

823

Vesentlige vannforvaltningsspørsmål

Dialogseminar om Borgundfjorden og Ellingsøyfjorden

Nordre Sunnmøre vannområde

NINA Rapport

Jørn Thomassen

NINAs publikasjoner

NINA Rapport

Dette er en elektronisk serie fra 2005 som erstatter de tidligere seriene NINA Fagrapport, NINA Oppdragsmelding og NINA Project Report. Normalt er dette NINAs rapportering til oppdragsgiver etter gjennomført forsknings-, overvåkings- eller utredningsarbeid. I tillegg vil serien favne mye av instituttets øvrige rapportering, for eksempel fra seminarer og konferanser, resultater av eget forsknings- og utredningsarbeid og litteraturstudier. NINA Rapport kan også utgis på annet språk når det er hensiktsmessig.

NINA Temahefte

Som navnet angir behandler temaheftene spesielle emner. Heftene utarbeides etter behov og serien favner svært vidt; fra systematiske bestemmelsesnøkler til informasjon om viktige problemstilinger i samfunnet. NINA Temahefte gis vanligvis en populærvitenskapelig form med mer vekt på illustrasjoner enn NINA Rapport.

NINA Fakta

Faktaarkene har som mål å gjøre NINAs forskningsresultater raskt og enkelt tilgjengelig for et større publikum. De sendes til presse, ideelle organisasjoner, naturforvaltningen på ulike nivå, politikere og andre spesielt interesserte. Faktaarkene gir en kort framstilling av noen av våre viktigste forskningstema.

Annen publisering

I tillegg til rapporteringen i NINAs egne serier publiserer instituttets ansatte en stor del av sine vitenskapelige resultater i internasjonale journaler, populærfaglige bøker og tidsskrifter.

Vesentlige vannforvaltningsspørsmål

Dialogseminar om Borgundfjorden og Ellingsøyfjorden

Nordre Sunnmøre vannområde

Jørn Thomassen

Norsk institutt for naturforskning

Thomassen, J. 2012. Vesentlige vannforvaltningsspørsmål – Dialogseminar om Borgundfjorden og Ellingsøyfjorden, Nordre Sunnmøre vannområde. - NINA Rapport 823. 74 s.

Trondheim, mars 2012

ISSN: 1504-3312

ISBN: 978-82-426-2418-5

RETTIGHETSHAVER

© Norsk institutt for naturforskning

Publikasjonen kan siteres fritt med kildeangivelse

TILGJENGELIGHET

Åpen

PUBLISERINGSTYPE

Digitalt dokument (pdf)

KVALITETSSIKRET AV

Dagmar Hagen

ANSVARLIG SIGNATUR

Inga E. Bruteig (sign.)

OPPDAGSGIVER(E)

Direktoratet for naturforvaltning

KONTAKTPERSON(ER) HOS OPPDAGSGIVER

Line Fjellvær

FORSIDEBILDE

Breisundet sett fra akvariet i Ålesund. Breisundet er ytre del av dialogseminarområdet. Foto: Jørn Thomassen

NØKKELORD

Dialogseminar, vannforskriften, Nordre Sunnmøre vannområde, Ålesund kommune, Sula kommune

KEY WORDS

Dialogue workshop, Water Framework Directive, Northern Sunnmøre waterdistrict, Ålesund municipality, Sula municipality

KONTAKTOPPLYSNINGER

NINA hovedkontor

Postboks 5685 Sluppen
7485 Trondheim
Telefon: 73 80 14 00
Telefaks: 73 80 14 01

NINA Oslo

Gaustadalléen 21
0349 Oslo
Telefon: 73 80 14 00
Telefaks: 22 60 04 24

NINA Tromsø

Framsenteret
9296 Tromsø
Telefon: 77 75 04 00
Telefaks: 77 75 04 01

NINA Lillehammer

Fakkelgården
2624 Lillehammer
Telefon: 73 80 14 00
Telefaks: 61 22 22 15

Sammendrag

Thomassen, J. 2012. Vesentlige vannforvaltningsspørsmål – Dialogseminar om Borgundfjorden og Ellingsøyfjorden, Nordre Sunnmøre vannområde. - NINA Rapport 823. 74 s.

Sentrale ressurspersoner i Borgundfjorden og Ellingsøyfjorden, Nordre Sunnmøre vannområde, var samlet til et dialogseminar om vesentlige vannforvaltningsspørsmål i Ålesund 29. februar – 1. mars 2012. Hensikten med samlingen var å arbeide med status, påvirkningsfaktorer, trender og anbefalinger omkring vannforekomster i kommunene. En slik gjennomgang og prioritering av utfordringer vil gi en bedre forutsetning for å prioritere tiltak og si noe om hva man ønsker skal skje i Borgundfjorden og Ellingsøyfjorden i framtida. Med Ålesund og Sula som pilotkommuner vil Direktoratet for naturforvaltning bruke erfaringene fra dette dialogseminaret som eksempel for andre kommuner og vannområder.

Seminaret var todelt. Første del besto av flere foredrag hvor eksisterende kunnskap om en del sentrale tema ble presentert og diskutert. Hensikten var å etablere en plattform for seminarets dialogdel. Andre del, dialogen, foregikk etter en velutprøvd metode (Adaptive Environmental Assessment and Management – AEAM) hvor deltakerne jobbet med utvalgte tema i grupper og presenterte resultatene i plenum.

Gjennom AEAM-tilnærmingen oppnås en målrettet fokusering på de mest relevante tema for vannområdet, samtidig som alle valg i prioritering mellom temaene dokumenteres. Hovedtanke er å fokusere systematisk på relevante tema for beslutningstakere gjennom kommunikasjon mellom ressurspersoner som representerer ulike interesser i vannområdet. Deltakerne vurderte og prioriterte de viktigste fokustema og påvirkningsfaktorer i vannområdet, og klarla sammenhenger mellom prioriterte fokustema og påvirkningsfaktorer (årsak-virkningskart). Årsak-virkningskartene ga grunnlag for formulering av virkningshypoteser som igjen var grunnlaget for en rekke anbefalinger om videre kunnskapsinnhenting, overvåking og forvaltningstiltak.

Borgundfjorden og Ellingsøyfjorden ble inndelt i 4 delområder. Deltakerne ble inndelt i 4 grupper som hver jobbet med ett av delområdene. De viktigste påvirkningsfaktorene i området ble vurdert til å være forurensset grunn i sjø og på land, avløpsvann fra kommune og industri og avrenning fra fyllinger. Den marine næringskjeden, vannkvalitet, bioakkumulering, fiskeindustri og friluftsliv/rekreasjon ble trukket fram som viktige fokustema.

I alt 11 årsak-virkningskart ble laget. Mange anbefalinger ble gitt, bl.a.:

- *Ny kunnskapsinnhenting*: Bedre kartlegging og kildesporing av forurensing, undersøkelser av bioakkumulering i næringskjedene og utvikling av rensesystem for spylevann i småbåthavner.
- *Overvåking*: Prøvetaking og måling av utvasking av miljøgifter fra sedimenter, overvåking av utslipp fra prosessindustri og fiskeforedling, overvåking av avrenning fra kommunale deponi, overvåking av vannkvalitet i Ellingsøyfjorden
- *Forvaltningstiltak*: Sikre fyllingsfronten på deponi (Åregjerdet), kjemisk rensing av kommunalt avløp, innføre best mulige teknologi for rensing av avløpsvann fra prosessindustrien, mudring – tildekking – skjerming av forurensede sedimenter.

Det er opp til ansvarlige myndigheter i Nordre Sunnmøre vannområde og Møre og Romsdal vannregion hvordan resultatene og anbefalingene fra seminaret tas videre i arbeidet for et bedre vannmiljø. Direktoratet for naturforvaltning, som koordinerende direktorat for arbeidet med vannforskriften, kommer til å fortsette å arbeide med å legge til rette for denne formen for kunnskapsinnhenting og kunnskapsdeling i vannområdene og vannregionene.

Abstract

Thomassen, J., Fjellvær, L., Solvoll, K. & Finholt, K. 2012. Essential questions concerning management of water. Dialogue workshop about the Borgundfjord and the Ellingsøyfjord, Northern Sunnmøre waterdistrict. - NINA Report 823. 74 pp.

A participatory dialogue workshop about essential questions concerning management of water in Borgundfjord and the Ellingsøyfjord, Northern Sunnmøre waterdistrict, was conducted in Ålesund from February 29th to March 1st 2012. The workshop was attended by stakeholders from local to national level. The main objectives on the workshop were to identify impact factors, focal issues and trends concerning the water quality in the municipalities Ålesund and Sula, and to give recommendations on further and necessary knowledge gathering, monitoring and management actions. The results from the workshop will hopefully give the decision makers a better basis for their prioritization of actions in their efforts to achieve good water quality in the fjords. Experiences from the dialogue workshop will be used by the Directorate for Nature Management in their work for better water quality in other municipalities and water districts in Norway.

The workshop consisted of two parts: at the start of the workshop existing knowledge were presented in plenary, while the second part concentrated on the water dialogue in teamwork. The Adaptive Environmental Assessment and Management (AEAM) method was used as a working approach in the dialogue. The AEAM is a systematic step by step process where the participants work in groups identifying and prioritizing main impact factors and focal issues, construct cause–effect charts where the impact factors and the focal issues are seen in a context, formulate impact hypotheses, and give recommendations concerning further knowledge needs, monitoring and management actions.

The Borgundfjord and the Ellingsøyfjord were divided into 4 subareas. The participants were divided into 4 groups, each working with one of the subareas. The most important impact factors in the area were assessed to be pollution in the sea and on land, discharged water from the municipalities and industry and run-off from landfills. The marine food chain, water quality, bio-accumulation, fishing industry and outdoor live and recreation were highlighted as important focal issues.

A total of 11 cause-effect charts were constructed at the workshop. Several recommendations were given, i.e.:

- *Further knowledge needs:* Improved mapping and tracking of pollution sources, investigations of bio-accumulation in the food chains and development of a cleaning system for flushing water in small craft harbours.
- *Monitoring:* Sampling and measurements of washed out environmental poisons form sediments, monitoring of discharges from the processing industries and the fish processing, monitoring of run-off from municipality landfills, monitoring of water quality in the Ellingsøyfjord.
- *Management actions:* Secure the frontal part of landfills (Åregjerdet), chemical cleaning of municipal discharges, use best available technology for cleaning of discharges from the processing industry, dredging-covering-protecting polluted sediments.

The responsible authorities in Nordre Sunnmøre waterdistrict have to assess how to use the results from the dialogue workshop. The Directorate for Nature management as the coordinating directorate will continue the participatory work and arrange for this sort of knowledge gathering.

Innhold

Sammendrag	3
Abstract	4
Innhold.....	5
Forord	6
1 Innledning.....	7
2 Deltakere på dialogseminaret	8
2.1 Deltakere og gruppeinndeling.....	8
2.2 Roller og oppgaver på dialogseminaret	9
3 Områdeavgrensing og metoder	10
3.1 Områdeavgrensing for dialogseminaret	10
3.2 Metode og arbeidsform.....	11
3.2.1 Innledning	11
3.2.2 Metode	11
4 Resultater	14
4.1 Påvirkningsfaktorer og fokustema	14
4.1.1 Område 1: Suladelen av Borgundfjorden	14
4.1.2 Område 2: Indre del av Borgundfjorden, innafor Bogneset, Ålesundsida.....	15
4.1.3 Område 3: Ytre del av Borgundfjorden, utafor Bogneset, Ålesundsida	16
4.1.4 Område 4: Ellingsøyfjorden	17
4.2 Årsak-virkningskart, virkningshypoteser og anbefalinger.....	19
4.2.1 Område 1: Suladelen av Borgundfjorden	19
4.2.2 Område 2: Indre del av Borgundfjorden, innafor Bogneset, Ålesundsida.....	23
4.2.3 Område 3: Ytre del av Borgundfjorden, utafor Bogneset, Ålesundsida	28
4.2.4 Område 4: Ellingsøyfjorden	32
5 Sammendrag av anbefalinger	35
6 Veien videre.....	38
7 Litteratur	39
8 Vedlegg.....	40

Forord

Forskrift om rammer for vannforvaltning (vannforskriften) gjennomfører EUs rammedirektiv for vann (Vanndirektivet) i norsk rett. Utarbeidelsen av sektorovergripende forvaltningsplaner med tiltaksprogrammer for vann skal være ferdig i 2015. Forvaltningsplan for vann er en sektor-overgripende, regional plan etter plan- og bygningsloven. En viktig milepål på veien fram mot en vannforvaltningsplan er dokumentet "Vesentlige vannforvaltningsspørsmål" (Direktoratsgruppa for vannforskriften 2011), som skal på bred høring i løpet av høsten 2012. Medvirkning er her trukket fram som svært viktig i arbeidet fram mot en forvaltningsplan for vann.

NINA har i snart 20 år gjennomført deltagende dialogprosesser der medvirkning står sentralt, og planla sammen med Direktoratet for naturforvaltning høsten 2011 å gjennomføre en vann-dialog for deler av Nordre Sunnmøre vannområde.

Dialogprosessen ble gjennomført ved at sentrale ressurspersoner var samlet 29. februar til 1. mars 2012 for å arbeide med status, påvirkningsfaktorer, trender og anbefalinger omkring vannforekomster i kommunene. Et resultat av en slik gjennomgang og prioritering av utfordringer vil gi en bedre forutsetning for å prioritere tiltak og si noe om hva man ønsker skal skje i Borgundfjorden og Ellingsøyfjorden. Med Ålesund og Sula som pilotkommuner vil Direktoratet for naturforvaltning bruke erfaringene fra dette dialogseminaret som eksempel for andre kommuner og vannområder.

Denne rapporten oppsummerer resultatene fra dialogprosessen.

Line Fjellvær og Kjersti Solvoll, DN, og Kjersti Finholt, Nordre Sunnmøre vannområde, bidro sterkt til at seminaret ble vellykket, sammen med omkring 30 entusiastiske deltakere. Stor takk til alle!

Trondheim, mars 2012

Jørn Thomassen
Prosjektleder, dialogseminaret

1 Innledning

Utarbeidelsen av sektorovergripende forvaltningsplaner med tiltaksprogrammer for vann skal være ferdig i 2015. I denne forbindelse har Direktoratsgruppa for vannforskriften utarbeidet en veileder til vannforskriftenes §28 b om vesentlige vannforvaltningsspørsmål. Veilederen kan lastes ned fra <http://www.vannportalen.no/fagom.aspx?m=31769&amid=3539607>. Veilederen presiserer viktigheten av lokal medvirkning i forvaltningen av vann. I den forbindelse ønsket Direktoratet for naturforvaltning (DN), som en pilot, å arrangere et deltagende dialogseminar i Nordre Sunnmøre vannområde. Vannområdet ble valgt fordi de har en erfaren prosjektleder som også er prosjektleder for et vannområde som var del av første planperiode (Søre Sunnmøre). Vannområdet er ellers representativt og sammenlignbart med andre norske vannområder. Viktige spørsmål for seminaret var:

- Hva er de viktigste utfordringene i Borgundfjorden og Ellingsøyfjorden?
- Hva er de største påvirkningene på vannmiljøet i fjordene?
- Hvor er det risiko for å ikke nå målet om god vannmiljøtilstand innen 2021?
- Hvilke mål bør vi prioritere å jobbe med fram mot 2021?

Formålet med en slik gjennomgang og prioritering av utfordringer er å gi en bedre forutsetning for å prioritere tiltak og si noe om hva man ønsker skal skje i Borgundfjorden og Ellingsøyfjorden framover. Ålesund og Sula ble valgt som pilotkommuner og Direktoratet for naturforvaltning ønsker bruke erfaringene fra dette dialogseminaret som eksempel for andre kommuner og vannområder. Det finnes allerede mye kunnskap om fjordene, og gjennom prosjektet Ren Borgundfjord lages det en plan for opprydding av noen områder som er sterkt forurensset av miljøgifter. Dialogseminaret tok utgangspunkt i eksisterende kunnskap og pågående prosesser.

Dialogprosessen ble gjennomført ved at sentrale ressurspersoner var samlet 29. februar til 1. mars 2012 for å arbeide med status, påvirkningsfaktorer, trender og anbefalinger omkring vannforekomster i kommunene. Påvirkning fra ferskvann og land på kystvannet ble også vurdert, men hovedfokus var på fjordsystemet.

En viktig milepæl på veien fram mot en vannforvaltningsplan er dokumentet "Vesentlige vannforvaltningsspørsmål", som skal på bred høring i løpet av høsten 2012. DN ønsket å bruke en deltagende dialogprosess for å oppnå bred medvirkning i planprosessen.

Dialogseminaret samlet en rekke sentrale brukere og interesserter i forbindelse med bruk og forvaltning av vann. Seminaret var todelt. Første del besto av flere foredrag hvor eksisterende kunnskap om en del sentrale tema ble presentert og diskutert (se **vedlegg, kap. 8**). Hensikten var å etablere en plattform for seminarrets dialogdel. Andre del, dialogen, foregikk etter en velutprøvd metode (Adaptive Environmental Assessment and Management – AEAM) hvor deltaerne jobbet med utvalgte tema i grupper.

2 Deltakere på dialogseminaret

2.1 Deltakere og gruppeinndeling

DN i samråd med prosjektleder for Nordre og Søndre Sunnmøre vannområder, Kjersti Finholt, og Ålesund og Sula kommuner utarbeidet en liste over sentrale deltakere. Deltakerne ble fordelt på fire grupper (**tabell 1**) hvor hver gruppe skulle jobbe med et av fire geografiske områder (se kapittel 3). Resultater fra gruppearbeidene ble presentert i plenum.

Tabell 1. Deltakere, tilhørighet og gruppeinndeling på dialogseminaret fordelt etter geografisk område.

