


Bild: Blästring av båtbottnfärg med kolsyreis

Tillsyn av båtklubbar 2014

stockholm.se

Tillsyn av båtklubbar 2014

Dnr: 2015-5386

Utgivare: Miljöförvaltningen

Kontaktperson: Pendar Behnood

Bakgrund

Stockholms stad eftersträvar ett levande fritidsbåtliv. Idag finns det inom staden, cirka 80 båtklubbar. Det finns även 5 varvsföreningar som båtägare kan ansluta sig till. Cirka 50 klubbar har en egen båtuppläggningsplats i anslutning till hamnen. De flesta arrenderar marken från Idrottsnämnden med undantag för klubbar som arrenderar mark från Djurgårdsförvaltningen.

Båtverksamhet kan påverka miljön genom utsläpp till mark, luft och vatten. Som exempel på miljöpåverkande utsläpp kan giftiga båtbottnfärger nämnas. Dessa läcker ut till sjöar, vattendrag och mark och påverkar därigenom vattenlevande organismer och människor som kommer i kontakt med dessa ämnen. Utöver båtbottnfärger finns andra kemikalier som är vanligt förekommande vid hantering av båtar. Sådana kemikalier är olika typer av rengöringsmedel, frostskyddsmedel, olja och diverse petroleumprodukter.

Människor och levande arter kan komma i kontakt med de ämnen som släpps ut genom att vistas på förorenade platser och bada i kontaminerat vatten. Det finns även risk för att få i sig ämnena genom att äta fisk och skaldjur som lever i kontaminerat vatten. Flertalet av de båtar som målas med giftiga färger är hamnlagda och rör sig inom dricksvattentäkter, exempelvis Mälaren. En bristande hantering av de kemikalier som används i samband med båtlivet kan således få negativa konsekvenser för hälsan och miljön.

Vid båtklubbstillsynen tillämpas miljöbalken (1998:808), Sjöfartsverkets föreskrifter om mottagning av avfall från fritidsbåtar (SJÖFS 2001:13), avfallsförordningen (2011:927), Transportstyrelsens föreskrifter (TSFS 2010:96), lokala hälsoskyddsföreskrifter för Stockholms stad (Kfs 2013:19) med avseende på enskilda avlopp och Havs- och vattenmyndighetens riktlinjer för båtbottnvättning av fritidsbåtar som är under omarbeting med tillhörande rapport (rapport 2012:10)

Inspektioner

Båtbottnfärger

Dagens båtbottnfärger delas in i två olika kategorier, kemiskt verkande färger (innehållande bekämpningsmedel) och fysikaliskt verkande färger.

De kemiskt verkande färgerna är biocidprodukter innehållande bekämpningsmedel. Dessa färger kallas även för antifoulingfärger. En biocidprodukt är ett kemiskt bekämpningsmedel som är avsett att förebygga eller motverka att djur, växter eller mikroorganismer orsakar skada eller olägenhet för människors hälsa eller skada på egendom. En biverkning av dessa biocider är att även andra levande varelser än de som växer på båtar tar skada av kemikalierna.

Det extremt giftiga och hormonstörande ämnet tributyltenn (TBT) användes tidigare i kemiskt verkande båtbottnfärger men är idag förbjudet i all båtbottnfärg. Ämnet är giftigt redan i små mängder och kan resultera i allvarliga skador på vattenlevande organismer och även människor som kommer i kontakt med ämnet. Ämnets hormonstörande egenskaper har

exempelvis resulterat i att honsäckor har jämsides med sitt eget könsorgan, även utvecklat hanligt könsorgan och därmed haft svårigheter att fortplanta sig. TBT är svårnedbrytbart i allmänhet och extra stabilt i syrefattiga miljöer där det nästan inte bryts ned.

Trots att TBT har varit förbjudet sedan år 1989 för båtar under 25 m och för alla andra båtar sedan 1993 kan man än idag se båtar som läcker ämnet i sjöar och vattendrag. Ett exempel kan vara en båt från 1970-talet som ursprungligen målats med TBT-färg och sedan dess har målats om med zink- eller kopparfärg. För att sluta läcka TBT måste båten genomgå färgsanering och bli skrovren. På så sätt slutar båten läcka ut TBT, zink och koppar. Att enbart ommåla en båt som har tidigare målats med TBT-färg leder inte till att båten slutar läcka TBT. Försök pågår dock för att hitta effektiva färger som kan kapsla in underliggande TBT. Miljöförvaltningen deltar i försöket och följer utvecklingen noga.

De fysikaliskt verkande färgerna bekämpar påväxt genom att exempelvis ett färglager flagnar i vattnet och på så sätt tar med sig påväxten eller genom att färgen bildar en yta där havstulpaner, alger och musslor inte får fäste.

Även biocidfria färger kan innehålla miljöfarliga och giftiga ämnen. Dessa kan bestå av olika kemikalier och petroleumprodukter. Tydligare vägledning, informationsspridning samt märkning är önskvärt för att uppmärksamma båtägarna på konsekvenserna av att använda båtbottnfärg.

