

Naturstyrelsen
Haraldsgade 53
2100 København Ø

Vingsted 5. april 2011.

Danmarks Sportsfiskerforbunds høringsvar vedrørende forslag til 23 vandplaner:

Danmarks Sportsfiskerforbund ser positivt på muligheden for at kunne komme med bemærkninger til forslag til de 23 vandplaner. Men det er nedslående at måtte konstatere, hvordan de oprindelige og fagligt velfunderede forslag og ideer nu er blevet devalueret, og det er direkte beskæmmende at se, i hvilket omfang undtagelsesbestemmelserne er blevet (mis)brugt.

Vi må desuden indledningsvis konstatere, at der indgives høringsvar samtidigt med, at der er en række statslige arbejdsgrupper, der parallelt med den offentlige høringsperiode arbejder med væsentlige elementer i Vand- og Naturplanerne. Disse arbejdsgrupper har endnu ikke afrapporteret, men uagtet dette vil resultaterne indgå i de endelige Vand- og Naturplaner. Da høringsperioden snart er ovre, og arbejdsgrupperne endnu ikke har aflagt rapport, er der endnu ikke fuldt overblik vedrørende de økonomiske, juridiske og tekniske redskaber, der er en forudsætning for implementeringen af Vand- og Naturplanerne.

Danmarks Sportsfiskerforbund tager derfor et forbehold for de endelige Vand- og Naturplaner, idet forbundet ikke har mulighed for at forholde sig til resultaterne af arbejdsgruppernes resultater samt konsekvenserne heraf.

Dette høringsvar er alene en del af miljøafdelingen i Danmarks Sportsfiskerforbunds høringsvar. Forbundets 12 miljøkoordinatorer, flere vandløbssammenslutninger samt mange foreninger, har indsendt høringsvar med et lokalt tilsnit, og som er højt kvalificeret bl.a. i kraft af et stort lokalkendskab.

Danmarks Sportsfiskerforbund vil samtidigt opfordre myndigheder i stat og kommuner til at gøre brug af vort netværk i arbejdet med at opnå god økologisk tilstand og i øvrigt implementere Vandrammedirektivet. Danmarks Sportsfiskerforbunds store skare af frivillige vandplejefolk er velkvalificerede med et stort lokalkendskab, og de vil kunne bidrage med gode råd, praktisk arbejde ved restaureringer, samt kvalificere de løsningsforslag, som myndighederne måtte

vælge ud fra vore medlemmers store lokalkendskab. Danmarks Sportsfiskerforbund og vore frivillige vil således gerne give vort bidrag for at opnå en god økologisk tilstand i vort vandmiljø.

Danmarks Sportsfiskerforbund mener, at det er en stor mangel, at fisk ikke er et kvalitetsparameter i 1. planperiode. Fisk indgår jo som et kvalitetselement i Vandrammedirektivet, og flere amter havde tidligere politisk vedtagne krav i regionplanerne til fiskebestandene i vandløb. Derfor må vi kræve, at der hurtigst muligt tages initiativ til at udarbejde et miljømål for fisk. Der er ingen grund til udsættelse til næste planperiode, som vi argumenterer for senere.

Det er ligeledes problematisk, at der alene anvendes klorofyl a til at bedømme søernes kvalitetstilstand.

Overordnede kommentarer til de 23 vandplaner:

Undtagelsesbestemmelser.

Det fremgår af de 23 vandområdeplaner, at direktivets undtagelsesbestemmelser i forhold til tidspunktet for målopfyldelse i 2015 i meget høj grad er udnyttet.

Det gælder for den nødvendige kvælstofreduktion, som nu er nedskrevet til 9.000 tons inden 2015. Dette er sket, skønt behovet reelt er en reduktion på mere 30.000 tons.

Fosfor-udledningen skal nu reduceres med 210 tons i 1. planperiode, skønt den nødvendige reduktion er beregnet til ca. 2000 tons.