Gruppe 1: Sula-delen av Borgundfjorden	
Geir Arne Nordby	Fiskerstrand Verft AS
Karoline Valle	Fylkesmannen i Møre og Romsdal
Sindre Dybvik	Jakob & Johan Dybvik As
Arne Fagerhaug	Multiconsult
Ola Fiskarstrand	Olav E. Fiskarstrand
Birgitte Valderhaug	Sula kommune
Bjarne Stadsnes	Sula kommune, Politisk ledelse
Ronny Harald Blomvik	Sula kommune, Politisk ledelse
Ola Kåre Dybvik	Vedde AS
Gruppe 2: Indre del av Borgundfjorden	
Rolf Ole Humblen	Bondelaget
Michael Hansen Muren	Fiskeridirektoratet
Harald Yndestad	Høgskolen i Ålesund
Kristine Mordal Hessen	Klima- og forurensningsdirektoratet
Asbjørn Vågsholm	Mattilsynet
Jan Einarsen	Sula kommune, Politisk ledelse
Marianne Skuggen	Ålesund kommune, VAR
Ingmund Alvestad	Ålesund kommune, VAR
Gruppe 3: Ytre del av Borgundfjorden	
Ove Rørvik	Bunker Oil
Gunnhild Liva Austvoll	Fylkesmannen i Møre og Romsdal
Nils J. Liaaen	Liaaen Eiendom AS
Christian Børs Lind	Naturvernforbundet
Inger Karin N. Roald	Ålesund kommune, VAR
John Vegard Næss Øien	Ålesund kommune/Ren Borgundfjord
Gruppe 4: Ellingsøyfjorden	
Jan Bjørge	Bjørge Industriområde
Martin Blom	Høgskolen i Ålesund
Sondre Veberg Larsen	Kystlab
Arne Kvalvik	Marin Harvest
Kjersti Finholt	Nordre Sunnmøre vannområde
Annelise Chapman	Runde miljøsenter
Tormod Meisingset	Vannregionmyndigheten i Møre og Romsdal
Gunnar Godø	Ålesund kommune
Johan Grytten	Ålesund kommune, Politisk ledelse
Anne Bjørdal	Ålesund roklubb/Ålesund kommune
Tilstede kun på plenumsforedragene	
Sigrunn Jahren	Høgskolen i Ålesund
Beate Hundnes	Kystverket
Seminarledelse	
Line Fjellvær	Direktoratet for naturforvaltning
Kjersti Solvoll	Direktoratet for naturforvaltning
Jørn Thomassen	Norsk institutt for naturforskning

2.2 Roller og oppgaver på dialogseminaret

Deltakere:

- Jobbet i grupper
- Presenterte resultater og konklusjoner i plenum

NINA/DN:

- Deltok ikke aktivt i gruppearbeidene, men sirkulerte rundt i gruppearbeidene som tilhørende/observatører/veiledere
- Kunne rådspørres og gi innspill på oppfordring fra gruppedeltakerne
- Deltok siste dag under oppsummering og diskusjon
- Jørn Thomassen, NINA, prosessleder for dialogseminaret

Kjersti Finholt er prosjektleder for Nordre Sunnmøre vannområde og Søndre Sunnmøre vannområde. Foto: Line Fjellvær.

3 Områdeavgrensing og metoder

3.1 Områdeavgrensing for dialogseminaret

Dialogseminaret vurderte spørsmålene, som er satt opp i innledningen, for 4 områder i Ålesund og Sula kommuner (**figur 1**).

Figur 1. Geografisk områdeinndeling benyttet på dialogseminaret. Gruppene jobbet med hvert sitt område. Hovedkart: DN.

3.2 Metode og arbeidsform

3.2.1 Innledning

Medvirkning står sentralt i arbeidet med vannforskriften og sektorovergripende forvaltningsplaner med tiltaksprogrammer for vann. Brukerne av et vannområde kan ha forskjellige interesser, motiver og mål for hvordan vannområdet skal benyttes i framtida. Valg i fortida har formet dagens samfunn, og mange valg som ble gjort tidligere har vist seg å være fattet på uvitenhet, og kanskje ikke i et langsiktig og bærekraftig perspektiv. Valg bør altså være kunnskapsbasert, og der ikke tilstrekkelig kunnskap finnes må den skaffes.

Problemstillingene og utfordringene vi ser i konfliktbildet omkring arealbruk og bruk-vern debatten kan på mange måter sammenliknes med problemstillinger vi møter i mer tradisjonelle konsekvensutredninger (KU). Ulike interesser og ønsker om hva et område skal brukes til fører ofte til konflikter. NINAs erfaring viser at det å samle interessentene til dialog omkring problemstillingene og lytte til hverandres ståsted og motiver, gir innsyn i hverandres tanker og er i seg selv konfliktreduserende. Kommunikasjon og kunnskap er viktige stikkord i slike prosesser.

På dialogseminaret i Ålesund var det viktig at deltakerne fikk muligheter til å lytte til hverandres synspunkter og legge fram sine egne. Vi valgte å bruke en godt utprøvd metode eller arbeidsform i dialogen hentet fra arbeid med KU. Metoden kalles Adaptive Environmental Assessment and Management (AEAM), ble utviklet på slutten av 1970-tallet (Holling 1978) og er benyttet ved en rekke KU-relaterte arbeider og dialogprosesser i inn- og utland (se bl.a. Hansson m.fl. 1990, Hagen m.fl. 2007, Thomassen 2003, Thomassen & Skei 2007, Thomassen & Hindrum 2011, Thomassen m.fl. 2005, 2007, 2009a, b, c.). Metoden ble tilpasset dialogseminarets mål og små justeringer ble foretatt underveis i løpet av seminaret.

3.2.2 Metode

Dialogseminaret startet med en plenumssesjon før lunsj 29. februar hvor det ble orientert om arbeidet med regional forvaltningsplan og om miljøstatus i Borgundfjorden og Ellingsøyfjorden. Følgende innlegg ble holdt (se kap. 7):

Vannforskriften, vesentlige vannforvaltingsspørsmål og valg av pilotområde

Kjersti Solvoll, Direktoratet for naturforvaltning

Om arbeidet i Nordre Sunnmøre vassområde

Kjersti Finholt, Nordre og Søndre Sunnmøre vannområder

Borgundfjorden/Aspevågen/Ellingsøyfjorden - Undersøkelser i sjø- og landområder

Status (?) forurensningstilstand. Kilder.

Arne Fagerhaug, Multiconsult

Prosjekt Ren Borgundfjord

John Vegard Øien, prosjektleder

Resipientundersøkelser og hovedplaner for avløp

Inger Karin Roald, Ålesund kommune

Embetsoppdrag, utslippstillatelser og pålegg som er gitt i fjordene

Gunnhild Liva Austvoll, Fylkesmannen i Møre og Romsdal

Kildesporing av flammehemmere - Funn av BDE 209

Ingmund Alvestad, Ålesund kommune

Bromerte flammehemmere i Åsefjorden og Borgundfjorden

Kristine Hessen, Klima- og forurensingsdirektoratet

Kostholdsråd i fjordene

Mattilsynet, Abjørn Vågsholm

Borgundfjorden og Ellingsøyfjorden - kort om fiske og gytefelt i fjordene

Michael Hansen Muren, Fiskeridirektoratet

Introduksjon til dialogprosessen

Jørn Thomassen, Norsk institutt for naturforskning

Denne kunnskapsstatusen, sammen med tidligere utarbeidete rapporter om miljøtilstanden i området (bl.a. Fagerhaug 2003, Fagerhaug 2010, Helland m.fl. 2006), var bakteppet for arbeidet i den andre delen av seminaret. Del 2 var mer dialogbasert hvor deltakerne sjøl skulle vurdere hva som er det viktigste for å komme fram til en ønsket miljøtilstand i framtida. Denne delen var en kombinasjon av gruppearbeid og plenum.

Gjennom AEAM-tilnærmingen oppnås en målrettet fokusing på de mest relevante tema for vannområdet, samtidig som alle valg i prioritering mellom temaene dokumenteres. Hovedtanke er å fokusere systematisk på relevante tema for beslutningstakere gjennom kommunikasjon mellom ressurspersoner som representerer ulike interesser i vannområdet.

Erfaringsmessig vil 20-30 deltakere fungere best. Metoden er basert på gruppearbeid hvor deltakerne jobber seg gjennom problemstillingene og legger fram resultater fra gruppene i plenum. For å oppnå best mulig dialog og utveksling av kunnskap og meninger er det viktig at ikke gruppene blir for store. Alle må få mulighet til å komme med sine synspunkter og bli hørt. Blir gruppene for store vil det føre til at enkelte deltakere ikke kommer til orde.

Dialogseminaret ble gjennomført etter følgende generelle opplegg:

- Tilstrebe en åpen og gjensidig utveksling av kunnskap og meninger
- Prioritere de viktigste fokustema og påvirkningsfaktorer i vannområdet
- Klarlegge sammenhenger mellom prioriterte fokustema og påvirkningsfaktorer
- Klarlegge valg (utvikling består av valg)
- Gi anbefalinger om behov for videre forskning eller annen kunnskapsinnhenting, overvåking, avbøtende tiltak og eventuelle andre forvaltningstiltak.

Økologisk henger det meste sammen, men i vurderingen av hva som bør gjøres i et vannområde for at miljøtilstanden skal være god eller meget god vil det være noen fokustema som er viktigere enn andre.

Resultatene fra seminaret vil bli brukt som grunnlag for det videre arbeidet med vesentlige vannforvaltningsspørsmål og regional forvaltningsplan for vann i Nordre Sunnmøre vannområde generelt og for Borgundfjorden og Ellingsøyfjorden spesielt.

Gruppearbeid. Det ble utpekt en ordstyrer og en rapportør i hver gruppe. Rapportøren var ansvarlig for at gruppas vurderinger og konklusjoner ble skrevet inn på rapporteringsskjema som lå ferdig på minnebrikker. Det ble jobbet direkte på skjerm i gruppene slik at alle så det som ble rapportert.

1. Oppgaven i det første gruppearbeidet (trinn 1) var å identifisere og prioritere de viktigste påvirkningsfaktorene og de viktigste fokustema i området. Eksempler på påvirkningsfaktorer kan være dagens forurensningsutslipps, gamle miljøsynder i sedimenter, fyllinger mm. Med fokustema mener vi de tema som kan påvirkes av påvirkningsfaktorene. Fokustema kan f. eks. være fisk, fiskerier, fritidsfiske, industri, friluftsliv og rekreasjon, turisme og reiseliv mm.

Resultater fra trinn 1:

- | |
|--|
| <ul style="list-style-type: none"> • Ett sett med vurderte og prioriterte påvirkningsfaktorer, rangert etter viktighet • Ett sett med vurderte og prioriterte fokustema, rangert etter viktighet |
|--|

2. Basert på resultatene fra det første gruppearbeidet skulle deltakerne i trinn 2 bygge opp flere årsak-virkningskart som kobler påvirkningsfaktorer og fokustema og setter dette inn i en helhet.
3. I trinn 3 ble virkningene vurdert gjennom formulering av virkningshypoteser (eller påstanster) og evaluering av disse (**boks 1**).

Boks 1. Evaluering av virkningshypoteser.

Kategori A: Hypotesen antas å være ugyldig

Kategori B: Hypotesen er gyldig og er allerede verifisert. Forskning eller andre undersøkelser for å verifisere eller forkaste hypotesen er ikke nødvendig. Undersøkelser, overvåking og/eller forvaltningsstiltak kan likevel anbefales

Kategori C: Hypotesen antas å være gyldig, men forskning, undersøkelser eller overvåking anbefales for å verifisere eller forkaste hypotesen

Kategori D: Hypotesen kan være gyldig, men testing av hypotesen anbefales ikke av faglige, logistiske, økonomiske eller etiske grunner, eller fordi påvirkningene antas å være minimale, eller fordi beslutningsrelevansen er svært liten

Virkningshypotesene var grunnlaget for anbefalinger om videre kunnskapsinnhenting, avbøtende tiltak/andre forvaltningsstiltak og overvåking.

Resultater fra trinn 2 og 3:

- Minst ett årsak-virkningskart for hvert av de prioriterte fokustemaene
- Ett sett med virkningshypoteser for hvert årsak-virkningskart
- Flere anbefalinger om videre kunnskapsinnhenting, avbøtende tiltak/andre forvaltningsstiltak og overvåking for hver virkningshypotese

Resultatene fra denne trinn-for-trinn prosessen ga deltakerne innsikt og medvirkning i de utfordringer myndigheter og andre står overfor i det videre arbeidet med vannkvaliteten i området, og vil forhåpentligvis bidra til å klargjøre:

- Hva vet vi og hva vet vi for lite om?
- Hvilke tiltak er nødvendige?
- Hvilke tiltak er ønskelige og mulige?
- Hvem har ansvaret og hvem bør gjøre hva?

Fra et av gruppearbeidene på dialogseminaret. Foto: Line Fjellvær.

4 Resultater

Resultatene er satt opp slik de framkom på dialogseminaret og er i enkelte tilfeller ufullstendige på grunn av tidspress på seminaret.

4.1 Påvirkningsfaktorer og fokustema

4.1.1 Område 1: Suladelen av Borgundfjorden

Område nr.:	1	Gruppe nr.:	1	Nr. Vurderte påvirkningsfaktorer (PF) – rangert (hvor 1 er viktigst)					Kartfesting					
PF 1	Forurensset grunn – land													
Forklaring: Kommunale deponi (Åregjerdet) Det er påvist forurensset grunn, det er utvasking.														
Nåværende trend:	Økende		Stabil	X	Avtagende		Vet ikke							
PF 2	Forurensset grunn – sjø													
Forklaring: Skipsverft – Fyllingen slipp AS Det er påvist forurensning i sedimentene rundt. Skal på grunn av lovverket som er satt avta med årene.														
Nåværende trend:	Økende		Stabil	X	Avtagende		Vet ikke							
PF 3	Forurensset grunn – sjø													
Forklaring: Skipsverft – Fiskerstrand verft AS Blir naturlig avgrenset grunnet lokale overfordypninger. Skal på grunn av lovverket avta med årene. Har vært med på et pilotprosjekt (Opticap) - dette er om hvordan legge «lokk» på bunnsedimenter.														
Nåværende trend:	Økende		Stabil	X	Avtagende		Vet ikke							
PF 4	Forurensset grunn – sjø													
Forklaring: Skipsverft – Vegsund slip AS På grunn av strømforhold blir det stor spredning Skal på grunn av lovverket avta med årene.														
Nåværende trend:	Økende		Stabil	X	Avtagende		Vet ikke							
PF 5	Forurensset grunn – sjø													
Forklaring: Vedde AS (sildoljefabrikk) Underlagt konsesjonskrav fra KLIF, Pr 10 000 tonn må prøver sendes inn for testing. Ligger under kravene som er gitt av KLIF, men det blir tilført avfallsstoff årlig til sjø. Nylig installert nytt vannrenseanlegg.														
Nåværende trend:	Økende		Stabil		Avtagende		Vet ikke							
PF 6	Forurensset grunn – sjø													
Forklaring: Kommunale avløpsanlegg. Dagens avløp er i nærheten av fiskeforedlingsbedrifter.														
Nåværende trend:	Økende		Stabil	X	Avtagende		Vet ikke							
Eventuell litteratur/merknader/uenigheter i gruppa:														

Fra gruppearbeidene på dialogseminaret. Foto: Line Fjellvær.

Område nr.:	1	Gruppe nr.:	1			
Nr. Vurderte fokustema (FT) – rangert (hvor 1 er viktigst)						
FT 1	Marin næringskjede					
Forklaring: Alle organismer i det marine miljø er tilnærmet fri for forurensing. Under grenseverdiene.						
Viktigste påvirkningsfaktorer: Forurensing						
FT 2	Vannkvalitet (prosessvann)					
Forklaring: Under pålagte grenseverdier						
Viktigste påvirkningsfaktorer: Forurensing(bakteriell)						
FT 3	Trivsel/rekreasjonsverdi/omdømme					
Forklaring: God miljøtilstand						
Viktigste påvirkningsfaktorer: Avløp						
Eventuell litteratur/merknader/uenigheter i gruppa:						

4.1.2 Område 2: Indre del av Borgundfjorden, innafor Bogneset, Ålesundsida

Område nr.:	2	Gruppe nr.:	2			
Nr. Vurderte påvirkningsfaktorer (PF) – rangert (hvor 1 er viktigst)			Kartfesting			
PF 1	Forurensing i sedimenter (miljøgifter, metaller, bromerte flammehemmere)					
Forklaring: Spjelkavikbukta, Rabbevågen, Kavlesundet						
Nåværende trend: Økende Stabil X Avtagende Vet ikke						
PF 2	Kommunalt avløp (ra4, overløp), mindre avløpsanlegg					
Forklaring: Strømforhold gjør at verdiene er ok						
Nåværende trend: Økende Stabil Avtagende X Vet ikke						
PF 3	Skipsverk, småbåthavner, industri					
Forklaring: Utslipp av miljøgifter						
Nåværende trend: Økende Stabil X Avtagende Vet ikke						
PF 4	Avrenning fra veier					
Forklaring: Oljeprodukt, gummi, metaller						
Nåværende trend: Økende X Stabil Avtagende Vet ikke						
PF 5	Forsøpling i strandsonen					
Forklaring:						
Nåværende trend: Økende Stabil X Avtagende Vet ikke						
PF 6	Ballastvann					
Forklaring: Smitte, innføring av arter. FN konvensjon med krav om rensing.						
Nåværende trend: Økende Stabil Avtagende X Vet ikke						
PF 7	Gammel gruve Humla					
Forklaring: Mulig forurensing/avrenning						
Nåværende trend: Økende Stabil Avtagende Vet ikke X						
Eventuell litteratur/merknader/uenigheter i gruppa: Ulike recipient/sediment-undersøkelser.						

Område nr.:	2	Gruppe nr.:	2			
Nr. Vurderte fokustema (FT) – rangert (hvor 1 er viktigst)						
FT 1	Bioakkumulering. Skalldyr, fisk, bunnfauna, tang/tare					
Forklaring: Miljøgifter, forslamming, forurensingstilførsel						
Viktigste påvirkningsfaktorer: Industri, kloakk,						
FT 2	Rekreasjon					
Forklaring: bading, fiske, strandsone						
Viktigste påvirkningsfaktorer: Forurensing, forsøpling.						
FT 3	Ørretstamme i Spjelkavikelva					
Forklaring: Minkende antall ørret						
Viktigste påvirkningsfaktorer: Forurensing						
Eventuell litteratur/merknader/uenigheter i gruppa:						

4.1.3 Område 3: Ytre del av Borgundfjorden, utafor Bogneset, Ålesundsida

Område nr.:	3	Gruppe nr.:	3	Kartfesting				
Nr. Vurderte påvirkningsfaktorer (PF) – rangert (hvor 1 er viktigst)								
PF 1	Grunnforurensing/utlekking av miljøgifter							
Forklaring: Fyllinger/deponi, historiske bålplasser, bybranntomter								
Nåværende trend: Økende Stabil X Avtagende Vet ikke								
PF 2	Overvann/avrenning							
Forklaring: Avrenning fra gater og veier inneholder muligens miljøgifter								
Nåværende trend: Økende Stabil X Avtagende Vet ikke								
PF 3	Sanitært avløpsvann (urenset)							
Forklaring: Sanering av direkteutslipp av kloakk								
Nåværende trend: Økende Stabil X Avtagende X Vet ikke								
PF 4	Industrielt avløp/prosessvann							
Forklaring: F.eks. fiskeforedling, renseri, vaskeri, meieri								
Nåværende trend: Økende Stabil X Avtagende Vet ikke								
PF 5	Akutt utslipp (overløp)							
Forklaring: Fra renseanlegg								
Nåværende trend: Økende Stabil X Avtagende Vet ikke X								
PF 6	Skipsvrak (Iris)							
Forklaring: Mulig kilde til forurensing/miljøgifter								
Nåværende trend: Økende Stabil X Avtagende Vet ikke								
PF 7	Utslipp fra båt/småbåthavn (sanitær etc.)							
Forklaring: Båtpuss, avfallshåndtering								
Nåværende trend: Økende Stabil X Avtagende Vet ikke X								
Eventuell litteratur/merknader/uenigheter i gruppa: Ref. Sunnmørsposten 10. mars 2010.								

