

Hur mår Östersjön?

Fakta om havsnaturen, problem och skyddsåtgärder

Den sårbara Östersjön

Östersjön är ett saltfattigt havsområde som formats av istiden. Människans verksamhet har på många sätt påverkat naturen i Östersjön. En del arter i och vid Östersjön har lidit av människans verksamhet. Sälarna och havsörnen har rentav varit nära att dö ut. Lyckligtvis har man lyckats nå bättre tillstånd i miljön och för många arter ter sig framtiden nu ljusare.

Havsörnen (*Haliaeetus albicilla*) utgör en av solskenshistorierna i naturvården hos oss. Inte en enda havsörnsunge kläcktes vid våra kuster i mitten av 1970-talet. I och med att tillflödet av miljögifter avtagit och förföljelserna upphört har ungförelserna nu dramatiskt ökat: ungefär 200 ungar kläcks nu varje år.

Foto: Seppo Keränen

Gråsälarna (*Halichoreus grypus*) har fått sju skyddsområden ute i havsbandet: Sandkallan-Stora Kölhällen och Kallbådan i Finska viken, Mastbådan och Grimsörarna i Skärgårdshavet, Södra Sandbäck-Sandbäck i Bottniska viken, Snipansgrund-Medelkalla i Kvarken samt Möyly i Bottenviken. En del av dessa områden är också av betydelse för skyddet av östersjövikaren. Dessa områden ingår antingen helt eller delvis i nätverket Natura 2000.

Foto: Seppo Keränen

Skarven (*Phalacrocorax carbo*) har under några få år igen etablerat sig i vår skärgårdsnatur. Den hade redan hunnit försvinna från vår fauna men år 1996 återvände den som häckfågel vid finska kusten. Ingen annan fågelart ökar för tillfället sitt häckande bestånd så snabbt som skarven. Större delen av våra skarvar häckar vid Finska viken men nya kolonier har uppstått även i Skärgårdshavet, i Ålands skärgård, vid Bottniska viken samt i Kvarken. Foto: Seppo Keränen

Rovvattenloppan (*Cercopagis pengoi*) som trivs i sensommarens varma vatten är en nykomling i Östersjön. Främmande arter kommer hit främst med fartygens ballastvatten och en del av dem har lyckats etablera sig i Östersjön. Rovvattenloppor förekommer i geléaktiga anhopningar som på sommaren slamar igen nät, laxfällor och strömmingstrålar. Teckning: Juha Flinkman

Sodaörten (*Salsola kali*) är en hotad växtart som trivs på samma slags stränder som människan. Den är taggig och man har därför försökt utrota den från stränderna men numera är den fridlyst. Bl.a. den här fridlysta artens tillstånd är föremål för uppföljning och man försöker trygga dess levnadsförhållanden vid Tulludden i Hangö och på en del andra växtställen.

Foto: Terhi Rytteri

Tumlaren (*Phocoena phocoena*) är släkt med valarna. Ännu i början av 1900-talet uppgick beståndet till ca 10 000 individer men började minska snabbt i mitten av 1990-talet. Enligt uppskattningar torde det numera leva ca 600 tumlare i södra Östersjön. Internationella naturvårdsunionen (IUCN) har klas-

sificerat tumlaren som en sårbar art. En av miljöministeriet ledd kampanj för iakttagelser kring tumlare inleddes år 2001. Avsikten med kampanjen är att berätta om tumlare och att uppmuntra människor att rapportera om sina iakttagelser.

Foto: Antti Halkka

Tångspånakäring eller tånggråsugga
Idotea balthica

Östersjön med djupkurvorna
Samuli Neuvonen/SYKE

I Östersjön blandas salt och sött vatten

Östersjön är ett litet och grunt hav som står i förbindelse med Nordsjön genom de smala och grunda Danska sunden. Vattnet i Östersjön byts ut mycket långsamt. Ett fullständigt vattenbyte beräknas ta cirka 30 år.

Östersjön består av brackvatten, en blandning av salt och sött vatten. Vattnets salthalt är bara en femtedel av oceanernas salthalt. Vattnet finns i olika skikt med olika salthalt: Det salta vattnet från Nordsjön är tyngre och sjunker därför till havets botten och rinner ner in i de djupaste områdena. Nära ytan finns det saltfattiga vattnet som har späts ut med regnvatten samt vatten som har kommit med floder eller annars strömmar ut från landområden. Ungefär 75 procent av sötvattnet i Finska viken kommer från Ladoga längs floden Neva.

