagerat sig i problematiken och har bidragit till att öka kunskapen, det är dock lång ifrån tillräckligt med dessa insatser. Engagemanget för att öka kunskapen om problemets omfattning för att därigenom kunna minska nedskräpningen av haven behöver bli större också hos centrala

myndigheter, kommunerna, berörda sektorer samt inom forskningen.

Synpunkter och förslag

Miljökvalitetsnormen för marint avfall i Havsmiljöförordningen är inte kvantifierad: ***"Havsmiljön ska så långt som möjligt vara fri från avfall"***. Trots detta anger HaV i åtgärdsprogrammet att man bedömer att normen inte följs vare sig för Nordsjön eller för Östersjön. I förslaget till åtgärdsprogram har inte omfattningen för "tillståndet" i havet av den marina nedskräpningen presenterats, inte heller redovisas källor och spridningsvägar. Det är därför enligt förvaltningens mening inte tydligt i vilken omfattning kommunernas åtgärder kan bidra till att minska problematiken med nedskräpning i havet. Förvaltningen föreslår därför att åtgärdsprogrammet kompletteras med en åtgärd för öka kunskapen om marint avfall. Forskning och andra kunskapshöjande insatser behöver initieras för att beskriva och dimensionera problembilden för marint avfall, också för mikrokräp, samt för att prioritera vilka flöden som är viktigast att åtgärda.

Förvaltningen är positiv till att i den kommunala avfallsplanen för Stockholm belysa hur staden kan bidra till att minska uppkomsten av marint skräp. Nuvarande avfallsplan för Stockholms stad gäller 2013 – 2016, åtgärden kan således bli aktuell först när denna skall skrivas om.

Förvaltningen vill framhålla att det saknas en rättslig analys av förslagets konsekvenser för kommunerna. Miljö- och hälsoskyddsnämnden har enligt 26 kap 3 § tillsyn över avfallshanteringen. Innebär den föreslagna åtgärden att nämnden skall förelägga staden att i sin avfallsplan beskriva hur avfallshanteringen kan bidra till att minska uppkomsten av marint skräp? Dessutom skall staden sätt upp en målsättning, men hur skall denna formuleras när själva miljökvalitetsnormen är så allmänt hållen? Någon konkret vägledning ges inte i detta avseende. Dessutom saknas det en analys över hur försämringsförbudet skall hanteras. Skall restauranger och livsmedelsförsäljningar nära havet eller havsvatten stoppas eller begränsas, skall försäljning av livsmedel i engångsförpackningar förbjudas vid badstränder etc. Inte heller här ges någon närmare anvisning.

Problemen är en följd av att de fastställda miljökvalitetsnormerna för havsmiljön inte har rättsligt analyserats och vägledning saknas för hur den ska fungera tekniskt. Alla verksamheter som söker miljötillstånd och alla detaljplaner m.m. ska ju förhålla sig till om ansökan eller planförslaget påverkar någon miljökvalitetsnorm. Inte

heller här ges någon vägledning hur åtgärden skall tillämpas vid tillståndsansökningar eller i planarbetet.

Slut

Bilagor

1. God havsmiljö 2020 del 4, Åtgärdsprogram för havsmiljön - Sammanfattning