

Handläggare
Ulf Mohlander
Telefon: 08-508 28 830**Till**
Miljö- och hälsoskyddsnamnden
2014-09-23 p.15

Havs-och vattenmyndighetens föreskrift HVMFS 2014-XX om ändring i föreskrift HVMFS 2013:19 om klassificering och miljö kvalitetsnormer avseende ytvatten

Remiss från Havs- och vattenmyndigheten, dnr 3383-13

Förvaltningens förslag till beslut

1. Godkänna och överlämna miljöförvaltningens tjänsteutlåtande som svar på remissen
2. Justera beslutet omedelbart

Gunnar Söderholm
FörvaltningschefMaria Svanholm
Enhetschef

Sammanfattning

Havs- och vattenmyndigheten (HaV) föreslår ändringar i sin myndighetsföreskrift HVMFS 2013:19 om klassificering och miljö kvalitetsnormer avseende ytvatten. Ändringarna föranleds bland annat av att de ändringar som EU beslutat om i direktivet om prioriterade ämnen 2008/105/EG ska implementeras i svenska föreskrifter. Utöver detta avser HaV dels att införa nationella gränsvärden för vissa prioriterade ämnen i kompletterande matriser (biota och sediment) och dels införa nationella bedömningsgrunder för särskilda förorenande ämnen som kvalitetsfaktor för att bestämma den ekologiska statusen.

Förvaltningen ser positivt på att det införs nationella gränsvärden i biota och sediment för de föreslagna prioriterade ämnena som komplement till befintliga EU-gemensamma gränsvärden i ytvatten. Det möjliggör en mer kostnadseffektiv miljöövervakning av prioriterade ämnen i vattenmiljön och ger också förutsättning för en högre kvalitet i bedömningen av om gränsvärden uppnås eller ej.

Förvaltningen anser att HaV bör ta fram nationella gränsvärden i sediment och biota även för andra prioriterade ämnen i de fall det är

mer kostnadseffektivt att övervaka och bättre speglar ämnenas effekter i vattenmiljön i någon av dessa matriser. Förvaltningen förespråkar vidare att då det finns gränsvärden för prioriterade ämnen i sediment så ska dessa också användas för statusklassificering av inlandsvatten vilket skulle kunna öka kostnadseffektiviteten i övervakningen ytterligare. Som förslaget till föreskrift nu är utformad kan de endast användas för inlandsvatten vid en expertbedömning och en sådan får göras bara då värden i andra matriser saknas.

Förvaltningen anser att föreskriften i vissa delar kan utformas tydligare, bland annat för när de föreslagna nationella gränsvärdena för sediment kan användas för att klassificera statusen i inlandsvatten.

Förvaltningen ser positivt på att bedömningsgrunder för särskilda förorenande ämnen införs som kvalitetsfaktorer för att klassificera ekologisk status. Det innebär att flera av de farliga ämnen, bland annat koppar och zink, som inte är prioriterade enligt direktiv 2008/105/EG men där halterna är förhöjda i Stockholmsmiljön kan bedömas utifrån nationella riktlinjer. Det är emellertid tveksamt att använda detektionsgränsen som den nivå när hög status uppnås.

Förslaget innebär ett behov av en utökad övervakning av farliga ämnen i stadens vattenförekomster och kommer därmed att innebära en ökad kostnad för övervakningen. En screening kommer initialt att behöva utföras av tillkommande prioriterade ämnen och av föreslagna särskilda förorenande ämnen.

Med de föreslagna förändringarna kommer det med stor sannolikhet att bli svårare att uppnå både god kemisk och god ekologisk status i stadens vattenförekomster. Framför allt beror detta på de ändringar som EU beslutat om direktiv 2008/105/EG om gränsvärden i vatten och biota för PFOS (ytaktivt ämne) och i biota för PBDE (flamskyddsmedel) men också det föreslagna nationella gränsvärdet för TBT i sediment kommer att vara av betydelse för detta.