Eftersom havsvattnet är skiktat når syret inte lätt havets botten. Därför har det upprepade gånger hänt att de djupaste bottenområdena har varit syrelösa. Syreläget brukar bli bättre i och med oregelbundna saltvattenpulser från Nordsjön. Med saltvatten kommer också mycket syre till det bottennära vattnet.

Östersjön har en mycket speciell fauna och flora. Söt- och saltvattenarter lever där sida vid sida. Antalet arter är relativt litet men några enstaka arter kan förekomma i stora mängder. Jämfört med oceanerna är näringskedjorna i Östersjön ganska enkla.

Eftersom vattnet byts ut långsamt blir också skadliga ämnen, såsom kemikalier, näringsämnen och tungmetaller, länge kvar i Östersjön. Därför är Östersjöns flora och fauna mycket känsliga för miljöförändringar.

Problem

Övergödningen förändrar livet i havet

Inom Östersjöns avrinningsområde lever nästan 85 miljoner människor. I alla länder kring havet finns mycket industri och jordbruk och stora mängder av miljögifter och näringsämnen har under långa tider runnit ut i havet.

Inom Finska vikens avrinningsområde lever 20 miljoner människor. Jordbruket, invånarna och industrin belastar det här havsområdet årligen med mer än 6000 ton fosfor och 120 000 ton kväve. Över hälften av kvävebelastningen på Finska viken och nästan tre fjärdedelar av fosfor kommer från Ryssland. Ungefär tio procent kommer från Finland och Estland medan en femtedel består av luftburet kväve. Den största finländska källan till näringsbelastning är jordbruket som står för en tredjedel av kvävet och hälften av fosfor.

Den av kväve- och fosforbelastningen förorsakade eutrofieringen i Finlands havsområden har nått längst i Finska viken och i Skärgårdshavet. I syrelösa förhållanden i havets botten sker det kemiska reaktioner som börjar lösgöra den fosfor som har bundits där. Denna process kallas intern belastning. Fosfor

kommer upp till havets ytskikt i samband med uppvälling eller kraftig uppblandning av vattenmassorna och då uppstår det skadliga algbloomningar.

Under sommaren 1996 och 2001 var vattnet i Finska viken kraftigt skiktat och syret tog därför slut i det bottennära vattenskiktet. En del bottenjur dog och de fiskar som använde dem som näring sökte sig till andra områden. Stora mängder fosfor från havets botten lösgjordes i vattnet. Skiktningen upplöstes i samband med höstens och vinterns stormar och när vattenskikten blandades ihop kom också den från botten lösgjorda fosfor upp till ytskiktet där den skulle bli näring för algerna under nästa sommar. Eutrofieringen tog därmed fart och skapade förutsättningarna för de rekordstora algbloomningarna under somrarna 1997 och 2002.

Finska viken kan inte bära sin nuvarande näringsbelastning som är tre gånger större jämfört med de övriga delarna av Östersjön. I Bottniska viken är näringsbelastningen mindre och där finns inte heller betydande områden med intern belastning.

Östersjön övergöds mest från industrin, trafiken och från den diffusa belastningen. *Foto: Riku Lumiaro/Havsforskningsinstitutet*

Blåstång och trådformiga alger i strandzonen i Skärgårdshavet. Foto: Riku Lumiaro/Havsforskningsinstitutet

Belastningen på Finska viken har minskat under 1990-talet. De stora samhällsomvälvningarna i Ryssland minskade snabbt produktionen inom jordbruket och industrin och därmed minskade också utsläppen. Ändå kommer den största kväve- och fosforbelastningen fortfarande från kommunala avloppsvatten i St. Petersburg. Trots bättre reningsverk kommer fortfarande en tredjedel av avloppsvattnen från St. Petersburg orenade till Finska viken. Östersjön kommer inte att återhämta sig snabbt från flera decenniers belastning, men ändå är minskandet av belastningen i hela avrinningsområdet det enda effektiva sättet att nå bättre tillstånd i havet.