Tilsvarende er undtagelsesbestemmelserne flittigt anvendt, når det gælder fjernelse af spærringer i vandløb med små eller større opstemninger ved bl.a. vandkraftanlæg. De store spærringer bryder vandløbenes kontinuitet, og dette har en meget stor negativ påvirkning af fiskebestandene. Vi vil især fremhæve problemerne ved Holstebro Vandkraft Sø (Storå), Tangeværket (Gudenå), Sæby Mølle (Sæby Å), Bindslev Gl. Elværk (Uggerby Å), Brande Elværk Sø og Mes Sø (Skjern Å) samt Juellingsholm Dambrug (Omme Å), men opstemningsproblemerne findes i en lang række andre vandløb.

Løsninger, der skal medføre en god økologisk tilstand i de pågældende vandsystemer, er udskudt til 2. planperiode, hvor målopfyldelse skal ske senest 2021. Hermed bliver vandplanernes primære – og overordnet set prisværdige og nødvendige – mål for opnåelse af en god økologisk tilstand samt målsætning om fjernelse af samtlige spærringer i vandløb noget udvandede.

Indsatsen mod spildevandsudledninger i det åbne land fra befæstede arealer og fra utilstrækkelige rensningsanlæg deles også op over flere planperioder. Det er efter vores mening alt for uambitiøst.

På indsatsområderne er der generelt tale om en voldsom underimplementering af direktivets krav. Således indgår kun ca. 7500 km vandløb i første planperiode, ud af de mere end 30.000 km målsatte vandløb i Danmark. Alle målsatte vandløb er ellers omfattet af direktivets krav. For søernes vedkommende indgår alene ca. 1000 søer ud af de ca. 100.000 søer på over de 100 kvadratmeter, der er størrelsen, nævnt i direktivkravene.

Vandrammedirektivet giver muligheder for undtagelser fra de generelle krav til god økologisk tilstand.

Danmarks Sportsfiskerforbund vurderer imidlertid, at en stor del af de foreslåede undtagelser ikke lever op til kriterierne og således vil blive underkendt af EU.

Fiskene udeladt i 1. planperiode

I de danske vandplaner anvendes i første planperiode alene faunaindekset. Kvalitetsgraderne går fra 7 som det helt af mennesker upåvirkede vandløb til 1 som det helt ødelagte vandløb. Faunaklasse 5 er sat som den klasse, der svarer til vandrammedirektivets gode økologiske tilstand. Faunaindekset vurderer alene på smådyrsfaunaens tilstand, og det er langt fra tilstrækkeligt til at opfylde direktivkravet til god tilstand inden 2015.

Men set i relation til direktivkravene "udmærker" forslag til vandplaner sig ved et bemærkelsesværdigt lavt ambitionsniveau. Vi vurderer, at selv hvis de foreslåede forbedringer gennemføres, vil vandløbene ikke kunne leve op til kravene i direktivet. Vi vil herunder gøre opmærksomhed på, at selv om fisk ikke er med som kvalitetsparameter i vandplanernes 1. planperiode, så forudsætter vandrammedirektivets mål om en god økologisk tilstand i vandområderne, at der er naturlige fiskebestande i langt hovedparten af vandansamlingerne.

Det groteske er imidlertid, at der endnu ikke er vedtaget danske miljømål for fisk. Og derfor stiller de danske vandplaner ikke krav til fiskebestandenes tilstand og omtaler ikke fiskenes særlige miljøkrav i beskrivelsen af, hvordan der kan opnås en god økologisk tilstand.

Det har imidlertid været kendt i rigtig mange år, at en række fiskearter kan anvendes som miljøindikatorer. Det er også kendt, at de tiltag, der sikrer gode fiskebestande, også vil bidrage væsentligt til at sikre en god økologisk tilstand for mange andre dyr og planter. Ved at tage hensyn til fisk nu, vil der kunne bidrages til opfyldelse af vandplanernes målsætning og øge naturkvaliteten og frem for alt sikre, at de kommende investeringer ikke skal gøres om i en senere planperiode. Endelig vil "indførelse" af fiskene nu sikre, at risikoen for utilsigtet at påvirke fiskebestandene negativt i 1. planperiode nedsættes betydeligt.