Bakgrund

EUs vattendirektiv är implementerat i 2 och 5 kap miljöbalken. Vattenförvaltningsförordningen (SFS 2004:660) ger närmare anvisningar för vad som gäller för att miljökvalitetsnormerna ska kunna följas. HaVs föreskrift är det verktyg som beskriver hur normerna ska mätas och vilka halter som skall uppnås för att miljökvalitetsnormer ska kunna följas. Syftet är att uppnå god kemisk och god ekologisk vattenstatus för Sveriges samtliga vattenförekomster. Vattenmyndigheterna, för stadens del vattenmyndigheten i Norra Östersjöns vattendistrikt, klassificerar

status och beslutar om vilka miljö kvalitetsnormer som ska gälla för vattenförekomsterna.

Farliga ämnen ska beaktas inom vattenmyndigheternas statusklassificeringar, både vid bedömning av kemisk status och vid bedömning av ekologisk status. Vid klassificering av kemisk status ska gränsvärden beaktas för 45 *prioriterade ämnen* enligt direktiv 2008/105/EG och de ändringar i detta som beslutats om i direktiv 2013/39/EU. Vid klassificering av ekologisk status ska förutom biologiska kvalitetsfaktorer också förekomsten av *särskilda förorenande ämnen* beaktas. Särskilda förorenande ämnen omfattar de farliga ämnen som släpps ut i betydande mängd i en ytvattenförekomst, eller som tillförs på annat sätt, och som inte är prioriterade ämnen. För särskilda förorenande ämnen finns inga EU-gemensamma gränsvärden utan det är upp till medlemsstaterna, i detta fall HaV, att besluta om dessa.

Ärendet

Remissen avser förslag till ändringar i HaVs föreskrift HVFMSS 2013:19 om klassificering och miljö kvalitetsnormer avseende ytvatten (bilaga 1). Den föreslagna föreskriften innebär att:

- De förändringar i direktiv 2008/105/EG som EU beslutat om i direktiv 2013/39/EU implementeras i svenska föreskrifter. Dessa ändringar ska vara införda i nationell lagstiftning senast 14 september 2015 (översikt i bilaga 2):
 - Gränsvärden införs för ytterligare 12 prioriterade ämnen
 - Gränsvärden i biota införs för sex av de befintliga ämnena och för fem av de nya ämnena
 - Gränsvärden revideras, i de flesta fall sänks, för sju av de befintliga ämnena
- Nationella gränsvärden införs för alternativa matriser (biota och sediment) som komplement till de gränsvärden som anges i direktivet om prioriterade ämnen 2008/105/EG
- Nationella bedömningsgrunder införs för särskilda förorenande ämnen (bilaga 1, tabeller sid 5 och 9)

Utöver att gränsvärden implementeras i svenska föreskrifter för de nya prioriterade ämnena, föreslår HaV att nationella gränsvärden införs för vissa ämnen i sediment och biota (fisk, kräftdjur och musslor) som komplement till de gränsvärden för vatten som anges för dessa ämnen i direktivet. Gränsvärden föreslås i biota (pentaklorbensen, C10-13 kloralkaner och DEHP) och i sediment i kust- och övergångsvatten (TBT, kadmium, bly, antracen och fluoranten¹). Genom att införa gränsvärden för sediment i kust- och

övergångsvatten harmoniseras klassificeringen av dessa vatten med klassificeringen av den marina miljön. Gränsvärdena för sediment kan även, inom ramen för en expertbedömning vid vattenmyndighetens statusklassificering, tillämpas på inlandsvatten om analyser i andra matriser saknas.

HaV föreslår också att det i föreskriften införs bedömningsgrunder för 26 särskilda förorenande ämnen, däribland koppar och zink, som kvalitetsfaktorer vid bedömning av ekologisk status.

HaV bedömer att revideringen av föreskriften kommer att leda till ökade kostnader för övervakning, dels genom att övervakning av antalet prioriterade ämnen behöver utökas och dels för övervakning av särskilda förorenande ämnen. Å andra sidan kan kostnaderna minska genom införande av nationella gränsvärden för prioriterade ämnen i sediment och biota då detta möjliggör utnyttjande av de miljöövervakningsdata som redan finns framtagna för statusklassningar av vattenförekomster. Det är också mer rationellt och kostnadseffektivt att mäta föreslagna ämnen i dessa matriser än i vatten.

