Horsstensleden
miljöbedömning
Ersätt med sidhuvud

Horsstensleden
miljöbedömning

	[image:]

		

	
	Miljöbedömning Horsstensleden
Övergripande bedömning av fartygsledens påverkan på naturmiljön

	[image:]

Beställare: Hela Skärgården
Framställt av: Ekologigruppen AB
www.ekologigruppen.se
Telefon: 08-525 201 00
Granskningsversion: 2018-02-06
Uppdrags- och kvalitetsansvarig: Anders Haglund
Kvalitetskontroll av rapport: Fredrik Engdahl 2017-02-06
Medverkande: Jannike Andersson kartor
Foton: Om inget annat anges: Anders Haglund
Illustrationer och kartor: Ekologigruppen AB
Internt projektnummer: 7606
Bilder på framsidan från Grönskär

[bookmark: _Toc505590255]Innehåll

Sammanfattande punkter	4
Inledning	5
Bakgrund och syfte	5
Metodik	5
Bedömning av påverkan på naturmiljön, fördjupning av sex viktiga punkter	6
Sprängning av känsliga skär och rev	6
Erosion av sandiga bottnar	7
Fisk dödas av sprängning	9
Fågelskär med hotade arter kommer att störas	10
Ejdern drabbas särskilt hårt	13
Vattenkvalitén påverkas av kryssningsfartygen	13
Referenser	15

	

	

	[image:]

2
13
[bookmark: _Toc505590256]Sammanfattande punkter

Tidigare orörda skär och klipprev kommer att påverkas av sprängning av 320 000 kubikmeter berg, med stora skador på hotat fågelliv, fisk och växtlighet som följd. De miljöer som sprängs bort utgörs av naturtyperna Rev, samt Skär i Östersjön. Båda är internationellt hotade och upptagna på EU:s lista över naturtyper som ska skyddas i Europa. Miljöerna som förstörs är mycket artrika och viktiga barnkammare för fisk.
Ejder förväntas att påverkas på ett katastrofalt sätt då farleden går rakt igenom en av artens två viktigaste rastplatser för arten i Stockholms läns skärgård
Unika sandbottnar som är viktiga lekplatser för fisk förväntas sköljas bort
Sex viktiga häckskär med högsta naturvärdesklass ligger inom 500 m från farleden. Här häckar över 300 par av tio hotade och skyddade fågelarter som förväntas störas på ett påtagligt sätt av den nya leden.
Sprängningsarbetet förväntas döda all fisk inom en yta av ca 125 000 kvadratmeter och ge skador på fisk inom en yta av över ca sju miljoner kvadratmeter.
Vattenkvaliteten förväntas att försämras genom fartygens utsläpp av toalettavfall och ändrad vattencirkulation i ett av båttrafik idag nästan opåverkat vildmarksområde. Detta leder bland annat till risk för ökad algblomning.
[bookmark: _Toc198189683][bookmark: _Toc257376979][bookmark: _Toc505590257]Inledning
[bookmark: _Toc198189684][bookmark: _Toc257376980][bookmark: _Toc505590258]Bakgrund och syfte
Syftet med uppdraget och denna rapport är att materialet ska kunna användas som ett kunskapsunderlag i kampanjen Stoppa Horsstensleden – Hela skärgården.
Uppdraget har haft som mål till att redovisa en miljöbedömning för den viktigaste påverkan på naturen av nya Horsstensleden. I uppdraget ingår kartläggning av kunskap om naturvärden, samt beskrivning av konsekvenser med fokus på påverkan på naturvärden och ekosystem. Bedömningen bygger på befintlig kunskap (bland annat MKB, befintliga kartläggningar av naturvärden i området, sökningar i databaser med mera (se vidare Referenser). Nya utredningar och inventeringar av exempelvis buller, beräkningar av svalleffekter, fältinventering av arter som omfattas av skydd enligt miljöbalken etc. har inte ingått i uppdraget. Geografiskt avgränsas uppdraget till området utmed den planerade leden från Eknö – Harö ut till och med ytterskärgården. De inre delarna av farleden ingår inte i uppdraget.
Anders Haglund har varit uppdragsansvarig i detta uppdrag, samt huvudansvarig för denna rapport. Jannike Andersson har svarat för arbete med GIS-kartor och intern kvalitetsgranskning av rapporten har gjorts av Fredrik Engdahl.