Sikring af kontinuitet i vandløb ved opstemninger og rørlægninger

I vandplanerne beskrives de mange spærringer ved opstemninger og rørlægninger, der bryder kontinuiteten i vandløbene. Det er problemer med opstrøms faunapassage til vandløbenes øvre dele samt stuvningseffekten, der opstrøms opstemningen ødelægger muligheden for flere fiskearters gydning, da vandhastigheden på disse stræk er nedsat. Ud over opstemningerne ved vandkraftværker og vandmøller findes de også ved en lang række dambrug. Alle opstemninger uanset formålet udøver en stor negativ effekt på fiskebestandene.

Vi har tidligere nævnt vandkraftværkerne ved Tange i Gudenå og kraftværket i Holstebro ved Storåen. Disse anlæg har medført større, unaturlige søer direkte i vandløbene. Søerne giver store tab for vandrefisken – både på vejen ud mod havet og op i vandløbene. Det er herunder vigtigt at notere sig, at truede og sjældne arter som laks, ørred og ål påføres meget store dødeligheder, når de forsøger at vandre gennem søerne.

Det er dokumenteret, hvordan man bedst sikrer kontinuiteten ved at fjerne de fysiske spærringer og dermed skabe en markant forbedring af de fysiske forhold i vandløbene.

De steder, hvor der er forsøgt en afhjælpning af opstemningernes skadevirkning ved etablering af omløbsstryg, er der i mange tilfælde forsat negative effekter af opstemninger. Vi vil fremhæve et eksempel fra Fyn. I Odense Å er der 4 opstemninger, der ikke er angivet som et problem i vandplanen. Årsagen er, at der er etableret et omløbsstryg som passageløsning ved de bevarede opstemninger. En strygløsning er imidlertid en nødløsning. En løsning, som alene bør benyttes,

når der ikke er andre muligheder. I en undersøgelse foretaget af DTU-Aqua, er det dokumenteret at disse 4 opstemninger påvirker de fysiske forhold negativt på en strækning af mere end 10 km af Odense Å. Åens vand stuves og tidligere strækninger med gydebanks er frataget det fald, der er forskellen på, om de kan anvendes til gydning eller ej. Det vurderes i et notat fra DTU-Aqua, at den potentielle naturlige produktion af havørreder i Odense Å, vil kunne cirka 6-dobles, hvis opstemninger og de mere end 10 km tilhørende opstuvningszoner i hovedløbet blev fjernet. Eksemplet viser meget tydeligt, at i forhold til fiskebestandene bryder disse opstemninger i Odense Å kontinuiteten, og de bør derfor medtages som spærringer i vandplanen.

Danmarks Sportsfiskerforbund anbefaler, at det præciseres overfor kommunerne, at de skal huske følgende, inden de godkender projekter om at skabe passage ved opstemninger: Kontakt DTU-Aqua's konsulenter. De er landets førende eksperter i faunapassageløsninger, og jo tidligere de kommer med som rådgivere, jo bedre bliver løsningerne. Gode løsninger er beskrevet i flere notater i forbindelse med udvalgsarbejdet i Akvakulturudvalget. I et af notaterne kan man blandt andet læse:

***”Opstemningsanlæg i vandløbene er en væsentlig årsag til, at der ikke er kontinuitet i mange vandsystemer, herunder ved en del vandmøller, turbineanlæg og dambrug. Ønsker man at skabe gode forhold for vildfiskebestandene, anbefales det at fjerne stemmeværkerne og genskabe den oprindelige vandløbsbund, samt undgå væsentligt vandindtag fra vandløb, som kan medføre væsentligt reduceret vandføring. Herved undgås opstuvningszoner og vandløbsstrækninger med væsentligt reduceret vandføring.*”**

En naturlig og upåvirket vandføring langs dambruget kan opnås ved at undlade vandindtag fra vandløbet eller ved en pumpeløsning uden opstemning, hvor det sikres, at vandindtag og udløb er på samme sted. Der findes stadig en del dambrug, som indvinder vand via opstemning.”