Den föreslagna föreskriften berör i första hand vattenmyndigheterna som ansvarar för att klassificera och normsätta vattenförekomster. Kommuner och myndigheter berörs indirekt av den föreslagna föreskriften eftersom de ansvarar för att miljö kvalitetsnormer följs enligt 5 kap 3 § miljöbalken och 2 kap 10 § plan- och bygglagen. Dessutom ska enligt 6 kap 7 § p 2 miljöbalken, alla verksamheter som söker miljö tillstånd ange hur det ska undvikas att deras verksamhet medverkar till att en miljö kvalitetsnorm inte följs.

Ärendets beredning

Havs- och vattenmyndigheten (HaV) har ställt remissen direkt till miljö- och hälsoskyddsnämnden. Miljöförvaltningen har uppmanat HaV att ställa remisser till rätt adressat, d.v.s. kommunstyrelsen i Stockholm.

På grund av att remisstiden denna gång är kort väljer miljö- och hälsoskyddsnämnden att svara direkt till HaV för stadens räkning. Övriga parter i vattenprogrammets styrgrupp (Stockholm Vatten, trafikkontoret, exploateringskontoret, stadsbyggnadskontoret, fastighetskontoret och Skärholmens stadsdelsförvaltning) har beretts möjlighet att ge synpunkter på remissmaterialet. Då remissvaret ska vara HaV tillhanda senast 30 september bör beslutet justeras omedelbart.

Förvaltningens synpunkter och förslag

Förvaltningen ser positivt på HaVs förslag om att införa nationella gränsvärden för alternativa matriser för att klassificera kemisk

ytvattenstatus, det möjliggör en mer kostnadseffektiv miljöövervakning av prioriterade ämnen i vattenmiljön. Det ökar även kvaliteten på bedömningen då mätvärdena för fettlösliga ämnen blir säkrare i sediment och biota eftersom halterna i vatten kan vara mycket låga och svåra att analysera. Mätning bör också ske i den matris där exponeringen är högst för vattenlevande organismer.

Förvaltningen ser också positivt på att bedömningsgrunder för särskilda förorenande ämnen införs som kvalitetsfaktorer för att klassificera ekologisk status. Det innebär att flera av de farliga ämnen, bland annat koppar och zink, som inte är prioriterade enligt direktiv 2008/105/EG men där halterna är förhöjda i Stockholmsmiljön kan bedömas utifrån nationella riktlinjer. Det är emellertid från rättsliga utgångspunkter dubiöst att använda detektionsgränsen som den nivå när hög status kan uppnås. Det innebär ju att det är analystekniken som avgör om man har hög status eller ej. En analysteknik som inte klarar att fastställa en viss nivå ger hög status, medan analysteknik som kan fastställa lägre halter av ett ämne i sådana fall endast ger god status givet att man håller sig under de halter som föreslås. Det kan ju innebära att en vattenförekomst som mäts med en analysteknik kan få hög ekologisk status trots att nivån av ett ämne är högre än vad den är i en vattenförekomst som mäts med annan teknik. HaV bör således fastställa halter även för att fastställa hög status.

De nationella gränsvärden för prioriterade ämnen och de bedömningsgrunder för särskilda förorenande ämnen som HaV föreslår är framtagna med stöd av ett av kommissionens vägledningsdokument². Dokumentet har som mål att harmonisera implementeringen i medlemsländerna av de gränsvärden som anges i direktivet. Förvaltningen anser att detta borgar för att förslagen till gränsvärden och bedömningsgrunder tagits fram med metoder som är vetenskapligt grundade och att de därmed kan anses ha satts på en rimlig nivå.

Redovisning av situationen i Stockholm i förhållande till föreslagna gränsvärden och konsekvenser för staden

Nedan redovisas mätvärden för de ämnen som ingår i förvaltningens miljöövervakning och hur dessa halter förhåller sig till föreslagna gränsvärden och bedömningsgrunder. Förvaltningen gör också en analys av vilka konsekvenser förslaget kan få för stadens del.

