

Länsstyrelsen Norrbottens län Länsstyrelsen Västernorrlands län Länsstyrelsen Västmanlands län Länsstyrelsen Kalmar län Länsstyrelsen Västra Götalands län

971 86 Luleå 871 86 Härnösand 721 86 Västerås 391 86 Kalmar 403 40 Göteborg

Telefon 010-225 50 00 Telefon 0611-34 90 00 Telefon 021-19 50 00 Telefon 010-223 80 00 Telefon 010-224 40 00

Hemsida www.vattenmyndigheterna.se

1(76)

Kraftigt modifierade vatten
- underlag till vattenmyndigheternas förslag till åtgärdsprogram

1

Bakgrund och syfte
I samband med beslutet 2009 om klassningar för innevarande förvaltningscykel inom
vattenförvaltningen fastställdes kraftigt modifierade vattenförekomster (KMV), främst i
vattenförekomster påverkade av vattenkraft samt för hamnar. I huvudsak skedde bedömningen för
vattenkraft utifrån en enkel generell bedömning av produktionsförmågan i de anläggningar som
innebar påverkan. Anledningen var bl.a. en avsaknad av vägledning och beslutade
bedömningsgrunder för att fastställa undantag från kravet på god ekologisk status (GES). På
motsvarande sätt föreslogs vissa enkla generella åtgärder för att uppnå miljökvalitetsnormen god
ekologisk potential (GEP), utan närmare motivering utifrån en individuell bedömning av t.ex.
ekologisk nytta, kostnader, eller produktionspåverkan. Detta förenklade förfarande har kritiserats
såväl av vattenkraftindustrin och EU-kommissionen som av lokala föreningar och
intresseorganisationer.

Även under innevarande vattenförvaltningscykel har det fram till nyligen saknats vägledning och
föreskrifter för klassning av KMV och fastställande av GEP. Samtidigt har, bl.a. i Göta älv,
Ångermanälven, Ume älv, Skellefte älv och Lule älv, påbörjats ett inventeringsarbete med syfte att ta
fram ett underlag för att bedöma åtgärdsbehov för att uppnå GEP i KMV-klassade
vattenförekomster. Arbetet har utförts av lokala organisationer, kommuner och verksamhetsutövare.
Frågan om KMV och vilka åtgärder som ska ske för att uppnå GEP har också lyfts i berörda vattenråd
och av vissa intresseorganisationer, bl a Älvräddarna och Sportfiskarna, och kommer sannolikt att
granskas noga under samrådet kring förslag till klassningar, åtgärdsprogram och förvaltningsplan.

Havs- och Vattenmyndigheten (HaV) presenterade under januari 2014 ett utkast till vägledning för
fastställande av KMV inklusive miljökvalitetsnormer till vattenmyndigheterna. Utkastet hanterade
främst påverkan av vattenkraft och i mindre omfattning markavvattning. KMV i form av hamnar
berörs inte. Vattenmyndigheterna lämnade synpunkter till HaV på utkastet till vägledning och
föreslog att ett gemensamt projekt genast borde påbörjas för att under 2014 i vart fall ta fram vilka
vattenförekomster, påverkade av vattenkraft, som bör klassas som KMV inklusive förslag på
miljökvalitetsnormer i form av ekologisk potential. I projektet ingick även att utifrån HaVs vägledning
bedöma den nuvarande statusen för dessa och fastställa vilka åtgärder som bör vidtas för att uppnå
miljökvalitetsnormen GEP. Målet var att detta skulle med i samrådet kring vattenförvaltningen
perioden 1 november 2014-30 april 2015.

Projektorganisation
I syfte att peka ut vattenförekomster som kan bli aktuella att pekas ut som kraftigt modifierade
vatten på grund av vattenkraft bildades ett projekt – KMV Vattenkraft. Styrgrupp var samtliga
vattenvårdsdirektörer. En referensgrupp bildades internt inom vattenmyndigheterna med Sara
Frödin Nyman Vattenmyndigheten i Norra Östersjöns vattendistrikt och Lennart Johansson i Södra
Östersjöns vattendistrikt samt ansvarig för arbetsgruppen för kartläggning och analys. Externt
bildades en referensgrupp bestående av berörda beredningssekretariat på länsstyrelserna genom
kontaktpersoner för hydromorfologi.

