

DEN SÆRLIGE VAND OG NATURINDSATS

Den Særlige Vand
og Naturindsats

Miljømilliarden

Politisk aftale mellem
Venstre, Det Konservative Folkeparti og Dansk Folkeparti

af 3. november 2006

D
EN

 S
Æ

RL
IG

E
VA

N
D

 O
G

 N
A

TU
RI

N
D

SA
TS Forord

2

For at bidrage til at danske naturværdier
bevares for eftertiden har regerings-
partierne Venstre og Det Konservative
Folkeparti indgået aftale med Dansk
Folkeparti om at afsætte 558 mio. kr. i
perioden 2007 – 2009 til en forstærket
vand- og naturindsats.

Indsatsen vil levere et væsentligt bidrag til
gennemførelsen af EUs vandrammedirektiv
og Natura 2000-direktiverne. Herudover
vil indsatsen også give generelle for-
bedringer af den biologiske mang fol dig-
hed. En god natur og et godt miljø er
vigtig for befolkningens velfærd og derfor
suppleres indsatsen også med tiltag til at
sikre mulighederne for naturople-velser i
de projekter, der gennemføres af Skov- og
Naturstyrelsen.

For at sikre en synergi er projektindsatsen
koncentreret i 11 geografiske indsats-
områder. Der arbejdes på til sammen ca.
45 projekter i disse områder.

Projekterne vil føre til en samlet reduktion af
udledning af nærings stoffer til vandmiljøet
på ca. 600 ton nitrat og 12 ton fosfat om
året. De fysiske forhold vil blive væsentligt
forbedret i 33 vandløbsområder. Der vil
komme en direkte eller indirekte effekt på
bevaringsstatus i Natura 2000-områder fra
40 af projekterne. Tillige vil der blive skabt
ca. 2300 ha ny natur og mulighederne for
naturoplevelser vil blive forbedret i 38 af
projektområderne.

Vi er således kommet godt i gang med
forbedringer for naturen og vandmiljøet.
Forbedringer der forsætter med gennem-
førelsen af de kommende vand- og
naturplaner. Det bliver en stor opgave.
Erfaringen fra den igangværende indsats
viser, at et samarbejde mellem statslige
intitu-tioner, kommunerne, erhvervsliv og
borgere kan bringe os langt.

Troels Lund Poulsen
Miljøminister

DEN SÆRLIGE VAND OG NATURINDSATS

De 11 geografiske indsatsområder

De ca. 45 projekter i indsatsområderne omfatter gen-
opretning af vådområder i ådale, vandløbsrestaurering,
etablering af våde enge, udtagning af landbrugsjord,
skovrejsning og etablering af friluftsfaciliteter. Projek-
ternes tilblivelse og deres indhold og effekter er nær-
mere beskrevet på de følgende sider.

3DEN SÆRLIGE VAND OG NATURINDSATS

D
EN

 S
Æ

RL
IG

E
VA

N
D

 O
G

 N
A

TU
RI

N
D

SA
TS Opstart og gennemførelse af naturforvaltningsprojekter

Før igangsættelse af projektindsatsen har Skov- og Naturstyrelsen i hvert af de 11
geografiske indsatsområder været i dialog med alle vigtige lokale interessenter om
projektmulighederne. Dialogen har først og fremmest omfattet kommunerne, men har
også inddraget de berørte erhverv, der især er repræsenteret ved landboforeninger.
Lokale bruger-, natur og fritidsinteresser har været repræsenteret ved foreninger som
Friluftsrådet, Danmarks Jægerforbund, Danmarks Naturfrednings forening, Dansk
Ornitologisk Forening, lystfiskerorganisationer m.fl..

Dialogen har formet sig forskelligt i indsatsområderne, men bl.a. i området ved
Isefjorden har Skov- og Naturstyrelsen anvendt en model for samarbejdet, hvor man i
et tæt samarbejde med kommunerne og med en følgegruppe af lokale interessenter
har gennemgået en lang række idéer til projekter. Nogle af disse ideer er herefter
blevet mere grundigt undersøgt, hvorefter der er blevet foretaget en udvælgelse af
projektemner, som Skov- og Naturstyrelsen nu forsøger at gennemføre.