Implementering av utökat antal ämnen m.m. i direktiv 2008/105/EG

Vattendirektivets lista över prioriterade ämnen har utökats med tolv ämnen och innehåller numera 45 ämnen. Dessutom har gränsvärden för biota tillkommit för elva ämnen och gränsvärden för sju av de nuvarande ämnena reviderats. Gränsvärdena för de nya ämnena träder i kraft 2018 i syfte att nå god vattenstatus 2027. De kommer därför att användas för statusklassificering först i den vattencykel som påbörjas 2021. Av de nya ämnena övervakar förvaltningen i dag endast PFOS (ytaktivt ämne) i vatten och biota samt HBCDD (flamskyddsmedel) i biota. Dessutom mäter förvaltningen PBDE (flamskyddsmedel) i biota för vilket det har tillkommit ett gränsvärde.

Förvaltningens mätningar visar att gränsvärdena för PFOS i vatten och fisk samt för PBDE i fisk överskrider med bred marginal i de vattenförekomster som provtas. Värdena för HBCDD ligger under gränsvärdet. I tabellerna 1 och 2 nedan jämförs de av EU beslutade gränsvärdena med värden från förvaltningens mätningar.

Tabell 1. Av EU beslutade gränsvärden för det prioriterade ämnet PFOS i ytvatten jämfört med värden från förvaltningens miljögiftsövervakning 2013.

	PFOS Gränsvärde Inlandsvatten 0,65 ng/l	PFOS Gränsvärde Saltvatten 0,13 ng/l
Årstaviken	5,9	-
Drevviken	12	-
Brunnsviken	-	11
Saltsjön	-	3,7

Rödmarkerade värden överskrider gränsvärdet.

Tabell 2. Av EU beslutade gränsvärden för de prioriterade ämnena PFOS, PBDE och HBCDD i fisk jämfört med värden i fiskmuskel från förvaltningens miljögiftsövervakning 2013

	PFOS Gränsvärde fisk 9,1 µg/kg VV	PBDE Gränsvärde fisk 0.0085 µg/kg VV	HBCDD Gränsvärde fisk 167 µg/kg VV
Årstaviken	10 ¹	0,90 ²	<52
Drevviken	30 ¹	0,74 ²	<52
Brunnsviken	19,4 ¹	0,30 ²	<38
Saltsjön	16,8 ¹	0,48 ²	<43

Rödmarkerade värden överskrider gränsvärdet.

¹PFOS är analyserat i lever. Levervärdena har räknats om till muskel genom att dividera med en faktor 18,6 (Naturhistoriska riksmuseet 2014, opublicerad).

²EU anger att gränsvärdet avser kongener med numren 28, 47, 99, 100, 153 och 154. I förvaltningens mätningar ingår inte kongen 28, det angivna uppmätta värdet är därför något för lågt.

Belastningen av PFOS och PBDE i stadens vattenområden är sannolikt till största delen en diffus storskalig påverkan men lokal påverkan finns också. En lokal källa till PFOS är tidigare användning som brandsläckningsmedel vilket bl.a. framkommit i undersökningar vid räddningstjänstens övningsplatser.

Användningen av ämnena är reglerad och båda är under utfasning. Med tanke på att halterna är så höga och att spridningen till stor del är diffus och storskalig är det troligt att det kommer att ta lång tid innan gränsvärdena kan följas.

Eftersom de flesta av de nya prioriterade ämnena, förutom PFOS och HBCDD, inte mätts tidigare kan en screening av dessa ämnen behöva göras för att ge underlag för om något eller några av de övriga ämnena kan behöva inkluderas i förvaltningens regelbundna provtagningar. Om så är fallet innebär det att kostnaderna för övervakningen kommer att öka.

EUs gränsvärden för de tolv nya ämnena innebär att möjligheten att nå god kemisk status i stadens vattenförekomster kommer att försvåras, t. ex ligger värdena för PFOS i förvaltningens mätningar i ytvatten 11-20 gånger över gränsvärdet i Årstaviken och Drevviken och 80 gånger över föreslaget gränsvärde i Saltsjön och i Brunnsviken. Värdena för fisk ligger 2-5 gånger högre än gränsvärdet i fisk vid dessa stationer. Även halterna av PBDE i fisk ligger högt över gränsvärdet.

Nationella gränsvärden föreslås för prioriterade ämnen i alternativa matriser

De prioriterade ämnen som HaV föreslår nationella gränsvärden för i biota; pentaklorbensen, C10-13 kloralkaner och DEHP har inte analyserats i biota i Stockholm. Eftersom ämnena har låg vattenlöslighet och hög fettlöslighet finns det anledning att införa gränsvärden i biota som komplement till ytvatten.