Område nr.:	3	Gruppe nr.:	3
-------------	---	-------------	---

Nr. Vurderte fokustema (FT) – rangert (hvor 1 er viktigst)**FT 1** Forurensset/død bunn (oksygenfattig)

Forklaring: Aspevågen vest

Viktigste påvirkningsfaktorer: Sanitært og industrielt avløp. Grunnforurensing/miljøgifter

FT 2 God kjemisk og økologisk tilstand (Frisk fisk, skalldyr og bunndyr)

Forklaring:

Viktigste påvirkningsfaktorer: Miljøgifter

Eventuell litteratur/merknader/uenigheter i gruppa:

4.1.4 Område 4: Ellingsøyfjorden

Område nr.:	4	Gruppe nr.:	4
-------------	---	-------------	---

Nr. Vurderte påvirkningsfaktorer (PF) – rangert (hvor 1 er viktigst)**Kartfesting****PF 1** Avrenning fra kommunale fyllinger

Forklaring: Flatholmen/Gangstøvika/Bingsa. Iflg. Multicom, pers.medd.; potensielt økt risiko i fremtiden?

Nåværende trend: Økende X? Stabil Avtagende Vet ikke

PF 2 Industri, og utslipp fra industrien (tidligere industri)

Forklaring: Smelteverk på Flatholmen (nedlagt). Shell-anlegget. Asfaltverket. Brødrene Dyrøy. Henriksen. Norsk Gjenvinning (avfallsanlegg). Forbrenningsanlegget på Grautneset.

Nåværende trend: Økende Stabil Avtagende Vet ikke X

PF 3 Fiskeindustri

Forklaring: Spylevann som kan inneholder næringssalter

Nåværende trend: Økende Stabil Avtagende Vet ikke

PF 4 Kloakkutslipps

Forklaring: Mye urensset utslipp går rett i sjøen

Nåværende trend: Økende Stabil Avtagende X Vet ikke

PF 5 Næringsalster fra renseanlegg

Forklaring: Stor utbyggingsaktivitet mhp boligbygging i Ålesund kommune

Nåværende trend: Økende X Stabil Avtagende Vet ikke

PF 6 Landbruk

Forklaring: Skodje kommune inkludert i dette perspektivet

Nåværende trend: Økende Stabil Avtagende X Vet ikke

PF 7 Avrenning fra urbane/bystrøk

Forklaring: overvann, biltrafikk, boligbygging

Nåværende trend: Økende X Stabil Avtagende Vet ikke

Eventuell litteratur/merknader/uenigheter i gruppa:

Område nr.:	4	Gruppe nr.:	4
Nr. Vurderte fokustema (FT) – rangert (hvor 1 er viktigst)			
FT 1	Økosystem og biologisk mangfold. Fremmede arter		
Forklaring: Forandringer i vegetasjonstyper			
Viktigste påvirkningsfaktorer: Næringsalter fra renseanlegg. Kloakkutsipp. Fiskeindustri.			
FT 2	Nivåer av miljøgifter/algetoksiner i organismer (fisk/skalldyr) til humant konsum		
Forklaring: Hg. + algegifter (PSP, DSP, ASP)			
Viktigste påvirkningsfaktorer: Uavklart?			
FT 3	Friluftsliv i Ellingsøyfjorden/rekreasjon. Bading. Båtliv.		
Forklaring: Fritidsfiske. Bading.			
Viktigste påvirkningsfaktorer: Kloakk. Båttrafikk.			
FT 4	Fiskeindustrien på Ellingsøya		
Forklaring: Avhengig av rent vann i prosessen			
Viktigste påvirkningsfaktorer: Avløpsvann			
Eventuell litteratur/merknader/uenigheter i gruppa:			

Breisundet sett fra akvariet i Ålesund. Breisundet er ytre del av dialogseminarområdet. Foto: Jørn Thomassen.

4.2 Årsak-virkningskart, virkningshypoteser og anbefalinger

4.2.1 Område 1: Suladelen av Borgundfjorden

Fra plenumspresentasjon på dialogseminaret. Foto: Line Fjellvær.

Gruppe nr:	1	Vanndialog Nordre Sunnmøre vannområde	
Fokustema: Marin næringskjede		PF nr:	
Virkningshypotese: Utlekking påvirker den marine næringskjeden		Påvirkningsfaktor (PF): Kommunale deponi	
Forklaring: Opphoping av giftstoffer i det marine liv			
Evaluering i kategori A, B, C eller D	B		
Rasjonale for kategori: På bakgrunn av tidligere undersøkelser ved Åregjerdet			
Anbefalt forskning eller annen kunnskapsinnhenting: Rapporten fra FM er tydelig		Tidsperspektiv:	Ansvar: Kommunalt
Anbefalt overvåking: I etterkant av sikring vil det bli gjort kontroller		Tidsperspektiv:	Ansvar: Kommunalt
Anbefalte avbøtende tiltak: Sikre fyllingsfronten. Redusere gjennomvasking. Tildekking topp.		Tidsperspektiv: Snarest	Ansvar: Kommunalt
Anbefalte andre forvaltnings tiltak:		Tidsperspektiv:	Ansvar:
Kommentarer: Pågående prosjekt			
Litteratur: Multiconsult-rapporter			

Gruppe nr:	1	Vanndialog Nordre Sunnmøre vannområde	
Fokustema: Marin næringskjede		PF nr:	
Virkningshypotese: Utslipp påvirker den marine næringskjeden		Påvirkningsfaktor (PF): Skipsverft	
Forklaring: Opphoping av giftstoffer i det marine liv, begrenset utslipp på bakgrunn av krav som er satt			
Evaluering i kategori A, B, C eller D	B		
Rasjonale for kategori: På bakgrunn av kjent kunnskap			
Anbefalt forskning eller annen kunnskapsinnhenting: Rapporten fra FM er tydelig		Tidsperspektiv:	Ansvar:
Anbefalt overvåking: Bedriftene bør kunne legge fram et miljøregnskap		Tidsperspektiv:	Ansvar:
Anbefalte avbøtende tiltak: Stadig forbedring av rutiner. Produkt (maling etc) er i stadig bedring.		Tidsperspektiv: Kontinuerlig	Ansvar: Den enkelte bedrift
Anbefalte andre forvaltnings tiltak:		Tidsperspektiv:	Ansvar:
Kommentarer: Pågående prosjekt. Utslippstillatelsen setter premisser.			
Litteratur:			

Gruppe nr:	1	Vanndialog Nordre Sunnmøre vannområde	
Fokustema: Marin næringskjede		PF nr:	
Virkningshypotese: Utslipp påvirker den marine næringskjeden		Påvirkningsfaktor (PF): Kommunale avløp	
Forklaring: Opphoping av giftstoffer i det marine liv.			
Evaluering i kategori A, B, C eller D	B		
Rasjonale for kategori: På bakgrunn av kjent kunnskap.			
Anbefalt forskning eller annen kunnskapsinnhenting: Framtidige ukjente kjemikalier må man innhente kunnskap om.		Tidsperspektiv: Kontinuerlig	Ansvar: Kommunalt
Anbefalt overvåking: Analyser av slammet og vannet som går til sjø.		Tidsperspektiv: Kontinuerlig	Ansvar: Kommunalt
Anbefalte avbøtende tiltak: Kjemisk rensing. Holdningskampanjer og kildesortering.		Tidsperspektiv:	Ansvar: Kommunalt
Anbefalte andre forvaltnings tiltak: Utslippstillatelsene setter premissene.		Tidsperspektiv:	Ansvar:
Kommentarer: Resipientrapporter (Ålesund-Sula)			
Litteratur:			

Gruppe nr: 1		Vanndialog Nordre Sunnmøre vannområde	
Fokustema: Vannkvalitet		PF nr:	
Virkningshypotese: Avrenning til sjø, overgjødsling. Dette for- ringer vannkvaliteten		Påvirkningsfaktor (PF): Kommunale deponi	
Forklaring: Vannet renner gjennom deponiene og vasker ut næringssaltene til sjø			
Evaluering i kategori A, B, C eller D		B	
Rasjonale for kategori: På bakgrunn av kjent kunnskap			
Anbefalt forskning eller annen kunnskapsinnehenting: Nye prøver/overvåkning anbefales		Tidsperspektiv: Kont	Ansvar: Kommunalt
Anbefalt overvåking: Tester bør gjennomføres. Nye prø- ver av sigevann		Tidsperspektiv: Kont	Ansvar: Kommunalt
Anbefalte avbøtende tiltak: Fyllingene sikres mot utlek- king		Tidsperspektiv: Kont	Ansvar: Kommunalt
Anbefalte andre forvaltningstiltak: Overvåking		Tidsperspektiv: Kont	Ansvar: Kommunalt
Kommentarer: I det som foreligger må man se om det ligger noe om næringssalter i tidligere rapporter/dokumentasjon.			

Gruppe nr:	1	Vanndialog Nordre Sunnmøre vannområde	
Fokustema: Vannkvalitet		PF nr:	
Virkningshypotese: Direkte utslipp til sjø, overgjødsling (lokal påvirkning) forringer vannkvaliteten		Påvirkningsfaktor (PF): Prosessindustri og fiskeforedling	
Forklaring: Tilførsel av næringssalter og organisk materiale gir/kan gi overgjødsling			
Evaluering i kategori A, B, C eller D	B		
Rasjonale for kategori: På bakgrunn av kjent kunnskap			
Anbefalt forskning eller annen kunnskapsinnhenting: Nye prøver/overvåkning anbefales. Både utslippsvannet og recipient.	Tidsperspektiv: Kontinuerlig	Ansvar: Enkelt bedrift	
Anbefalt overvåking: Tester bør gjennomføres. Det foreligger konsesjonsvilkår for prosessindustrien.	Tidsperspektiv: Kontinuerlig	Ansvar: Enkelt bedrift	
Anbefalte avbøtende tiltak: Beste mulige teknologi	Tidsperspektiv:	Ansvar: Enkelt bedrift	
Anbefalte andre forvaltningstiltak: Overvåking	Tidsperspektiv:	Ansvar:	
Litteratur: Kommunen sine recipientundersøkelser			

Gruppe nr:	1	Vanndialog Nordre Sunnmøre vannområde	
Fokustema: Vannkvalitet		PF nr:	
Virkningshypotese: Tilførsel av bakterieflora forringer vannkvaliteten		Påvirkningsfaktor (PF): Kommunale avløp	
Forklaring: Tilfører en uønsket bakterieflora lokalt			
Evaluering i kategori A, B, C eller D	B		
Rasjonale for kategori: På bakgrunn av kjent kunnskap.			
Anbefalt forskning eller annen kunnskapsinnhenting:	Tidsperspektiv:	Ansvar:	
Anbefalt overvåking: Tester bør gjennomføres	Tidsperspektiv: Kontinuerlig	Ansvar: Kommunalt	
Anbefalte avbøtende tiltak: Valg av utslippsområder/ kjemisk rensing.	Tidsperspektiv:	Ansvar: Kommunalt	
Anbefalte andre forvaltningstiltak: Overvåking	Tidsperspektiv:	Ansvar: Kommunalt	
Kommentarer: Bruk av sjøvann i fiskeindustrien er pålagt strenge krav, som et vannverk som leverer drikkevann.			
Litteratur: Kommunen sine recipientundersøkelser			

Gruppe nr:	1	Vanndialog Nordre Sunnmøre vannområde	
Fokustema: Vannkvalitet		PF nr:	
Virkningshypotese: Utvasking av miljøgifter forringer vannkvaliteten		Påvirkningsfaktor (PF): Forurensede sedimenter	
Forklaring: Miljøgifter løses ut i vannet.			
Evaluering i kategori A, B, C eller D	B		
Rasjonale for kategori: På bakgrunn av kjent kunnskap.			
Anbefalt forskning eller annen kunnskapsinnhenting: Gjøre undersøkelser og kartlegge effekter	Tidsperspektiv:	Ansvar: Statlig	
Anbefalt overvåking: Tester bør gjennomføres. Kjemisk og biologisk overvåkning anbefales	Tidsperspektiv:	Ansvar: Statlig	
Anbefalte avbøtende tiltak: Tiltaksbehandling av særskilte områder. Mudring – tildekking - skjerming	Tidsperspektiv:	Ansvar: Statlig og den enkelte bedrift	
Anbefalte andre forvaltningstiltak: Overvåking av vannkvalitet	Tidsperspektiv:	Ansvar: Statlig	

4.2.2 Område 2: Indre del av Borgundfjorden, innafor Bogneset, Ålesundsida

Forklaringer

1. Tungmetaller, miljøgifter, forurensing fra industri
9. Organisk forurensning, miljøgifter, tungmetall, næringssalter
10. Organisk forurensning, miljøgifter, tungmetall, næringssalter

Gruppe nr:	2	Vanndialog Nordre Sunnmøre vannområde	
Fokustema:	Bioakkumulering av miljøgifter og tungmetaller	PF nr:	
Virkningshypotese:	Avløp/kloakk fra urensede utslipp forurenser sedimenter, gir dårligere vannkvalitet og dårligere leveforhold for bunnfauna, som igjen gir bioakkumulering av miljøgifter og tungmetaller.		
Forklaring:			
Evaluering i kategori A, B, C eller D	C		
Rasjonale for kategori:			
Anbefalt forskning eller annen kunnskapsinnhenting: undersøke om arts mangfoldet er/blir utsyrddingstruet.	Tidsperspektiv: 2020	Ansvar: KLIF	
Anbefalt overvåking: overvåkning av overløp over tid, sporing av lekkasjer i avløpsnett, kontroll/sporing av nye stoff. Målestrategi (prøvetaking vann, regelmessig analyse for blåskjell for indikatorparameter over flere år, sediment)	Tidsperspektiv: 2013	Ansvar: KLIF, ÅK, SK, mattilsynet, Fylkesmannen	
Anbefalte avbøtende tiltak: Pålegg, bøter	Tidsperspektiv: 2013	Ansvar: KLIF, Fylkesmann, ÅK, SK.	
Anbefalte andre forvaltningsstiltak: analysedata bør være offentlig tilgjengelig (kommunens renseresultat, overløpsresultat), Bedre samordning/kunnskapsdeling mellom etater.	Tidsperspektiv: 2013	Ansvar: ÅK, SK	
Kommentarer:			
Litteratur:			

Gruppe nr:	2	Vanndialog Nordre Sunnmøre vannområde	
Fokustema:	Bioakkumulering av miljøgifter og tungmetaller	PF nr:	
Virkningshypotese:	Forurensing fra industri fører til opphoping av sedimenter, dårlig vannkvalitet, dårligere bunnfauna igjen til bioakkumulering.		
Forklaring:			
Evaluering i kategori A, B, C eller D	B		
Rasjonale for kategori:			
Anbefalt forskning eller annen kunnskapsinnhenting: Kildesporing av pågående forurensing, strømbevegelser, Risikovurderinger/beredskapsplan-akutt forurensing. Forskning på gyting av skrei, egg.	Tidsperspektiv: 2013	Ansvar: KLIF, ÅK, SK, industri	
Anbefalt overvåking: Prøvetaking av sedimenter, vannkvalitet, flere stasjoner. Prøvetaking av levende organismer (bunndyr og fisk som er stedbundne arter)	Tidsperspektiv: 2013	Ansvar: KLIF, ÅK, SK, industri	
Anbefalte avbøtende tiltak: Pålegg, bøter, tildekking av forurenset sediment, press fra media.	Tidsperspektiv: Pågående	Ansvar: KLIF, ÅK, SK, industri	
Anbefalte andre forvaltningsstiltak: Sette større miljøfokus hos industrien, hyppigere tilsyn, internkontroll revisjoner. Bedre samordning/kunnskapsdeling mellom etater.	Tidsperspektiv:	Ansvar: ÅK, SK, mattilsynet, Fiskeridir...	
Kommentarer:			
Litteratur:			

Gruppe nr:	2	Vanndialog Nordre Sunnmøre vannområde	
Fokustema: Bioakkumulering			PF nr:
Virkningshypotese: Avrenning fra vei gir forurensing (salt, tungmetaller, olje, asfaltstøv..)		Påvirkningsfaktor (PF): Avrenning fra vei	
Forklaring:			
Evaluering i kategori A, B, C eller D		C	
Rasjonale for kategori:			
Anbefalt forskning eller annen kunnskapsinnhenting: I hvilken grad forurenser avrenning fra vei?		Tidsperspektiv: 2015	Ansvar: Statens veivesen, kommunal vei
Anbefalt overvåking: Prøvetaking av avrenning fra vei, lokalisering av utslippspunkt.		Tidsperspektiv: 2015	Ansvar: Statens veivesen, kommunal vei
Anbefalte avbøtende tiltak: Fangdam/sedimenteringsbasseng.		Tidsperspektiv: 2015	Ansvar: Statens veivesen, kommunal vei
Anbefalte andre forvaltningstiltak: Tilsyn, dekk-kontroll-tiltak. Samordning mellom kommune og veivesen.		Tidsperspektiv: 2015	Ansvar: Statens veivesen, kommunal vei
Kommentarer:			
Litteratur:			

Fra et av gruppearbeidene på dialogseminaret. Foto: Line Fjellvær.

Område nr: 2	Gruppe nr: 2
--------------	--------------

Gruppe nr: 2		Vanndialog Nordre Sunnmøre vannområde	
Fokustema: Sjørretstamme i Spjelkavikelven		PF nr:	
Virkningshypotese: Forurensing fra industri, kloakk, forsuring, utbygging kan forstyrre biologi/gyteplass til den naturlige ørretstammen.			Påvirkningsfaktor (PF): Forurensing fra industri, kloakk, avrenning
Forklaring: Hvordan påvirker miljøtilstanden I Spjelkavikbukta ørreten?			
Evaluering i kategori A, B, C eller D	C		
Rasjonale for kategori:			
Anbefalt forskning eller annen kunnskapsinnhenting: Risikovurdering på akutt forurensing fra industri rundt spjelkavikelva, rutiner for internkontroll. Prøvetaking av ørret, kildesporing, utslippstillatelser.	Tidsperspektiv: 2015	Ansvar: ÅK, KLIF, FM, DN,	
Anbefalt overvåking: overvåkning av vannkvalitet elveinnløp, gyteplasser	Tidsperspektiv: 2013	Ansvar: ÅK	
Anbefalte avbøttende tiltak: Pålegg, bøter mot forurensar.	Tidsperspektiv: 2013	Ansvar: ÅK,	
Anbefalte andre forvaltningstiltak: Undersøke lokalkunnskap eks. jeger og fiskeforening. Tilsyn med utslipp/oppfølging av krav.	Tidsperspektiv: 2013	Ansvar:	
Kommentarer:			
Litteratur:			

Område nr: 2 | Gruppe nr: 2

Fra et av gruppearbeidene på dialogseminaret. Foto: Line Fjellvær.