Skiktningen av vattenmassan är kraftigast i egentliga Östersjön. Djupvattnet i Östersjön är långa tider helt utan syre. Djupvatt-

net i egentliga Östersjön förnyas när det kommer en tillräckligt stor vattenpuls från Nordsjön men samtidigt kan det "gamla" syrelösa och saltrika vattnet trängas vidare in i Finska viken. Då blir skiktningen i Finska viken starkare och syreläget i Finska vikens djupvatten blir ännu sämre.

Tillståndet i Bottniska viken är ganska gott. Det här beror på att Bottniska viken är större och belastningen mindre än i Finska viken. De förlängningar av Salpausselkäåsarna som fortsätter i havets djup söder om Ålands hav stoppar det saltrika och ofta syrefattiga vattnet från egentliga Östersjön så att det inte strömmar vidare till Bottniska viken. Därför är skiktningen i Bottniska viken svagare än i Finska viken och syrelöshet förekommer inte eftersom syret från atmosfären kommer ända fram till havets botten.

Goda och dåliga alger

Goda alger...

Algerna är grundvalet för livet i Östersjön. Mikroskopiskt små alger såsom i vattnet fritt svävande växtplankton och på olika slags ytor växande mikroalger samt de vid kusten växande stora makroalger och vattenväxter som fäster sig vid botten – alla dessa står för den grundläggande produktionen i havet. För sin tillväxt behöver de näringsämnen av vilka de viktigaste är kvävet och fosfor. I algernas klorofyllkorn uppstår det nytt organiskt ämne från näringsämnena, vatten och koldioxid. Det här är grunden för havets ekosystem.

Bottendjurens liv är beroende av det organiska material som sjunker ner från havets yttskikt. Vid fotosyntesen producerar algerna också det livsviktiga syret. Dessutom erbjuder de makroalger-grönalger, brunalger och rödalger-som växer vid klippor och stenar både näring och skyddade fortplantningsställen åt fiskar och andra vattenorganismer.

...blir dåliga

Under årtiondenas lopp har det lagrats alltför mycket näringsämnen i Östersjön. De ökar antalet snabbväxande alger.

Slembildning på strandstenar, bryggor och fiskeredskap är ett tecken på försämrad vattenkvalitet. Slembildningen sker när mängden av mikroalger och trådformiga alger blir större. Den ökade mängden av algceller innebär också grumligare vatten och blåstången som lever på större djup lider då av brist på ljus.

De ettåriga trådformiga makroalgerna som växer på stenar och klippor under vattenytan, sådana som grönlick, blir allt vanligare. När de blir gamla lossnar de från sina växtställen och sjunker djupare ner i vattnet. På skyddade bottenområden kan de bilda omfattande algmattor. Så sker det allt oftare särskilt i skärgården. Stora algmattor kan kväva livet under sig.

Massförekomster av de mikroskopiskt små blågröna algerna, algblomningar, har blivit större och vanligare. I Finska viken är vida massförekomster av blågrönalger numera ett fenomen som återkommer varje sommar. Några av algblomningarna är giftiga för andra organismer, också för människan.

Massförekomster av alger – algblomningar och algmattor av trådformiga alger – sjunker till sist till havets botten och blir upplösta av bakterier. Storskalig upplösning konsumerar mycket syre och i vissa bottenområden kan syret helt ta slut. Överutbudet på näringsämnena och den därav följande eutrofieringen och de syrelösa bottenområdena gör det svårare för hela havets ekosystem att fungera.

Foto: Ilkka Viitasalo

Foto: Paula Väänänen/SYKE

Blomningar av blågröna alger stör semesterfirare under den bästa sim- och båtsäsongen.

Alger kan synas från våren till hösten

Rikliga algblomningar i Östersjön kan förekomma på våren och senare på sommaren, ibland också på hösten och rentav på vintern. Vårens blomningar är starkare än på sommaren för efter vintern finns det gott om näringsämnen och ljuset är tillräckligt. Dinoflagellater och kiselalger kan färga vattenmassan brun eller rödaktig. Dessa vårens alger gör slut på det tillgängliga kvävet och tillväxten av alger hämmas ungefär vid valborgstiden. Vårens algblomningar undgår dock de flestas uppmärksamhet eftersom folk brukar ta sina båtar ut till havet först när vattnet blir varmare.

Vårblommande alger: *Scirpsiella hangoei* och *Achnanthes taeniata*.