Vand- og naturprojekter er ofte vanskelige at gennemføre. Bl.a. fordi der er mange
forhold, der skal afklares på forhånd. Det gælder f.eks. tekniske og ejendomsmæssige
forhold samt behovet for nødvendige godkendelser. Gennemførelsen af et projekt sker
ofte på privatejede arealer så Skov- og Naturstyrelsen er derfor løbende i dialog med
lodsejere og andre berørte.

4 Feerup Sø, Kolding

DEN SÆRLIGE VAND OG NATURINDSATS

Væsentligste faser i et vand- eller naturprojekt:

Fase Indhold

Idefase Projektet skitseres og drøftes med kommuner og
 andre interessenter
Forundersøgelse Tekniske og ejendomsmæssige forundersøgelser
 udføres
Dialog Projektet og dets konsekvenser drøftes med
 lodsejere og andre
Erhvervelse/erstatning Aftaler om erhvervelser og erstatninger etableres;
 ved større projekter gennemføres jordfordelingssag
 evt. i flere tempi.
Detailprojektering Den endelige udformning af projektet fastlægges
 og beskrives detaljeret
Myndighedsbehandling Projektet screenes mhp. gennemførelse af en
 såkaldt VVM-procedure. Der sker myndigheds-
 behandling efter vandløbs-, naturbeskyttelses- og
 planlovgivning mv. Eventuelle klager behandles i
 ankesystemet.
Anlæg Efter udbud af anlægsopgaver kan disse gennem-
 føres ved valgt entreprenør.

5DEN SÆRLIGE VAND OG NATURINDSATS

D
EN

 S
Æ

RL
IG

E
VA

N
D

 O
G

 N
A

TU
RI

N
D

SA
TS Den Centrale Limfjord

Limfjordens lavvandede vige og bugter danner grundlag for et rigt dyre- og
planteliv, men der er problemer med vandmiljøet i området.

6

DEN SÆRLIGE VAND OG NATURINDSATS

 Projekt Projekttype Kvæl stof, Fos for, Vand løbs Natura Ny Natur Friluftsliv
 t N/år kg P/år forbed ring 2000 (ha)
 forbed ring
1 Etablering af stenrev Forundersøgelse – – – – – –
 af muligheder
2 Grynderup Sø Sø/våde enge 84 296 (Ja) 312 Stier mm
3 Thissing Vig Våde enge 22 238 Ja 88 Bedre adgang
4 Rosborg Sø Naturgenopretning Ja Bedre adgang
5 Kongsvad Mølle Fjernelse af spærring 4 380 Ja 2,5 Lystfiskeri
 Dambrug

7DEN SÆRLIGE VAND OG NATURINDSATS

 Tissing Vig

D
EN

 S
Æ

RL
IG

E
VA

N
D

 O
G

 N
A

TU
RI

N
D

SA
TS Gudenådalen/Randers Fjord

Gudenåen er Danmarks længste å, der afvander store dele af det centrale
Østjylland og udmunder i Randers Fjord tæt ved marine Natura-2000 områder.

8

DEN SÆRLIGE VAND OG NATURINDSATS

 Projekt Projekttype Kvæl stof, Fos for, Vand løbs Natura Ny Natur Friluftsliv
 t N/år kg P/år forbed ring 2000 (ha)
 forbed ring
1 Vilholt Mølle Fjernelse af spærring Ja Ja Kanopassage
 mm.
2 Anebjerg Skovrejsning 5 80 Stier mm.
 v. Skanderborg
3 Haslund – Værum Enge Våde enge 78 + (Ja) 210
4 Uldum Kær Våde enge 5 + Ja Ja 10 Stier mm.

9DEN SÆRLIGE VAND OG NATURINDSATS

 Vilholt Mølle

D
EN

 S
Æ

RL
IG

E
VA

N
D

 O
G

 N
A

TU
RI

N
D

SA
TS Mariager Fjord

Mariager Fjord er en af landets mest sårbare fjorde, med en lavvandet tærskel
og en dyb inderfjord. Ådalene til fjorden rummer store naturværdier.