[bookmark: _Toc198189695][bookmark: _Toc257376991][bookmark: _Toc505590260]Bedömning av påverkan på och konsekvenser för naturmiljön,
fördjupning av sex viktiga punkter
[bookmark: _Toc505590261]Sprängning av känsliga skär och rev
Tidigare orörda skär och klipprev kommer att påverkas av sprängning av 320 000 kubikmeter berg, med stora skador på hotat fågelliv, fisk och växtlighet som följd. De miljöer som sprängs bort utgörs av naturtyperna Rev, samt Skär i Östersjön. Båda är internationellt hotade och upptagna på EU:s lista över naturtyper som ska skyddas i Europa. Miljöerna som förstörs är mycket artrika och viktiga barnkammare för fisk.
På de fyra platser där sprängning av sammanlagt 320 000 kubikmeter undervattensberg ska ske (figur 1) utgörs miljön av två naturtyper som båda finns med i EU:s art- och habitatdirektiv; Rev, samt Skär i Östersjön. Sverige har ett åtagande att bevara naturtyperna med gynnsam bevarandestatus, vilket innebär krav på att inte minska ytan eller utbredningen, samt att de typiska arter som lever i naturtyperna ska må bra. Båda naturtyperna hade vid Sveriges senaste rapportering till EU otillfredsställande status med negativ trend (Eide 2014). Det innebär att naturtyperna idag inte mår särskilt bra och att åtagandet att de ska ha gynnsam bevarandestatus inte har nåtts, samt att det går allt sämre för dem.
I samband med anläggningen av Horsstensleden sprängs naturtyperna bort och ersätts av botten som är så djup att inga växter kan leva där. Sprängmassorna föreslås enligt miljökonsekvensbeskrivningen läggas på intilliggande grunda rev och skär vilket ytterligare minskar ytan av dessa hotade naturtyper, eller i djuphålor. De undermåliga kunskapsunderlag som finns för bedömning av konsekvenser som Sjöfartsverket har tagit fram i sin miljökonsekvensbeskrivning (Sjöfartsverket 2007), medger inte säker konsekvensbedömning. Det är dock helt klart att både ytan och utbredning av naturtyperna kommer att minska på ett irreversibelt sätt i samband med byggande av leden. Horsstensleden kommer ytterligare bidra till den negativa trenden för naturtyperna. Detta kommer i sin tur bidra till att vi inte kommer att nå det nationella miljömålet ett levande hav.

[bookmark: _GoBack][image: 7606_Farled_NVI_ink_saknasNVI.pdf]
Sprängning ska ske på fyra platser i den idag nästan helt orörda och av fritidsbåtar sällan besöka Horsstensfjärden. Sprängplatser är markerade med röda fyrkanter. Figuren visar också naturvärde enligt SIS i Horsstens och Grönskärs skärgård. Samtliga landmiljöer har högsta naturvärde men redovisas inte i färg för att öka läsbarheten i kartan. Inventering av naturvärden har inte genomförts inom större delen av den nya farledens sträckning.
Skär i Östersjön och Rev är naturtyper som är står nära varandra. Skärens undervattendel består av klipprev som ligger så grunt så de nås av solljus (det vill säga ned till 15-16 m) och har vegetation. Rev kan vara både grunda och djupa, men saknar skär som sticker upp ovanför vattenytan. De kan omfatta musselbankar på djupare vatten. De ytligt liggande klippreven med dess tångskogar dominerade av blåstång utgör livsmiljöer för fisk och födobas för skärgårdsfåglarna. Musselbankarna i reven är viktig födoresurs för fågelarter som ejder, svärta och alfågel. I Sjöfartsverkets miljökonsekvensbeskrivning för projektet finns ingen kartläggning av de hotade naturtyperna och ingen bedömning av hur dessa kommer att påverkas av de åtgärder som planeras.
Blåstångsbälten är den dominerande vegetationen från ytan ned till ca 7 m djup. Från 7–16 m dominerar oftast andra algarter (Svensk Ekologikonsult 2015). Blåstång är den enskilt viktigaste växtarten för Östersjöns ekosystem. Den utgör födounderlag för ett flertal organismer och fungerar som skydd för bland annat kräftdjur, snäckor och fiskyngel. Det är troligt att några av grundområdena som omfattas av åtgärder utgör lekplatser för fisk men Sjöfatsverket har inte gjort någon fältbaserad inventering av dessa. Sjöfartsverket har inte heller gjort någon inventering av vegetationen på bottnarna. Värmdö kommun har gjort en vegetationskartering 2006 som visade på att klippreven vid Horsstensfjärden (Mälkobb, Horssten) var helt opåverkade, intakta och täta. Blåstångbältet vid Kalvörskobben var 2006 glesare och hade sämre status.
Förutom sprängning så kan fartygstrafikens svall påverka djuputbredningen av vegetationen på klippreven. På den vågexponerade södra delen av Horssten är djuputbredningen idag ca 11 m (figur 2) och på den skyddade västra delen där fartygsleden planeras är den ca 16 m, det vill säga 5 meters djupare. Fartygssvall kommer sannolikt pressa upp denna gräns, vilket leder till förlust av värdefulla miljöer för fisk, smådjur och fåglar. Detta är en aspekt som inte behandlas i Sjöfartsverkets miljökonsekvensbeskrivning (Sjöfartsverket 2007).