Mikroskopfoto: Seija Hällfors/Havsforskningsinstitutet

Sommarens stora algblomningar förorsakas vanligen av blågröna alger. Dessa organismer kan assimilera det behövlige kvävet från det atmosfäriska kväve som löst sig i vattnet. Blågrönalgerna är egentligen bakterier som dock betar sig såsom alger i planktonsamhället. I varmt och fosforhaltigt vatten ökar blågrönalgerna snabbt och vid vindstilla väder kan de stiga till vattenytan och bilda stora algmattor.

Blågröna alger är ofta giftiga

Det finns tiotals arter av blågröna alger men bara två av dem brukar förekomma i stora massor. Gulgröna mattor av blågrönalgen

Nodularia spumigena, en giftig blågrön alg.

Mikroskopfoto: Seija Hällfors/Havsforskningsinstitutet

Småpojkar metar mitt ibland en algblomning som har färgat vattnet grum grönt. Blågröna alger kan vanligen inte ses med bara ögat om de inte bildar klumpar.

Foto: Ilkka Viitasalo

Nodularia spumigena är en bekant syn ute på havet mot slutet av sommaren. Anhopningar av algceller påminner om havreflingor som blandats med vatten, men då blomningen är som värst ser vattnet ut som rabarbersoppa. *Nodularia* producerar levergiftet nodularin.

En annan art som förekommer i stora massor är blågrönalgen *Aphanizomenon flos-aquae* som syns i vattnet som pyttesmå stickor. Blomningar som innehåller enbart blågrönalgen *Aphanizomenon* har konstaterats vara ogiftiga i Östersjön.

Bildbehandling: SYKE

Information om algblåget kan också fås av satellitbilder. Terra-satellitens bild av algblomningen i Finska viken i juli.

Foto: Gränsbevakningsverket

Blomning av blågrönalger från fågelperspektiv.

Till höger: dinoflagellaten *Prorocentrum minimum*.

Mikroskopfoto: Seija Hällfors/Havsforskningsinstitutet

Vatten med blågrönalger bör undvikas

Om det finns så mycket blågrönalger i vattnet att det syns med blotta ögat bör man inte simma i det och inte heller använda det som tvättvatten i bastun eller kasta det på bastuugnen eller använda det för matlagning eller diskning. För simmare kan blågrönalger förorsaka hudsymptom, svidande ögon och snuva. Om man sväljer vatten med mycket blågrönalger kan man bli illamående och få andra förgiftningssymptom.

Det av blågrönalgen *Nodularia* alstrade levergiftet kan ackumuleras i levern hos flundror och storspiggan samt i blåmusslor. Alggiften samlas dock inte i fiskens kött.

Också andra alger kan vara skadliga

Förutom blågröna alger finns det i Östersjön också andra arter som kan vara skadliga för ekosystemet. Dinoflagellaten *Dinophysis* alstrar okadasyra som kan ackumuleras åtminstone i flundrornas lever och i blåmusslor. De giftmängder som den alstrar är dock betydligt mindre än de som alstras av blågrönalger.

Häftalgen *Chrysochromulina* var orsaken till en omfattande fiskdöd i Kattegatt i maj 1988. I Ålands skärgård var det häftalgen *Prymnesium* som visade sig vara orsaken till fiskdöd i juni 1990.

En nykomlingsart i Östersjön, dinoflagellaten *Prorocentrum minimum*, förekommer numera varje år i Finska viken. Den trivs särskilt i de näringsrika vattnen nära kusten. Massförekomsten av denna art misstänks ha förorsakat förgiftningar på olika håll i världen. I Östersjön har den tills vidare inte visat sig vara giftig.

Blågrönalgen *Aphanizomenon flos-aquae*.

Mikroskopfoto: Seija Hällfors/Havsforskningsinstitutet

Klumpar av blågrönalgen *Aphanizomenon* i en blomning.

Foto: Maija Huttunen/Havsforskningsinstitutet

Blågrönalgen *Nodularia spumigena*.

Mikroskopfoto: Seija Hällfors/Havsforskningsinstitutet

Biträdande forskare Pirkko Kokkonen undersöker algprov i laboratoriet ombord på forskningsfartyget Muikku. *Foto: Jaakko Jaskari*

Häftalgen *Chrysochromulina birgeri*.

Mikroskopfoto: Seija Hällfors/Havsforskningsinstitutet

Dinoflagellaten *Dinophysis norvegica*.