Biocidhaltiga båtbottnfärger måste granskas och godkännas av Kemikalieinspektionen innan användning. Kemikalieinspektionen tar vid sin bedömning av båtbottnfärger särskild hänsyn till användning i Östersjön eftersom detta bräckvatten har låg artdiversitet. Det finns olika regler för användning av båtbottnfärger på östkusten och västkusten. Hur färgen får användas framgår av etiketten på färgburken.

För bottniska viken och insjöar, inklusive Mälaren, godkänns inga biocidhaltiga båtbottnfärger. I dessa vatten får endast de båtbottnfärger användas som inte verkar genom kemisk bekämpning och därmed inte kräver något godkännande.

Hittills har de flesta båtklubbar som inspekterats av miljöförvaltningen inte bedrivit något effektivt arbete för att minska användningen av biocidhaltiga båtbottnfärger och på sikt fasa ut dessa. Det är inte helt lätt för en båtägare att veta vilken färg som får användas i ett visst vattenområde. Märkningen av färgen är inte tillräckligt tydlig och det finns ingen tydlig information om dessa färger som båtägare kan ta del av. Det finns inte heller någon tydlig informationskanal dit båtägare kan vända sig och få information om konsekvenser av att måla båten med bottenfärg. Detta skapar förvirring och kan leda till felaktiga val.

Miljöförvaltningen i Stockholm verkar för att sprida information och kontrollera användning och hantering av giftiga kemikalier som uppkommer i samband med båtlivet. Förvaltningen eftersträvar att alla båtklubbar ska verka för att på sikt fasa ut medlemmars användning av biocidfärger och istället övergå till att använda andra alternativa metoder som utvecklas kontinuerligt. Ansvaret för uppföljning av färganvändning anses ligga på varje klubb som får ansvara för sina medlemmars färganvändning.

Problemet med färgläckage från båtar kopplas ofta till båtvtvättning och utgående vatten från tvättanläggningar, som exempelvis spolplattor. Detta trots att det huvudsakliga läckaget sker när båten är sjösatt och rör sig i vatten då vatten fungerar som ett lösningsmedel och löser upp båtbottnfärgen när båten ligger i vatten eller nöts av under gång.

Alternativa metoder

Alternativa metoder för att slippa måla båtbottnen består av bland annat borstvtvätt (endast för båtar som inte har målats med biocidfärger), verktyg och maskiner (manuella och elektriska) av olika slag för att ta bort påväxt, upptagning av båten, skrovdruk samt borttagning av havstulpaner i ett tidigt skede då de inte har hunnit få ordentligt fäste. Dessa metoder utvecklas ständigt och nya effektiva metoder upptäcks löpande.

Avfall från båtvtvätt

Både organiskt och oorganiskt material som uppstår vid tvättning av båtar som är målade med biocidfärger är att betrakta som farligt avfall och ska samlas in. Tvättar man båtar som är målade med båtbottnfärger, i synnerhet färger innehållande bekämpningsmedel, bör man antingen samla upp resterna eller använda tillfredsställande och höggradig reningsanordning för att minimera risken för läckage till mark och vatten. Avfall från reningsanordningen ska inte släppas ut till mark- eller vatten utan omhändertas som farligt avfall.

Andra brister

Utöver brister gällande hantering av båtbottnfärg och tvättvatten, saknade de flesta hittills besökta klubbarna rutiner gällande försiktighetsåtgärder som ska vidtas vid målning, slipning, skrapning samt byte av olja, oljefilter, samt konserveringsvätskor.

Många klubbar som hittills besökts av miljöförvaltningen har saknat en avfallshanteringsplan enligt Sjöfartsverkets föreskrifter om mottagning av avfall från fritidsbåtar (SJÖFS 2001:13). I många fall kände klubben inte till de lagkrav som finns. En avfallshanteringsplan är en inventering som bland annat visar vilka fraktioner medlemmarna har behov av att kunna lämna, hur stor mängd avfall klubben tar emot varje år samt hur avfallet hanteras inom klubben.


Bild på oskyddat farligt avfall från en båtklubb

Miljöförvaltningen bedömer att de besökta båtklubbarna har goda förutsättningar att uppnå en fungerande egenkontroll. Flera klubbar inser värdet av detta och har visat en vilja till att påverka och ställa krav på sina medlemmar. Många klubbar har uppgett att de tidigare velat förbättra miljöarbetet men att de saknat kunskapen om hur de ska agera. Vidare har flertalet klubbar uppgett att de är positiva till att sanera alla båtar inom klubben från bottenfärger och bli skrovrena men att de saknar rådighet över enskilda medlemmars färganvändning. Detta hinder kan möjligen lösas genom att klubben tecknar ett avtal med varje medlem där den enskilde medlemmens användning av båtbottnfärg regleras. Det går också att inför en regel i båtklubbens stadgar att bara tillåtna färger får användas.