[bookmark: _Toc505590262]Erosion av sandiga bottnar
Unika sandbottnar som är viktiga lekplatser för fisk kommer sköljas bort
Den hotade miljön sandbankar finns vid Horssten och den kommer att påverkas vilket kommer leda till negativa konsekvenser för fisk, vegetation och fågelliv. Sandiga bottnar är känsliga för erosion från Fartygstrafik. Stora fartyg som går i hög fart skapar ett starkt sug som påverkar och eroderar sandiga bottnar. De bottnar som påverkas är främst de som är grundare än 15 m djup och stränder. Dessa bottnar är viktiga lekplatser för fiskarter som exempelvis piggvar och sik. De är också viktiga födosöksområden för kustfåglar.
Någon undersökning av bottnarnas geologi har Sjöfartsverket inte genomfört i ytterskärgårdsdelen och Sjöfartsverket utgår i sin miljökonsekvensbeskrivning felaktigt från att bottnarna runt Horssten är klippbottnar. Ett stråk av sand och grus finns från Sandhamn och österut via Horssten utmed den så kallade Mellansvenska israndzonen. Denna zon av sand fortsätter vidare österut hela vägen till Finland. De undersökningar som gjorts av Värmdö kommun (Svensk Ekologikonsult 2015) visar också på att det finns områden med sand vid Horssten. Hur stor utbredningen av dessa sand och grusbottnar är närmast farleden vet man idag inte. Havsbottnarna med sand hyser i Stockholms skärgård de hotade naturtyperna sandbankar, laguner, och/eller skyddade vikar. Naturtyperna sandbankar och laguner finns med i EU:s art- och habitatdirektiv och Sverige har ett åtagande att bevara naturtyperna med gynnsam bevarandestatus. Det innebär krav på att inte minska ytan eller utbredningen, samt att de typiska arter (växter, fisk och fåglar) som lever i naturtyperna ska må bra. Naturtyperna har dålig status i Sverige, då de vegetationsklädda sandbankarna har minskat, främst på grund av dålig vattenkvalitet och exploatering (Eide 2014).
Sandiga havsbottnar med vegetation är mycket viktiga barnkammare för fisk. En särskilt viktig sandmiljö är ålgräsängarna som finns i naturtypen sandbankar. Växten ålgräs förekommer vis Horssten och Grönskär men utbredningen av ålgräsängarna har inte karterats på ett systematiskt sätt annat än genom datamodellering. Denna modellering är så grov att den missar stora områden med sandbottnar nära Horssten (Länsstyrelsen i Stockholms län, karttjänster). Modellering av naturtyperna vid Horssten och Grönskär har också gjorts 2016 med utgångspunkt från data från ett fåtal dyktransekter (Ekologigruppen 2016:2). Denna modellering visar på att det finns naturtyper med sandbotten som idag ligger skyddade mot havets vågerosion men som i framtiden kan förväntas påverkas av svall från farledstrafiken (figur 2).
Många fiskar och fågelarter är knutna till de sandiga och grusiga bottnarna, exempelvis sik, tobis, piggvar och flundra (skrubbskädda), samt alfågel, småskrake och svärta. Fiskefångster och undersökningar av vegetationen vid Horssten (Svensk Ekologikonsult 2015) visar tydligt att både piggvar och sik förekommer, den senare i så stor mängd att det är troligt att Horssten utgör en av de viktigaste lekplatserna för arten i länet.
Svallvågor och sug vid fartygspassage förväntas skada vegetation och fiskrekryteringen om de orsakar störningar på sandbankar och grunda och skyddade områden. Påverkan av svall och sug är starkt beroende av fartygets hastighet. Hastigheten vid Horssten kommer sannolikt inte att vara begränsad utan fartygen kommer att gå med ca 20 knops hastighet, vilket gör att påverkan kan förväntas vara stor.
De södra delarna av Horssten är redan idag utsatta för exponering av vågor från öppet hav, men kraftigt svall från fartyg kan förväntas komma från riktningar som tidigare varit skyddade och påverka sandområden som ligger mellan öar och skär norr om Horssten. De idag vegetationsklädda bottnarna kan här befaras bli fria från vegetation. Någon närmare utredning av detta har inte gjorts i Sjöfartsverkets miljökonsekvensbeskrivning, som dessutom felaktigt konstaterar att bottnarna kring Horssten utgörs av hårda klippbottnar som är mindre känsliga för svall. Exakt hur stor påverkan kommer att bli på sandbottnarna och vilka effekter som kan förväntas på fisk, vegetation och fågelliv är oklart, men konsekvenserna får av försiktighetsprincipen betraktas som stora till dess utbredningen av sand- och grusbottnarna utretts.
[image: 7606_Farled_bottensub.pdf]
Modellering av marina naturtyper i Horsstens och Grönskärs skärgård som utgår från data från 16 transekter och punkter som inventerats med avseende på undervattensvegetation (Svensk Ekologikonsult 2015). Det ska påpekas att utbredningen av sandbankar och andra sandiga bottnar vid Pumptunnorna väster om Horssten är mycket osäker då underlag för modellering i form av utbredning av sand och grusbottnar saknas. Modellering av marina naturtyper har inte genomförts i farledens norra del. Naturtyperna vid områden för sprängning utgörs dock av Skär i Östersjön vid Kalvören och Rev, väster om Mälkobb.
[bookmark: _Toc505590263]Fisk dödas av sprängning
Sprängningsarbetet förväntas döda all fisk inom en yta av ca 125 000 kvadratmeter och ge skador på fisk inom en yta av över 7 miljoner kvadratmeter