Mikroskopfoto: Heidi Hällfors/Havsforskningsinstitutet

De ökade oljetransporterna ökar risken för stora oljeolyckor på Finska viken. Oljebekämpning på vintern är svårare än under den isfria tiden.

Foto: Riku Lumiaro/Havsforskningsinstitutet

Nya hot

Miljögifter, olja, invasiva arter

Om Rysslands planer på nya hamnar blir verklighet, innebär det att oljetrafiken i Finska viken kommer att fördubblas, liksom den övriga trafiken. År 2010 kan trafikvolymen i Finska viken årligen uppgå till 160 miljoner ton varav oljan utgör över 100 miljoner ton.

Större oljeskador har varit mindre vanliga i Östersjön än på andra håll i världen. Det inträffar i genomsnitt en eller två sådana skador årligen i Östersjön, under de senaste tretton åren har

fyra sådana inträffat i Finland. Skadorna har undvikits tack vare den högklassiga sjösäkerheten vid Östersjöns västra och norra kust.

Bekämpningen av oljeskadorna har nu högsta prioritet eftersom både trafiken och storleken på fartyg håller på att växa. Viktiga projekt som ökar den preventiva säkerheten är landbaserad styrning av trafiken, ett system för automatisk identifiering av fartyg, övergång till tankarfartyg med dubbelskrov, ledsagande

Mekanisk oljeuppsamling på stranden.

bogsering av fartyg genom farleder samt begränsningar för trafik i isförhållanden.

Några av tungmetallerna är för människan oumbärliga spårämnen som dock är giftiga i större mängder. Tungmetallutsläpp från industrin koncentreras vanligen till kustvatten i närheten av industrianläggningarna. Däremot sprids den tungmetallbelastning som kommer med vatten från älvar och åar betydligt jämnare och den är tiotals gånger större jämfört med industriutsläpp. Största delen av den belastning som kommer längs vattendragen har sitt ursprung i utsköljningen från marken. Metallerna är då huvudsakligen bundna till fasta ämnen eller humus.

De största mängderna tungmetaller har uppmätts i Bottenvikens sediment. De härstammar huvudsakligen från tidigare stora tungmetallutsläpp från kustområdets industrianläggningar. Också i östra Finska viken är tungmetallhalterna höga vilket snarast beror av belastningen från St. Petersburgregionen. Tungmetallhalterna i fiskar har minskat under 1990-talet. Under de senaste åren har också halterna av organiska miljögifter i fiskar och sälar minskat, men halterna är ändå fortfarande höga i bl.a. strömming och lax. Ett miljögift som är särskilt oroväckande är dioxinet som är en riskfaktor särskilt för havsfiskare, för dem som äter mycket fisk och för dem som ensidigt använder strömming och lax från Östersjön.

Röda immigrantpungträkan.

Havets invandrare

Havets invandrare anländer oftast i fartygets ballasttanker eller fästa vid fartygets skrov. Vid Finlands kuster lever numera ständigt över 20 främmande arter. Bara i Finska viken har under det senaste decenniet hittats sex nya arter. Av dem har fyra redan etablerat sig: **amerikanska havsborstmasken** (*Marenzelleria viridis*), **röda immigrantpungträkan** (*Hemimysis anomala*), **vandarmusslan** (*Dreissena polymorpha*) och **rovvattenloppan** (*Cercopagis pengoi*). Om de två övriga arterna, **tigerstrimmiga tångträkan** (*Palaemon elegans*) och **märkräftan** (*Gammarus tigrinus*) vet man inte ännu om de blir bestående.

Nya arter får ofta kämpa om livsrum men de förändringar som de förorsakar i ekosystemet blir inte genast synliga. Spridningen och förökningen av dessa arter är föremål för uppföljning eftersom deras ekologiska och ekonomiska konsekvenser kan vara överraskande.

Amerikanska havsborstmaken.

Miljöförvaltningens forskningsfartyg Muikku kartlägger på sommaren tillståndet i kustvattnen.

Havsforskningsfartyget Aranda utför forskning året om.