Nationella gränsvärden föreslås för fem prioriterade ämnen i sediment i kust- och övergångsvatten; TBT, kadmium, bly, antracen och fluoranten³. I tabellen till bilaga 6 om gränsvärden för kemisk ytvattenstatus till förslaget till föreskrift bör det på ett bättre sätt framgå om hur gränsvärdena för biota och sediment ska tillämpas vid statusklassificering. Tolkningen av tabellen bör kunna underlättas genom att det som föreskrivs i 8 a och b §§ samt 14 § också framgår som fotnoter i tabellen. T.ex. bör det tydliggöras i tabellen när gränsvärden för sediment kan användas för statusklassificering av inlandsvatten.

Provtagningar av föreslagna ämnen i sediment har genomförts i samarbete med länsstyrelsen åren 2007⁴ och 2013⁵. I tabell 3 nedan jämförs föreslagna gränsvärden med värden från dessa mätningar.

Tabell 3. Föreslagna nationella gränsvärden prioriterade ämnen i sediment i kust- och övergångsvatten för jämfört med provtagningar av ytsediment 2007 och 2013 i Stockholm.

	TBT		Kadmium		Bly		Antracen		Fluoranten	
	Förslag NGV 0,0016 µg/gTS		Förslag NGV 2,3 µg/gTS +bakgrundshalt c:a 0,2-0,4 ¹ µg/gTS		Förslag NGV 130 µg/gTS		Förslag NGV 0,024 µg/gTS		Förslag NGV 2 µg/gTS	
	2007	2012	2007	2012	2007	2012	2007	2012	2007	2012
Strömmen	i.a.	0,42	3,64	2,7	302	280	0,34	0,06	2,25	1,5
Lilla Värtan	i.a.	0,05	1,44	1,1	122	140	0,18	e.d.	1,22	0,6
Brunnsviken	i.a.	0,25	4,5	5,2	145	190	0,06	i.a.	0,7	i.a.

Rödmarkerade värden överskrider föreslagna gränsvärden. Rödströkat värde tangerar gränsvärdet. NGV= Nationellt gränsvärde, i.a.= inte analyserat, e.d.= ej detekterat

¹Naturlig bakgrund enligt IVL (2000)

Mätningarna av TBT (tributyltenn) överskrider med råge det föreslagna gränsvärdet för sediment. Vid vattenmyndighetens

³ Om värden för fluoranten finns i biota ska dessa enligt föreskriften tillämpas i första hand

⁴ Metaller och miljögifter i sediment, Länsstyrelsen i Stockholms län, rapport 2011:19

⁵ Miljöövervakning av sediment i Stockholms skärgård och östra Mälaren 2013. Länsstyrelsen i Stockholms län, ej publicerad

mätningar inför klassificeringen av TBT till nuvarande vattencykel överskreds gränsvärdet för ytvatten i Mälaren-Rödstensfjärden, Lilla Värtan, Strömmen, Norrström. Detektionsgränsen för TBT i vatten är dock högre än gränsvärdet för ytvatten, och därför finns det all anledning att införa kompletterande gränsvärden i sediment så att statusen kan klassificeras med högre kvalitet.

TBT har använts företrädesvis som påväxthindrande ämne i båtbottnfärger men är totalförbjudet sedan 2008, både för fritidsbåtar och större fartyg. Ämnet finns upplagrat i marken vid båtuppläggningsplatser och finns fortfarande kvar i vissa fritidsbåtars underliggande färglager enligt undersökningar gjorda vid Stockholms universitet. Åtgärder vid båtuppläggningsplatser och avlägsnande av gamla färglager på båtskrov under kontrollerade former är viktiga åtgärder för att minska utflödet i vattenmiljön.