Inden kommunerne skal udarbejde handleplaner, skal det oplyses og præciseres for blandt andet sagsbehandlere, hvordan vandløbslovens § 37 a skal fortolkes.

Danmarks Sportsfiskerforbund må desværre konstatere, at der på trods af bestemmelsen i §37a stk. 3, stadig er alt for mange eksempler på, at der ikke meddeles dispensation fra naturbeskyttelsesloven med henvisning til § 37a i sager om nedlæggelse af opstemninger. Alt for mange kommuner vil ikke tilgodese vandløbet og den oprindelige natur, som fandtes før etableringen af opstemningen. Hensyn til § 3-områder, der er blevet skabt som et resultat af den kunstige opstemning, har i konkrete tilfælde forhindret, at den bedste passageløsning blev gennemført uagtet, at området ville blive påvirket i minimal grad ved fjernelse af spærringen. Det er et paradoks, at sagsbehandlingen i disse tilfælde prioriterer den menneskeskabte natur i stedet for at genskabe den naturlige hydrologi i vandløbet og ådalen. Hvad endnu værre er imidlertid, at en vandstandssænkning ofte vil være befordrende for den del af botanikken, som kommunerne i henhold til Naturbeskyttelsesloven ønsker at bevare. Det er nemlig ofte kvælstoffølsomme arter, som findes i disse områder, og disse planter har ofte fordel af, at de ikke oversvømmes med vandløbets kvælstofholdige vand. Endelig giver en vandstandssænkning mulighed for afgræsning, der er den bedste metode for at sikre den lysåbne natur mod tilgroning.

Til illustrering af gode løsninger, samt vise hvad det betyder med lokalkendskab, medtages et eksempel fra en af vore lokalforeninger – nemlig fra Skanderborg Sportsfiskerforening:

Følgende er et meget fint eksempel på hvordan det bør gøres og den positive effekt, det har haft for Gudenåen.

Teksten er taget fra et lokalt hørings svar til Vandplanerne for Øvre Gudenå i vanddistrikt 1. Randers Fjord, der er udarbejdet af Niels Åge Skovbo, formand for Skanderborg Sportsfiskerforening.

Niels Åge Skovbo skriver i sit hørings svar:

Voervadsbro/Vildholdt.

I 2009 blev dæmningen ved Vilholdt fjernet og på en strækning af ca. 1,5 kilometer fra Voervadsbro og nedstrøms til der, hvor dæmningen var opført, er der nu et meget stort og langt restaureret løb af Gudenåen. Netop her har åen et af dets største ubrudte fald med en fantastisk bund af store sten, gydegrus og et insektliv og fauna uden sidestykke. Det er derfor underligt, at netop her er åen klassificeret 5-6. Altså en nedklassificering af, hvordan åen ellers er faunaklassificeret.

Horsens Kommune lavede i 2010 en miljø vurdering af vandløbsstrækningen her. De skriver bl.a. *"Smådyrsfaunaen er både arts og individrig og de dominerende arter tilhører gruppen af robuste og egentlige rentvandsarter. Specielt døgnfluerne Ephemera danica og Heptagenia sp.*

forekommer talrigt her. Der er desuden registret flere ex af Danmarks største slørvinge Perlodes microcephala og af den sjældne vårflue Agapetus ochripes. Begge arter er karakteristiske arter for Gudenå-systemet.

Forureningsindikerende grupper er kun fundet i et begrænset antal, og som det fremgår af den beregnede DVFI-værdi (7) er der ikke noget, der indikerer, at vandløbet påvirkes af forurenende stoffer".