Forskning

Forskningsrön om Östersjön

Östersjön sägs vara världens mest utforskade hav. Trots det vet man inte tillräckligt mycket om Östersjön. Östersjön sägs också vara ett av världens mest nedsmutsade hav, och många problem kring Östersjön beror av för stora utsläpp av näringsämnen och gifter. Många av människoverksamhetens konsekvenser för ekosystemet i Östersjön är fortfarande öppna frågor som kräver forskning. Varför har blomningarna av blågrönalger ökat och vilka är orsakerna till slembildningen vid stränderna? Vilka organismer blir sällsyntare eller vanligare i och med eutrofieringen? Hur påverkar invandrararterna ekosystemet i Östersjön? Varför har torsken försvunnit, varför blir strömmingen magrare, varför går laxbeståndet tillbaka? Hur påverkar klimatförändringen tillståndet i Östersjön? Vilka åtgärder borde man satsa på i miljövården? Och hur länge tar det förrän skyddsåtgärderna börjar synas som bättre tillstånd i Östersjön?

I Finland söker flera forskningsinstitut tillsammans svar på dessa frågor: Havsforskningsinstitutet, Finlands miljöcentral, Vilt- och fiskeriforskningsinstitutet, Meteorologiska institutet, Geologiska forskningscentralen och flera universitet såsom Helsingfors universitet, Åbo universitet och Åbo Akademi. Alla dessa samarbetar också aktivt med utländska forskningsinstitut och universitet.

Tillståndet i Östersjön och belastningen på havet uppföljs såväl på nationell nivå som internationellt inom ramen för Kommissionen för skydd av Östersjöns marina miljö (HELCOM). Där samarbetet gäller hela Östersjön. Forskningsinstitutet och de regionala miljöcentralerna uppföljer tillståndet vid kusten och öppna havsområden i Östersjön. De mäter halter av olika miljögifter, utreder hur olika arter anpassar sig till förändringarna i Östersjön och utarbetar matematiska modeller för att förutse dessa förändringar och deras konsekvenser. Fiskbestånden uppföljs i samarbete med Internationella havsforskningsrådet (ICES). Forskningsinstitutet bidrar också till sjösäkerheten genom att rapportera om isläget och vågor samt genom att ge väderleksprognoser för havsområden. Universitetet sköter om undervisningen i marina vetenskaper och utför grundforskning tillsammans med många forskningsinstitut.

En av östersjöforskningens uppgifter är att producera kunskap och ge experthjälp till stöd för beslutsfattandet i miljörelaterade frågor. Utan pålitliga och objektiva forskningsrön kan man inte ge rekommendationer eller bestämmelser om åtgärder för bättre tillstånd i havet.

Upptagning av botten sedimentprov på Finska viken. Dessa forskningsredskap som här finns på Arandas akterdäck används också på Muikkua.

Foto: Riku Lumiaro/Havsforskningsinstitutet

Om till exempel tillståndet i havet blir sämre, försöker man genom forskning finna så kostnadseffektiva åtgärder som möjligt för att nå bättre tillstånd. För att kunna göra detta måste man ta reda på havsområdets nuvarande tillstånd, dess historia, miljöproblem och orsakerna till dessa problem. Ofta kräver detta långsiktiga fält- och laboratoriestudier. Tack vare resultaten från

forskningsarbetet har man i Finland bl.a. tagit i bruk kväveborttagningen från kommunala avloppsvatten, förbjudit de båtbottnfärger som innehåller organiska tennföreningar, gett begränsningar för fångst av torsk och lax, inlett vintermatning av örnar samt grundat skyddsområden för havsnaturen och nationalparker.

Finlands miljöminister Jan-Erik Enestam och Estlands miljöminister Villu Reiljan förhandlar regelbundet om miljösamarbete bl.a. angående Östersjön.

Lösningar

Internationellt samarbete

Kuststaterna vid Finska viken har ökat sitt politiska, vetenskapliga och ekonomiskt-tekniska samarbete för bättre tillstånd i havsmiljön. Också internationella finansörer och Europeiska Unionen bidrar ekonomiskt till många viktiga projekt. Havsforskarna i Ryssland, Estland och Finland har under de senaste åren åstadkommit allt mera värdefulla forskningsrön.

Skyddskonventionen för Östersjön och HELCOM

Kuststaterna vid Östersjön undertecknade redan år 1974 *Konventionen för skydd av Östersjöns marinmiljö* eller Helsingforskonventionen. *Helsingforskommissionen, även kallad HELCOM* har sedan år 1980 arbetat för att förhindra föroreningen av havsmiljön. HELCOM är en mellanstatlig organisation och alla parterna i Helsingforskonventionen deltar i dess arbete. Dessutom deltar en del mellanstatliga organisationer och frivilliga medborgarorganisationer i kommissionens arbete som observatörer.

