

KUSTVATTEN

MILJÖRAPPORT FÖR 2006 FRÅN KUSTVATTENKOMMITTÉN I KALMAR LÄN


TEMA Bottendjur

Höga fosforhalter bäddar för


Under 2004 och 2005 uppmättes höga halter av fosfor i stora delar av Östersjön. 2006 års undersökningar visade en minskning, utom i södra Östersjön.

Även i Kalmar läns kustvatten var fosforhalterna också höga vid SMHIs undersökningar vintern 2006. Den allra högsta halten noterades i Kläckebergaviken norr om Kalmar.

Östersjön får varje år ta emot stora mängder kväve och fosfor från en mängd olika källor. Reningsverk i städer och samhällen, trafik, industrier och jordbruk svarar för det mesta.

Utsläppen från länderna kring Östersjön har pågått i decennier och belastat innanhavet. En del av näringsämnen

har bundits i bottenarna och kan frigöras som fosfat (fosfor som är löst i vattnet) vid speciella förhållanden, framför allt när det råder syrebrist. Detta fick stora konsekvenser 2005. Fosforhaltigt bottenvattnet hade då blandats upp i vattenmassan och gav höga värden.

Kväve och fosfor fungerar som näring för alger i vattnet. När det finns gott om näring ökar risken för massförökning – algbloomningar. Det inträffade både 2005 och 2006. Stora mängder fosfor utlöste algbloomningar i nästan hela Östersjön och även i länets kustvatten.

2006 var fosforhalterna fortfarande höga längs läns-kusten, framför allt i Kalmarsund. Sammantaget visade 2006 års undersökningar en svag förbättring jämfört med samma tidpunkt (februari)

2005. Fortfarande ligger dock halterna genomgående på en alltför hög nivå enligt den femgradiga skala som används av Naturvårdsverket.

Kväve kring Kalmar

Kväve förekommer, liksom fosfor, också löst i vattnet. Det finns olika former, nitrit, nitrat och ammonium. Här används, för enkelhetens skull, bara begreppet kväve.

2006 års mätningar visar ingen tydlig allmän tendens för länets kustvatten jämfört med 2005. Det finns dock skillnader mellan åren för flera av det 20-tal stationer som används vid provtagningarna. Det var framför allt en station utanför Oskarshamn, en i Mönsteråsviken och två vid Kalmar som visade

algblomning

Syrgashalter i bottenvattnet i några havsvikar 2006


De blågröna algerna – egentligen cyanobakterier – kan ta upp kväve direkt ur luften och föröka sig väldigt snabbt. Denna satellitbild över blomning av cyanobakterier i Östersjön togs den 11 juli 2005.

DATA FRÅN NASA/MODIS, BEARBETAD AV SMHIS OCEANOGRAFISKA ENHET.

högre värden 2006. Stationen i Kläckerbergaviken hade 350 gånger högre halt av ammonium jämfört med vad som borde gälla för denna station, enligt Naturvårdsverkets skala.

För de flesta stationer var det dock små skillnader mellan 2006 och den senaste tioårsperioden när det gäller kväve. Mätningarna visar inte heller lika många "röda siffror" för kväve som för fosfor.

Ont om syre

SMHI:s mätningar av syrehalten i bottenvattnet längs kusten visar att framför allt de djupa vikarna norrut i länet ofta drabbas av närmast total syrebrist

under augusti–oktober varje år. Det gäller bland annat Almviken och Västrumsfjärden.

Syret i bottenvattnet förbrukas under sommaren när döda växter och djur bryts ner av olika organismer som behöver syre. Även skiktningen i vattnet medverkar. När syret tar slut helt bildas svavelväte som är giftigt för de flesta livsformerna i vattnet.

2006 års mätningar visade att syrgashalterna i slutet av året för de flesta stationer var lägre än genomsnittet för perioden 1996–2005. Glädjeämnet var den djupa stationen (drygt 60 meter) i Gamlebyviken som hade syre hela året.

FAKTA Miljökontroll

SMHI mäter regelbundet bland annat halterna av kväve, fosfor och syre ute i Östersjöns öppna vattenmassa. Mätningarna görs som en del i det nationella programmet för övervakning av miljö kvalitet. Varje år görs också undersökningar av vattenkvaliteten i Kalmar läns kustvatten. Det är en del av länets kustvattenkontroll. Mätningarna omfattar temperatur, salthalt, oorganiska kväve-, fosfor- och kiselhalter, totalhalter av kväve och fosfor, syre, organiskt kol, klorofyll och sikt djup.