Vi mener det er en klar fejl med faunaklasse 5-6 og denne del af åen, bør som åen opstrøms og nedstrøms dette løb, være faunaklasse 7.

Vestbirk/Bredvad

Af de fremsendte vandplaner fremgår det ikke, at opstemningen ved Vestbirk/Bredvad skal fjernes. Det mener vi er en klar fejl, og vi kan intet steds i Vandrammedirektivet finde belæg for at bibeholde denne opstemning (ca. 5 meter), som ganske effektivt blokerer for en fri faunapassage. Det etablerede omløbstryk er for stejlt og vandføringen for beskeden, så der kommer stort set ikke fisk opstrøms opstemningen.

Dette er særdeles uheldigt for den sjældne søørred i Mossø, der netop nu, efter at dæmningen ved Vilholt blev fjernet, er begyndt at gyde opstrøms.

Ydermere vil en fjernelse af dæmningen ved Vestbirk/Bredvad, give et flere kilometer langt stryg med fysiske forhold, som vil være ganske enestående i Danmark. Den naturlige iltning fra et så langt og stejlt stryg, vil være en stor "ilt-lunge" for Mossø. Endvidere vil det medføre, at Vestbirk søerne (ringe økologisk tilstand) vil blive friholdt for store mængder N og P.

En løsning, hvor man både bibeholder Vestbirk søerne (kano-kanal) samtidigt med, at man får åen tilbage i sit naturlige løb, vil være en optimal løsning. Endvidere vil den nye natur med en brusende, stor å være af stor naturmæssig og rekreativ værdi.

Indsats for fjorde og kystvande

Fjordenes miljøtilstand er meget dårlig. En reduktion af udledning på mindst 60 % af N- og 35 % af P-udledningen til kystområderne er betingelsen for, at flora og fauna i fjordene har en mulighed for reetablere sig.

Da projekter og undersøgelser, gennemført af DHI, DTU Aqua og DMU, viser, at stenrev er et omkostningseffektivt virkemiddel i forhold til kvælstof, vil vi anbefale at disse bruges. I mange fjorde er dyre- og plantelivet mange steder forarmet på grund af mangel på bl.a. sten og stenrev. En af årsagerne er mange års muslingefiskeri, hvor sten på bunden skræbes væk sammen med muslingerne.

Danmarks Sportsfiskerforbund anbefaler, at der foretages en kortlægning af de fysiske forhold og muslingebestandene i de danske fjorde, samt at der indføres et udvidet forbud mod muslingeskrab, indtil denne kortlægning har fundet sted.

Markvanding

Det er modsætningsfyldt, at en indsats i forhold til markvanding er udskudt i første planperiode. Alligevel beskriver Vandplanerne, at indvinding af grundvand ikke må påvirke vandføringen i vandløbet væsentligt.

Status

Danmark har gennem årtier ydet en indsats for at forbedre det danske vandmiljø, blandt andet med tre vandmiljøplaner. Men der er stadig behov for en stor indsats for at kunne leve op til EU's standarder.

Da halvdelen af de danske vandløb, 2/3 af de danske søer og næsten 90 % af fjordene og kystområderne er under EU's standarder, venter en stor opgave for staten og kommunerne.

Mangler

De statslige vandplaner baserer sig i højere grad på regeringens Grøn Vækst Plan mere end på kravene i Vandrammedirektivet. Vi mener derfor, at Vandplanerne er mangelfulde, og direktivets kvalitetsparametre for opfyldelse af målsætningen om god økologisk kvalitet af overfladevand er kun sporadisk gennemført.

For mange undtagelser

Regeringen ønsker således at anvende direktivets undtagelsesbestemmelser i et vist omfang især undtagelsesbestemmelserne for udskydelse af tidsfristerne for målopfyldelse. Imidlertid mangler vandplanerne en klar redegørelse for de begrundelser, der skal anvendes for at kunne udnytte undtagelsesbestemmelserne.