Kunskapen om kraftigt buller från detonationers påverkan på undervattensdjurliv är begränsad. I Sjöfartsverkets miljökonsekvensbeskrivning bedöms fisk dö inom 200 meter från sprängningen (cirkel med diameter 400 m) och fiskrom slås ut. Med fyra sprängplatser innebär det en yta på ca 125 000 kvadratmeter. Fysiologiska skador på fisk och andra marina organismer kan uppkomma på betydligt längre avstånd från detonationsplatsen. I många sammanhang räknar man med att fysiologiska skador kan uppstå upp till ca tre gånger det dödliga avståndet från sprängning. Ytan som kan komma att påverka marint djurliv blir därför ca 7 miljoner kvadratmeter. Fysiska skador kan bestå av övergående eller permanenta nervskador, eller hörselskada genom att hörselorganet blir överstimulerat (Andersson 2017). Känslighet varierar mellan arter och över året. Det är givet att påverkan på en så stor yta innebär en påtaglig påverkan på fiskfaunan i Horsstensfjärden, trots att effekten bara finns under anläggningsarbetet. Eventuella fysiska skador på fisk nämns inte ens i Sjöfartsverkets miljökonsekvensbeskrivning, och trots att ytan där fisk förväntas dö är 125 000 kvadratmeter, bedöms konsekvenserna för fiskrekrytering i miljökonsekvensbeskrivningen som små förutom för strömming. Denna slutsats dras utan att påpeka osäkerhet i bedömningen eller att det saknas fältbaserad underökning av var fisklek förekommer. Det behöver knappast nämnas att Sjöfartsverkets slutsats kan diskuteras.
[bookmark: _Toc505590264]Fågelskär med hotade arter kommer att störas
Sex viktiga häckskär med högsta naturvärdesklass ligger inom 500 m från farleden. Här häckar över 300 par av tio hotade och skyddade fågelarter som förväntas störas på ett påtagligt sätt av den nya leden.
Området Grönskär – Horssten tillhör ett av landets viktigaste områden för kustfåglar och här häckade över 5600 par av 13 arter sjöfågel år 2000 (Ekologigruppen 2016:1). Att dra en ny farled genom ett sådant fågeleldorado sker givetvis inte utan konsekvenser även om Sjöfartsverket hävdar motsatsen i sin miljökonsekvensbeskrivning.
Kunskap om hur fartygstrafik i sig, samt buller från fartyg påverkar häckande kustfåglar är relativt dålig. Forskning från USA visar tydligt att enbart buller påverkar fågelfaunan starkt negativt. Fågelpopulationerna minskar med över en fjärdedel om en bullerkälla sätts upp i deras naturliga miljö (McLure et al 2013). Närvaro av båtar skrämmer också fåglar. Motorbåtar har angivits få knipor på vingarna på 700 m håll (Naturvårdsverket 2004). Detta avstånd stämmer ganska väl med det avstånd som ejdrar erfarenhetsmässigt lyfter på i ytterskärgården utanför Grönskär där få båtar normalt passerar. Rättspraxis i Mark- och miljööverdomstolen för störningsavstånd till exempelvis örnbon är 2 km. På landmiljöer så har det visat sig att även små vägar kan undvikas av fåglar, framför allt rastande sjöfågel, upp till ett avstånd på 500 m. Gäss kan undvika vägar med så lite trafik som något enstaka fordon per dag (Naturvårdsverket 2004).
En ny farled innebär också att fyrar kommer att behöva sättas upp på flertalet av de berörda häckskären. Uppsättning av fyr i öppen skärgårdsmiljö medför oftast att fågelkolonierna helt lämnar skären. Information om utmärkning av farleden i form av fyrplacering, med mera, saknas i Sjöfartsverkets miljökonsekvensbeskrivning, vilket gör att det inte går att kvantifiera påverkan på de häckande fåglarna. [image:]
Ruvande ejder.
Om man utgår från en relativt konservativ gräns för störning på häckande fåglar på 500 meter från farledens kanter, så kommer farleden påverka sex viktiga fågelkolonier som tillsammans hyser över 300 par av tio hotade eller starkt skyddade arter (tabell 2, källa Artportalen och Ekologigruppen 2016:1). Till detta tillkommer givetvis åtskilliga hundratal par fåglar som inte är hotade. Hur stor påverkan fartygstrafiken kommer att ha i dessa hittills orörda områden är svårt att bedöma och kommer säkert variera från plats till plats. En viss tillvänjning kommer säkert att ske. Fartygspassagerna är dock få och kommer att variera över tid, vilket kommer att förlänga tiden för tillvänjning. En försiktig uppskattning är att fågelbestånden kommer att minska med minst 25-50% i de berörda kolonierna till följd av störning och påverkan på födosöksmiljöer, samt uppförande av fyrar på fågelskären.
I Sjöfartsverkets miljökonsekvensbeskrivning används 200 meter från farledens mitt, dvs 50!! meter från farledens yttre gräns som utgångspunkt för störning. Fåglar som befinner sig längre bort än dessa 50 meter förväntas alltså enligt Sjöfartsverket inte påverkas alls av de stora fartyg som kommer att passera! En sådan bedömning är en tydlig skönmålning och skulle aldrig tåla en rättslig prövning.
Den undermåliga utredningen av påverkan på fågellivet är en viktig utgångspunkt då Sjöfartsverket hävdar att bara ringa påverkan sker på fågellivet.
Den mer vetenskapligt förankrade slutsats om påverkan som vi drar i denna utredning är en helt annan än Sjöfartsverket och bara störning av fågellivet gör att farleden inte är tillåtlig sett till miljöbalkens artskyddsförordning. Vi bedömer också att enbart påverkan på häckande fåglar under farledens drift gör att påverkan på riksintresset för naturvård kan förväntas bli betydande.
[image: 7606_Farled_häckskär.pdf]
Fågelskär utmed den nya Horsstensledens sträckning som ligger inom 500 m från farledens mitt. På dessa skär häckar mer än 300 par fåglar av tio rödlistade eller starkt skyddade arter. Landmiljöerna vid Svinskären som ligger NV Horssten har högsta naturvärdesklass enligt genomförd SIS naturvärdesbedömning (Ekologigruppen 2016:1). Övriga markerade fågelskär har inte inventerats, men bedöms även preliminärt de hysa högsta naturvärdesklass på grund av sitt påvisade stora värde som häckplats för hotade sjöfåglar (se tabell 1).