Projektgruppen bestod av:
Ingemar Perä Vattenmyndigheten i Bottenvikens vattendistrikt
Andreas Bäckstrand Vattenmyndigheten i Västerhavets vattendistrikt – projektledare

2

Jonas Andersson Vattenmyndigheten i Västerhavets vattendistrikt
Johan Kling Havs- och Vattenmyndigheten
Mats Johansson Länsstyrelsen i Västerbottens län

Metodik
Projektgruppen har arbetat efter ett utkast från HaV avseende Vägledning för kraftigt modifierade
och konstgjorda vatten med tillämpning på vattenkraft, som senare gick på remiss 1. Enligt denna är
grunden för utpekande av kraftigt modifierade vatten att vattenförekomsten ska ha en väsentligt
förändrad karaktär avseende hydromorfologiska förhållanden som orsakas av mänskliga
verksamheter. För kraftigt modifierade vatten på grund av vattenkraft ska verksamheten vara
vattenkraft. Förutsättningen är också att god ekologisk status inte kan nås utan en betydande
påverkan på verksamheten. Med verksamheten avses här den sammanlagda produktionen av el från
vattenkraft i Sverige. Bedömningen avseende väsentligt ändrad karaktär är att klassningen av
hydromorfologisk status ska vara otillfredsställande eller dålig vilket följer bedömningsgrunderna för
hydromorfologiska kvalitetsfaktorer i sjöar, vattendrag, kustvatten och vatten i övergångszon2.
Samtidigt får utpekande av kraftigt modifierade vatten inte vara i konflikt med gemenskapens
befintliga miljölagstiftning. Det innebär till exempel att man inte får peka ut ett Natura 2000 område
som KMV om inte åtgärder inom ramen för god ekologisk potential säkerställer gynnsam
bevarandestatus för de arter som är utpekade.

För att rationellt kunna avgränsa de vatten som kunde vara aktuella som KMV genomfördes ett stort
antal GIS-analyser. Aktuella GIS-skikt:

1. Nationellt värdefulla vatten
2. Natura 2000 områden
3. KMV 2009 - 2015
4. Kraftverk med installerad effekt över 1,5 MW
5. Klassning av hydrologisk regim enligt S-hype från SMHI
6. Klassning av hydrologisk regim enligt S-hype med stationskorrigerade värden från SMHI
7. Skikt med digitaliserade torrfåror
8. Länsstyrelsernas klassning avseende hydromorfologi

1. Nationellt värdefulla vatten
Inom arbetet med miljökvalitetsmålet Levande sjöar och vattendrag, har Naturvårdsverket,
Fiskeriverket och Riksantikvarieämbetet tillsammans med länsstyrelserna sammanställt områden
med Sveriges mest värdefulla sötvattensmiljöer. Syftet med sammanställningen är att erhålla
underlag för arbete med skydd och restaurering. Av de nationellt särskilt värdefulla natur- och
kulturmiljöer som har behov av skydd ska 50 procent skyddas till 2010 och 25 procent av de
nationellt värdefulla vattendragen restaureras. Många av områdena som presenteras är redan
skyddade, speciellt i norra Sverige där stora befintliga nationalparker och naturreservat rymmer
värdefulla vattenmiljöer. Områdena har pekats ut utifrån befintlig kunskap och kriterier som anges i
Nationell strategi för genomförande av delmål 1 – Miljökvalitetsmålet Levande sjöar och vattendrag.

1 Remiss av Vägledning om kraftigt modifierade vatten (KMV) (HaVs diarienummer 2495-14)
2 Havs och vattenmyndighetens föreskrifter om klassificering och miljökvalitetsnormer avseende ytvatten
HVMFS 2013:19

3

Data för värdefulla vatten hittar du här: https://www.havochvatten.se/geodata.html

Natura 2000 områden
Samtliga Natura 2000 områden som har målarter knutna till sötvattensmiljöer sorterades ut och ett
GIS-skikt skapades.

KMV 2009 - 2015
Befintliga KMV för perioden 2009 till 2015.

Kraftverk med installerad effekt över 1,5 MW
Från en databas med 1804 vattenkraftsanläggningar i Sverige skapades ett GIS-skikt där 373
anläggningar större än 1,5 MW i installerad effekt sorterades fram. Dessa kopplades till närmaste
damm och sedan till närmaste vattenförekomst. Därmed kunde de vattenförekomster med
vattenkraftsanläggningar med en installerad effekt större än 1,5 MW väljas ut. Många
vattenförekomster delas vid vattenkraftverk och därför inkluderades även eventuella
vattenförekomster i direkt anslutning till den vattenförekomst som direktpåverkades.

Klassning av hydrologisk regim från SMHI
SMHI:s hydrologiska klassning var ett av de grundläggande skikten. Dessa data är modellerade från S-
hype och resultaten är indelade delavrinningsområdevis. SMHI:s delavrinningsområdesskikt har
huvudsakligen samma indelning som vattenförekomsterna. I de fall där det fanns fler
delavrinningsområden per vattenförekomst slogs områdena samman och det nya området fick det
lägsta gensamma värdet. De hydrologiska data som finns tillgänglig är dels modellerad i enlighet med
S-hype och dels en variant där modelleringen kalibrerats mot uppmätta värden som inrapporterats
till SMHI (stationskorrigerade). Inom projektet valde vi, efter diskussion med SMHI, att använda den
senare varianten.