Kadmium sprids i stor utsträckning från korrosion av äldre förzinkat material och trenden är att halterna minskar. Bly är starkt trafikrelaterat med tidigare användning i bensin och bromsbelägg, användningar som idag är rättsligt reglerade vilket också visar sig i minskande trender i miljön. Miljö kvalitetsnormen för bly i luft innehålls med bred marginal vilket visar att trafikens tillskott av bly idag är marginellt. Den huvudsakliga källan till spridning av fluoranten och antracen är ofullständig förbränning. Minskade utsläpp från trafik och uppvärmning innebär sannolikt att trenden är minskande för dessa ämnen. Rening av dagvatten är den spridningsväg som bör vara effektivast att åtgärda för att minska belastningen på kort sikt på vattenmiljön av dessa ämnen. På längre sikt kommer trenderna sannolikt att minska som resultat av minskande utsläpp.

Förslaget till gränsvärden för alternativa matriser innebär att förvaltningen i viss utsträckning kan använda provtagningsmetoder som medger mindre frekvent provtagning än i ytvatten då matriserna sediment och biota integrerar exponeringen för de prioriterade ämnena över tid. Förvaltningen har sedan 2009 övervakat vissa av de prioriterade ämnena i vatten och några i fisk. Förvaltningen har också i samarbete med länsstyrelsen genomfört sedimentprovtagningar av farliga ämnen åren 2007⁶ och 2013⁷.

Med dagens provtagningsmetoder blir övervakningen i vattenfasen relativt kostnadskrävande då ett flertal prov måste tas för att få ett statistiskt representativt årsmedelvärde för varje vattenförekomst.

⁶ Metaller och miljögifter i sediment, Länsstyrelsen i Stockholms län, rapport 2011:19

⁷ Miljöövervakning av sediment i Stockholms skärgård och östra Mälaren 2013. Länsstyrelsen i Stockholms län, ej publicerad

Om proven i stället kan tas i sediment eller biota för ämnen vars kemiska egenskaper är sådana att dessa matriser är att föredra, d.v.s. ämnen som är mer fettlösliga och mindre vattenlösliga, behöver provtagningsintervallen inte vara så täta och kostnaden för provtagning och analys kan därmed sänkas. I förvaltningens miljöövervakning av ytvatten tas månadsvisa prov, d.v.s. tolv prover per år, och i sediment tas ett prov vart sjätte år.

Övervakningen kan alltså bli mer kostnadseffektiv med införandet av gränsvärden för biota och sediment och förvaltningen ser gärna att HaV tar fram nationella gränsvärden i sediment och biota även för andra prioriterade ämnen i de fall dessa matriser är mer kostnadseffektiva att övervaka och bättre speglar ämnenas effekter i vattenmiljön i någon av dessa matriser. Förvaltningen förstår vidare att då det finns gränsvärden i sediment ska dessa användas också för statusklassificering i inlandsvatten. Som förslaget till föreskrift nu är utformad ska de endast användas vid en expertbedömning då värden i andra matriser saknas.

Införandet av nationella gränsvärden för prioriterade ämnen i sediment och biota som komplement till gränsvärden i ytvatten ska i princip inte innebära ett försvårande att nå god kemisk status, då gränsvärdena står i relation till varandra genom modellberäkningar av hur ämnena fördelar sig i olika matriser. TBT utgör dock ett undantag eftersom gränsvärdet i ytvatten för ämnet ligger under detektionsgränsen för analys av ämnet i vatten. Vid klassning av TBT utifrån förslaget gränsvärde i sediment kommer sannolikt fler vattenförekomster därför att klassas med att de ej uppnår god kemisk status.

Att inkludera de ämnen som nu får gränsvärden i biota i förvaltningens provtagningar kommer att innebära en viss kostnadsökning. Ämnena bör dock bli föremål för en inledande screening innan de eventuellt inkluderas, detta för att bedöma om halterna är i den nivå som innebär att det finns risk för att gränsvärdena överskrids. DEHP bör enligt HaV analyseras i kräftdjur eller blötdjur (mussla) då ämnet metaboliseras i fisk. Eftersom dessa matriser inte ingår i förvaltningens nuvarande provtagningsprogram kan även här en viss kostnadsökning förväntas.