Helsingforskommissionen förpliktar till minskning av belastningen från alla utsläppskällor, till skydd av havsnaturen och till bevarande av artdiversiteten. HELCOMs huvuduppgift är att

övervaka tillämpningen av konventionen. Medlemsländerna i konventionen godkänner enhälligt rekommendationer och man rapporterar regelbundet om fullföljandet av dem.

HELCOM övervakar också genomförandet av *Skyddsprogrammet för Östersjön* vars mål är att återställa den ekologiska jämvikten i Östersjön. Programmet blev färdigt år 1992. Det omfattar ett tjugofem års investeringsprogram för renovering av anläggningar som utgör belastningskällor. Största delen av dessa objekt finns i Polen, i de baltiska länderna och i Ryssland. I programmet ingår också bl.a. utvecklandet av lagstiftningen och miljömedvetenheten.

EU:s program för den nordliga dimensionen

EU:s program för den nordliga dimensionen för åren 2004-2006 godkändes i oktober 2003. Programmet har ett starkt miljöinnehåll. Miljöpartnerskapsfonden för den nordliga dimensionen finansierar 12 projekt i nordvästra Ryssland. Bland målen för dessa projekt finns bl.a. miljövänligare hantering av avfall och avfallsvatten. Budgeten för dessa projekt uppgår till sammanlagt 1,3 miljarder euro.

Byggandet av det sydvästra avloppsreningsverket i St. Petersburg är det viktigaste målet både för den nordliga dimensionen och för Finlands närområdessamarbete. När reningsverket tas i bruk kommer det att behandla avloppsvattnet från 700000 invånare och minska belastningen av obehandlade avloppsvatten som leds från St. Petersburg till Finska viken med en tredjedel.

I och med EU:s utvidgning förnyas också EU:s gränsområdesprogram. Detta ökar möjligheterna att utveckla vattenvården i områden som ligger nära gränsen mellan EU och Ryssland.

Finländska åtgärder

Statsrådet fattade i april 2002 ett principbeslut om åtgärder för skydd av Östersjön. Beslutet förutsätter åtgärder under de följande 10-15 åren. Det finländska programmet för skydd av

Östersjön fokuserar på bekämpning av eutrofiering, minskande av risker i samband med farliga ämnen, förebyggande av skador vid användning av Östersjön för olje- och kemikalietransporter, bevarande av biodiversiteten, ökande av miljömedvetenheten samt på forskning och uppföljning.

De inhemska investeringar som programmet förutsätter uppgår sammanlagt till 300-370 miljoner euro. Största delen av detta går till kväveborttagning från kommunala avloppsvatten och bättre vattenvård i glesbygdsområden samt till investeringar för bättre säkerhet vid sjötransporter och för oljebekämpning. Den största utgiftsposten förutom dessa skulle vara ökningen av miljöstödet till jordbruket.

Finlands regeringsprogram (juni 2003) ställer bl.a. följande mål:

- Fullföljandet av skyddsprogrammet för Östersjön fortsätter.
- Strävan är att ge Östersjön status som särskilt känsligt havsområde (PSSA).
- Östersjöns betydelse bör öka inom EU, särskilt inom åtgärdsprogrammet för EU:s nordliga dimension och i miljöpartnerskapsfonden.
- Övergödningen minskas genom minskad belastning från bl.a. jordbruket och samhällena samt genom satsningar på att minska de skadliga utsläppen från närområdena
- Riskerna med olje- och kemikalietransporter och andra farliga transporter minskas.
- Strävan är att påskynda utvecklingen av de internationella tekniska föreskrifterna, i synnerhet de som gäller vintersjöfarten, samt ikraftträdandet av de nya föreskrifterna.
- Satsningar görs på oljebekämpningsberedskapen i närområdena.
- I syfte att förbättra oljebekämpningsberedskapen skaffas en ny kombibrytare som lämpar sig för olje- och kemikaliebekämpning
- Möjligheterna att inrätta ett nytt kompetenscentrum för oljebekämpningen utreds.