Digitaliserade torrfåror/naturfåror
Projektet har haft tillgång till ett nationellt GIS skikt över torrfåror/naturfåror. Detta har använts för
att klassa såväl morfologisk som hydrologisk påverkan.

Länsstyrelsernas klassning av hydromorfologi
Länsstyrelserna har klassat hydromorfologisk påverkan i vattenförekomsterna i enlighet med
bedömningsgrunder för hydromorfologiska kvalitetsfaktorer i sjöar, vattendrag, kustvatten och
vatten i övergångszon3. Inom projektet användes länsstyrelsernas klassning avseende
kvalitetsfaktorn morfologiskt tillstånd med undantag för klassning av parametrarna närområde samt
svämplanets strukturer och funktion. Detta då påverkan på närområde samt svämplan kan bero på
annat än vattenkraft.

Glapp-analys
För att fånga upp vattenförekomster som är kraftigt modifierade av vattenkraft men inte innehåller
ett vattenkraftverk genomfördes en GIS-analys. Här identifierades vattenförekomster som ligger
nedströms KMV med vattenkraftverk. För dessa vattenförekomster kontrollerades om
hydromorfologin var lägre än måttlig status avseende och om så var fallet lades de till som föreslagna
KMV.

Kontroll
Efter att alla GIS-analyser genomförts, studerades samtliga vattenförekomster som uppfyllde kraven
för att pekas ut som KMV av arbetsgruppen. Vid detta moment lades nya vattenförekomster till och

3 Havs och vattenmyndighetens föreskrifter om klassificering och miljökvalitetsnormer avseende ytvatten
HVMFS 2013:19

4

andra togs bort. Anledning till att vattenförekomster togs bort eller lades till var t ex på grund av
morfologisk påverkan som inte med säkerhet kunde knytas till vattenkraft, att kraftverket inte ligger i
aktuell vattenförekomst, regional information om att SMHI:s flödesdata kan vara missvisande, samt
övrig kännedom om lokala förhållanden. I detta moment hade vi hjälp av Anders Berglund vid
Fiskutredningsgruppen, Länsstyrelsen i Västernorrlands län. Anders var delaktig i detta moment från
Gideälven ner till Motala ström och fyllde behovet av lokalkännedom om miljö och naturvärden i
dessa avrinningsområden. I Södra Östersjöns vattendistrikt bidrog Lennart Johansson med
motsvarande lokalkännedom.

Miljökvalitetsnorm
I enlighet med remissutgåvan avseende vägledning för kraftigt modifierade vatten4 som projektet
hade tillgång till fastställs miljökvalitetsnormen utifrån en åtgärdslista. Hela listan med totalt 14
åtgärder definierar maximal ekologisk potential och dessa åtgärder bedöms vara rimliga i den
meningen att de inte väsentligt påverkar Sveriges vattenkraftproduktion om de genomförs i varje
enskild anläggning. God ekologisk potential är den generella miljökvalitetsnormen för kraftigt
modifierade vatten. Enligt remissutgåvan4 innebär god ekologisk potential att minst 10 av de 14
åtgärder som listats ska vara genomförda. Endast sådana åtgärder som inte ger en väsentlig
förbättring av de biologiska kvalitetsfaktorerna får väljas bort.

Bedömning av nuvarande ekologisk potential utgår från samma lista. I de aktuella
vattenförekomsterna som pekats ut som KMV har endast ett fåtal åtgärder genomförts.
Otillfredsställande ekologisk potential innebär att maximalt 6 åtgärder anses som genomförda.
Projektgruppen föreslog därför att samtliga KMV klassas till otillfredsställande ekologisk potential.
Det innebär att det finns ett åtgärdsbehov för samtliga vattenförekomster utpekade som KMV.
Eftersom god ekologisk potential är den generella miljökvalitetsnormen för kraftigt modifierade
vatten, föreslog projektgruppen att detta bör gälla för samtliga vattenförekomster som projektet
föreslagit som KMV.