Övergödningen ger fler smådjur

Det finns tydliga tecken på att övergödningen i länets kustvatten har ökat under de år som Högskolan i Kalmar har studerat livet på de mjuka bottenarna.

Sedan 1984 har den totala mängden (vikten) av smådjur successivt ökat från 80 till omkring 110 gram per kvadratmeter botten.

Det krävs många års undersökningar och noggranna metoder för att kartlägga förändringar i djurlivet på de mjuka bottenarna (sand, dy och liknande) längs kusterna. Ibland är det dessutom svårt att veta vilka slutsatser som kan dras och vilka faktorer som påverkar resultaten.

Nu finns emellertid en drygt 20 år lång period av undersökningar. De har pågått på i stort sett samma platser år efter år. Från början användes optiska så kallade ensmärken för att bestämma positionen. Men sedan 1990-talet har GPS-tekniken gjort det möjligt att lägga båten på nära nog exakt samma plats varje gång.

På varje plats tas prov med bottenhuggare. Provet motsvarar en tiondel kvadratmeter. Det liv som finns i botten följer med upp till ytan och sällas. Därefter vägs och artbestäms smådjuren.

Tydliga tendenser

Variationerna kan vara stora, år från år, även på samma plats. Men det finns några tydliga tendenser att ta fasta på när hela provtagningsperioden utvärderas.

Den tydligaste trenden är att den totala så kallade biomassan på bottenarna har ökat sedan 1984. I synnerhet i slutet av 1990-talet ökade den tydligt på


Bottenprovtagningarna görs av Högskolan i Kalmar. Med bottenhuggare kartlägger man djurlivet per kvadratmeter. Alla smådjuren tas så småningom in i laboratoriemiljö för att räknas och vägas.

många stationer. Ökningen är i genomsnitt cirka 30 procent, räknat som genomsnitt för 22 stationer från Västervik i norr till Bergkvara i söder.

Ökningen har skett trots att det ibland varit syrebrist på vissa stationer, något som gör det svårt eller omöjligt för de flesta smådjur att överleva.

Östersjöns mjuka botten räknas som en ganska artfattig miljö. Det finns inte heller några tydliga tecken på att antalet arter har ökat i genomsnitt. Trots allt har ändå några nya arter kommit till. En av dem är rovborstmasken *Marenzelleria viridis*. Samtidigt har antalet arter

dock minskat på andra stationer, framför allt på sandbottenar.

Fler smådjur betyder inte automatiskt att vattenmiljön har blivit bättre. Vissa arter gynnas av övergödning medan andra missgynnas.

Den lilla vitmärlan *Monoporeia affinis* kan vara mycket vanlig på mjuka bottenar där det är djupt och kallt vatten. Djuret är en så kallad ishavsvrelikt som lever kvar sedan tusentals år i Östersjön. Märlan anses vara ganska känslig för föroreningar. 2006 fanns den bara på 13 av 31 stationer, det lägsta antalet sedan undersökningarna startade.


Många metaller minskar vid kusten


Bo Juhlin hämtar upp sedimentfällor i vattnet utanför massfabriken.


Miljötilståndet i vattnet utanför Södra Cells massfabrik vid Mönsterås visar tydliga tecken på förbättringar under de senaste tio åren. Sedan klorblekningen av pappersmassa upphörde 1995, då klorblekning förbjöds i Sverige, har de giftiga klorfenolerna som funnits tidigare helt försvunnit. Även halterna av hartssyror och flera viktiga tungmetaller har minskat. Fosforhalterna har dock ökat.

Sveriges Geologiska Undersökning, SGU, har under tio år undersökt tillståndet i miljön utanför massfabriken vid Mönsterås. Det handlar om ett stort antal tungmetaller, men också kemiska ämnen som ofta förekommer i vattnet utanför massaindustrier.

SGU konstaterar nu att havsmiljön utanför bruket har förbättrats på flera

viktiga punkter. I kemiskt avseende har klorfenolerna från den tidigare blekningen av massan sjunkit under den mätbara gränsen. Dessutom har halterna av hartssyror (ämnen som finns naturligt i barrved) minskat kraftigt på senare år.

Flera av de tungmetaller som anses skadliga för miljön har också minskat, om än i begränsad omfattning, under tioårsperioden 1996-2005. Det gäller åtminstone kadmium, krom, bly, vanadin och zink. Den minskade blyhalten har setts på flera håll längs kusterna och beror troligen på att blyad bensin förbjöds i Sverige 1995.