I de fleste tilfælde anvendes højst usikre og tynde argumenter som manglende viden og/eller tekniske forhold som begrundelse for udsættelserne. Den positive side af sagen er, at vandplanerne i det store og hele er rensset for forsøg på at udnytte undtagelsesmulighederne i direktivet for så vidt angår mindre strenge miljømål.

Urealistisk tidsplan

Den statslige køreplan til vandplaner er foreløbig forsinket i 2 år, og uden der er kompenseret i kravene eller givet fristforlængelse for, at de kommunale handleplaner har kunnet nå at virke. Vandplanens indsatsprogram skal være iværksat inden udgangen af 2012, og målene nås inden udgangen af 2015. Sammen med det forhold, at indsatserne på naturområdet skal bero på frivillighed, og den massive underfinansiering på vandområdet, vil det være umuligt for kommunerne at nå at gennemføre indsatser og opnå målopfyldelse inden udgangen af første planperiode.

Denne helt urealistiske tidsplan er formentlig medvirkende årsag til, at de statslige vandplaner, i den grad anvender direktivets undtagelsesbestemmelser, at man med en vis ret kan postulere, at Danmark rent faktisk har forsinket processen så meget, at første planperiode

frem til 2015 i praksis er sat ud af spillet – i hvert fald for langt det meste af det overfladevand, der er omfattet af direktivet.

Danmarks Sportsfiskerforbunds krav til vandplaner og kommunale handleplaner

Tidsforsinkelsen fra statens side kan endog komme til at medføre yderligere forringelse af den praktiske implementering i første planperiode i forhold til kommunernes muligheder for at få gennemført fornuftige handleplaner i rette tid til at gøre indsatsen operativ senest i 2012. På den baggrund kan det være på sin plads afslutningsvist at tydeliggøre de krav, Danmarks Sportsfiskerforbund – med baggrund i Vandrammedirektivet – kan stille til vandplaner og kommunale handleplaner.

1. Håndhævelse af "ikke forringelseskravet".
2. Indgreb over for forureningskilden frem for at bruge naturen som renselanlæg i form af kunstige vådområder/permanente sødannelser.
3. Nul-udledning af P og N til søer og følsomme fjorde.
4. Helhedsorienteret tilgang til vandløbssystemer.
5. Fri passage fra kilde til hav i alle vandløbssystemer.
6. Genskabe vandløbenes naturligt mæandrerende forløb.
7. Optimal vandkvalitet i vandløb, søer og fjorde samt grundvand
8. Sikre at vandløbene huser en varieret fiskebestand både hvad angår sammensætning, aldersstruktur og artsdiversitet.
9. Tilstrækkelige gyde- og opvækstbetingelser for alle fiskearter.
10. Sikre de naturlige, hydromorfologiske forhold i vandløbene.
11. Udlægning af varierede bræmmebredder fra 10-150 meter langs vandløbene alt efter sårbarhed i forhold til næringsstofudledning.
12. Ekstensivering og udtag af dyrkede arealer i ådalene.
13. Udbygning af de kommunale rensningsanlæg og anlæggelse af forsinkelsesbassiner med tilstrækkeligt volumen.
14. Kontrol med udledninger fra overfaldsbygværker og befæstede arealer.
15. Optimere spildevandsrensning fra spredt bebyggelse.
16. Ophør med dambrugsudledninger af miljø- og hormonforstyrrende stoffer.
17. Udlægning af gydegrus og sten mv. på alle de vandløbsstrækninger, hvor der er behov for det.
18. Genåbning af rørlagte vandløb.
19. Ophør eller reduktion af vandløbsvedligeholdelse, gradvist for de stærkt kanaliserede vandløb.
20. Ophør med indvinding af overfladevand til markvanding.
21. Indgreb over for materialevandring i vandløbene ved inaktivering af dræn og grøfter mv.
22. Reduktion på mindst 60 % af N og 35 % af P udledning til kystområderne.

Med venlig hilsen

Lars Brinch Thygesen
Miljøkonsulent
Danmarks Sportsfiskerforbund