

Kunskapsunderlag för delområde

40. Norr-Lingans avrinningsområde

Version 1.2

2015-03-16

2 ƅ 40. Norr-Lingans avrinningsområdeƅ Länsstyrelsen Dalarna 2015

Länsstyrelsen Dalarna 2015 ƅ 40. Norr-Lingans avrinningsområdeƅ 3

Innehållsförteckning

Sammanfattning ... 4

Naturvärden och skyddade områden.. 5

Kulturmiljö ... 6

Sjöar och vattendrag .. 7

Vattnets kemiska och ekologiska status .. 7

Miljögifter .. 13

Tillståndet i miljön .. 13

Källor till påverkan ... 14

Behov av åtgärder för att nå miljökvalitetsnormerna ... 18

Övergödning .. 18

Försurning .. 19

Fysisk påverkan ... 20

Fysisk påverkan ï Hydrologi (vattenreglering) .. 21

Tillståndet i miljön och källor till påverkan ... 21

Behov av åtgärder för att nå miljökvalitetsnormerna ... 23

Genomförda och pågående åtgärder .. 23

Fysisk påverkan ï Konnektivitet (vandringshinder) .. 24

Tillståndet i miljön och källor till påverkan ... 24

Behov av åtgärder för att nå miljökvalitetsnormerna ... 25

Genomförda och pågående åtgärder .. 25

Fysisk påverkan ï Morfologi (rätning, rensning, markanvändning) .. 26

Tillståndet i miljön .. 26

Källor till påverkan ... 27

Behov av åtgärder för att nå miljökvalitetsnormerna ... 27

Genomförda och pågående åtgärder .. 27

Referenser ... 28

Bilagor ... 29

Bilaga 1. Provtagning miljögifter ... 29

Externa bilagor .. 30

4 ƅ 40. Norr-Lingans avrinningsområdeƅ Länsstyrelsen Dalarna 2015

Sammanfattning
Norr-Lingans avrinningsområde sträcker sig mellan kommunerna Falun, Rättvik och

Ovanåker. I området finns fem riksintressen för kulturmiljö, varav ett är sjön Amungen

som är ett riksintresse på grund av den fornlämningsmiljö som finns i området. Denna

miljö är en av Dalarnas mest betydande i sitt slag. Området är även utpekat som särskilt

värdefullt med avseende på natur- och kulturmiljöer.

Landskapet i området har nyttjats kontinuerligt sedan den senaste istiden och inom

området finns flertalet lämningar efter den jakt- och fångstkultur som troligen var den

dominerande under perioden efter istiden. Lämningar efter äldre tiders historia består i

huvudsak av boplatser, fångstgropar och gravar. Det var i anslutning till den dominerande

fångst- och jaktkulturen som järnframställningen började få betydelse i området. Detta

skedde i samband med att man började bli mer bofasta.

Vattenavrinningen i området har historiskt sett påverkats av de rensningar som skedde i

samband med flottningen av timmer. Den har även påverkats av järnframställningen som

skedde i hyttmiljö.

I dagsläget finns inga större påverkanskällor i avrinningsområdet som ger upphov till

utsläpp av miljögifter i ytvatten. Däremot kan miljögifter spridas till området genom

diffusa utsläpp från påverkanskällor utanför området eller genom lokala utsläpp från

exempelvis enskilda avlopp.

Avrinningsområdet saknar kända problem med övergödning.

Länsstyrelsen Dalarna 2015 ƅ 40. Norr-Lingans avrinningsområdeƅ 5

Naturvªrden och skyddade omr¬den
Inom avrinningsområdet finns inga Natura 2000-områden med vattenanknutna

livsmiljöer eller arter.

Inom Miljökvalitetsmålet Levande sjöar och vattendrag har Rockån pekats ut ur

naturvårds- och Rockån tillsammans med Amungen ur fiskesynpunkt på grund av den

storvuxna öringstammen som använder Rockån som lek och uppväxtområde.

Enviksbyns allmänna vattentäkt har skydd i form av vattenskyddsområden (2006).

Vattentäkten vid Grytåns fritidshusområde har vattenskyddsområde fastställt 1978.

6 ƅ 40. Norr-Lingans avrinningsområdeƅ Länsstyrelsen Dalarna 2015

Kulturmiljº
Landskapet i detta område har brukats kontinuerligt på flera olika sätt genom tiderna.

Inom området finns flertalet kända lämningar kring den jakt- och fångstkultur som

troligen dominerade tiden efter istiden. Äldre tiders historia representeras främst av

boplatser, fångstgropar och gravar. I anslutning till denna jakt- och fångstkultur började

järnframställningen få betydelse inom området samtidigt som man blev mer bofasta.

Malmen togs först från myrar och sjöar för att sedan brytas i gruvor och bearbetas i

hyttor när vi går in i medeltid/historisk tid. För självhushåll kan den äldre tekniken med

blästbruk och myrmalm/sjömalm fortsätta in på 1800-talet. I anslutning till vattendrag

nära bebyggelse förekommer det lämningar från historisk tid efter flottning, kvarnar,

smedjor och småindustrier såsom sågverk. Inom området finns det också ett stort antal

fäbodar, kolningsanläggningar med mera.