Bedömningsgrunder föreslås för särskilda förorenande ämnen

HaV föreslår införande av bedömningsgrunder för 26 särskilda förorenande ämnen i ytvatten samt för PCB i fisk (se bilaga 1, tabell er sid 5 och 9). Dessa ämnen ska beaktas vid klassificering av ekologisk status. Av de 26 ämnena är det endast krom, koppar och zink i ytvatten samt PCB i fisk som i dagsläget ingår i

förvaltningens provtagningsprogram. I tabell 4 nedan jämförs föreslagna bedömningsgrunder med värden från 2013 års övervakning⁸.

Tabell 4. Föreslagna bedömningsgrunder för gränsen mellan god och måttlig status för de särskilda förorenande ämnena krom, koppar, och zink i ytvatten och för PCB i fisk.

	Krom inlands- och salt- vatten Förslag God status 3 µg/l	Koppar Inlands- vatten Förslag God status 0,5 g/l ¹	Koppar Öster- sjön Förslag God status 1,45 ² µg/l	Zink Inlands- vatten Förslag God status 5,5 µg/l ¹ + lokal bakgrund c:a 1,0– 1,3 µg/l ³	Zink Öster- sjön Förslag God status 1,1 µg/l+ lokal bakgrund c:a 1,0 µg/l ³	PCB6 Fisk Inlands- vatten Förslag God status 125 ng/gVV	PCB6 Fisk Kust- och övergångs- vatten Förslag God status 75 ng/gVV
Bällstaån		3,9		16,5	-		-
Årstaviken	0,11	3,1		5,4	-	42	-
Drevviken	0,11	1,7		3,8	-	24	-
Brunnsviken	0,16	-	2,6	-	8,3	-	47
Saltsjön	0,13	-	3,5	-	4,7	-	28

Rödmarkerade värden överskrider bedömningsgrunden för god status. Rödsträckade värden överskrider preliminärt över bedömningsgrunden för god status, se också not 1 nedan.

¹För koppar och zink i inlandsvatten avses den biotillgängliga delen. HaV avser komma med vägledning om hur denna ska beräknas. Slutlig bedömning kan göras först då HaV kommit med denna

²För koppar i saltvatten avser värdet den biotillgängliga fraktionen som ska beräknas utifrån vattnets innehåll av DOC, löst organiskt kol. Finns inte DOC-värden ska värdet 1,45 µg Cu/l tillämpas för Östersjön.

³Naturlig bakgrund enligt WSP (2014)

Mätningarna av koppar och zink visar att värdena är förhöjda och riskerar att bidra till att god ekologisk status inte uppnås. Ämnena förekommer i stor utsträckning i byggmaterial, fordon och infrastruktur. Minskad användning av utvändiga metallrena material, t.ex. koppar- och zinktak och fasader, är en åtgärd som staden förespråkar för att minska utsläppen i vattenmiljön, alternativt kan avrinningen renas.

Förslagen till bedömningsgrunder för koppar och zink i inlandsvatten avser den biotillgängliga delen och kan tillämpas först när HaV tagit fram vägledning om hur denna ska beräknas. Förvaltningen anser att det är otillfredsställande att HaV väljer att utforma bedömningsgrunderna på detta sätt och de bör bli enklare att tillämpa. Det skapar osäkerhet i rättstillämpningen och i

bedömning av om åtgärder behöver vidtas mot utsläpp av koppar och zink i en vattenförekomst.

Att övervaka de särskilda förorenande ämnena kommer att innebära behov av ytterligare övervakning och därmed en viss kostnadsökning. För dessa ämnen är förutsättningarna liknande för de tillkommande prioriterade ämnena, d.v.s. att de flesta av de föreslagna ämnena inte mätts tidigare och en screening av dessa ämnen behöver göras för att ge underlag för vilka ämnen som eventuellt bör inkluderas i förvaltningens regelbundna provtagningar. Införandet av bedömningsgrunderna kan komma att minska möjligheten att nå god ekologisk status i vissa vattenförekomster. Sannolikt är dock att sådana vattenförekomster redan är påverkade, framför allt av förorenat dagvatten, i en utsträckning som innebär att även andra kvalitetsfaktorer orsakar att de inte når god ekologisk status.

I föreskriftens bilaga 5, tabell 1, följer inte rad två i tabellhuvudet med till den följande sidan i den brutna tabellen vilket försvårar läsbarheten. Vidare saknas i samma tabell bedömningsgrunder för god status för elva ämnen, från Bentazon till Sulfusulfuron utan att anledning till detta anges.