Förteckning över fågelskär som ligger inom 500 m från farledens mitt.
Rödlistestatus, VU=Sårbar, NT=nära hotad, LC/FD ej rödlistade som är upptagen i EU:s fågeldirektivs bilaga 1 som förtecknar arter av europeiskt skyddsintresse.
	Fågelskärets
namn/
art
	Rödlistestatus
	Svinskären
	Melkobbarna
	Kalvören och
Kalvörskobben
	Skötkobben
	Östra Kargrundet
	Totalt

	Ejder
	VU
	10
	10
	5
	1
	2
	28

	Svärta
	NT
	4
	2
	1
	1
	
	8

	Roskarl
	VU
	2
	1
	1
	2
	1
	7

	Gråtrut
	VU
	10
	10
	
	13
	2
	35

	Silltrut
	NT
	
	
	
	3
	1
	4

	Kustlabb
	NT
	1
	1
	1
	1
	
	4

	Skräntärna
	NT
	
	
	
	1
	
	1

	Fisktärna
	LC/FD
	1
	
	1
	1
	
	3

	Silvertärna
	LC/FD
	50
	90
	8
	50
	12
	210

	Havsörn
	NT
	
	1
	
	
	
	1

	Antal skyddade fågelarter
	
	7
	7
	6
	9
	5
	10

	Antal par skyddade fågelarter
	
	78
	115
	17
	73
	18
	301

[bookmark: _Toc505590265]Ejdern drabbas särskilt hårt
Ejder förväntas att påverkas på ett katastrofalt sätt då farleden går rakt igenom en av artens två viktigaste rastplatserna för arten i Stockholms läns skärgård
Leden kommer att skära rakt igenom en av landets allra viktigaste ruggningsplatser för den hotade ejdern. Leden skär också genom en av länets viktigare rastplatser för alfågel.
Ejdern har minskat mycket kraftigt de senaste åren och är nu listad som hotad och sårbar på den svenska rödlistan. Arten har en av sina två viktigaste ruggningsplatser precis i farleden söder om Horssten. Här samlas hanar (gudingar) från slutet av maj till början av juli för att byta fjäderdräkt. Under denna period rastar ständigt flockar på 3000–8000 ex (2016 källa Artportalen) mitt i farleden. Under sommarens ruggning – då änder delvis förlorar flygförmågan – reagerar de starkt på störningar, och undviker områden med mycket båtar (Naturvårdsverket 2004). På rast- och övervintringslokaler kan störningar från båtar leda till att änderna flyger mer (med energiförluster som följd), börjar söka föda nattetid, eller att de helt undviker störda områden (Naturvårdsverket 2004). En farled genom ett av de två viktigaste ruggningsplatserna för ejder kommer naturligtvis få påtagliga konsekvenser som följd. Det sannolika är att de söker sig någon annan stans. Det finns ur ejdrarnas perspektiv en god anledning till varför dom valt platsen utanför Horssten, då den är ostörd och att det sannolikt finns bra med mat på denna plats. Att tvinga ejdrarna till en annan plats kommer sannolikt leda till högre störning och/eller sämre födotillgång, med ökad energiförlust och möjligen också högre dödlighet som följd.
Området vid Horsstensfjärden och områden mellan Horssten och Pumptunnorna utgör också viktiga rastplatser för den hotade alfågeln vintertid och vår. Här rastar ofta flockar på upp till 3000 ex, vilket gör området till en av de tre viktigaste rastplatserna i länet (källa Artportalen).
Stockholms yttre skärgård är utpekat som fågelområde av internationell betydelse, så kallat IBA-område (Important Bird Areas utpekade av Birdlife International). Det är både de stora mängderna rastande ejder och alfågel, samt häckande sjöfågel som gör området unikt ur ett internationellt perspektiv.
Sjöfartsverket har helt missat de unika rastplatserna för ejder och alfågel i sin vad gäller påverkan på naturvärden mycket dåligt faktaunderbyggda miljökonsekvensbeskrivning. Detta trots att data fanns lättillgängligt vid tidpunkten för upprättandet av miljökonsekvensbeskrivningen.
[bookmark: _Toc505590266]Vattenkvalitén påverkas av kryssningsfartygen
Vattenmiljön förväntas försämras genom fartygens utsläpp av toalettavfall och ändrad vattencirkulation i ett stort idag opåverkat vildmarksområde. Detta leder bland annat till ökad risk för algblomning.