Den fornminnesinventering som skett inom området är begränsad. Norra området

inventerades under åren 1967 och 1968. Södra delen, från Getryggen och söderut,

inventerades 1991. Ett mindre område vid gränsen mot Gävleborg inventerades 1955.

Sjön Amungen1 är ett riksintresse för kulturmiljö på grund av den fornlämningsmiljö, en

av Dalarnas mest betydande i sitt slag, med gravar av insjögravstyp som ligger i nära

samband med järnframställningsplatser. Det har även pekats ut som ett särskilt värdefullt

område med natur- och kulturmiljöer i, och i anslutning till, sjöar och vattendrag

(Vattendirektivet för kultur 2005). Stora strandpartier har ett betydande kulturmiljövärde.

Gravfälten på Getryggen och Sollen är särskilt framträdande. Runt sjön finns även

boplatser och fångstgropar. Fisket kring Amungen har haft stor betydelse genom

historien, vilket en handling som reglerar fiskerätt från år 1320 visar.

Kring flera av de övriga sjöarna, men kanske främst Balungen, finns det stenåldersmiljöer

med boplatser och fångstgropar.

Förutom Amungen finns det ytterligare fyra riksintresseområden för kulturmiljö Inom

Norr-Lingans avrinningsområde: Dansbodarna2, Bingsjö3, Grejsans fäbodar4 och

Björnås5. Inga av dessa ligger intill något större vatten eller vattendrag.

I Böle-Dalfors, vid Altsjöbäckens utflöde i Amungen, samt Svabensverk på andra sidan

länsgränsen i Gävleborg, finns bruksområden med tillhörande bebyggelsemiljö i nära

anslutning till vattenmiljöer.

Enligt uppgift från boken Flottningen i Dalälven (Hellstrand 1980, s. 201-202) börjar

flottningen få betydelse inom området på 1700-talet, kanske 1600-talet. År 1721

presenterade Bergsrätten i Falun ett flottningsprojekt i en skrivelse till Bergskollegiet med

påföljd att de skrev direktiv till landshövdingen och ansåg det angeläget att flottningsvägar

öppnades från Amungen till Sundborn. Enligt författaren ledde detta inte till flottning i

någon större omfattning förrän 140 år senare.

Det som troligen har påverkat vattenavrinningen främst inom området rörande kultur-

och fornlämningar är den flottning som har skett samt järnframställning i hyttmiljö.

Vidare åtgärder i anslutning till återställande av vattendrag bör göras i samråd med

kulturmiljöfunktionen vid Länsstyrelsen Dalarna.

1 http://www.lansstyrelsen.se/Dalarna/RumText/kv_rikst/31-101.txt
2 http://www.lansstyrelsen.se/Dalarna/RumText/kv_rikst/31-100.txt
3 http://www.lansstyrelsen.se/Dalarna/RumText/kv_rikst/31-095.txt
4 http://www.lansstyrelsen.se/Dalarna/RumText/kv_rikst/80-025.txt
5 http://www.lansstyrelsen.se/Dalarna/RumText/kv_rikst/80-026.txt

Länsstyrelsen Dalarna 2015 ƅ 40. Norr-Lingans avrinningsområdeƅ 7

Sjºar och vattendrag

Vattnets kemiska och ekologiska status

Figur 1. Karta över delavrinningsområde 40. Norr-Lingans avrinningsområde. Sjöar anges med namn medan
vattendrag anges med löpnummer. Detta löpnummer återfinns även i

8 ƅ 40. Norr-Lingans avrinningsområdeƅ Länsstyrelsen Dalarna 2015

I Tabell 1nedan presenteras ytvattenförekomsterna inom avrinningsområdet. Tabellen

innehåller information om ekologisk och kemisk status och miljökvalitetsnormer (MKN)

som föreslås gälla från och med år 2015. Den visar även vilka miljöproblem som finns i

vattenförekomsten och som föranleder åtgärder. Se kartorna Figur 2 och Figur 3 för den

ekologiska samt kemiska statusen (exklusive kvicksilver) i delavrinningsområdet.

Tabell 1. I tabellen redovisas ekologisk och kemisk status samt vilka miljökvalitetsnormer som föreslås gälla
fr.o.m. 2015 (GES = God Ekologisk Status, GEP= God Ekologisk Potential, GKSS = God kemisk ytvattenstatus).
Kemisk status samt miljöproblemet miljögifter anges exklusive kvicksilver (F: försurning, Ö: övergödning, FP:
fysisk påverkan och M: miljögifter, vilket inkluderar miljögifter som ingår i bedömningen för antingen kemisk
eller ekologisk status). Löpnumret i tabellen anger vattenförekomstens position i kartan (Figur 1). Den kemiska
statusen Ej klassad innebär att det saknas miljögiftsmätningar i vattenförekomsten. För varje vatten redovisas
en unik EUCD-kod (exempelvis SE670563-148814) som kan användas för att söka efter vattnet i VISS-databasen
(Vatteninformationssystem Sverige ς www.viss.lansstyrelsen.se).