De förkortningar som används för bakgrundskoncentrationer (bgr.kon) och detektionsgräns (d.gr.) i tabellerna i bilagorna 2 och 5 till föreskriften bör förklaras med fotnoter.

Sammanfattning av övervakningsbehov

Revideringen av föreskrifterna kommer som ovan beskrivits att innebära ett ökat övervakningsbehov. Samtidigt kan de föreslagna gränsvärdena för alternativa matriser innebära en mer kostnadseffektiv övervakning och högre kvalitet i bedömningen av status. För att avgöra omfattningen av det utökade övervakningsbehovet måste en första screening göras av de tillkommande prioriterade ämnena samt av de särskilda förorenande ämnena för att kunna bedöma vilka ämnen som bör inkluderas i förvaltningens regelbundna provtagningar. På kort sikt innebär screeningen en ökad kostnad medan det är oklart hur det blir på längre sikt. Förvaltningen avser att utvärdera den hittills bedrivna övervakningen under året och avser att återkomma om behov och kostnader för den fortsatta övervakningen.

Det är egentligen staten som ska ansvara för att erforderlig övervakning utförs. Statliga medel har dock inte avsatts i den omfattning som behövs för att den ska kunna ge underlag till att klassificera den ekologiska eller kemiska statusen för stadens samtliga vattenförekomster. Enligt miljöbalken är det kommuner och myndigheter som ska se till att miljökvalitetsnormerna följs.

Staden behöver därför utföra egna mätningar för att få nödvändiga underlag, dels för att ge möjlighet till en säkrare statusklassificering och dels som ett stöd för att kunna identifiera och prioritera källor till föroreningar när de lokala åtgärdsprogrammen ska tas fram. Genom övervakningen kan också effekterna av genomförda åtgärder utvärderas. Stadens egen miljöövervakning är därför ett viktigt underlag för att kunna avgöra om normerna följs.

Sammanfattning av konsekvenser för möjligheten att nå god vattenstatus

Den genomgång som gjorts för halter i Stockholmsmiljön jämfört med föreslagna gränsvärden och bedömningsgrunder visar på att det främst är de förändringar som beslutats av EU i direktiv 2008/105/EG som innebär att möjligheterna att nå god kemisk vattenstatus försvåras. Framför allt beror detta på de gränsvärden som EU infört för PFOS (ytaktivt ämne) i vatten och biota och i biota för PBDE (flamskyddsmedel). Förslaget till nationella gränsvärden i alternativa matriser kan också innebära ett försvårande att nå god status då TBT nu föreslås mätas i sediment. Sannolikt innebär det att fler vattenförekomster inte kommer att uppnå god status. Den gällande normen för TBT i ytvatten ligger under detektionsgränsen för analys av ämnet i vatten. Den statusklassificering som gjordes inför innevarande vattencykel kunde därför inte ge en rättvisande bild av statusen för ämnet, ändå var mätvärdena för TBT i ytvatten orsaken till att flera vattenförekomster inte uppnådde god kemisk status.

Förslaget till bedömningsgrunder för särskilda förorenande ämnen kan innebära att möjligheten att uppnå god ekologisk status försvåras, detta gäller i första hand för koppar och zink.

Genomgången visar på att det finns behov av fortsatta åtgärder mot förorening av stadens vattenmiljöer för att kunna nå god vattenstatus till 2021. Hur detta ska genomföras beskrivs i Stockholm stads handlingsplan för god vattenstatus. I de lokala åtgärdsprogram som ska tas fram enligt handlingsplanen kommer behovet av åtgärder att preciseras för var och en av stadens vattenförekomster. Handlingsplanen godkändes av miljö- och hälsoskyddsnämnden vid sammanträdet den 4 februari och har därefter varit ute på remiss. Synpunkterna på planen har varit övervägande positiva och ärendet väntar nu på att behandlas i kommunfullmäktige.

Bilagor

1. Havs- och vattenmyndighetens föreskrifter om ändring i Havs- och vattenmyndighetens föreskrifter (HVMFS 2013:19) om klassificering och miljö kvalitetsnormer avseende ytvatten.
2. Översikt över ändringar i direktiv 2008/105/EG