4.2.3 Område 3: Ytre del av Borgundfjorden, utafor Bogneset, Ålesundsida

Forklaringer

1. Miljøgifter friges
2. Påvirker organismer
3. Bunn fremstår som død
4. Forurensing avleires på bunn

Forklaringer

5. Utslip opptrer på samme måte som
6. -na-
13. Overgjødsling
14. Skipsvrak opptrer som kilde for miljøgifter

Oppbygging av årsak-virkningskart på dialogseminaret. Foto: Line Fjellvær.

Gruppe nr:	3	Vanndialog Nordre Sunnmøre vannområde	
Fokustema: Forurensset/Død bunn			PF nr:
Virkningshypotese: Miljøgifter frigis. Disse påvirker organismer som forulykker og bunn fremstår som død			Påvirkningsfaktor (PF): Grunnforurensing/ Utlekkning
Forklaring: Mindre artsmangfold ettersom noen arter klarer seg bedre enn andre. Akkumulering av miljøgifter i næringskjeden.			
Evaluering i kategori A, B, C eller D		B	
Rasjonale for kategori:			
Anbefalt forskning eller annen kunnskapsinnhenting: Sporing av kildene på land		Tidsperspektiv:	Ansvar:
Anbefalt overvåking: Etter tiltak: Periodisk prøvetaking av utenforliggende bunn		Tidsperspektiv: 10 år	Ansvar: Klif
Anbefalte avbøtende tiltak: Innkapsling/filtrering av utlekkning alt. fjerning på land		Tidsperspektiv:	Ansvar:
Anbefalte andre forvaltnings tiltak: Opplyst enevelde innføres		Tidsperspektiv: 6 mnd	Ansvar: Kongen
Kommentarer:			
Litteratur:			

Gruppe nr:	3	Vanndialog Nordre Sunnmøre vannområde	
Fokustema: Forurensset/Død bunn			PF nr:
Virkningshypotese: Miljøgifter frigis. Disse påvirker organismer som forulykker			Påvirkningsfaktor (PF): Småbåthavn
Forklaring: Spyling/fjerning av bunnstoff gir utslipp. Ukontrollert tömming av septik. Deponering av spilloleje/farlig avfall			
Evaluering i kategori A, B, C eller D		C	
Rasjonale for kategori:			
Anbefalt forskning eller annen kunnskapsinnhenting: Utvikling av egnet rensing av spylevann (rensesystem fra slipp)		Tidsperspektiv: 3 år	Ansvar: Klif
Anbefalt overvåking: Etter tiltak: Inspeksjon		Tidsperspektiv: 2 år	Ansvar: FM
Anbefalte avbøtende tiltak: Rensing av spylevann.		Tidsperspektiv: 5 år	Ansvar: Eier
Anbefalte andre forvaltnings tiltak: Spesifikke krav i forhold til septik- og avfallshåndtering		Tidsperspektiv: 5 år	Ansvar: Klif
Kommentarer:			
Litteratur:			

Gruppe nr: 3		Vanndialog Nordre Sunnmøre vannområde	
Fokustema: Rekreasjon		PF nr:	
Virkningshypotese:	Forurenset utslipp gir utrivelige forhold i strandsonen som fører til nedsatt bruk av rekreasjonsområder	Påvirkningsfaktor (PF):	Overvann/avrenning Sanitært/ Industrielt utslippsvann
Forklaring: Kloakk, algeoppblomstring, fett, oljefilm virker frastøtende			
Evaluering i kategori A, B, C eller D	B		
Rasjonale for kategori:			
Anbefalt forskning eller annen kunnskapsinnhenting: Skaffe fullstendig oversikt over alle utslipp	Tidsperspektiv: 10 år	Ansvar: Forurensings-myndighet	
Anbefalt overvåking:	Tidsperspektiv:	Ansvar:	
Anbefalte avbøtende tiltak: Utbedring av ledningsnett. Sanering av utslipp.	Tidsperspektiv: 10 år	Ansvar: Off./privat	
Anbefalte andre forvaltningstiltak:	Tidsperspektiv:	Ansvar:	
Kommentarer:			
Litteratur:			

Gruppe nr:	3	Vanndialog Nordre Sunnmøre vannområde	
Fokustema: Rekreasjon			PF nr:
Virkningshypotese: Unaturlige forhold i biotopen virker avstøtende på turgåere		Påvirkningsfaktor (PF): Grunnforurensing (Miljøgifter)	
Forklaring: Fravær av naturlig artsmangfold			
Evaluering i kategori A, B, C eller D	C		
Rasjonale for kategori:			
Anbefalt forskning eller annen kunnskapsinnhenting:		Tidsperspektiv:	Ansvar:
Anbefalt overvåking: Etter tiltak		Tidsperspektiv:	Ansvar:
Anbefalte avbøtende tiltak: Fjerning/tildekking av forurenning		Tidsperspektiv:	Ansvar:
Anbefalte andre forvaltnings tiltak:		Tidsperspektiv:	Ansvar:
Kommentarer:			
Litteratur:			

Gruppe nr:	3	Vanndialog Nordre Sunnmøre vannområde	
Fokustema: Rekreasjon (Industri vs. Friluftsliv)			PF nr:
Virkningshypotese: Unaturlige forhold virker avstøtende på turgåere		Påvirkningsfaktor (PF): Grunnforurensing (miljøgifter)	
Forklaring: Forurensing gir området dårlig omdømme og trygghetsfølelse.			
Evaluering i kategori A, B, C eller D	C		
Rasjonale for kategori: Passende Masteroppgave			
Anbefalt forskning eller annen kunnskapsinnhenting:		Tidsperspektiv:	Ansvar:
Anbefalt overvåking:		Tidsperspektiv:	Ansvar:
Anbefalte avbøtende tiltak: Fjerning av forurensing og gi saklig informasjon.		Tidsperspektiv:	Ansvar: Klif
Anbefalte andre forvaltnings tiltak:		Tidsperspektiv:	Ansvar:
Kommentarer:			
Litteratur:			

Gruppe nr:	3	Vanndialog Nordre Sunnmøre vannområde	
Fokustema: Rekreasjon (Industri vs. Friluftsliv)			PF nr:
Virkningshypotese: Klimaendring medfører ekstremvær som kan gi skade på installasjoner med påfølgende akutt forurensing og forringelse av rekreasjonsområder.		Påvirkningsfaktor (PF): Klimaendring	
Forklaring: F.eks. lekkasje fra tankanlegg.			
Evaluering i kategori A, B, C eller D	B		
Rasjonale for kategori:			
Anbefalt forskning eller annen kunnskapsinnhenting:		Tidsperspektiv:	Ansvar:
Anbefalt overvåking:		Tidsperspektiv:	Ansvar:
Anbefalte avbøtende tiltak:		Tidsperspektiv:	Ansvar:
Anbefalte andre forvaltnings tiltak:		Tidsperspektiv:	Ansvar:
Kommentarer:			
Litteratur:			

4.2.4 Område 4: Ellingsøyfjorden

Gruppe nr:	4	Vanndialog Nordre Sunnmøre vannområde	
Fokustema:	Friluftsliv i Ellingsøyfjorden	PF nr:	2
Virkningshypotese: Kloakkutslipp påvirker økosystemet. Fisks habitat/leveområde forringes, og fører til redusert omfang/kvalitet av fiske/friluftsliv i Ellingsøyfjorden.		Påvirkningsfaktor (PF): Kloakk	
Forklaring: Kloakkutslipp påvirker økosystemet med mulig konsekvenser for fiske- og friluftsliv.			
Evaluering i kategori A, B, C eller D	C		
Rasjonale for kategori:			
Anbefalt forskning eller annen kunnskapsinnhenting: Statusdokumentasjon av miljøforhold. Konsekvenser for fiske.		Tidsperspektiv: 2012-2014	Ansvar:
Anbefalt overvåking: Hele Ellingsøyfjorden – også inkludert Skodje kommune: N + P (vann/sediment), bløtbunnsfauna/parametere i vannforskriften		Tidsperspektiv:	Ansvar: dialog - Prosjektleder
Anbefalte avbøtende tiltak: Fjerne urensset kloakkutslipp/rydde opp i dårlige septikanlegg (gjelder mest private enkelt/punktutslipp, så vel som det offentlige). Langsiktig: Utvikle og bruke metoder for gjenvinning av næringssalter og energi.		Tidsperspektiv: Pågående arbeid. 10-20 år	Ansvar: Kommunalt
Anbefalte andre forvaltnings tiltak:		Tidsperspektiv:	Ansvar:
Kommentarer:			
Litteratur:			

Gruppe nr:	4	Vanndialog Nordre Sunnmøre vannområde	
Fokustema:	Friluftsliv i Ellingsøyfjorden	PF nr:	4
Virkningshypotese: Lokalt, redusert kvalitet/omfang av friluftsliv/båtliv pga forsøpling		Påvirkningsfaktor (PF): Forsøpling i fjærresone	
Forklaring: Forringelse			
Evaluering i kategori A, B, C eller D	B		
Rasjonale for kategori:			
Anbefalt forskning eller annen kunnskapsinnhenting:		Tidsperspektiv:	Ansvar:
Anbefalt overvåking:		Tidsperspektiv:	Ansvar:
Anbefalte avbøtende tiltak: Tilknytning til internasjonal strandryddedag. «Ruskenaksjon» (dugnadsopplegg). Holdningskampanjer i skole/undervisning/barnehage. Det er krav at småbåthavner skal ha tilfredsstillende løsninger for avfallshåndtering. Avfallshåndtering ved badeasser/friluftssteder.		Tidsperspektiv:	Ansvar: Formelt grunneier
Anbefalte andre forvaltnings tiltak:		Tidsperspektiv:	Ansvar:
Kommentarer:			
Litteratur:			

Område nr: 4 | Gruppe nr: 4

Påvirkningsfaktorer

Forklaringer

1. Prosessvann fra fiskeindustri
2. Overløp kloakk

Område nr: 4 | Gruppe nr: 4

Påvirkningsfaktorer

PF1: Avløpsvann (organisk vann)

PF2: Oljeutslipp

PF3: Nødhavn / opplagshavn for store skip

Forklaringer

1. Avløpsvann kan gi mikrobiell forurensning

5 Sammendrag av anbefalinger

Dialogseminaret resulterte i en rekke anbefalinger (**tabell 2**) om behov for videre kunnskapsinnhenting, overvåking og avbøtende tiltak/andre forvaltingstiltak. Anbefalingene må ses i sammenheng med virkningshypotesene som er satt opp i kapittel 4. Fokus og anbefalinger har vært både like og ulike for de 4 områdene. Dette kan forklares med at:

- det er reelle forskjeller mellom områdene
- det er et resultat av at det er ulike personer på gruppene som har hatt ulike kompetanse og interesser etc.

Anbefalingene fra ett område kan godt ha overføringsverdi til et annet selv om de har framkommet områdespesifikt.

Tabell 2. Deltakernes anbefalinger om forskning eller annen kunnskapsinnhenting, overvåking og avbøtende tiltak/andre forvaltingstiltak framkommet under dialogseminaret.

Anbefalt forskning eller annen kunnskapsinnhenting	Område	Ansvar
Framtidige ukjente kjemikalier fra kommunale avløp må man innhente kunnskap om	1	Kommunalt
Nye prøver/overvåkning fra kommunale deponi anbefales.	1	Kommunalt
Nye prøver/overvåkning fra prosessindustri og fiskeforedling anbefales. Både utslippsvannet og recipient.	1	Enkelte bedrift
Undersøke om artsmangfoldet er/blir utryddingstruet pga. avløp og kloakk fra kommunale og private utslipps.	2	Klif
Kildesporing av pågående forurensing og strømbevegelser fra industriforurensning. Risikovurderinger/beredskapsplan-akutt forurensing. Forskning på gyting av skrei, egg.	2	Klif, ÅK, SK, industri
Undersøke i hvilken grad avrenning fra vei forurenser og om det skjer bioakkumu-	2	Statens veive-

Iering		sen, kommunal vei
Risikovurdering på akutt forurensing fra industri rundt Spjelkavikelva, rutiner for internkontroll. Prøvetaking av øret, kildesporing, utslippstillatelser.	2	ÅK, KLIF, FM, DN
Sporing av kildene til miljøgifter på land som fører til forurenset og død sjøbunn	3	
Utvikling av egnet rensing av spylevann i småbåthavner (rensesystem fra slipp)	3	Klif
Skaffe fullstendig oversikt over alle utslipper i forbindelse med overvann/avrenning fra sanitært og industrielt utslippsvann	3	Forurensningsmyndighet
Masteroppgave på hvordan unaturlige forhold fra grunnforurensning (miljøgifter) virker avstøtende på turgåere	3	
Statusdokumentasjon av miljøforhold og virkninger på økosystemet på grunn av kloakkutsipp. Undersøke konsekvenser for fiske.	4	
Anbefalt overvåking	Område	Ansvar
I etterkant av sikring vil det bli gjort kontroller (Åregjerdet)	1	Kommunalt
Bedriftene bør kunne legge fram et miljøregnskap om utslipper fra skipsverft	1	Skipsverft
Analyser av slammet og vannet fra kommunale avløp som går til sjø	1	Kommunalt
Overvåking og tester fra kommunale deponi bør gjennomføres. Nye prøver av sigevann	1	Kommunalt
Tester fra prosessindustri og fiskeforedling bør gjennomføres. Det foreligger konsejsjonsvilkår for prosessindustrien.	1	Enkelte bedrift
Tester på tilførsel av bakterieflora fra kommunale avløp bør gjennomføres og avløp overvåkes	1	Kommunalt
Gjøre undersøkelser og kartlegge effekter om utvasking av miljøgifter fra forurensede sedimenter	1	Statlig
Tester av utvasking av miljøgifter fra forurensede sedimenter bør gjennomføres. Kjemisk og biologisk overvåkning anbefales	1	Statlig
Overvåkning av overløp fra avløp og kloakk fra kommunale og private utslipper over tid, sporing av lekkasjer i avløpsnett, kontroll/sporing av nye stoff. Målestrategi (prøvetaking vann, regelmessig analyse for blåskjell for indikatorparameter over flere år, sediment)	2	KLIF, ÅK, SK, Mattilsynet, Fylkesmannen
Prøvetaking av sedimenter, vannkvalitet på flere stasjoner i forbindelse med industriforurensning. Prøvetaking av levende organismer (bunndyr og fisk som er stedbundne arter).	2	Klif, ÅK, SK, industri
Prøvetaking av avrenning fra vei, lokalisering av utslippspunkt.	2	Statens veivesen, kommunal vei
Overvåkning av Spjelkavikelvas vannkvalitet elveinnløp, gyteplasser	2	ÅK
Etter tiltak for reduksjon av miljøgifter til sjø fra land: Periodisk prøvetaking av utenforliggende bunn	3	Klif
Overvåking av utslipper etter egnet system for rensing av spylevann i småbåthavner er innført	3	FM
Overvåkning av hele Ellingsøyfjorden – også inkludert Skodje kommune: N + P (vann/sediment), bløtbunnsfauna, /parametere i vannforskriften	4	Prosjektleder
Anbefalt avbøtende tiltak/andre forvaltingstiltak	Område	Ansvar
Åregjerdet: Sikre fyllingsfronten. Redusere gjennomvasking. Tildekking topp.	1	Kommunalt
Stadig forbedring av rutiner. Produkt (maling etc) er i stadig bedring	1	Enkelte bedrift
Kjemisk rensing av kommunalt avløp. Holdningskampanjer og kildesortering. Utslippstillatelsene setter premissene.	1	Kommunalt
Fyllingene (kommunale deponi) sikres mot utlekking.	1	Kommunalt
Beste mulige teknologi for rensing av avløpsvann fra prosessindustrien. Avløp overvåkes	1	Enkelte bedrift
Valg av utslippsområder/ kjemisk rensing for reduksjon av tilførsel av bakterieflora fra kommunale avløp.	1	Kommunalt
Tiltaksbehandling av særskilte områder hvor det skjer utvasking av miljøgifter fra forurensede sedimenter. Mudring – tildekking - skjerming	1	Statlig og den enkelte bedrift
Pålegg og bøter dersom avløp og kloakk fra kommunale og private utslipper over tid overgår grenseverdiene. Analysedata bør være offentlig tilgjengelig (kommunens renseresultat, overløpsresultat), Bedre samordning/kunnskaps-deling mell-	2	KLIF, Fylkesmann, ÅK, SK.

Iom etater.		
Pålegg og bøter dersom forurensningen fra industri overgår grenseverdiene. Til-dekking av forurensset sediment. Press fra media.	2	Klif, ÅK, SK, industri, Mattilsynet, Fiskeridir
Sette større miljøfokus hos industrien, hyppigere tilsyn, internkontroll revisjoner. Bedre samordning/kunnskapsdeling mellom etater		
Fangdam/sedimenteringsbasseng. Tilsyn, dekk-kontroll-tiltak. Samordning mellom kommune og veivesen.	2	Statens veivesen, kommunal vei
Pålegg, bøter mot forurensing av Spjelkavikelva. Undersøke lokalkunnskap hos f.eks. jeger og fiskeforening.	2	ÅK
Innkapsling/filtrering av utlekkning av miljøgifter, alternativt fjerning på land.	3	
Rensing av spylevann. Spesifikke krav i forhold til septik- og avfallshåndtering	3	Båteier, Klif
Utbedring av ledningsnett. Sanering av utslipp til strandsonen.	3	Offentlig og privat
Fjerning/tildekking av grunnforurensing (miljøgifter)	3	
Fjerning av forurensing i rekreasjonsområder, og gi saklig informasjon.	3	Klif
Fjerne urensset kloakkutslipp/rydde opp i dårlige septikanlegg (gjelder mest private enkelt/punktutslipp, så vel som det offentlige). Langsiktig: Utvikle og bruke metoder for gjenvinning av næringssalter og energi.	4	Kommunalt
Tilknytning til internasjonal strandryddedag. «Ruskenaksjon» (dugnadsopplegg). Holdningskampanjer i skole/undervisning/barnehage. Det er krav at småbåthavarner skal ha tilfredsstillende løsninger for avfallshåndtering. Avfallshåndtering ved badeplasser/ frilufts steder.	4	Formelt grunneier

6 Veien videre

Denne rapporten oppsummerer resultatene fra dialogseminaret om Borgundfjorden og Ellingsøyfjorden hvor medvirkning var hovedfokus. Det er opp til ansvarlige myndigheter i Nordre Sunnmøre vannområde og Møre og Romsdal vannregion hvordan resultatene og anbefalingerne fra seminaret tas videre i arbeidet for et bedre vannmiljø.