Kadmiumhalterna är fortfarande, trots en svag minskning, mycket höga i området utanför Emån och bruket. Halterna av arsenik fortsätter också att öka. Ännu finns ingen säker förklaring till detta.

Trots den i flera avseenden förbättrade

miljösituationen utanför massfabriken finns det fortfarande ämnen som är skadliga för miljön. 2004/2005 gjordes försök där ägg av röding utsattes för lösta substanser från sedimenten. SGU kunde då konstatera "en viss förhöjd giftighet". Man följde äggens utvecklingen till fiskyngel under fyra månader.

I Sverige tillämpas sedan en tid tillbaka nya normer som ska göra det möjligt att bedöma miljötilståndet i kust- och havsområden. Om man tillämpar normerna för tungmetaller i den aktuella delen av Kalmarsund är halterna av kobolt, krom, nickel och arsenik låga medan de är medelhöga för koppar, kvicksilver, bly och zink. Bara kadmium hamnar i den värsta gruppen med höga halter. Därför finns det särskild anledning att bevaka utvecklingen av kadmiumhalterna, framhåller SGU.


De låga staplarna för klorfenoler 1999/2000 visar värden som är så låga att de inte går att mäta.


Det här är tre av de vanligaste invånarna i södra Kalmarsund. De större musslorna är sandmusslor. De tre minsta är hjärtmusslor, och mellanstorleken är östersjömusslor. Den mörka färgen på en av dem beror på att den levtt på en annan typ av botten där det råder syrebrist.

Östersjöns vanligaste invånare

Östersjömusslan och sandmusslan är två av Östersjöns vanligaste invånare. De lever större delen av sitt liv nergrävda i botten men andas och äter genom rör som de sticker upp till bottenytan.

Östersjömusslorna kan finnas i ofantliga mängder med hundratals individer på en enda kvadratmeter.

Var man än släpper ner en så kallad bottenhuggare på en mjukbotten i Kalmar läns kustvatten kan man räkna med att musslor av olika arter följer med upp. På vissa bottenar, inte minst de leriga eller dygiga, är det östersjömuss-

lan som "dyker upp" när innehållet i huggaren sällas fram under rinnande vatten. Östersjömusslan (*Macoma baltica*) är vanligast och kan där stå för mer än 90 procent av den totala mängden smådjur.

På sandbottenar kan det finnas lika mycket sandmusslor som östersjömusslor.

Medan östersjömusslan kan räknas till innanhavets urinnevånare är sandmusslan (*Mya arenaria*) en nykomling som först under 1900-talet har spridit sig norrut från den svenska sydkusten. Den finns numera även i Bottenhavet.

Lever av plankton

De båda arterna är något olika "konstruerade" och lever på lite olika sätt. Sandmusslan äter plankton som följer med det vatten som musslan suger in genom sitt inandningsrör. Ur vattnet tar också musslan upp det syre den behöver för att leva. Genom sitt andra mindre utandningsrör blåser musslan ut det filterade vattnet.

I kanten av rören som är ihopvuxna sitter ljuskänsliga "ögon" som varnar musslan för fåglar eller fiskar som är på jakt efter mat, och en skugga är nog för att röret blixtnabbt ska dras ner i sanden.


Biomassan mäts i gram per kvadratmeter. I diagrammen ses utvecklingen för två av de vanligaste musslorna sedan 1984.


Genomskärning av ett stycke havsbotten i Kalmarsund. Andningsrören från tre sandmusslor sticker som små trattar upp över botten. Sandmusslan kan bli 10–12 år gammal och lever hela sitt liv på samma plats, nergrävd i botten.

ILLUSTRATION: NIKLAS JANSSON

Ju större och äldre musslan är, desto djupare gräver den ner sig. Ett stort exemplar kan finnas 30–40 centimeter ner i sanden. Det gör också att resultaten av provtagningarna blir ganska osäkra för denna art – musslorna lever så djupt ner i sanden att de kanske inte följer med bottenhuggaren upp till ytan.

Som en dammsugare

Östersjömusslan är av blygsammare storlek, högst 25 millimeter, jämfört med sandmusslans 10-12 centimeter. Den lever liksom sandmusslan med hjälp av rör som sticks upp över bott-

nen. Östersjömusslan har dock två separata rör. Med det ena, inandningsröret, "dammsuger" musslan vattnet över botten. Det gör framför allt de exemplar som lever på sandbottnar.

Musslor som lever på mjukare botten använder oftare röret för att plocka i sig små partiklar från vattenmassan och botten.