Undantag
Ett generellt undantag i form av tidsfrist sattes till 2027. Skälet till tidsundantaget bygger på att det
först måste tas fram åtgärdsprogram för de avrinningsområden som är utpekade som KMV vilka
fastställs av Vattendelegationen 2018, därefter måste vissa åtgärder prövas av mark- och
miljödomstolen och därefter ska åtgärderna genomföras. Att hinna detta till 2021 ansågs som
tekniskt omöjligt. Dessutom sattes undantag i form av mindre stränga krav till måttlig ekologisk
potential, för alla föreslagna KMV i Luleälven och Göta älv nedströms Vänern. Skälet till mindre
stränga krav i Göta älv och Luleälven är att vattenkraften i dessa älvar har utpekats som nationellt
särskilt värdefulla för energiproduktion, bl.a. på grund av värdefull balans- och reglerkraft5. Åtgärder
som skulle behövas för att uppnå en vattenstatus som motsvarar god ekologisk potential bedöms
innebära en väsentlig påverkan på balans- och reglerkraft vid verksamheten, vilket skulle medföra en
väsentlig negativ påverkan på tillgången till balans- och reglerkraft även i ett nationellt perspektiv. Av
den anledningen har det bedömts motiverat att fastställa ett mindre strängt krav för
vattenförekomsten, som innebär att en biologisk vattenstatus som motsvarar Måttlig ekologisk
potential ska uppnås. För att uppnå en vattenstatus som motsvarar Måttlig ekologisk potential
behöver det genomföras åtgärder som motverkar påverkan på vattenförekomsten, utan att dessa
åtgärder medför en väsentlig negativ påverkan på verksamhetens förmåga att tillföra balans- och
reglerkraft.

4 Remiss av Vägledning om kraftigt modifierade vatten (KMV) (HaVs diarienummer 2495-14)
5 Strategi för åtgärder inom vattenkraften. Havs- och vattenmyndigheten rapport 2014:14

5

Projektet kunde också konstatera att det sannolikt kommer att finnas skäl för att justera
miljökvalitetsnormerna om det framkommer ny information i de åtgärdsplaner som ska tas fram för
alla KMV i enlighet med vad som redovisas under rubriken åtgärdsförslag.

Åtgärdsförslag och kommande arbete
Projektgruppen ansåg enhälligt att det med nuvarande underlagsmaterial inte var möjligt att föreslå
relevanta åtgärder för samtliga vattenförekomster utpekade som KMV. I detta ställningstagande
beaktades även Energimyndighetens och HaV:s nationella strategi för hållbar vattenkraft5 som anger
att endast 2,3 % av vattenkraftens nuvarande årsproduktion motsvarande 1,5 TWh får tas i anspråk
för miljöförbättrande åtgärder. I enlighet med strategin ska Havs- och vattenmyndigheten och
Energimyndigheten tillsammans verka för an nationell prioritering av miljöförbättrande åtgärder
mellan och inom avrinningsområdena.

Projektet föreslog därför att åtgärdsplaner ska tas fram för miljöåtgärder i vattenkraftverk i enlighet
med Havs- och vattenmyndighetens vägledning för kraftigt modifierade vatten med tillämpning på
vattenkraft samt den nationella prioriteringen inom och mellan avrinningsområden. Planerna ska
redovisa vilka åtgärder som krävs för att nå miljökvalitetsnormen i respektive vattenförekomst samt
inkludera de avväganden som gjorts för att avgöra vilka åtgärder som har relevans på de ekologiska
kvalitetsfaktorerna i de vattenförekomster som påverkas av verksamheten. Planen ska även redovisa
respektive åtgärds påverkan på produktionen samt om åtgärden innebär en påverkan på regler och
balanskraft och i så fall hur mycket. Enligt förslag till styrmedel i vattenmyndigheternas förslag till
åtgärdsprogram får länsstyrelserna i uppdrag att ta fram åtgärdsplanerna för KMV. Dock förutsätter
detta ett aktivt deltagande från verksamhetsutövarna samt en vägledning från HaV avseende
prioritering inom och mellan avrinningsområden. Planerna ska vara framtagna under 2017 för att
möjliggöra beslut av vattendelegationerna under 2018. Detta förslag beskrivs i samrådet kring
vattenförvaltningen.

Referenser
• Remiss av Vägledning om kraftigt modifierade vatten (KMV) (HaVs diarienummer 2495-14)
• Havs och vattenmyndighetens föreskrifter om klassificering och miljökvalitetsnormer

avseende ytvatten HVMFS 2013:19
• Strategi för åtgärder inom vattenkraften. Havs- och vattenmyndigheten rapport 2014:14

Publicerad på www.vattenmyndigheterna.se den 27 april, 2015.

www.vattenmyndigheterna.se

	AB_PM KMV Vattenkraft_Klar.pdf
	Bakgrund och syfte
	Projektorganisation
	Metodik
	Miljökvalitetsnorm
	Undantag
	Åtgärdsförslag och kommande arbete
	Referenser