10

DEN SÆRLIGE VAND OG NATURINDSATS

 Projekt Projekttype Kvæl stof, Fos for, Vand løbs Natura Ny Natur Friluftsliv
 t N/år kg P/år forbed ring 2000 (ha)
 forbed ring
1 Kastbjerg Ådal Ådalsprojekt 15 + Ja Ja 40 Stier mm
2 Villestrup Ådal Fjernelse af 16 117 Ja Ja 15 Stier mm
 spærring/natur- 0 + Lystfiskeri
 genopretning

 Villestrup Å 11DEN SÆRLIGE VAND OG NATURINDSATS

D
EN

 S
Æ

RL
IG

E
VA

N
D

 O
G

 N
A

TU
RI

N
D

SA
TS Nissum Fjord, Store- og Lilleåen

Nissum Fjord, Storå og Lilleå er vigtige vestjyske naturområder, hvor vandløbsr
estaurering og etablering af våde enge forbedrer natur- og miljøtilstanden.

12

DEN SÆRLIGE VAND OG NATURINDSATS

 Projekt Projekttype Kvæl stof, Fos for, Vand løbs Natura Ny Natur Friluftsliv
 t N/år kg P/år forbed ring 2000 (ha)
 forbed ring
1 Retablering af Lilleåen Ådalsprojekt m.v. 18 + Ja Ja 80 Stier mm
 og Ådalen. Delprojekt
 Skærum Mølle og
 Bavnsbæk
 (Råsted Lille Å)
2 Nissum Fjords Enge Våde enge Ja Stier mm

13DEN SÆRLIGE VAND OG NATURINDSATS

 Storåen

D
EN

 S
Æ

RL
IG

E
VA

N
D

 O
G

 N
A

TU
RI

N
D

SA
TS Skjern Å og Ringkøbing Fjord

Skjern Å – Danmarks vandrigeste å – og hjemsted for Skjern Å laksen afvander til Ringkøbing fjord.
Skjern Å projektet løste mange problemer, men der er også behov for en indsats i tilløbene til åen.

DEN SÆRLIGE VAND OG NATURINDSATS

 Projekt Projekttype Kvæl stof, Fos for, Vand løbs Natura Ny Natur Friluftsliv
 t N/år kg P/år forbed ring 2000 (ha)
 forbed ring
1 Ganer Å og Kirke Å Ådalsprojekt 0,8 + Ja (Ja) 4 Stier mm
2 Omme Å, Helleskov Dambrug 2,5 186 Ja (Ja) Lystfiskeri
 Dambrug (Simmelbæk)
3 Lakkenborg Dam brug, Dambrug 10,3 774 Ja (Ja) Lystfiskeri
 Omme Å
4 Vorgod Å Ådalsprojekt 8 + Ja (Ja) Lystfiskeri
 syd for Vildbjerg
5 Fjederholt Å v Kideris Ådalsprojekt 14 750 Ja (Ja) Lystfiskeri
 og Kølkær Dambrug
6 Omme Å, Juel lingsholm Dambrug 5,5 414 Ja (Ja) Lystfiskeri
 Dambrug

15DEN SÆRLIGE VAND OG NATURINDSATS

 Ganer Å

D
EN

 S
Æ

RL
IG

E
VA

N
D

 O
G

 N
A

TU
RI

N
D

SA
TS Åer med udløb i Vadehavet

De sydvest jyske åer har store oplande med mange forskellige naturværdier,
og de er bindeled og naturlige korridorer til Vadehavet.