Östersjömusslan kan "vandra" sakta men säkert genom botten och lämnar då ett spår efter sig. Farten är dock mycket begränsad – högst en centimeter i minuten...

Båda arterna musslor lever ett utsatt

liv där syrebrist och vintrar med mycket is innebär stora risker. Om isen ligger för länge kan musslorna dö av kvävning. Högskolans bottenprovtagningar visar också att variationerna är stora år från år när det gäller mängden musslor. Efter en period med syrebrist måste området koloniserats på nytt av musslelarver. De lever ett par veckor i vattenmassan innan de faller till botten och börjar gräva ner sig.

Mängden östersjömusslor har sakta men säkert ökat i länets kustvatten sedan 1980-talet. Det tyder på att mängden näring i vattnet tyvärr har ökat.

Svag förbättring för blåstången


Blåstången lever gärna på grunt vatten. Men en isvinter kan radera ut detta bälte och göra att tången måste "börja om på nytt".

Blåstången i Kalmar läns kustvatten har svårt att återhämta sig. Det tycks dock som om den mycket negativa trenden under decenniet 1990-1999 har vänts i en svag förbättring, åtminstone norrut längs kusten.

Tångsamhällena ingår i ett komplicerat växelspel mellan fiskarter, smådjur och växter och anses allmänt som en av de viktigaste miljöerna för livet i Östersjön. Därför är det viktigt att försöka kartlägga vilka faktorer som påverkar blåstångens utveckling.

Högskolan i Kalmar har studerat tången i länet ända sedan mitten av 1980-talet. 1984 infördes ett system där blåstångens utbredning undersöktes på 12 stationer. Efter hand har antalet utökats och metoderna för att mäta utbredningen successivt förfinats. Sedan 2001 ingår hela 92 stationer i kontrollprogrammet.

Sedan starten för undersökningarna 1984 följde en serie av år där blåstången ökade sin utbredning på djupet. Trenden bröts i slutet av 1980-talet och vändes istället i en negativ utveckling där tången "klättrade" uppåt på allt grundare vatten. Kulmen tycktes vara nådd 1997. Tångens totala utbredning på djupet hade då på tio år minskat från i genomsnitt fyra meter till två. De sammanhängande tångbältena hade också "krupit" upp på allt grundare vatten.

1998 kunde man för första gången se en märkbar förbättring som fortsatte till 2002. Sedan dess finns en svag men osäker tendens till att tångens totala utbredning på djupet har minskat igen.

Alla dessa iakttagelser gäller endast genomsnittet för alla stationer. Intressanta förändringar och trender finns dock för enskilda stationer. Ett mönster för hela länets kust är att utvecklingen

är sämre i södra Kalmarsund än längre norrut. En skiljelinje för detta tycks gå någonstans mellan Mönsterås och Påskallavik. Utanför Kalmar syntes en tydlig förbättring på flera stationer 2006. Den sydligaste stationen vid Bergkvara har däremot i stort sett förlorat all sin blåstång sedan mitten av 1990-talet.

I Västerviks skärgård har de flesta av stationerna utvecklats positivt under en följd av år. Det är framför allt tätheten i tångbestånden som har ökat. Om tången täcker minst 25 procent av botten räknas den som tångbälte.

En tydlig försämring har däremot setts ända sedan 1980-talet på en station i Misterhults skärgård. Här fanns 1986 blåstång ned till åtta meters djup. 2006 fanns de "sista" tångplantorna på fyra meter.


Utanför Simpevarp

Något bättre är det på en station utanför Simpevarp. Där fanns det 2006 tångbälte ner till sex meters djup. Som helhet har situationen ändå försämrats något på stationerna vid Simpevarp sedan början av 1990-talet.

Vid Figeholm finns en av de mest märkbara förbättringarna längs kusten. Där var tångbältet 2006 mer omfattande än något år tidigare sedan 1984. Även vid Oskarshamn fanns små tecken till förbättringar 2006.

Utanför massafabriken

I vattnen utanför massafabriken i Mönsterås kommun är situationen den klart sämsta i hela länet. Endast tre av 11 stationer hade något tångbälte alls 2006. Ingen station i närheten av brukets utsläpp har mer än fem procents


täckning av blåstång. På flera stationer hade också tångplantorna betats av tånggråsuggan, ett vattendjur som lever av blåstång.