Stora fartyg bryter genom det temperatursprångskikt som i normala fall separerar kallt och näringsrikt vatten från det näringsfattigare ytvattnet (Sjöfartsverkets 2007). När temperaturskiktningen bryts under sommaren, förväntas näringsrikt bottenvatten föras upp närmare ytan där ljuset medger tillväxt av alger, vilket också orsakar minskat siktdjup. Områdena kring Horsstens- och Sandhamnslederna kan idag karaktäriseras som tämligen opåverkade vad avser lokal eutrofiering enligt de närsaltshalter som uppmätts (Kautsky m fl, 2000). Vattenförekomsten Björkskärsfjärden i vilken den nya farleden löper, har av Vattenmyndigheten klassats som måttligt påverkad (VISS 2018). Att föra in trafik med stora fartyg i ett skärgårdsområde och vattenförekomst (Björkskärsfjärtden), som tidigare varit helt opåverkat riskerar att påverka vattenkvalitén negativt, genom fartygens omrörning av vattenmassorna. Effekten på vattenkvalitén kan förväntas bli särskilt påtaglig under sommaren.
Enligt en dom i EU-domstolen, den så kallade Weserdomen är medlemsstaterna skyldiga att inte meddela tillstånd till verksamheter som riskerar att orsaka en försämring av status eller när uppnåendet av god ekologisk status. En försämring definieras som att en enskild kvalitetsfaktor hamnar i en sämre klass (exempelvis från god till måttlig) och bevisbördan ligger hos den som ska genomföra projektet.
Någon mer noggrann analys av påverkan på vattenförekomsten har inte gjorts i Sjöfartsverkets miljökonsekvensbeskrivning. Det är ganska uppenbart att det i vattenförekomsten Björkskärsfjärden finns risk för försämring av både biologiska kvalitetsfaktorer som växtplankton, makroalger och bottenfauna samt för fysikalisk-kemiska kvalitetsfaktorer som ljusförhållanden och näringsämnen. Enligt Weserdomen får man inte lämna tillstånd till projekt som riskerar att försämra vattenstatus eller som kan äventyra att miljökvalitetsnormerna inte följs. Eftersom utredning av påverkan på flera kvalitetsfaktorer bedöms som undermålig bedöms farleden vara ej tillåtlig enligt Weserdomen.
Kryssningsfartygen kommer fram till åtminstone 2021 enligt beslut av Internationella sjöfartsorganisationen fortsätta tillåtas släppa ut orenat avloppsvatten i Östersjön. Framtiden får utvisa om år för förbud kommer att flyttas fram i tiden ytterligare. De flesta av Finlandsbåtarna tankar frivilligt sitt avfall i hamn men för sommarens jättelika kryssningsfartyg finns inga sådana sjävpåtagna riktlinjer. Detta innebär att ca 5 miljoner liter avloppsvatten per resa och kryssningsfartyg kommer att släppas ut i Östersjön.
Utsläpp av avloppsvatten från kryssningsfartyg bidrar idag på ett påtagligt sätt till övergödningen. Även om lagstiftning i framtiden säkert kommer att reglera utsläpp på nybyggda fartyg i framtiden kan man förvänta sig en tydlig påverkan även i framtiden. Påverkan kan förväntas öka med antalet kryssningsfartyg och på samma sätt som vattenomrörning påverka flera kvalitetsfaktorer, som exempelvis siktdjup, växtplankton och makroalger. Påverkan från kryssningsfartygens avloppsvatten tas inte upp av Sjöfartsverkets miljökonsekvensbeskrivning.
Miljökonsekvensbeskrivningar och annat underlag i prövningar måste idag innehålla en beskrivning av hur verksamheten påverkar relevanta kvalitetsfaktorer. Relevanta miljökvalitetsfaktorer som saknas eller är dåligt utredda i Sjöfartsverkets miljökonsekvensbeskrivning är växtplankton, makroalger och gömfröiga växter, bottenfauna, ljusförhållanden och näringsämnen. För bland annat näringsämnen, växtplankton, klorofyll och ljusförhållanden är statusen idag måttlig (källa Viss 2018). Statusen är sannolikt sämst i de delar som ligger mellan Eknö och de grund som ska sprängas vid Kalvörskobben (Sjöfartsverket 2017).
[bookmark: _Toc505590267]Referenser
Tryckta källor