Erfaringene fra dialogseminaret var gode og et stort flertall av deltakerne mente at seminaret tok opp tema som opptar dem personlig, var nyttig for deres eget arbeid og var nyttig i deres kontakt med andre brukere av området. Det kom også fram at for å oppnå bred medvirkning må også andre virkemidler tas i bruk.

Direktoratet for naturforvaltning, som koordinerende direktorat for arbeidet med vannforskriften, kommer til å fortsette med å tilrettelegge for denne formen for kunnskapsinnsamling og kunnskapsdeling i vannområdene og vannregionene. I følge DN vil det bli utarbeidet en enkel veiledning for de som ønsker å gjennomføre liknende dialogseminarer, og eventuelt også kursing av vannregionmyndigheter og prosjektledere (*pers. medd. L. Fjellvær, DN*).

7 Litteratur

- Direktoratsgruppa for vannforskriften 2011. Vesentlige vannfortvaltingsspørsmål. Veiledning til vannforskriftens § 28 b om vesentlige vannforvaltingsspørsmål med forslag til mal. 14 s. <http://www.vannportalen.no/fagom.aspx?m=31769&amid=3539607>
- Fagerhaug, A. 2003. Tiltaksplan for Borgundfjorden, Ålesund og Sula, Møre og Romsdal. NOTEBY Rapport nr. 410291-1. 52 s.
- Fagerhaug, A. 2010. Miljøundersøkelser i Aspevågen og Borgundfjorden. MULTICONSULT Rapport nr. 413759. 94 s.
- Hagen, D., Bevanger, K., Hanssen F. og Thomassen, J. 2007. Dialogprosjektet "Felles politikk for fjellområdene". Kunnskapsplattform om naturinngrep, arealbruk og forstyrrelse i reinbeiteområdene i Selbu, Tydal, Røros og Holtålen kommuner. - NINA Rapport 225. 67 s. <http://www.nina.no/archive/nina/PppBasePdf/rapport/2007/225.pdf>
- Hansson, R., Prestrud, P. & Ørictsland, N.A. 1990. Assessment system for the environment and industrial activities at Svalbard. Norw. Polar Research Institute, Report no. 68 – 1990. 267 pp.
- Helland, A., Nilsson, H. C. & Fagerhaug, A. 2006. Tiltaksplan for forurensede sedimenter i Borgundfjorden – Fase 2. Aspevågen, Buholmstranda og fiskarstrand. NIVA Rapport nr. O-25237. 31 s.
- Holling, C.S. 1978. Adaptive environmental assessment and management. John Wiley & Sons: Chichester- New York - Brisbane - Toronto. 1986.
- Thomassen, J. 2003 (Ed). Konsekvensutredning. Masseuttak i sjø, deponering av marin masse, Ørin nord, Verdal kommune. Rapport med dokumentasjon på CD. http://www.nina.no/archive/nina/PppBasePdf/diverse/Ku_Verdal/KU_Rapport.pdf
- Thomassen, J., Keyyu, J & Haaland, H. 2005. The effects of congestion of vehicles on the environment – an EIA in the Ngorongoro crater. Results from the scoping process – NINA Report 17. 68 pp. <http://www.nina.no/archive/nina/PppBasePdf/rapport/2005/17.pdf>
- Thomassen, J., Hagen, D., Bevanger, K. & Hanssen, F. 2007. Dialogprosjektet "Felles politikk for fjellområdene". Dialogkonferanse Vauldalen Fjellhotell 14.–16. mars 2007. – NINA Rapport 255. 69 s. <http://www.nina.no/archive/nina/PppBasePdf/rapport/2007/255.pdf>
- Thomassen, J. & Skei, J. 2007. Utvinning av rutil i Engebøfjellet, Naustdal kommune. Scopingseminar for konsekvensutredning, Førde 24. – 27. september 2007. - NINA Rapport 296. 86s. <http://www.nina.no/archive/nina/PppBasePdf/rapport/2007/296.pdf>
<http://www.nina.no/archive/nina/PppBasePdf/rapport/2008/399.pdf>
- Thomassen, J., Strand, O., Gundersen, V., Fangel, K., Næss, C., Eide, N.E., Rønningen, K., Flemsæter, F., Ydse, H., Sørensen, R. & Skorem, J. 2009a. FoU-prosjekt knyttet til villrein, ferdsel og inngrep i Snøhettaområdet. Dialogseminar på Norsk Villreinsenter Nord 22. – 24. april 2009. – NINA Rapport 481. 99 s. <http://www.nina.no/archive/nina/PppBasePdf/rapport/2009/481.pdf>
- Thomassen, J., Linnell, J., Follestad, A., Arrestad, P.A., Næss, C., Skar, B., Larsen, K., Harvold, K. & Kelman, I. 2009b. Frøyas framtid formes nå. Scenarioutviklingsseminar, Frøya 12. – 13. mai 2009. - NINA Rapport 482. 73 s. <http://www.nina.no/archive/nina/PppBasePdf/rapport/2009/482.pdf>
- Thomassen, J., Hagen, D., Kaltenborn, B. P. & Ladstein, J. 2009c. Biologisk mangfold som ressurs, en trinn for trinn framgangsmåte. Rapport fra biomangfoldseminar i Finnøy kommune, Rogaland, 26. mai 2009. - NINA Rapport 483. 54 s. <http://www.nina.no/archive/nina/PppBasePdf/rapport/2009/483.pdf>
- Thomassen, J. & Hindrum, R. 2011. Environmental Monitoring Programme for the Albertine Graben, Uganda. Results from an ecosystem indicator scoping workshop in Kasese, Uganda - NINA Report 706. 118 pp. <http://www.nina.no/archive/nina/PppBasePdf/rapport/2011/706.pdf>

8 Vedlegg

Vannforskriften, vesentlige vannforvaltingsspørsmål og valg av pilotområde

Kjersti Solvoll, Direktoratet for naturforvaltning

Om arbeidet i Nordre Sunnmøre vassområde

Kjersti Finholt, Nordre og Søndre Sunnmøre vannområder

Borgundfjorden/Aspevågen/Ellingsøyfjorden - Undersøkelser i sjø- og landområder

Status (?) forurensningstilstand. Kilder.

Arne Fagerhaug, Multiconsult

Prosjekt Ren Borgundfjord

John Vegard Øien, prosjektleder

Resipientundersøkelser og hovedplaner for avløp

Inger Karin Roald, Ålesund kommune

Embetsoppdrag, utslippstillatelser og pålegg som er gitt i fjordene

Gunnhild Liva Austvoll, Fylkesmannen i Møre og Romsdal

Kildesporing av flammehemmere - Funn av BDE 209

Ingmund Alvestad, Ålesund kommune

Bromerte flammehemmere i Åsefjorden og Borgundfjorden

Kristine Hessen, Klima- og forurensingsdirektoratet

Kostholdsråd i fjordene

Mattilsynet, Abjørn Vågsholm

Borgundfjorden og Ellingsøyfjorden - kort om fiske og gytefelt i fjordene

Michael Hansen Muren, Fiskeridirektoratet

Introduksjon til dialogprosessen

Jørn Thomassen, Norsk institutt for naturforskning

vann fra fjell til fjord

Vannforskriften

Kjersti Solvoll
Direktoratet for naturforvaltning

www.vannportalen.no

Mål: godt vannmiljø

§ 1: Formål:

- helhetlig beskyttelse
- bærekraftig bruk

Godt vannmiljø:

- Økologisk
- Kjemisk (miljøgifter)

Foto: Lise Sundberg

www.vannportalen.no

UTFORE	IVERKSETTE VEDTATT PLAN *vannområder/første planperiode						GJENNOMFØRE VEDTATT PLAN *vannområder/første planperiode					
	PLAN-PROGRAM på herring innen utgangen av 2010	HØRING	VESENTLIGE VANNFORVALTNINGSSPØRSMÅL på herring innen 1.juli 2012	HØRING	UTKAST TIL FORVALTNINGSPLAN OG TILTAKSPROGRAM på herring innen 1.juli 2014	HØRING	VEDTAK I FYLKESTING og sentral godkjennning innen utgangen av 2015	PLANPROSESSEN	KARAKTERISERING og RISIKOVURDERING	LOKAL TILTAKSANALYSE	OVERVÅKING og KLASIFISERING	
BESLUTNINGSGRUNNLAG												

vann fra fjell til fjord

www.vannportalen.no

Hva er vesentlige vannforvaltningsspørsmål?

- Midtveishøring
- Vannforskriftens § 28 b
- Henger nøye sammen med vannforskriftens § 15 – om karakterisering og risikovurdering

vann fra fjell til fjord

www.vannportalen.no

Grunnlaget for dokumentet

- Påvirkningsanalyse (I)
- Risikovurderingen (II)
- Brukerinteresser (III)

Foto: Line Fjellvær

vann fra fjell til fjord

www.dirnat.no

www.vannportalen.no

Grunnlaget for dokumentet I

Karakteriseringen (vannforskriftens § 15)

Innen 1. juli 2012 så skal:

- vannforekomstene **identifiseres, karakteriseres og analyseres** (vedlegg II i forskriften)
- **betydningen av menneskeskapte påvirkninger** på vannforekomstene vurderes

De ti hyppigste påvirkninger på vassdrag i Norge:

Kilde: Vannforskrift, 01.01.2010

www.dirnat.no

www.vannportalen.no

Grunnlaget for dokumentet II

- Risikovurderingen: hvilke vannforekomster er i risiko for å ikke nå eller opprettholde god/svært god miljøtilstand innen 2021?
- Hvor langt unna målet er vi?

vann fra fjell til fjord

www.dirnat.no

www.vannportalen.no

Grunnlaget for dokumentet III

- Brukerinteresser:
- Kan vi bade i vannet?
- Er det trygt å drikke det?
- Blir det mer fisk i elva?
- Kan vi spise fisk og skalldyr?

vann fra fjell til fjord

www.dirnat.no

www.vannportalen.no

- ### Vesentlige vannforvaltningsspørsmål – en midtveisvhøring før forvaltningsplanen
- Skape bred medvirkning
 - Fokus på utfordringer i god tid før forvaltningsplanen skal på høring
 - Felles forståelse for vesentlige vannforvaltningsspørsmål gir et godt grunnlag for videre samarbeid om forvaltningsplanen

vann fra fjell til fjord

www.dirnat.no

www.vannportalen.no

Innhold i dokumentet, hva skal høres?

- Hva er de største påvirkningene? Blant annet:
 - De hyppigst forekommende
 - Påvirkninger som dekker de største områdene og de belastningene som anses som mest graverende og viktigst for regionen å få utbedret
- Hvilke vannforekomster er i risiko for å ikke oppnå eller opprettholde god/svært god miljøtilstand i 2021?
- Hva er de vesentligste brukerinteressene knyttet til vann i vår region?
- Uavklarte spørsmål som må løftes opp på politisk nivå?

vann fra fjell til fjord

www.dirnat.no

www.vannportalen.no

Vesentlige vannforvaltningsspørsmål og forvaltningsplanen

- Forvaltningsplan for vann som høres i 2014 skal bla. inneholde:
- Analyse av menneskeskapte påvirkninger i vannregionen
- Hvilke vesentlige vannforvaltningsspørsmål har hatt hovedfokus i planperioden?
- Hva kom inn av innspill i løpet av høringsperioden, og hvordan ble de tatt hensyn til?

vann fra fjell til fjord

www.dlnat.no

www.vannportalen.no

Rettet mot myndigheter

Vannregionmyndigheten:

- Lede planprosess
- Tilrettelegge for samarbeid

VRM i samarbeid med vannregionutvalget:

- Miljømål
- Forvaltningsplan
- Tiltaksprogram

Relevante myndigheter:

- Kunnskap om påvirkninger.
- Forslag til tiltak.
- Legge planene til grunn.

Hvorfor dette seminaret?

- DN sin rolle
- Trenger erfaringer og metodikk fra lokalt nivå
- Ålesund og Sula som eksempel for andre
- Mål: erfaringer med medvirkning til de andre vannområdene

vann fra fjell til fjord

www.vannportalen.no

Kriterier for valg av pilotområde:

- Mest mulig relevant for andre vannområder
- ”Nytt” vannområde
- Kystvann
- Kunnskap finnes
- Oversiktlig
- Antall kommuner
- Har prosjektleder

vann fra fjell til fjord

www.vannportalen.no

Illustrasjon: M. Fjeldseth for HamnoyCOP

vann fra fjell til fjord

www.vannportalen.no

vann fra fjell til fjord

www.vannportalen.no

Nasjonale miljømål mot 2020

Miljøtilstand:

Alle vannforekomster (elver, innsjøer, kystvann) skal ha minst god økologisk og god kjemisk tilstand eller godt økologisk potensial der dette er relevant i løpet av 2021.

vann fra fjell til fjord

www.vannportalen.no

Vassregion Møre og Romsdal

Om arbeidet i Nordre Sunnmøre vassområde

Kjersti Finholt, Prosjektleiar Nordre Sunnmøre vassområde

 vann frå fjell til fjord

Glad for nye miljøkrav

Inviterer til fjord-dialog

www.vannportalen.no/moreogromsdal

Vannregioner

11 vannregioner i Norge, 105 vassområder
Møre og Romsdal vassregion har 5 vassområder

Inndelinga følger nedbørsfelt

 Vassregion Møre og Romsdal

www.vannportalen.no/moreogromsdal

Nordre Sunnmøre vannområde består av
 -9 hele kommuner (nesten)
 -En halv kommune (Haram)
 -Små deler av Skjåk, Stryn, Rauma, Vestnes

 Vassregion Møre og Romsdal

www.vannportalen.no/moreogromsdal

Område med risiko for å ikkje nå miljømåla

■ Ingen risiko
 ■ Mulig risiko
 ■ Risiko

www.vannportalen.no/moreogromsdal

Forenkla framdriftsplan

Dokumenter:
 -Databasen vann-nett
 -Vesentlige vassforvaltningsoppsmål
 -Trendanalyse
 -Overvakningsplan

 Vassregion Møre og Romsdal

www.vannportalen.no/moreogromsdal

Viktige prinsipp i vassforskrifta

- Prinsippet om samla belastning
→ sektorovergripande
- Kunnskapsbasert
- Høg grad av medverknad

Vassregion More og Romsdal
www.vannportalen.no/moreogromsdal

Nordre Sunnmøre vassområde - 2011

- Prosjektleiar tilsett mai 2011
- Oppstartsmøte mai 2011
- Prosjektleiar har hatt møte med kvar kommune – haust 2011
- Prosjektleiar har hatt møte med ulike aktørar
- Planlegging

Vassregion More og Romsdal
www.vannportalen.no/moreogromsdal

Nordre Sunnmøre vassområde 2012

- Oppretting av styringsgruppe, prosjektgruppe, faggruppe og referansegruppe
- Mange oppgåver:
 - legge til rette for lokal medverknad
 - sjekke om alle påverknader, opplysningar og data har kome med i Vann-nett slik at tilstanden i vassførekostane vert rørt vurderet
 - gi innspel til trendanalyse og dei viktigaste utfordringane i vassområde
 - gi innspel til brukarinteresser i vassområde
 - gi innspel til overvakingsprogrammet
 - gi oversikt over beskyttia område i vassområdet (m.a. drikkevasskjelder)
- starte arbeidet med ein **tiltaksanalyse** for vassområdet
- Dialogkonferanse om Borgundfjorden og Ellingsøyfjorden feb-mars 2012

Vassregion More og Romsdal
www.vannportalen.no/moreogromsdal

Dialogkonferanse

Vassregion More og Romsdal
www.vannportalen.no/moreogromsdal

Dialogkonferanse

- Skildring av miljøtilstand, risiko, trender, utfordringar
- Behov for meir kunnskap?
- Forslag til tiltak
- Forslag til prioriteringar
- Dialog – heilskapleg tilnærming
- Medverknad

Vassregion More og Romsdal
www.vannportalen.no/moreogromsdal

- Med ønske om ein god og konstruktiv konferanse!
- Takk for meg!

Vassregion Møre og Romsdal

www.vannportalen.no/moreogromsdal

Kunnskapsstatus – Kva veit vi om miljøtilstanden i dag?

Vassregion Møre og Romsdal

www.vannportalen.no/moreogromsdal

Økologisk tilstand

Vassregion Møre og Romsdal

www.vannportalen.no/moreogromsdal

Kjemisk tilstand

www.vannportalen.no/moreogromsdalwww.vannportalen.no/moreogromsdal

Kva veit vi om miljøtilstand og kva skjer i fjordene i dag?

Miljøtilstanden i fjordene og undersøkelser av miljøgifter (30 min)

Arne Fagerhaug, Multiconsult

Prosjekt Ren Borgundfjord (10 min)

John Vegard Øien, prosjektleiarer

Resipientundersøkelser og hovedplaner for avløp (10 min)

Inger Karin Roald, Ålesund kommune

Utslippsstasjonar og pålegg som er gitt i fjordene (10 min)

Gunnhild Liva Austvoll, Fylkesmannen i Møre og Romsdal

Opprydding og prosess rundt bromerte flammehemmehemmere (10 min)

Kristine Hessen, Klima- og forurensningsdirektoratet

Ingvild Alvestad, Ålesund kommune

Kostholdsråd i fjordene (10 min)

Matslyset, Abjørn Vågsholm

Kort om fiske og gytefelt i fjordene (5 min)

Michael Hansen Muren, Fiskeridirektoratet

Vassregion Møre og Romsdal

www.vannportalen.no/moreogromsdal

MULTICONSULT

Borgundfjorden / Aspevågen / Ellingsøyfjorden

Undersøkelser i sjø- og landområder
Status (?) forurensningstilstand. Kilder

Arne Fagerhaug – Multiconsult AS - Ålesund

www.multiconsult.no

Bunntopografi Aspevågen Nye målinger 2009

Innledende undersøkelser 1976 - 1990

- Resipientundersøkelser i 1976 – 77 og 1980 -82
- Undersøkelsene i 1976/-90 inkluderte analyser av metaller i sedimenter og biota.
- Høye konsentrasjoner av kvikksølv og andre tungmetaller ble påvist, særlig i området Aspevågen vest / Skutvika
- Også forurensning i områdene Åsefjorden og Veddevika
- Gode strømforhold og vannutskifting i alle nivåer.
- Få områder med stagnantere bunnforhold – Mauseidvågen eneste område som ble beskrevet som kritisk.
- Disse forholdene antas å være ytterligere forbedret som følge av senere sanering av offentlige og private avløp.

Nytt “problemområde” var oppdaget?