16

DEN SÆRLIGE VAND OG NATURINDSATS17

 Projekt Projekttype Kvæl stof, Fos for, Vand løbs Natura Ny Natur Friluftsliv
 t N/år kg P/år forbed ring 2000 (ha)
 forbed ring
1 Hostrup Sø og moser Vådområder 4 + Ja Udkigstårn
2 Gram Slotssø og Å Fjernelse af spærring Ja Ja Stier
 /ådalsprojekt
3 Hjortvad Å Fjernelse af Ja (Ja) Lystfiskeri
 – restaurering af spærringer
 9 stryg
4 Brede Å (åbning af Ådalsprojekt 3 + Ja Ja
 2-4 gl. slyngninger)
5 Kogsbøl Mose Vådområder Ja Bedre adgang
6 Gels Å, Kastrup Fjernelse af spærring Ja (Ja) Lystfiskeri
 Engvandingsanlæg
7 Varde Å, Puglund Fjernelse af spærring 5,8 435 Ja (Ja) Lystfiskeri
 Dambrug
8 Varde Å, Moselund Fjernelse af spærring 5,5 414 Ja Ja Lystfiskeri
 Dambrug
9 Sneum Å, Gørding Fjernelse af spærring 11 825 Ja Ja Lystfiskeri
 Mølle Dambrug
10 Sneum Å, Åstrup Fjernelse af spærring 2,4 180 Ja (Ja) Lystfiskeri
 Dambrug
11 Sneum Å, Vester Åstrup Fjernelse af spærring 7,6 570 Ja Ja Lystfiskeri
 Dambrug
12 Sneum Å, Fåborg Fjernelse af spærring 2,5 186 Ja (Ja) Lystfiskeri
 Fiskeri
13 Aktiv Natura2000 Våde enge Ja
 forvaltning i
 Tøndermarsken
14 Lindegård Dambrug Spærring 5,6 423 Ja (Ja) Lystfiskeri
15 Mandø Våde Enge Ja

DEN SÆRLIGE VAND OG NATURINDSATS

D
EN

 S
Æ

RL
IG

E
VA

N
D

 O
G

 N
A

TU
RI

N
D

SA
TS Lillebælt

Lillebælt har mange lavvande fjorde, vige og nor med store forekomster
af vandfugle, men de dybere dele af Lillebælt rammes ofte af iltsvind.

DEN SÆRLIGE VAND OG NATURINDSATS

 Projekt Projekttype Kvæl stof, Fos for, Vand løbs Natura Ny Natur Friluftsliv
 t N/år kg P/år forbed ring 2000 (ha)
 forbed ring
1 Gamborg Nor Våde enge 4 + Ja 10 Udsigtspunkter
2 Bågø Mose Våde enge 5 + Ja 100 Udsigtspunkt
3 Åkær Å v. Kolding Ådalsprojekt 9,5 + Ja (Ja) 56
4 Kolding Å og Ådalsprojekt 5,6 + Ja (Ja) 12
 Vester Nebel Å
5 Borgerinddragelse Friluftsliv Stier mm
 og formidling

19DEN SÆRLIGE VAND OG NATURINDSATS

 Gamborg Fjord

D
EN

 S
Æ

RL
IG

E
VA

N
D

 O
G

 N
A

TU
RI

N
D

SA
TS Odense Å og Fjord

Odense Å er Fyns største vandløbssystem, der afvander ca. 1/3 af Fyns areal til Odense Fjord, som er
belastet af næringsstoffer. Den sjældne Tykskallet Malermusling har et af sine eneste levesteder i åen.

20

DEN SÆRLIGE VAND OG NATURINDSATS

 Projekt Projekttype Kvæl stof, Fos for, Vand løbs Natura Ny Natur Friluftsliv
 t N/år kg P/år forbed ring 2000 (ha)
 forbed ring
1 Silke Ådal Ådalsprojekt m.v. 18 + Ja Ja 117
2 REGAIN – Odense Å Ådalsprojekt m.v. 60 + Ja Ja 263 Udkigstårn
 og Fjord

21DEN SÆRLIGE VAND OG NATURINDSATS

 Odense Å

D
EN

 S
Æ

RL
IG

E
VA

N
D

 O
G

 N
A

TU
RI

N
D

SA
TS Isefjorden

Isefjorden har et ringe vandskifte med Kattegat og har et vandopland med intensivt landbrug. Ved at
genslynge åerne og genoprette lavvandede søer og våde enge i ådalene, kan vandkvaliteten forbedres.