Andersson, M., Undervattensbuller från fritidsbåtar –vad vet vi idag? FOI, presentation på Fritid och hållbar kustförvaltning – påverkan, åtgärder och havsplanering, Göteborg.
 Eide. W. (red.) 2014. Arter och naturtyper i habitatdirektivet – bevarandestatus i Sverige 2013. ArtDatabanken SLU, Uppsala.
Ekologigruppen, 2013. Metoder för bedömning av naturvärden i marina områden - En förstudie på uppdrag av Havs- och vattenmyndigheten
Ekologigruppen, 2016:1. Naturvärden Horsstens skärgård - Landmiljö och sjöfåglar
Ekologigruppen, 2016:2. PM naturvärdesbedömning SIS standard i marina miljöer Horssten - Grönskär
Havs- och vattenmyndigheten, 2016. Följder av Weserdomen. Analys av rättsläget med sammanställning av domar. Havs- och vattenmyndighetens rapport 2016:30
Hagström, A. och Edström, A., 2006. Undervattensinventeringar i Värmdö kommun. PM 2006-10-30.
McClure, C. J., W, Ware, H. E., Carlisle, J., Kaltenecker, G., & Barber, J., R., 2013. Experimental investigation into the effects of traffic noise on distributions of birds: avoiding the phantom road.
Naturvårdsverket, 2004. Effekter av störningar på fåglar - en kunskapssammanställning för bedömning av inverkan på Natura 2000-objekt och andra områden Rapport 5351
Naturvårdsverket, 2007. Skydd av marina miljöer med höga naturvärden, vägledning.
Naturvårdsverket, 2011. Rev, 1170. Vägledning för svenska naturtyper i habitatdirektivets bilaga 1.
Naturvårdsverket, 2011. Skär i Östersjön 1620. Vägledning för svenska naturtyper i habitatdirektivets bilaga 1.
Naturvårdsverket, 2011. Svenska tolkningar Natura 2000 naturtyper. Marina naturtyper 1110-1650. Beslutade 2011-06-13
Naturvårdsverket, 2014. Grunda havsvikar. Beskrivning och vägledning för Grunda havsvikar i bilaga 3 till förordningen (1998:1252) om områdesskydd enligt miljöbalken m.m.
Naturvårdsverket, 2014. Helt eller delvis avsnörda Havsvikar. Beskrivning och vägledning för biotopen Helt eller delvis avsnörda havsvikar i bilaga 3 till förordningen (1998:1252) om områdesskydd enligt miljöbalken m.m. habitatdirektivets bilaga 1.
SIS. 2014. SS199000:2014. Naturvärdesinventering avseende biologisk mångfald (NVI) – Genomförande, naturvärdesbedömning och redovisning.
Sjöfartsverket, 2007. Miljökonsekvensbeskrivning (MKB) Ny farled i Stockholms skärgård. Projekt INMISJÖ – inseglingslederna till Stockholm ur ett Miljö- och Sjösäkerhetsperspektiv. Juni 2007
Sjöfartsverket, Sjökort
Svensk Ekologikonsult, 2015. Inventering, provtagning och naturvärdesbedömning av undervattensmiljön kring Horssten samt Grönskär och Stångskär.
Digitala källor
Analysportalen
Artportalen
Länsstyrelsens kartjänst
Naturvårdsverkets WMS-tjänst för marina underlag
Provyte- och transektdata, Svensk Ekologikonsult
Viss