Spolplattor och toatömning

Kemiska analyser av tvättvattnet från spolplattan vid Heleneborgs båtklubb under vintern 2014/2015 visade att utgående vatten från reningsanläggningen övreskred riktvärden från Havs- och vattenmyndigheten med avseende på koppar, zink och tributyltenn (TBT). Överskridandet tros bero på eftersatt eller felaktigt underhåll. Miljöförvaltningen har kontaktat verksamhetsutövaren (Idrottsnämnden) samt Heleneborgs båtklubb som ansvarar för drift och skötsel av spolplattan för att upprätta en åtgärds- och underhållsplan.

Fr.o.m. 1 april 2015 införs ett förbud i Transportstyrelsens föreskrifter och allmänna råd (TSFS 2010:96) om åtgärder mot förorening från fartyg genom ändringsföreskriften (TSFS 2015:10) mot tömning av toalettavfall från fritidsbåtar. Undantagna är båtar som är byggda före 1965 och som är K-märkta av Statens maritima museer. Hela Sveriges sjöterritorium omfattas av förbudet. Staden planerar att färdigställa tio tömningsstationer vid strategiska

platser runtom i staden. Stationerna ska även utrustas med en utslagsvask för portabla båtoaletter samt landtoalett.


Bild 2 – Karta på planerade latrintömningsstationer

Miljöförvaltningen kommer att granska båtklubbarnas hantering och policy mot sina medlemmar gällande tömning av toalettavfall.

Förvaltningens plan för tillsyn 2015

Under 2015 kommer förvaltningen att inspektera 19 båtklubbar med båtuppläggningsplatser och 4 varvsföreningar. Fokus ligger på de båtklubbar och varvsföreningar som inspekterades under åren 2010-2011 och på båtklubbar och varvsföreningar som inte har inspekterats hittills.

Enligt Stockholms stads policy för fritidsbåtlivet ska miljöperspektivet förstärkas i utformningen av de nya arrendavtalen med klubbarna samt i den utveckling som sker av småbåtshamnar och uppläggningsområden. Enligt policyn bör en bred genomgång av båtlivets miljöarbete och miljökonsekvenser göras av Idrottsförvaltningen i samråd med miljöförvaltningen.

Sedan slutet av 2013 deltar förvaltningen i regelbundna möten med Saltsjön- Mälarens båtförbund och Idrottsförvaltningen. Detta samarbete har efterfrågats av miljöförvaltningen och är en viktig informationskanal för att nå ut med förvaltningens tillsynsarbete och bedömningsgrunder. Utöver detta har ett samarbete mellan kommuner med båtklubbar i Stockholms län påbörjats genom Miljösamverkan i Stockholms län. Samarbetet syftar till att skapa en enhetlig bedömning med avseende på tillsyn av båtunderhåll i Stockholms län.

Miljöförvaltningen välkomnar dessa samarbeten. Förvaltningen följer även Havs- och vattenmyndighetens arbete att revidera riktlinjer kring hantering och tvätt av båtar som är målade med båtbottnfärg. Önskvärt är att riktlinjerna även omfattar färgläckaget som sker när båten är sjösatt och rör sig i vatten.

Slutsats

För att förhindra och förebygga läckage av giftiga ämnen som är skadliga för människors hälsa och miljön behöver kunskapen om kemikalier som används vid båthantering, i synnerhet båtbottnfärger ökas. Som ett led i detta arbete kommer miljöförvaltningen i Stockholm att inspektera samtliga båtklubbar i staden och tillsammans med företrädare för varje båtklubb granska, revidera och anpassa klubbens miljöarbete, i vilket innefattas miljöpolicy, utfasning av biocidhaltiga båtbottnfärger, avfallshantering, försiktighetsåtgärder och dylikt.

Vidare ska miljöförvaltningen upprätthålla samarbetet med Idrottsförvaltningen och Saltsjö-Mälarens båtförbund och även samverka med andra kommuner för fortsatt utveckling inom området. Önskvärt från miljöförvaltningen är ett ännu starkare samarbete mellan olika andra relevanta aktörer. Exempel på ett sådant samarbete kan vara ett forum där kommuner, Kemikalieinspektionen (KEMI), Havs- och vattenmyndigheten (HaV) och Transportstyrelsen regelbundet diskuterar aktuella båtmiljöfrågor.

Ovanstående åtgärder bedöms leda till ökad medvetenhet om båtlivets miljöpåverkan och på sikt leda till att målning av nya båtar med miljöfarliga färger upphör samt att befintliga båtar som är målade med biocidfärger färgsaneras. Åtgärderna bedöms även minska risken för läckage av andra miljöfarliga och toxiska ämnen som förekommer i samband med båtar, såsom exempelvis glykol, olja, petroleumprodukter och rostskyddsmedel. Den största risken för läckage av dessa ämnen bedöms föreligga vid handhavandefel, brist på kunskap samt avsaknad av rutiner för en korrekt egenkontroll.

Miljöförvaltningen kommer att fortsättningsvis rikta fokus och stärka arbetet mot utfasning av förbjudna båtbottnfärger beroende på användning i olika vattenområden. Vidare ska förvaltningen prioritera arbetet med att minimera utsläpp och läckage från fritidsbåtar samt arbetet med att säkerställa att färgavskrap och övriga förekommande kemikalier inom fritidsbåtlivet tas omhand som farligt avfall.