- Hva var årsaken?
 - Kommunale avløp
 - Diffus avrenning
 - Verftsindustrien / annen industri
 - Annet?
- Hvor omfattende var forurensningen?
- Avgrensninger?
- Innledende fokus på områder i Skutvika hvor konsentrasjonen av kvikksølv var særlig høy
- Flere mindre undersøkelser gjennomført (ÅK og ÅH).
- Utbygging av fiskerkai og containerterminal
- Bunnstoff benyttet på verftene (Florvåg / Liaen) samt skrapfylling Simonsen

Senere undersøkelser Generelle studier

- Kartlegging av miljøgifter i marine sedimenter i Møre og Romsdal. (NOTEBY, 1997)
- TA2142/2005: Forurensning i bunnsedimenter i sjøområder med havner i Hordaland, Møre og Romsdal og Sør Trøndelag 2004
- TA2145/2006: Forurensning i bunnsedimenter i sjøområder med skipsverft.
- Borgundfjorden og Aspevågen – Tiltaksplan Fase 1. Gjennomgang, oversikt og nærmere prioriteringer. MULTICONsULT rapport nr 410291-1 (2003)
- Borgundfjorden og Aspevågen – Tiltaksplan Fase 2. Delrapport – Felt og analysedata. MULTICONsULT rapport nr 411359-1 (2006)
- Borgundfjorden og Aspevågen – Tiltaksplan Fase 2. Multiconsult AS / NIVA, rapport nr LNR 5142-2006 (2006)
- Miljøgifter i sedimenter rundt Ålesund havn. Resultater fra supplerende prøver fra tiltaksplanområdet. SFT TA 2426/2008
- Miljøundersøkelser i Aspevågen og Borgundfjorden. Feltundersøkelser, risiko- og tiltaksverurderinger. Multiconsult rapport nr 413759 (2009)
- Miljøundersøkelser i Ålesund havn. DNV 2010

5

I tillegg mer lokalitetsbegrensede prosjektundersøkelser

7

I tillegg mer lokalitetsbegrensede prosjektundersøkelser

8

Forurensede områder – Borgundfjorden / Aspevågen

9

Aspevågen – Oversikt prøver

10

**Sedimenter sentralt i Aspevågen
Bløte, svarte (anoksisk), lite liv**

11

**TBT innhold i prøver fra 2009.
%-vis overskridelse**

12

Aspevågen - kvikksølv

13

Aspevågen, Skarbøvika, Skutvika Sedimenter

- Sedimentene er generelt forurenset mht. innhold av tungmetaller, PAH, TBT
- Konsentrasjonene høye i dypeste områder / forsenkninger, samt i området ved Aspholet og i utenfor Skutvika fiskerkai (dypere områder)
- Propellerasjon synes å ha fjernet en del av forurensningen foran containerterminalen
- Også høye konsentrasjoner i prøver fra Skarbøvika, men området er mindre undersøkt / har dårligere prøvedekning
- Høyt innhold av bly i en prøve fra Steinvågsundet (DNV)

14

Aspevågen, Skarbøvika, Skutvika Blåskjell, tang og organismer

- Blåskjell funnet på kun 2 lokaliteter
- Noe forhøyet PAH innhold i blåskjell fra lokalitet BunkerOil
- Normale verdier av tungmetaller i tang
- => Vannkvaliteten er god.. (?)
- Undersøkelser av fisk og krabbe (DNV) viser ingen overskridelser av miljøgifter over grenseverdier for næringsmidler
- MEN
 - Krabbesmør er ikke analysert
 - Er det fisket på «relevant» områder?
 - Innholdet av bly i krabbesmør fra område Hundsvær overskriver verdier for høyt bakgrunnsnivå (NIVA 4243-2000)

15

Buholmen / Volsdalsvågen Kvikksølv - 2003

16

Buholmen / Volsdalsvågen Kvikksølv - 2009

17

Buholmen / Volsdalsvågen Kilder

18

Nørvevika - Sørnesvågen

19

Åsefjorden - Spjelkavik

20

Åsefjorden - Spjelkavik

21

Åsefjorden – Spjelkavik NIVA rapport O-25256/2006

- Sedimentet i Åsefjorden og dens randområder er sterkt forurenset med HBCDD og PBDE.
- Spredningen er ikke begrenset til Åsefjorden, men omfatter også Borgundfjorden og Hessafjorden.
- Resultatene viser bioakkumulasjon av HBCDD og PBDE i krabber fra Åsefjorden og dens randområder, muligens også utenfor.
- forhøyede nivåer av HBCDD i torskelever fra Åsefjorden og dens randområder (Tørla, Humla) og Aspevågen
- Resultatene fra filet av berggylte innfanget ved Åse antyder forhøyede nivåer av HBCDD.

22

Fiskerstrand - Vegsundet

23

Fiskerstrand - Kavlesundet

24

Fiskerstrand - Kavlesundet

- Kavlesundet er brukt som en av tre forsøkslokaliteter for OPTICAP prosjekt (NGI, OMYA og Fiskerstrand Verft)
 - Tynntildekking av et område nært verftet, delvis med kalk og delvis med kalk tilsatt aktivt kull
 - Sluttrapport i disse dager (seminar i Oslo / NGI 6 mars).

25

Åregjerdevågen - Fyllingen

28

Ellingsøyfjorden Kvikksølv

27

Ellingsøyfjorden
PAH – Sum16EPA

28

Ellingsøyfjorden
PAH – Sum16EPA

29

Borgundfjord-prosjektet

Kartlegging og opprydding av forurensset sjøbunn.

Bakgrunn

- * Stortingsmeldinger.
- * 17 prioriterte områder hos Klima og foreningsdirektoratet.
- * Ålesund – påvist meget høye konsentrasjoner av miljøgifter.
- * Behov for bedre kunnskap om tilstanden utover fase 1 og 2.

Borgundfjord-prosjektet 2009 - 2012

- * I Stortingsmelding 14 er Ålesund omtalt følgende.
 - * Behov for kildekartlegging og –tiltak. Sedimenttiltak må vurderes på lengre sikt.
- * 2009 ble det opprettet en prosjektstilling finansiert av Klif.

Målsetting

- * Kartlegge kilder.
- * Avklare eierforhold.
- * Utarbeide tiltaksplan.

Undersøkelser

- * Spredning fra menneskelig aktivitet (Skip, fiske etc)
- * Analysert fisk og skalldyr i Aspevågen for miljøgift.
- * Påvisning/ kartlegging av kilder på land.

Fremdrift

- * Få på plass miljømål.
- * Bestemme tiltak for kilder på land.
- * Koble andre prosjekt opp imot miljøopprydding.
- * Kartlegge miljøgiftenes påvirkning på det marine økosystemet.

Tiltak

- * Samordne planer i Ålesund kommune
 - * Ålesund havn, Ålesund kommune, Kystverket, Private aktører (Utbyggere, turistnæringen, industri) etc.
 - * Politisk vedtak
- * Påvist forurensning – Hvem skal rydde opp?
 - * Forurensningsmyndighet må avgjøre bruken av forurensningsloven kap 2.

Utvordringer

- * Samarbeid (kommunikasjon).
- * Miljømål.
- * Stoppe forurensing fra land.
- * Kombinere utbygging og miljøopprydding (Økonomisk overskudd).
- * Kartlegge tilstanden i sjø (hva er godt nok).
- * Program for overvåking av miljøtilstanden.

ÅLESUND KOMMUNE

Resipientundersøkelser og hovedplan avløp

Sula kommune og Ålesund kommune

Inger Karin N. Roald
Virksomhet Vann, avløp og renovasjon

ÅLESUND KOMMUNE

Resipientundersøkelser

- 1974 – Forslag til recipientundersøkelse av Borgundfjorden (K)
- 1976/1977 – Resipientundersøkelse av Borgundfjorden (K)
- 1980 – Overvåkning av Borgundfjorden (SFT, K)
- 1981-1983 – Rutineovervåking Borgundfjorden (SFT, FM, K)
- 1990 – Undersøkelser av miljøforhold i Borgundfjorden, Ellingsøyfjorden og Eikenosvågane (K)
- 2003/2004 – Vurdering av tilstand og utslippsavfall sett i forhold til EUs Avløpsdirektiv sitt krav om sekundærrensing (K)
- 2012 – Resipientundersøkelse, oppstart mai 2012 (K)

ÅLESUND KOMMUNE

Resipientundersøkelse 2003/2004

- Ålesund og Sula kommuner gjennomførte recipientundersøkelse i 2003/2004 i fjordområdene, utført av NIVA.
- Vurdering av tilstand og utslippsavfall sett i forhold til EUs Avløpsdirektiv sitt krav om sekundærrensing.

ÅLESUND KOMMUNE

Formålet med undersøkelsen:

1. Fremskaffe data som gir kommunene grunnlag for å avgjøre om primærrensing er tilstrekkelig i forhold til kravene i EUs avløpsdirektiv, og om tilpasset rense kan legges til grunn for RA4 Åse.
2. Avklare i hvilken grad utslippen fra Ålesund og Sula kommuner kan ansees som utslip til adskilte resipienter, eller må summeres til > 10.000 pe for en eller flere resipienter.

ÅLESUND KOMMUNE

Formålet med undersøkelsen:

3. Gi en oppdatert beskrivelse av tilstanden i resipienten for Ålesund og Sula kommuner, og dermed gi grunnlag for sammenligning med tilstanden i 1990.
4. Legge grunnlag for senere overvåking av fjordområdet.

ÅLESUND KOMMUNE

Omfang

- Beskrivelse av resipienten
- Tiflørsler av næringssalter
- Strømmåling i Nørvasundet
- Vannkvalitet
- Hardbunnssamfunn
- Bløtbunnsfauna og sedimenter

Miljøgifter var ikke inkludert i denne undersøkelsen, eget prosjekt.

ÅLESUND KOMMUNE

Beskrivelse av resipienten

Undersøkelsen omfattet tre områder:

1. Valderhaugsfjorden – Ellingsøyfjorden
2. Hessafjorden – Borgundfjorden – Åsefjorden
3. Storfjorden

ÅLESUND KOMMUNE

Beskrivelse av resipienten

Bunntopografien gjør det naturlig å definere 5 basseng der vannstokkninga periodevis blir liten og oksygenproblem kan oppstå:

1. Østre del av Ellingsøyfjorden
2. Aspevågen
3. Borgundfjorden
4. Mauseidvågen
5. Åsefjorden

ÅLESUND KOMMUNE

Tilførsler av næringssalter

Beregnet tilførsel av fosfor og nitrogen til fjordområdene fra land. Vurderte bidrag fra kommunalt avløpsvann og avrenning fra dyrket mark og utmark.

- Tilførselen av fosfor og nitrogen fra land er dominert av utslippen av kommunalt avløpsvann.
- Tilførselen er størst til Åsefjorden.
- Sammenlignet med mengden av næringssalter som til enhver tid transporteres inn/ut av fjordområdene pga. stor vannutskifting utgjør tilførselen fra land en liten andel.

ÅLESUND KOMMUNE

Vannkvalitet

Parameter:

- Fosfor og Nitrogen
- Oksygen
- Klorofyll
- Bakterier
- Siktedyp
- Temperatur
- Saltholdighet

ÅLESUND KOMMUNE

ÅLESUND KOMMUNE

Vannkvalitet - resultat

Vannkvaliteten er jevnt over. Meget god i hele fjordområdet. Unntak:

- Dårlig oksygenforhold i bassengvannet i Aspevågen og Meget dårlig utenfor Mauseidvågen. Tilstanden i Aspevågen var dårligere enn i 1990.
- Høye bakterietall utenfor Langevåg.

Sammenlignet med 1990 er vannkvaliteten i hovedsak uforandret. På Veddevika har tilstanden bedret seg noe, mens den hygieniske vannkvaliteten kan ha forverret seg utenfor Langevågen. Ellers synes tilstanden å ha vært ganske stabil.

ALESUND KOMMUNE

Hardbunnssamfunn

Undersøkelser av fastsittende alger og dyr på grunt vann.

Stasjon H6, øst for RA4

Fjæreregistreringer, dykking, ROV

- Fjæra på de fleste stasjonene var frisk, men artsantallet var lavt. Stasjonen ved RA2 Aspøy var klart eutrofipreget.
- I sjøsonen under fjæra var det redusert miljøtilstand ved RA2 Aspøy og RA4 Åse.
- Store forekomster av introduserte arter på dykkestasjonene reduserer miljøtilstanden. Forekomstene av disse kan ikke knyttes direkte til kommunale- eller andre utslipps.
- Bunnområdene rundt utløpene fra flere av utsippene var preget av kloakkutsipp. Observert gjennomslag av avløpsvann til overflaten ved flere av anleggene.

Bløtbunnsfauna og sedimenter

Klassifisering ut fra:

- Artsmangfold
- Forekomst av ømfintlige og forerensningstolerante arter
- Kornstørrelse og organisk materiale

ALESUND KOMMUNE

ÅLESUND KOMMUNE

Konklusjoner 2003/2004

- Med unntak for Aspevågen og Mauseidvågen er fjordområdene relativt åpne med god vannutskiftning. Vannvolumene er store og dette gjør dem til gode resipienter.
- Tilførselen av næringssalter fra land domineres av kommunalt avløpsvann, men med unntak for Åsefjorden er ikke belastningen særlig stor.
- Vannkvaliteten er jevnt over meget god, med unntak for oksygenproblemer i bassengvannet i Aspevågen og i Mauseidvågen.

ÅLESUND KOMMUNE

Konklusjoner 2003/2004

- Flora og fauna i strandsonen og i sjøvannslaget er friskt på de fleste stasjonene. Det er lokale skader på flora og fauna i nærområdet til RA2 Aspøy og RA4 Åse.
- Bløtbunnsfaunaen viste meget god tilstand på alle stasjoner, bortsett fra dyptområdet i Åsefjorden.
- Utslippen av kommunalt avløpsvann er fordelt på tre adskilte resipienter.

ÅLESUND KOMMUNE

Ny resipientundersøkelse 2012

- Utføres av Norconsult AS, oppstart mai 2012.
- Gi en oppdatert beskrivelse av miljøtilstanden i fjordområdene, og sammenligne tilstanden fra tidligere undersøkelser.
- Gjennomføres med basis i undersøkelsen fra 2003/2004.
Utvider med flere prøvepunkt:
 - 5 nye prøvepunkt for vannprøver
 - 11 nye prøvepunkt for hardbunns- og bløtbunnssamfunn
 - Undersøke miljøgifter i sediment i Ellingsøyfjorden

ÅLESUND KOMMUNE

Hovedplaner for avløp

Sula kommune:
Kommunedelplan avløp er utarbeidet, klar for politisk behandling.

Ålesund kommune:
Hovedplan avløp 2011-2012, vedtatt av bystyret 17.11.11.

ÅLESUND KOMMUNE

Hovedplaner for avløp

Noen fokusområder:

- Redusere tilførsel av urensset avløpsvann til vannforekomster. (Sanere urensa utsipp, øke tilknytning til hovedrenseanlegg, redusere overlopsdrift og feilkoplinger, redusere lekkasje på ledningsnettet.)
- Tilførsel av miljøgifter skal minimeres. Bl.a. påslippsavtaler og kildesporing
- Oppgradere renseanlegg for å tilfredsstille primærrensing innen 2015.
- Prioriterer områder med de mest følsomme resipientene.

Embetsoppdrag, utslippstillatelser og pålegg

Embetsoppdraget 2012

Sedimenter

- Der FM er myndighet - pålegge avbøtende tiltak for å hindre ny tilførsel av helse –og miljøfarlige stoffer til sjøbunn og spredning fra sjøbunn
- Der FM ikke er myndighet - være pådriver og bidra lokalt til at handlingsplan for opprydding i forurensset sjøbunn blir gjennomført ihht ansvarsfordeling avklaert med Klif.
- Mudring og dumping, jf. Kap 22 i ff.

Spesifikt for Møre og Romsdal

- Oppfølging av prioriterte skipsverft
- Følge opp varsel om pålegg gitt til grunneiere i tiltaksplanområdet for forurensset sjøbunn i Ålesund kommune.

Faste oppgaver

- Behandling av utslippstillatelser etter § 11 i forurensningsloven
- Dersom unntak etter §12 i vannforskriften må vilkår vurderes og synliggjøres

Utslippstillatelser

- Forskriftsregulering av bransjer (forurensningsforskriften)
ex. Fiskeforedlingsbedrifter (kap. 26)
- Utslippstillatelser med vilkår

Type virksomheter som kan ha tillatelse

- Fiskeforedling
- Kommuner med tettsted større enn 10000 pe til sjø (samme recipient)
- Meierier
- Slakterier
- Kjemisk industri
- Forskrifts regulerte virksomheter
- Avfallsanlegg
- Deponi
- Muddring/dumping
- Fiskeoppdrett

Fylkesmannen i Møre og Romsdal

Vannforskriften § 12 (ny aktivitet eller nye inngrep)

Ny aktivitet eller nye inngrep i en vannforekomst kan gjennomføres selv om dette medfører at miljømålene i § 4 - § 6 ikke nås eller at tilstanden forringes, dersom dette skyldes:

- a) nye endringer i de fysiske egenskapene til en overflatevannforekomst eller endret nivå i en grunnvannsforekomst, eller
- b) ny bærekraftig aktivitet som medfører forringelse i miljøtilstanden i en vannforekomst fra svært god tilstand til god tilstand.

I tillegg må følgende vilkår være oppfylt:

- a) alle praktisk gjennomførbare tiltak settes inn for å begrense negativ utvikling i vannforekomstens tilstand,
- b) samfunnsvynnen av de nye inngrepene eller aktivitetene skal være større enn tapet av miljøkvalitet, og
- c) hensikten med de nye inngrepene eller aktivitetene kan på grunn av manglende teknisk gjennomførbarhet eller uforholdsmessig store kostnader, ikke med rimelighet oppnås med andre midler som miljømessig er vesentlig bedre.

ÅLESUND KOMMUNE

Kildesporing av flammehemmere

Funn av BDE 209

Ingmund Alvestad
Virksomhet Vann, avløp og renosjon

ÅLESUND KOMMUNE

NIVA's kildesporingsrapport fra 2008:

Ut frarene konsentrasjonsbetrakninger basert på ΣPBDE (tørrektsbasis) kan vi utelukke området øst for Vegsundet som kilde for utslip av større mengder PBDE. Det ser heller ikke ut som Spjelkavika er noen dominerende kilde for ΣPBDE totalt sett. Begge områder har imidlertid stasjoner med en spesiell kongenersammensetning som gir indikasjon på mindre lokale kilder.