Karpfiskar dominerar i provfisket

Fiskeriverkets provfiske i skärgården utanför Södra Cells massafabrik visar även 2006 stora skillnader jämfört med referenslokaler vid Vinö i Misterhults skärgård. Framför allt är bestånden av abborre och gädda mycket svaga vid Mönsterås. Där dominerar karpfiskar som björkna och sarv i fångsterna.

Fiskeriverket har nu provfiskat i tolv år i vatten kring Vällö, Svartö, Ödängla och Björnö i Mönsterås skärgård. Fisket görs för att ta reda på om och hur fiskbestånden påverkas av utsläppet av processvatten från Södra Cells massafabrik som ligger mitt emot Vällö.

För jämförelsens skull undersöks görs motsvarande provfiske i vatten som ligger långt från kända industriutsläpp. Två lokaler används som sådana referenslokaler, en vid Vinö och en vid Kvädö i Östergötlands skärgård.

Utvecklingen under de tolv åren visar att sammansättningen av arter i fångsterna varierar ganska mycket. Men det finns också tydliga trender.

Karpfiskarna ökar

Tydligast är minskningen av gädda och mört sedan 1995 vid Mönsterås. Abborren visar större variationer med riktigt dåliga år 1998–1999 och en tillfällig uppgång 2003–2004. Sedan 1995 har framför allt karpfiskarna björkna och sarv ökat kraftigt.

För abborren ligger fångsterna genomgående mycket högre vid Vinö än vid Mönsterås. Det gäller även 2006. Liksom tidigare år är abborrarna större för sin ålder vid Mönsterås. Exemplar ända upp till 46 cm fångades. 2006 var


En vanlig fångst i näten. Bland mört, sarv och björkna skymtar också en och annan abborre.

samtidigt andelen ettåriga abborrar högre än på flera år, framför allt vid Svartö.

Björkna och sarv är inte lika vanliga vid Vinö som i Mönsterås skärgård. I fångsten 2006 vid Mönsterås bestod i genomsnitt 70–80 procent av antalet fiskar av dessa båda arter. Vid Vinö var mer än hälften av fångsten 2006 istället abborre.

En tendens är dock gemensam för både Vinö och Mönsterås. Den är att mörten har minskat i alla vatten, åtminstone sedan toppåret 2000. Sedan startåret för undersökningarna

1995 är dock tendensen tydligare vid Mönsterås.

Fiskeriverket misstänker att mörten, liksom abborren, har drabbats av störningar i sin reproduktion i Mönsteråsområdet. Det tycks däremot inte gälla sarv och björkna.


Variationerna för abborren är mycket stora år från år.


Gäddorna ökar åter vid Vinö

Är gäddan på väg tillbaka i länet? Det är ännu för tidigt att säga. Men vid Fiskeriverkets provfiske i länets kustvatten 2006 noterades en av de högsta fångstsiffrorna på många år i vattnen kring Vinö i Misterhults skärgård.

Fiskeriverket provfiskar varje år i samma vatten, med samma antal nät och maskor av samma storlek. Dessa stationer ligger framför allt i vattnen utanför Södra Cells massafabrik vid Mönsterås, eftersom man vill kunna spåra förändringar i fiskfaunan.

När man studerar fångstsiffrorna för gädda sedan 1990-talet finns det en tydlig trend: Fångsten har hela tiden varit mycket blygsammare vid Mönsterås än vid Vinö.

Ett egendomligt fenomen är att gäddan minskade lika kraftigt i slutet av 1990-talet i båda områdena. Denna trend sågs också på andra håll längs Sveriges kuster.

Men år 2000 kom en plötslig, kraftig uppgång vid Vinö. Med undantag för 2001 höll de goda resultaten i sig och 2006 kom det bästa året sedan undersökningarna startade på 1990-talet. På


Gäddan är en utpräglad rovfisk som är viktig både för yrkes- och sportfisket. Den här togs med spö i Kalmarsund.

senare år har det också kommit rapporter om en svag ökning av gädda i vattnen runt Gotland, ett område som haft samma negativa tendens som Öland och vissa område längs Kalmar läns fastland.

I Mönsteråsområdet har inte någon sådan tendens kunnat ses. 2004 var antalet gäddor det lägsta någonsin, och 2006 gav också dålig fångst. I princip

fångades 20 gånger mer gädda på referensstationen vid Vinö. Där fångades 2006 64 gäddor under provfisket. Vid Mönsterås togs under samma tid på samtliga stationer vid Vällö, Svartö, Björnö och Ödängla bara 14 gäddor.

Gäddan skyddas sedan 2001 av fångstförbud under tiden 1 april–31 maj. Det är den tid då gäddan leker.