14
image4.emf
SN ' ° ° e ¢ ¢ ¢ o o o o ¢ o Vreden: -

* Sprangning 167 000 m® -

e © o © © o o o o6 e e o o o o e e o o o o e e o o o o e

© © o © © o o © o © e o o © o e e o o © o e e o o o e e

e © o © © o o o o © e o o © o e e o o o o e e o o o e e

¢ o o o .0 6 o © o © © o o © o © e o o ©._9e e e o o o e e

4 ° ° ° ° ° ° e o o\ ° ° ° ° ° . . ° ° ° ° ° ° ° ° ° ° ° °

k Naturvardesbedomning av e o ‘)06 Lo e . e o o o o o o o o o oo
Horsten och Gronskér L > _ . Pumptunnorna

- Hogsta naturvarde - klass 1 '
Hogt naturvarde - klass 2 s st
Patagligt naturvarde - klass 3 ¢ s s e
) Visst naturvarde klass 4 ¢ s e
Preliminart hogsta naturvarde - &0 00 0o
Preliminart hégt naturvarde e ¢ o o o o o
@ IS\I:IE:Er;/Sérdesinventering SIS . e e o o o
Farledsinformation I
----- Planerad ny farled ¢ s s e
/// E::g)erad ny farledsyta (300 m e ° & & & o 0
e o o o o o o
B Sprangpunkt

L) o o o e e o o o o e o o o o o o o o o o o

image5.emf
Skotkobben

Vreden

Sprangning 167 000 m®

2

Grund marin hardbotten
Skar i Ostersjon

Rev

| AN

Grund marin
mjukbotten

DA

Laguner
—— Grunda havsvikar
" Sandbankar

Djupgrans for bottenflora

Farledsinformation
' ===== Planerad ny farled
s/ Farled§yta ocho
utredningsomrade 2016
t B Sprangpunkt

Sandférekomst?
Eventuellt ett omrade med
sandbankar som hér ihop
med det sandstrdk som
I6per 6sterut fran Sandon

o N,
7§-~ Q.‘l &
-y
° e % (4
) \‘\-\. S ’6\’---.

J

N e SN N

Malkobb

7227

sandbankar som hér ihop
med det sandstrak som
I6per osterut fran Sandén

image6.jpg

image7.emf
A Ka | n &
Kalvo kbb Skotkobben Sprangnin g100m/

0. PV s s
Cotre d:‘;//g%mmmm ////////// ///‘//&

Sprangning 3500 m

//4/

Farledsyta och
//td ingsomrade 2016

B Sprangpunkt ’

image2.jpeg

image3.jpg