I Finland fortsätter genomförandet av *Målprogrammet för vattenskydd* 2005. Fosfor- och kväveutsläppen borde enligt pro-

grammet minska med hälften jämfört med läget i början av 1900-talet. De viktigaste målen är att minska utsläppen från glesbygderna och jordbruket. Ett viktigt framsteg har varit effektiviseringen av kväveborttagningen från huvudstadsregionens avloppsvatten från och med 1998. En ny författning om spillvattenutsläpp i glesbygderna trädde i kraft 1.1.2004. Författningen gäller uppskattningsvis 200 000-250 000 fastigheter vars spillvattenbehandling bör ses över.

Samarbete i närområdena

Finland har under flera år gjort närområdessamarbete med central- och östeuropeiska länder. Dessa projekt har bl.a. gällt bättre rening av kommunala avloppsvatten. Inverkan av det nya avloppsreningsverket i Tallinn och de mindre reningsverken är redan synlig: vattnet har blivit klarare och blåstången som trivs i rena vatten har återvänt.

Europeiska banken för återuppbyggnad och utveckling (EBRD) har startat ett internationellt program för utveckling av vattensektorn i *St. Petersburg fram till år 2015*. Totalkostnaderna för det här programmet uppgår till ca 5 miljoner dollar. Finland har understött projekt med vatten- och avloppsväsendet i St. Petersburg och därmed också främjat utarbetandet av det här mera omfattande utvecklingsprogrammet för vattensektorn. Huvudmålet för samarbetet mellan vattenverket i St. Petersburg och miljöministeriet under perioden 2004-2007 är fortfarande skyddet av Finska viken eller i praktiken minskandet av avloppsvattenbelastningen från staden St. Petersburg.

Hur kan Du hjälpa Östersjön?

Du kan för din egen del bidra till att förebygga algproblem, slembildning vid stränderna och vattnets grumlighet:

- Var noga med hur Du hanterar hushållsvattnet, låt det inte rinna ut i strandvattnet. Skölj inte schampo eller andra tvättmedel ut i havet.
- Välj en torr- eller komposttoalett.
- Ta skadliga ämnen och problemavfall till uppsamlingspunkterna, lämna dem inte i naturen.
- Töm båttoaletten vid en uppsamlingspunkt i hamnen

Var får Du aktuell information om tillståndet i Östersjön?

Basinformation om Östersjö

- www.ostersjoportalen.fi
- www.havsforskningsinstitutet.fi -> Östersjö Nu
- www.miljo.fi -> Miljöns tillstånd -> Ytvattnen

Riksomfattande algöversikt

- www.ostersjoportalen.fi -> Alginformation
- www.miljo.fi/algaktuellt

Hur kan man hjälpa Östersjön?

Oljebekämpning

Om miljöskador kan Du rapportera till nödcentralen (112). Nödcentralen bedömer hur omfattande skadan är och kontaktar bekämpningsmyndigheterna. Om Du ser olja i vattnet eller på stranden, ta kontakt med kustradion, sjöräddningscentralen, nödcentralen eller polisen. Ärendet blir sedan vidarebefordrat till den jourhavande vid Finlands miljöcentral.

- Oljeskador, bekämpning av olje- och kemikalieskador på Östersjön: www.miljo.fi/oil
- Frivilliga oljebekämpningsstyrkor: www.wwf.fi
- Oljeskador och oljebekämpning på Östersjön/statistik: www.helcom.fi

Förebyggande av eutrofiering:

- Spillvattenbehandling på glesbygden: www.miljo.fi -> Jag och miljön -> Avloppsvatten
- Båtbottenfärger, septitankar och miljökunskap för båtfolk: www.miljo.fi/batliv
- Avfallsinformation för båtfolk: www.hallskargardenren.fi

Miljöministeriet

Kaserngatan 25
PB 35
00023 Statsrådet
Tel. (09) 16 007
www.miljo.fi/ym

Finlands miljöcentral SYKE

Mechelingsgatan 34a
PB 140, 00251 Helsingfors
Tel. (09) 403 000
www.miljo.fi/syke

Havsforskningsinstitutet

Lybecksgården 3 A
00930 Helsingfors
Tel. (09) 613 941
www.havsforskningsinstitutet.fi

YMPÄRISTÖMINISTERIÖ
MILJÖMINISTERIET
MINISTRY OF THE ENVIRONMENT

S Y K E

HAVSFORSKNINGSINSTITUTET