Tånglaken visar störningar i kustmiljön

Tånglakarna i vattnen utanför Södra Cells massafabrik vid Mönsterås och Emåns mynning var även 2006 något mindre än i referensområdet vid Marsö i Misterhults skärgård. Fiskarna var också i något sämre kondition vid Mönsterås, men skillnaderna är mycket små.

Tånglaken är en fisk som är okänd för många människor. Men sedan många år tillbaka studeras tånglaken som ett led i miljöövervakningen utanför massaindustrierna, bland annat vid Mönsterås.

Fiskens yngel utvecklas i honans bukåla och föds välutvecklade under vintern. Sedan 1996 har både honor och yngel från Kalmarsund undersökts för att spåra miljöstörningar. Under ganska många år har forskarna sett att honorna varit något mindre vid Mönsterås än i referensområdet Marsö. Denna skillnad visade sig även 2006. Honorerna vid Marsö var också i genomsnitt något fetare, vilket tolkas som bättre allmän kondition.

Ett tecken på störningar i miljön kan också vara att levern, som fungerar som kroppens reningsverk, blir något större hos honorna. Därför undersöks levervikten (leversomatiskt index, LSI). Den var 2006 något högre vid Björnö och Taktö, jämfört med Marsö. Någon sådan skillnad fanns dock inte vid stationen Ödängla som ligger närmast massafabrikens utsläpp.

Antalet yngel per hona kan också, liksom ynglens storlek, visa tecken på störningar i miljön. Tidigare år har ynglen ofta varit fler men mindre i Mönsteråsområdet än vid Marsö. Men så var inte fallet 2006.

Fiskeriverket studerar också andelen missbildade eller döda yngel hos honorerna. Den var 2006 något högre i Mön-


steråsområdet, i första hand vid Ödängla. Det finns dock en statistisk osäkerhet, bland annat beroende på att en storm skadade en del av redskapen och gjorde att fångsten minskade. Skillnaderna var också stora mellan vissa honor, vilket gör analysen av det statistiska materialet mer osäker. Variationerna från år till år är också ganska stora.


Fiskeriverkets provfisken är en viktig del av kustvattenkontrollen i länet.

Kalmar läns kustvattenkommitté samordnar miljökontrollerna

Enligt miljöbalken ska företag och kommuner som släpper ut främmande ämnen i miljön själva kontrollera effekterna av sina utsläpp. Länsstyrelsen har ansvaret för tillsynen och ska se till att kontrollerna görs.

I Kalmar län har de sju kustkommunerna och sju av de större företagen utmed kusten bildat en egen organisation, Kalmar läns kustvattenkommitté, för att samordna kontrollen och få en helhetsbild av miljösituationen i kustvattnet. Sedan början av 1970-talet har regelbundna provtagningar gjorts och från mitten av 1980-talet har kustvattenkommittén samordnat arbetet. Det innebär bl a att vart sjätte år upphandla entreprenör för provtagningar, analyser och redovisningar. Högskolan i Kalmar anlitas som konsult och har i sin tur anlitat SMHI, Fiskeriverket och SGU för att utföra en del av mätningarna.

Kustvattenkommittén har en egen hemsida där ytterligare information om organisation, undersökningar m.m. kan hämtas: www.kalmarlanskustvatten.org

I kustvattenkommittén ingår följande medlemmar:

Kalmar Vatten AB
Kalmar kommun, hamnförvaltningen
Borgholm Energi AB
Torsås kommun
Mönsterås kommun
Mörbylånga kommun
Oskarshamns kommun
Västerviks kommun
Luma metall AB

OKG AB
Södra Cell Mönsterås
Emåns vattenvårdsförbund
Oskarshamns hamn AB
Gunnebo Industri AB
ABB Figeholm
SAFT AB
Kommittén för Ljungbyåns vattenförbund
Alsteråns vattenvårdsförbund

Kustvattenkommitténs kansli finns hos Regionförbundet i Kalmar län,
Box 762, 391 27 Kalmar. Tel. 0480-44 83 30

TEXT, FOTO, GRAFIK och KARTOR

Thorsten Jansson, Miljöreportage, Färjestaden
FORM & REDIGERING Karl-Eric Persson Media, Färjestaden
TRYCK Lenanders Grafiska AB, Kalmar, juni 2007

OMSLAGSBILDEN Bottenundersökningarna görs av
Högskolan i Kalmar. Här undervisar Lars-Eric Persson studenter
vid en provtagning i södra Kalmarsund.