22

DEN SÆRLIGE VAND OG NATURINDSATS

 Projekt Projekttype Kvæl stof, Fos for, Vand løbs Natura Ny Natur Friluftsliv
 t N/år kg P/år forbed ring 2000 (ha)
 forbed ring
1 Løvenborg Gods Våde enge 18,5 + Ja 144 Stier mm
2 Tuse- Mårsø Enge Våde enge 27 + Ja 60 Fjordsti
3 Tempelkrogen Syd Våde enge 24 + Ja (Ja) 75 Ej fastlagt

23DEN SÆRLIGE VAND OG NATURINDSATS

 Tuse-Mårsø Enge

D
EN

 S
Æ

RL
IG

E
VA

N
D

 O
G

 N
A

TU
RI

N
D

SA
TS Mølleåsystemet

Mølleåsystemet er et unikt stort sammenhængende naturområde tæt på hovedstaden, men det mangler vand.
Her vil ske forbedringer af natur- og miljøforholdene og befolkningens muligheder for naturoplevelser.

24

DEN SÆRLIGE VAND OG NATURINDSATS

 Projekt Projekttype Kvæl stof, Fos for, Vand løbs Natura Ny Natur Friluftsliv
 t N/år kg P/år forbed ring 2000 (ha)
 forbed ring
1 Mere og renere vand Vandløbsrestaurering 45 480 Ja Ja
 i Mølleåsyste met inkl. og naturpleje 0
 Natura 2000 og
 na tur pleje ak ti viteter
2 Mølleåen mindre Vandløbsrestaurering Ja Bedre adgang
 projekter og naturpleje

25DEN SÆRLIGE VAND OG NATURINDSATS

 Mølleåen

D
EN

 S
Æ

RL
IG

E
VA

N
D

 O
G

 N
A

TU
RI

N
D

SA
TS Susåsystemet

Susåen er Sjællands største å-system. Åen er 83 km lang og passerer de
smukke Tystrup-Bavelse søer inden udløbet i Karrebæk fjord.

26

DEN SÆRLIGE VAND OG NATURINDSATS

 Projekt Projekttype Kvæl stof, Fos for, Vand løbs Natura Ny Natur Friluftsliv
 t N/år kg P/år forbed ring 2000 (ha)
 forbed ring
1 Mellemste Suså Ådalsprojekt 30 + Ja Ja 160 Udsigtspunkt
 stier
2 Næstved skovrejsning Skovrejsning 6 + 150 Stier mm
 – Even, Vridsløse og
 Rønnebæk
3 Øvre Suså Gisselfeld Ådalsprojekt 12,5 + Ja Ja 275 Bedre adgang
 Holmegård Broksø

27DEN SÆRLIGE VAND OG NATURINDSATS

 Susåen

D
EN

 S
Æ

RL
IG

E
VA

N
D

 O
G

 N
A

TU
RI

N
D

SA
TS Forklaring til tabeller

For hvert projekt er det angivet om og i
hvilket omfang (når data er til rådighed/
det er meningsfuldt i sammenhængen)
projektet bidrager til overordnende mål-
sætninger som specificeret i forliget,
”Aftale mellem Venstre, Det Konservative
Folkeparti og Dansk Folkeparti om en
styrket vand- og naturindsats 2007-2009”
og kriteriepapiret ”Kriterier for vurdering
og prioritering af vand- og naturindsats-
ens projekter.” Begge dokumenter kan
ses her: www.skovognatur.dk/Natur/
Naturprojekter/vandognatur/

Kvælstof og fosfor reduktion: Er
beregnet ud fra standard modeller
herfor, ændringer vil kunne forekom-
me efterhånden som et projekt detail-
planlægges ud fra de muligheder der
konkret er for projektgennemførelse
herunder adgang til de ønskede arealer
i projektområdet. Hvor fosfor reduktion
ikke er beregnet men vurderes at være
betydende er dette angivet med et (+).

Vandløbsforbedring: Dækker over en
række tiltag især fjernelse af spærringer,
genslyngning af vandløb og etablering af
gydebanker for laksefisk.

Natura 2000: Dækker over væsentlige
bidrag til forbedringer af bevaringsstatus
for arter og naturtyper som Natura
2000 området er udpeget for. (Ja)
angiver positiv effekt af næringsstof
reduktion/fjernelse af vandløbsspærring
på vandløbsstrækninger, søer og/eller
kystnære farvande i nedenstrøms belig-
gende Natura 2000 område(r).

Friluftsliv: Der er primært oplyst om
stier og andre anlæg; for projekter der
fjerner spærringer i vandløb vil der være
en indirekte effekt på friluftslivet i form af
forbedret lystfiskeri.

28