ÅLESUND KOMMUNE

ÅLESUND KOMMUNE

VAR-virksomhetens kildesporing av PBDE i avløpsnettet :

2007	Funn av BDE-209 i kompost i Bingsa. Lave verdier (54 ug/kg).
2007-2009	Økende, men fortsatt lave verdier (< 300 ug/kg).
Aug. 2010	2 mg/kg i ferdig kompost. Anbefaling fra Klif om ikke å disponere den utenfor Bingsa.
Sept. 2010	11 og 13 mg/kg i slam fra Åse renseanlegg i august og september
Mars-des. 2011	2-13 mg/kg i slam fra Åse renseanlegg

ÅLESUND KOMMUNE

VAR-virksomhetens kildesporing av PBDE i avløpsnettet :

Juni 2011	3 mg/kg i ferdig kompost (også funn av PentaBDE ~ 9,4 ug/kg)
Sept. 2011	960 mg/kg i lo fra vaskeprosess ved Nortekstil sitt vaskeri i Fremmerholen.

- 1,5 mg/kg sum PBDE som høyest målte verdi i bunn sediment utenfor Rabbevågen.
- Arbeidet fortsetter i nær dialog med Klif / Fylkesmannen. Både gjennom produktkontroll og ved å lete etter andre mulige kilder.

KLIMA- OG FORURENSNINGS-DIREKTORATET

Dialogseminar i Ålesund

Bromerte flammehemmere i Åsefjorden og Borgundfjorden

Ålesund, 29. februar 2012

Kristine Mordal Hessen,
seksjon for sedimenter og vannforvaltning

Miljøgifter

- Stoffer som har en eller flere av følgende egenskaper:
 - Giftig (har en effekt på biologiske system)
 - Evne til å høpe seg opp i naturen
 - Lite nedbrytbare
 - Evne til å fraktes over store avstander
 - Tilføres konstant til miljøet
- Verstingen her er stoffer som har mange av disse egenskapene
- Noen stoffer brytes raskt ned, høpes ikke opp i næringskjeden, tilføres naturmiljøet konstant – også problematiske for naturmiljøet.
- Gjelder både metaller og organiske miljøgifter.

KLIMA- OG FORURENSNINGS-DIREKTORATET

Forureningsfri framtid

Bromerte flammehemmere

MILJØSKADELIG

Forbruk av bromerte flammehemmere i 1995 og 2008

År	Forbruk (tonn)
1995	~80
2008	~350

• Brannhemmende organisk miljøgift

• PBDE består av 209 ulike kongenerer

• penta-BDE, okta-BDE, og deka-BDE er forbudt i Norge.

• HBCDD er foreslått regulert i forbrukerprodukter.

• Mål om stans i utslippenne innen 2020.

• Klif jobber for internasjonalt forbud mot HBCDD

• HBCDD på prioritetslisten i forslag til nytt EU-direktiv

Kilde: Klima- og forurensningsdirektoratet, 2010 / www.miljostatus.no

Forureningsfri framtid

Bromerte flammehemmere i Borgundfjorden

Screening 2004 viste:

- høye nivåer av HBCDD og PBDE i sedimenter
- høye nivåer av HBCDD i blåskjell

Større kartlegging i 2006:

- Kilde til HBCDD utsipp utpeker seg
- HBCDD funnet i krabbe, torskelever og berggyltefilet
- Høye nivåer av deka-BDE i sediment
- PBDE funnet i krabbe, torsk og beggylte

KLIMA- OG FORURENSNINGS-DIREKTORATET

Forureningsfri framtid

Bromerte flammehemmere i Ålesund

Figur 4. Koncentrasjoner av HBCDD i sedimentene i undersøket området i Åsefjorden i 2004 og 2008. Målt med tekniskmetode. Representert ved verdier i bunnvannet ca 3000 µg/g.

Figur 5. Koncentrasjoner av HBCDD i sedimentene i undersøket området i Åsefjorden i 2004 og 2008. Målt med tekniskmetode. Representert ved verdier i bunnvannet ca 3000 µg/g.

Figur 6. Koncentrasjoner av HBCDD i sedimentene i undersøket området i Åsefjorden i 2004 og 2008. Målt med tekniskmetode. Representert ved verdier i bunnvannet ca 3000 µg/g.

Figur 7. Koncentrasjoner av HBCDD i sedimentene i undersøket området i Åsefjorden i 2004 og 2008. Målt med tekniskmetode. Representert ved verdier i bunnvannet ca 3000 µg/g.

Figur 8. Koncentrasjoner av HBCDD i sedimentene i undersøket området i Åsefjorden i 2004 og 2008. Målt med tekniskmetode. Representert ved verdier i bunnvannet ca 3000 µg/g.

Figur 9. Koncentrasjoner av HBCDD i sedimentene i undersøket området i Åsefjorden i 2004 og 2008. Målt med tekniskmetode. Representert ved verdier i bunnvannet ca 3000 µg/g.

Figur 10. Koncentrasjoner av HBCDD i sedimentene i undersøket området i Åsefjorden i 2004 og 2008. Målt med tekniskmetode. Representert ved verdier i bunnvannet ca 3000 µg/g.

Figur 11. Koncentrasjoner av HBCDD i sedimentene i undersøket området i Åsefjorden i 2004 og 2008. Målt med tekniskmetode. Representert ved verdier i bunnvannet ca 3000 µg/g.

Figur 12. Koncentrasjoner av PBDE i sedimentene i undersøket området i Åsefjorden i 2004 og 2008. Målt med tekniskmetode. Representert ved verdier i bunnvannet ca 3000 µg/g.

Undersøkelser i 2007

Er det fremdeles tilførsler av HBCDD og/eller PBDE til bunnområdene i Åsefjorden?

I hvilken grad er fjordmiljøet i områder i Storfjorden hvor det er eller har vært drevet møbelindustri påvirket av HBCDD og/eller PBDE?

I hvilken grad er området i Ellingsøyfjorden hvor det er eller har vært drevet avfallsdeponering påvirket av HBCDD og/eller PBDE?

KLIMA- OG FORURENSNINGS-DIREKTORATET

Forureningsfri framtid

Undersøkelser i 2007

- Lite eller ingen utslipp av bromerte flammehemmere fra møbelindustrien i Stordalen og Sykkylven.
- Litet tilførsel av bromerte flammehemmere til Ellingsøfjorden.
- Noe HBCDD-påvirkning i Vegsundet, men i mindre grad enn i Spjekavika.
- Relativt høye koncentrasjoner av PBDE i Vegsundet og Tjørnsundet.
- Dype områder i Åsefjorden tilføres fremdeles bromerte flammehemmere.
- Flere kilder til PBDE, mens en kilde til HBCDD utpeker seg

Forurensningsfri framtid

KLIMA- OG FORURENSNINGS-DIREKTORATET

2008 - Kildesporing

- Resultatene bekrefter at hovedkilden til forekomsten av HBCDD i undersøkelsesområdet ligger i Spjekavika.
- Ut fra et giftighetssynspunkt er trolig forekomsten av HBCDD viktigere enn PBDE.
- Vansklig å identifisere en enkelt kilde til PBDE.

KLIMA- OG FORURENSNINGS-DIREKTORATET

Forurensningsfri framtid

Bedrifter i Åsefjorden

Forurensningsfri framtid

KLIMA- OG FORURENSNINGS-DIREKTORATET

Tiltak og oppfølging

- Klif følger opp bedriften som har hatt utslipp av HBCDD til Åsefjorden.
- Ålesund kommune følger opp funn av PBDE i avløpsslammet ved Åse.
- Tiltak i sedimentene er kostbart!
- Stans av kilder og risikovurdering av forurensningen er viktig

KLIMA- OG FORURENSNINGS-DIREKTORATET

Forurensningsfri framtid

RAPPOR

Forurensningsfri framtid

KLIMA- OG FORURENSNINGS-DIREKTORATET

Statens tilsyn for planter, fisk, dyr og næringsmidler

Mattilsynet

Kostholdsråd i fjordene

Dialogseminaret om
Borgundfjorden og Ellingsøyfjorden
2012

Asbjørn Vågsholm, Mattilsynet distriktskontoret Ålesund

Punktvis oversikt

- Begrepet «Kostholdsråd»**
 - Hva ligger i begrepet?
 - Generelle kostholdsråd innenfor grunnlinjen
- Ingen omsetningsforbud fra fjordene**
- Mattilsynets rolle**
- Bakgrunnen for særskilte kostholdsråd for**
 - Indre del av Borgundfjorden
 - Ytre del av Ellingsøyfjorden

Mattilsynet

MATPORTALEN.NO Informasjon om mat og helse fra offentlig

Matvaregrupper Råd til spesielle grupper Kosthold og helse Matsmitte og hygiene Uenskede stoff

Allergikere Gravide Spedbarn (0-12 mnd)
Ammende Idrettsutøvere Studenter Vegetarianere
Barn Kvinner i fruktbart alder

Mattilsynet

MATPORTALEN.NO Informasjon om mat og helse fra offentlige myndigheter

Matvaregrupper Råd til spesielle grupper Kosthold og helse Matsmitte og hygiene Uenskede stoffer i mat Merking

Biologiske gitter Plantevemidler
Medisinske Stoffer i emballasje og
Miljøgifter kjøkkenredskaper
Stoffer ved tillagning av mat

Mattilsynet

MATPORTALEN.NO Informasjon om mat og helse fra offentlige myndigheter

Matvaregrupper Råd til spesielle grupper Kosthold og helse Matsmitte og hygiene Uenskede stoffer i mat M-

Du er her: [Matportalen.no](#) / [Verktøy](#) / [Advarsel](#) / Unngå fisk og skalldyr fra visse havner, fjorder og innsjøer

Unngå fisk og skalldyr fra visse havner, fjorder og innsjøer

Mattilsynet

Publisert: 22.02.2011 Sist endret: 12.01.2012 [DeliTax](#) [Beta.vt](#)

Ved for høyt innhold av miljøgifter i fisk og skalldyr gir Mattilsynet anbefalinger om å begrense eller ikke spise visse typer sjømat fra de forurensede områdene.

Mattilsynet

Ikke spis mye fiskelever

Fiskelever inneholder høye nivå av miljøgifte dioksiner og PCB på grunn av miljøforurensing. Mattilsynet advarer derfor mot å spise **lever** fra **selfangnet fisk innenfor grunnlinjen**, dvs. i kystnære områder. Torsk fra Barentshavet som i perioder er på vandring innenfor grunnlinjen er ikke en del av advarselet.

Barn og kvinner i fruktbar alder, inkludert gravide og ammende bør ikke spise **fiskelever**. Andre grupper i befolkningen bør begrense inntaket av fiskelever. Barn bør ikke spise produkter laget av fiskelever som for eksempel rognleverpostei.

Mattilsynet

Grunnlinjen

Mattilsynet

Det du spiser over tid avgjør

Høyt inntak av miljøgifter har uheldige effekter på helsen. Effektene inntrer ikke før det har samlet seg opp en viss mengde av stoffet i kroppen. Derfor er det inntaket av miljøgifter over tid som har betydning.

For å bidra til at befolkningen begrenser sitt inntak av miljøgifter gjennom maten, gir Mattilsynet rád om å unngå eller begrense inntaket av visse matvarer (advarsler). Mattilsynet gir **to typer advarsler**.

- Den første gjelder for de som høster og fangster til bruk i egen private husholdning. De må selv ta ansvaret for at maten de har høstet eller fangstet er trygg og ikke utgjør noen helsefare. Som en hjelpe til slike vurderinger, har Mattilsynet utarbeidet advarsler for visse matvarer. Noen av disse advarslene gjelder fisk og skalldyr fra forurenede områder. Disse advarslene kan gjelde for alle grupper av befolkningen eller for sårbarer grupper.

- Den andre typen advarsler gjelder lovlig omsatte produkter som overholder grenseverdier, men som sårbarer grupper likevel må være forsiktige med.

Selv om det er advarsler for noen matvarer, er det ikke kritisk om man har spist slik mat noen ganger. Det er inntaket over tid som betyr noe, og det er lagt inn gode beskyttelsesmarginer i vurderingene.

Det er sunt med fisk

Mattilsynet

Kostholdersråd – Ikke omsetningsforbud
- utklipt fra www.mattilsynet.no

Oppheving av forskrift om forbud mot omsetning av fisk og skalldyr fanget i forurenede havner og fjorder
Publisert: 05.09.2008 Sist oppdatert: 05.09.2008
Helse- og omsorgsdepartementet har opphevet forskrift om forbud mot omsetning av fisk og skalldyr fanget i forurenede havner og fjorder.

Bakgrunnen for opphevingen er at det nå finnes et harmonisert EU-regelverk på området og Norge kan ifølge EØS-avtalen ikke fravike dette regelverket. All sjømat som omsettes må fortsatt overholde grenseverdierne gitt i forskrift 27. september 2002 nr. 1028 om visse forurenende stoffer i næringsmidler.

Gjeldende kostholdersråd i havner og fjorder opprettholdes.

Kontaktpersoner i Mattilsynet [Mette Kristin Lorentzen](#), [Line Ruden](#)

Mattilsynet

VKM risikovurderer grunnlaget for kostholdersråd angående brunmat i krabbe

30.09.2010:

Mattilsynet bestiller en scenarioberegning for inntak av taskekrabbe forurenset med dioksiner og dioksinliknende PCB fra Vitenskapskomiteen for mattrygghet (VKM). Mattilsynet ønsker at VKM gjennomfører en scenarioberegning som skal gi et bilde av hvor mye taskekrabbe som kan spises ved ulik grad av forurensning med dioksiner og dioksinliknende PCB (dl-PCB) basert på tolerabelt ukentlig inntak av disse stoffene.

Dioksiner og dl-PCB er fettløselige, og gjenfinnes derfor blant annet i brunmat fra krabbe. EU har fastsatt øvre grenseverdier for dioksiner og dl-PCB i hvitt krabbekjøtt, mens krabbens brunmat ikke er spesifikt regulert i fremmedstoffregelverket. All mat som omsettes skal likevel overholde Matloven § 16, som sier at det er forbudt å omsette næringsmidler som ikke er trygge. Dette gjelder også krabbens brunmat.

Denne scenarioberegningen vil være med å danne grunnlaget for å vurdere om Mattilsynets kostholdersråd i forhold til brunmat i krabber bør justeres.

Mattilsynet

Hvordan jobber Mattilsynet for å sikre trygge næringsmidler

Mattilsynet riskohåndterer mens VKM (Vitenskapskomiteen for mattrygghet) og kunnskapsstøtte utfører risikovurderinger.

- Ved å bidra til regelverksutvikling, bl.a. fastsette grenseverdier. De fleste øvre grenseverdier er fastsatt av EU og deretter tatt inn i norsk regelverk. Mattilsynet bidrar til prosessen i EU.
- Ved å iverksette andre tiltak som informasjon og rád om inntaksrestriksjoner av næringsmidler som bidrar til høyt inntak av uønskede stoffer.
- Ved å utøve tilsyn med at regelverket etterleves.

Mattilsynet

Dioksiner og dioksinliknende PCB i taskekrabbe og betydningen for konsum

Høring publisert: 2010.10.04 Rapport mottatt: 2010.11.05

Hel krabbe består av en blanding av hvitt og brunt krabbekjøtt og vanligvis konsumeres begge typer

Konklusjonene:

- Eksempelvis viser VKMs beregninger at i løpet av et år kan en person på 70 kg spise cirka ti hele krabber fanget ved Jomfruland, men kun én hel krabbe fra Frierfjorden før tolerabelt inntak av dioksiner og PCB overskrides.
- Dersom man ikke spiser brun krabbemat, kan man trygt konsumere langt flere krabber.
- Mattilsynets rád er at barn, kvinner i fruktbar alder, gravide samt ammende ikke bør spise brun krabbemat på grunn av mulig høyt innhold av dioksiner og dl-PCB.

Mattilsynet

Grunnlaget for kostholdsråd for Indre del av Borgundfjorden + ytre del av Ellingsøyfjorden

SFT –rapport: Kartlegging av bromerte flammehemmere, klor- og bromorganiske forbindelser, kvikksølv og metylkvikksølv i fjorder nær Ålesund

Resultatene fra rapporten i 2007 - herunder Borgundfjorden og Ellingsøyfjorden

Sitat fra omtalen av kvikksølv på side 68 – 69:

Alle observerte koncentrasjoner av total mengde kvikksølv ligger under EUs øvre grense for matttrygghet som for brosme og torsk er 0,5 µg/g v.v. (Kommissjonsregulativ EC 2001/446).

Konsentrasjonen av MeHg varierer fra 0,024 til 0,412 µg/g v.v.

Konsentrasjonen av tot. Hg i brosmefilet var relativt lik på de tre undersøkte stasjoner og selv prøven fra kontrolllokaliteten på Storegga ble karakterisert som markert forurenset dersom en legger kriteriene for kvikksølv i torskefilet til grunn.

Mattilsynet

Resultatene fra rapporten i 2007

Syklyven ytre: (brosme): 0,231 MeHg µg/g v.v.

Stordal: (brosme): 0,412 MeHg µg/g v.v.

Olsvika: (torsk): 0,253 MeHg µg/g v.v.

Storegga: (brosme): 0,268 MeHg µg/g v.v.

Brosme har generelt "høyere bakgrunnsnivå" av kvikksølv enn torsk, slik at direkte sammenligninger mellom torsk og brosme ikke uten videre kan trekkes. Slik sett er nivåene som er angitt for brosme ikke alarmerende. En antar at publikum som fanger fisk selv, spiser mindre brosme enn torsk.

Mattilsynet

Grunnlaget for kostholdsrådet for Ellingsøyfjorden

Gangstøvika: (torsk): 0,28 tot. Hg µg/g v.v.

Olsvika: (torsk): 0,35 tot. Hg µg/g v.v.

Kostholdsråd for Ellingsøyfjorden er laget med bakgrunn i at påviste nivåer i torskefilet er høyere enn grenseverdien som VKM (Vitenskapskomiteen) har satt for gravide og ammende.

Det er anbefalt at disse ikke skal spise mer enn ett måltid pr uke med fisk som har tot. Hg over 0,2 µg/g v.v.

Mattilsynet

Borgundfjorden og Ellingsøyfjorden - Resultatene fra rapporten i 2007

Når det gjelder prøveresultatene for øvrige stoffer som er prøvetatt, viser det seg at det er lavere nivåer av bromerte flammehemmere i fisk og skalldyr i Asefjorden enn det som er målt tidligere. Tilsvarende lave verdier også i andre fjorder. (Et unntak her er sediment i Gangstøvika (Ellingsøyfjorden) hvor det er påvist bromerte flammehemmere, men nivåene i fisk og skalldyr er betryggende lave.)

Når det gjelder PCB og andre miljøgifter som ble prøvetatt, viser resultatene lave til ubetydelige nivåer.

Mattilsynet

**Et par teoretiske beregninger til slutt ... som gjelder
HBCDD (bromerte flammehemmere)**

Mattilsynet

**HBCDD : Hvor stor mengde fisk fra innerste Åsefjorden
kan spises uten å overstige "eksponeringsmarginen"**

Eksponeringsmargin (3000 –) 10000 betyr at:

Mengde HBCD som tas inn bør være mindre enn:

$$0,9 \text{ mg/kg kroppsvekt/dag} * 1/10000 = \\ 0,00009 \text{ mg} = 0,009 \text{ mikrogram} = 9 \text{ nanogram pr kg kroppsvekt pr dag.}$$

Og sikkerhetsmarginen er vurdert slik at en person skal kunne spise dette hver dag hele livet uten at det er noen som helst fare for at han skal få noen sykdom eller symptomer.

Målt verdi for HBCD i berggylte ved Åse (som viste høyeste verdi i fisk) ble funnet å være 1,49 nanogram/g våtvekt. (2005). En voksen mann (70 kg) må derfor spise ett berggylte-måltid pr uke som er så stort:

$$(9 \text{ nanogram} / 1,49 \text{ nanogram/g}) * 70 \text{ kg kroppsvekt} * 7 \text{ dager pr uke} \\ = 2960 \text{ g berggylte pr uke } (\text{ca } 3 \text{ kg pr uke})$$

Mattilsynet

**... og tilsvarende beregning for brunmat i krabbe
blir slik:**

Eksponeringsmargin 3000 – 10000 betyr at:

Mengde HBCD som tas inn bør være mindre enn:

$$0,9 \text{ mg/kg kroppsvekt/dag} * 1/10000 = \\ 0,00009 \text{ mg} = 0,009 \text{ mikrogram} = 9 \text{ nanogram pr kg kroppsvekt pr dag.}$$

Og sikkerhetsmarginen er vurdert slik at en person skal kunne spise dette hver dag hele livet uten at det er noen som helst fare for at han skal få noen sykdom eller symptomer.

Målt verdi for HBCD i brunmat krabbe ved Åse er funnet å være 5,41 nanogram/g våtvekt. (2005). En voksen mann (70 kg) må derfor spise ett berggylte-måltid pr uke som er så stort:

$$(9 \text{ nanogram} / 5,41 \text{ nanogram/g}) * 70 \text{ kg kroppsvekt} * 7 \text{ dager pr uke} \\ = 815 \text{ g brunmat fra krabbe pr uke !!!}$$

Mattilsynet

Takk for oppmerksomheten !

Mattilsynet

 FISKERIDIREKTORATET

Livet i havet – vårt felles ansvar

Borgundfjorden/ Ellingsøyfjorden

Fiskeridirektoratet
region Møre og Romsdal

 FISKERIDIREKTORATET

Livet i havet – vårt felles ansvar

Dialogseminar Borgundfjorden/Ellingsøyfjorden

- Fiskeridirektoratets rolle i vanndirektivet
- Borgundfjordfisket
- Marint biologisk mangfold i Borgundfjorden / Ellingsøyfjorden

 FISKERIDIREKTORATET

Livet i havet – vårt felles ansvar

Dialogseminar Borgundfjorden/Ellingsøyfjorden

➤ Fiskeridirektoratets rolle i arbeid med vanndirektivet:

For å oppfylle miljømåla skal det utarbeides sektorovergripende forvaltningsplaner og tilhørende tiltaksprogram.

Fiskeridirektoratet har ansvar for å greie ut forslag til miljøforbedrende tiltak innenfor sitt ansvarsområde

- Tilsyn og kontroller med akvakulturlokraliteter (IK-revisjoner og tekniske kontroller, del-oppfølging av miljøovervåking av resipienten, biomasse kontroll)
- Arealplanlegging hovedsakelig på kommuneplan. Ivaretak viktige områder med marine naturtyper/biologisk mangfold. (Konflikt mellom fiskeri/oppdrett/biologisk mangfold)
- Deltar i vannregionutvalget (VRU) og på møter i de ulike vannområda i fylkene. Satt av 25% stilling i hver av de 7 regionene + 1,5 stilling sentralt i Bergen

 FISKERIDIREKTORATET

Livet i havet – vårt felles ansvar

Dialogseminar Borgundfjorden/Ellingsøyfjorden

Borgundfjordfisket

- ❑ Tradisjonelt fiske, statistikk fra 1897
- ❑ Topp år i 1915 – fangst ca 4500t, over 1500 fiskere deltok!
- ❑ Stor variasjon i mengde fangst (4500 til 160-200t)
- ❑ Siste 10-åra har fangsten ligget på ca 80 - ca 400t (fangst verdi ca 1-5 mill kr)

- ❑ Fisket ble stengt for garn fiske i 2009
- ❑ Analyser av fangst, innblanding av Skrei i den totale fangsten, **vurdering** av åpning ved 50% +

 FISKERIDIREKTORATET

Livet i havet – vårt felles ansvar

Dialogseminar Borgundfjorden/Ellingsøyfjorden

Borgundfjordfisket fangst 1897-1971

År	Fangst (tonn)
1897	1990
1898	1410
1899	1188
1900	1258
1901	1030
1902	1030
1913	3390
1914	1810
1915	4500
1916	1188
1917	3266
1920	2140
1924	3463
1926	1249
1940	1116
1945	1038
1948	1047
1949	1039
1951	1047
1956	1933
1957	1165
1958	1446

Kilde: Fiskeridirektoratets fiskeriserie Vol. V, nr. 3, Bjørn Myklebust 1971
Bare tatt med fangststrø over 1000 t!

 FISKERIDIREKTORATET

Livet i havet – vårt felles ansvar

Dialogseminar Borgundfjorden/Ellingsøyfjorden

Borgundfjordfisket fangst 2000-2011

År	Fangst (tonn)
2000	414
2001	101
2002	202
2003	308
2004	1712
2005	138,8
2006	79,8
2007	280,4
2008	159,6
2009	106,9
2010	104,4
2011	111,8

Kilde: SIBCFI-2011, Fiskeridirektoratet v/ Fangstdataarkivene

Dialogseminar Borgundfjorden/Ellingsøyfjorden

Borgundfjordfisket

- ❑ Tradisjonelt fiske, statistikk fra 1897
- ❑ Topp år i 1915 – fangst ca 4500t, over 1500 fiskere deltok!
- ❑ Stor variasjon i mengde fangst (4500 til 160-200t)
- ❑ Siste 10-åra har fangsten ligget på ca 80 - ca 400t (fangst verdi 1-5 mill kr)

- ❑ Fisket ble stengt for garn fiske innanfor grensa Slinningsodden Linje mot Sula (sør) i 2009
- ❑ Analyser av fangst, innblanding av Skrei i den totale fangsten, *yurdering* av åpning ved 50% +

Dialogseminar Borgundfjorden/Ellingsøyfjorden

- ✓ Innhenting av prøver av torsk landa i perioden feb/mars-april (her fra Marine Sales i Alesund)

Dialogseminar Borgundfjorden/Ellingsøyfjorden

- ✓ Filamenter fra gjellene klippes, DNA analyser skiller kysttorsk og skrei

Dialogseminar Borgundfjorden/Ellingsøyfjorden

- ✓ Ca 1400 - 1600 fisk analyseres i perioden da fisket pågår
- ✓ I 2009 var andel skrei lav ~ 23% innbl.(topp)
- ✓ I 2011 var andel skrei også lav ~ 42% innbl.(topp)

Dialogseminar Borgundfjorden/Ellingsøyfjorden

• Marint Biologisk Mangfold

- Ingen oppdrettsvirksomhet i fjordene pr i dag) ~ 2 landbaserte anlegg (Ocean Farmers og Atlanterhavsparken)
- Reke /sjøkreps områder
- Tareskogforekomster (NIVA)
- Østers (Ostrea Edulis) områder (NTNU) - Truet art, rød lista i 2010

Dialogseminar om Borgundfjorden og Ellingsøyfjorden

Ålesund 29 februar – 1 mars

Jørn Thomassen

Dialogseminar om Borgundfjorden og Ellingsøyfjorden

- Medvirkning
- Din kunnskap og erfaring
- Dialog
- Stake ut veien videre

[▶ www.nina.no](http://www.nina.no)

Vesentlige vannforvaltningsspørsmål

➤ Hvordan oppnå bred medvirkning?

➤ Hva er de viktigste påvirkningsfaktorene for vannområdene?

➤ Hvilke drivkrefter ligger bak påvirkningene?

➤ Hva vil skje med vannforekomstene i framtida?

➤ Hvilke trender har virket til nå og hvilke forventes å påvirke vannmiljøet i framtida?

➤ Deltakende dialogprosess kan ivareta alle disse spørsmålene!

[▶ www.nina.no](http://www.nina.no)

Deltakende dialogprosesser

- NINA har brukt og videreført deltagende dialogprosesser gjennom snart 20 år
- Arbeidsformen benyttet i inn- og utland til mange formål
 - Konsekvensutredninger
 - Utvikling av forskningsprogrammer
 - Konfliktbehandling
 - Plan for å vare på biologisk mangfold på kommunalt nivå
 - Identifisering av miljøindikatorer
 - Utvikling av scenarior
- Dialogprosessen er bygget omkring samme grunnstamme, men tilpasses til hvert formål

[▶ www.nina.no](http://www.nina.no)

Valg i fortida har laget dagens samfunn, framtida bestemmes av valg i dag og derfor er det viktig å se konsekvensene av de valg som gjøres

Valgets kvaler på veien mot framtida:

- Hvilken vei skal vi velge?
- Hva ønsker vi å oppnå?
- Hvordan skal vi velge?
- Hvem skal velge og på hvilket beslutningsgrunnlag?
- Hvilke motiver ligger bak valgene?
- Hvilke drivkrefter vil påvirke valgene og hvordan?

[▶ www.nina.no](http://www.nina.no)

Prinsipp - dialogsamlinger

[▶ www.nina.no](http://www.nina.no)

Påvirkningsfaktorer og fokustema

- **Påvirkningsfaktorer** (drivkretfer, drivere) er faktorer som virker inn på miljøtilstanden i fjordsystemene eller på samfunnet. Noen eksempler:
 - Forurensning
 - Gamle miljesynder i sedimenter
 - Fyllinger
 - Skipsverft
 - Industri
 - Oppdrettsnærings
 - Klimaendringer

► www.nina.no

Påvirkningsfaktorer og fokustema

- Med **fokustema** mener vi (ikke overraskende!) de tema som kan påvirkes av påvirkningsfaktorene. Fokustema kan være:
 - Fisk
 - Fiskerier
 - Fritidsfiske
 - Industri
 - Oppdrettsnærings
 - Friidrett og rekreasjon
 - Turisme og reiseliv

► www.nina.no

Påvirkningsfaktorer og fokustema

- Påvirkningsfaktorer og fokustema kan være det samme, for eksempel:
 - Industri
 - Oppdrettsnærings
- Hvordan de behandles vil avhenge av det fokuset vi har og hva vi ønsker å gjøre noe med
- I **gruppearbeid 1** skal vi identifisere og prioritere de viktigste påvirkningsfaktorene og de viktigste fokustema i området

► www.nina.no

Påvirkningsfaktorer og fokustema

- rapporteringsskjema

Område nr.:

Gruppe nr.:

Nr. Vurderte Påvirkningsfaktorer (PF) – rangert (hvor 1 er viktigst)				Kartfesting
PF 1				
Forklaring:				
Økende	Stabil	Avtagende	Vet ikke	
PF 2				
Forklaring:				
Økende	Stabil	Avtagende	Vet ikke	

► www.nina.no

Påvirkningsfaktorer og fokustema

- rapporteringsskjema

Område nr.:

Gruppe nr.:

Nr. Vurderte Fokustema (FT) – rangert (hvor 1 er viktigst)

FT 1

Forklaring:

Viktigste påvirkningsfaktorer:

FT 2

Forklaring:

Viktigste påvirkningsfaktorer:

► www.nina.no

Årsak - virkingskart

- får fram sammenhenger

- Et årsak-virkningskart setter påvirkningsfaktorer og fokustema inn i en sammenheng
- Minst ett årsak-virkningskart for hvert fokustema
- Eksempel fra planer om utvinning av Rutil i Engebøfjellet, Sogn og Fjordane
- Virkningsekspedene (piller) forklares

► www.nina.no

Virkningshypoteser eller påstander

Årsak-virkningskartene med forklaringer gir oversikt over de viktigste faktorene.

Evaluering basert på kunnskap:

- Kategori A: Hypotesen antas å ikke være gyldig
- Kategori B: Hypotesen er gyldig og er allerede verifisert. Forskning eller andre undersøkelser for å verifisere eller forkaste hypotesen er ikke nødvendig. Undersøkelser, overvåking og/eller forvaltningsstiltak kan likevel anbefales
- Kategori C: Hypotesen antas å være gyldig, men forskning, undersøkelser eller overvåking anbefales for å verifisere eller forkaste hypotesen
- Kategori D: Hypotesen kan være gyldig, men testing av hypotesen anbefales ikke av faglige, logistiske, økonomiske eller etiske grunner, eller fordi påvirkningen antas å være minimale, eller fordi bestillings-relevansen er svært liten

www.nina.no

Anbefalinger

Anbefalinger om forskning, registreringer, overvåking eller forvaltningsstiltak gjelder for B- og C-hypoteser

Evaluering basert på kunnskap:

- Kategori A: Vi vet at dette vil skje, men tidsaspektet og omfanget av det er ukjent
- Kategori B (C): Rasjonale: Vi vet at dette vil skje, men tidsaspektet og omfanget av det er ukjent

Anbefalt forskning:

- Alltid overvåking og/eller registreringer og undersøkelser.
- Landsdeler: Forundersøkelse av bunndyrfaunaen, grabbprøver. Registrere evt. korallforekomster.
- Formål: Apne for muligheten for styrte unntak, verdifulle områder.
- Tidsperspektiv: Overvåking
- Leidbovidnadsfasen:
- Overvåking med faste intervaller.
- Kontrolleret at re establering går som forventet, også for å få kunnskap som kan ha spesiell betydning for fremtidige prosjekter.

Anbefalt avhørende tiltak:

- Vurdere sekSJonsvis avsettning for å tilate raskere re establering av bunnfaua fra områder som enlig ikke er direkte påvirket.

Andre relevante forvaltningsstiltak:

Eventuell litteratur:

www.nina.no

Oppsummerende faktaark

Grunninformasjon:

Fokusområde:	Vann dialog Nordre Sunnmøre vannområde - Faktaark
Forskningsfaktor:	HVS nr. 2-1 Påvirkningsfaktor(er): Fjordponering, arealbeslag
VH nr.:	VH: Ødeleggelse av leveområder for bunndyr gir endringer i artsforekomster, artssammensetning og biomasse for både bunnelevende og fritlevende organismer.
Oppgavefelt 4:	Forskningsrapporten vil dekke bunnen i fjordbasenget, og vil medtelle tap av bunndyr som er spesielt tilpasset substrat. Fellesfekket av dette vil være at fisk m.m. som beiter på bunndyrene vil få redusert næringstilgang.
Rasjonale:	Vi vet at dette vil skje, men tidsaspektet og omfanget av det er ukjent

Evaluering i kategori A, B, C eller D (se under):

Rasjonale for kategori:

Anbefalt forskning eller annen kunnskapsinnhenting: Tidsperspektiv: Ansvar: _____
Anbefalt overvåking: Tidsperspektiv: Ansvar: _____
Anbefalte avhørende tiltak: Tidsperspektiv: Ansvar: _____
Anbefalte andre forvaltningsstiltak: Tidsperspektiv: Ansvar: _____

Kommentarer:

Litteratur:

Kategori A: Hypotesen antas å ikke være gyldig
Kategori B: Hypotesen er gyldig og er allerede verifisert. Forskning eller andre undersøkelser for å verifisere eller forkaste hypotesen er ikke nødvendig. Undersøkelser, overvåking og/eller forvaltningsstiltak kan likevel anbefales
Kategori C: Hypotesen antas å være gyldig, men forskning, undersøkelser eller overvåking anbefales for å verifisere eller forkaste hypotesen
Kategori D: Hypotesen kan være gyldig, men testing av hypotesen anbefales ikke av faglige, logistiske, økonomiske eller etiske grunner, eller fordi påvirkningen antas å være minimal, eller fordi bestillings-relevansen er svært liten

www.nina.no

Om dialogprosessen

Ingen synspunkter og meninger er dumme, alle skal kunne komme fram med det de er oppatt av

Filosofien er at på begrenset tid kommer 90% +/- av problemstillingene fram

Noen av dere vil antakelig oppleve frustrasjoner i starten

- Ny og ukjent arbeidsform
- Ikke tid nok til å gå i dybden

Dette skjer ofte omrent alltid, men går over! Husk at vi her skal fokusere på det viktigste og da må noe velges vekk

Alt dokumenteres og kan tas opp seinere

Jobber på skjerm, rapporteringsskjema på minnebrikker

www.nina.no

Roller

- Jørn Thomassen (NINA) – prosessleder, vil gå fra gruppe til gruppe og veilede. Ansvarlig for sluttrapportering.
- Kjersti Solvoll og Line Fjellvær (DN) - vil gå fra gruppe til gruppe og veilede.
- Kjersti Finholt - prosjektleder Nordre Sunnmøre vannområde
- Deltakere – grupperarbeid og plenum. Velg en ordstyrer og en rapportør i hver gruppe.

www.nina.no

Borgundfjorden og Ellingsøyfjorden - områdeinndeling

Geografisk gruppeinndeling:

- 1) Suladenen av Borgundfjorden
- 2) Indre del av Borgundfjorden, innfor Bogneset, Alesundida
- 3) Ytre del av Borgundfjorden, utafor Bogneset, Alesundida
- 4) Ellingsøyfjorden

www.nina.no

Norsk institutt for naturforskning (NINA) er et nasjonalt og internasjonalt kompetansesenter innen naturforskning. Vår kompetanse utøves gjennom forskning, utredningsarbeid, overvåking og konsekvensutredninger.

NINAs primære aktivitet er å drive anvendt forskning. Stikkord for forskningen er kvalitet og relevans, samarbeid med andre institusjoner, tverrfaglighet og økosystemtilnærming. Offentlig forvaltning, næringsliv og industri samt Norges forskningsråd og EU er blant NINAs oppdragsgivere og finansieringskilder.

Virksomheten er hovedsakelig rettet mot forskning på natur og samfunn, og NINA leverer et bredt spekter av tjenester gjennom forskningsprosjekter, miljøovervåking, utredninger og rådgiving.

ISSN:1504-3312

ISBN: 978-82-426-[2418-5]

Norsk institutt for naturforskning

NINA Hovedkontor

Postadresse: Postboks 5685 Sluppen, NO-7485 Trondheim

Besøksleveringsadresse: Tungasletta 2, NO-7047 Trondheim

Telefon: 73 80 14 00, Telefaks: 73 80 14 01

E-post: firmapost@nina.no

Organisasjonsnummer 9500 37 687