Löp-

nr

Vattenförekomster i Norr-

Lingans avrinningsområde

Ekologisk

status
MKN

Kemisk

status
MKN F Ö FP M Kommun

1 Hagån nedströms

Hagtjärnen

SE674263-150003

2 Hagån

(Klockarnässjön -

Hagtjärnen)

SE674323-149912

3 Vågsjön

SE674337-149903

4 Tängerströmmen

(Tängran - Vågsjön)

SE674755-149772

5 Tängerströmmen

(Balungen - Tängran)

SE675025-149723

6 Balungen

SE675133-149715

7 Lambornsån

SE676347-149475

8 Stora Draggen

SE676424-149464

9 Bingsjöströmmen

SE676802-149382

10 Dalstugströmmen

SE677069-149440

11 Amungen

SE677097-149458

12 Mel lan Li l la och Stora

Askakaren

SE674971-149523

13 Avströmmen

SE675267-149962

14 Grytån

SE675539-149833

15 Almån

SE675458-149305

Falun

Falun

Kemisk status Mi l jöproblemEkologisk status

GKSS 2015

GKSS 2015

GKSS 2015

GKSS 2015

GKSS 2015

GKSS 2015

X X

X

Falun

Falun

X

X

Falun

Falun

Falun

Falun

Falun,

Rättvik

Falun,

Ovanåker,

Rättvik

Falun

X

Ej

klassad

Ej

klassad

Ej

klassad

Ej

klassad

Uppnår

ej god

Ej

klassad

GKSS 2015

GKSS 2015

GKSS 2015 X

X

Ej

klassad

Ej

klassad

Ej

klassad

Ej

klassad

Ej

klassad

Ej

klassad

X

GKSS 2015

Ej

klassad

Ej

klassad

Ej

klassad

GKSS 2015

Dålig

GEP 2021

GES 2021

GES 2021

GEP 2021

X X

GES 2021

GEP 2021

GES 2021

GES 2021

GES 2021

GES 2021

X

X

FalunX

Måttl ig

Måttl ig

Måttl ig

Måttl ig

Måttl ig

Dålig

Måttl ig

Måttl ig

Måttl ig

Måttl ig

X

Måttl ig

Måttl ig

Måttl ig

Måttl ig

GES 2021

GES 2021

GES 2021

Falun

Falun

Falun

X

GES 2021

GES 2021

XGKSS 2015

GKSS 2015

GKSS 2015

GKSS 2015

http://www.viss.lansstyrelsen.se/

Länsstyrelsen Dalarna 2015 ƅ 40. Norr-Lingans avrinningsområdeƅ 9

Löp-

nr

Vattenförekomster i Norr-

Lingans avrinningsområde

Ekologisk

status
MKN

Kemisk

status
MKN F Ö FP M Kommun

16 Val lasån

SE676123-149994

17 Gryfsbäcken

(nedre)

SE675876-149975

18 Våls jöbäcken nedströms

Våls jön

SE676268-149410

19 Våls jön

SE676311-149350

20 Våls jöbäcken/Strandbergs-

bäcken

SE676188-149064

21 Mosbäcken

SE676569-149553

22 Mosbäcken

(Stora Mosan - Li l la Mosan)

SE676499-149630

23 Tvärån

SE676914-149099

24 Tvärån

SE677133-149076

25 Bruksån

SE677036-149845

26 Bruksdammen

SE677001-149928

27 Gl i tterån

SE677112-150031

28 Stora Gl i ttern

SE677206-150218

29 Ljugarsbäcken

SE677411-150291

30 Aborrtjärnen

SE676797-149903

31 Gårdviksboån

SE676661-150179

32 Flätbäcken

SE677773-149540

33 Rockån

SE677987-148786

34 Dalkarlsaspen

SE678710-148636

35 Oxnäsån

SE679004-148664

36 Gammelbosjön

SE679204-148613

37 Mel lan Häls ingaspen och

Gammelbosjön

SE679438-148449

38 Mel lan Grundaspen och

Häls ingaspen

SE679569-148338

39 Mel lan Djupaspen och

Grundaspen)

SE679536-148155

Ekologisk s tatus Kemisk s tatus Mi l jöproblem

Falun,

Rättvik

Rättvik

Falun

GKSS 2015

GKSS 2015

GKSS 2015

GKSS 2015

Ej

klassad

Måttl ig GES 2021
Ej

klassad
GKSS 2015 X

Falun,

Ovanåker

Måttl ig GES 2021
Ej

klassad
GKSS 2015

Falun

GKSS 2015

GKSS 2015

Ej

klassad
X

X X

X X

Falun

Falun

Falun

Ej

klassad

Ej

klassad

Ej

klassad
GKSS 2015

X

X

X

Ej

klassad

Ej

klassad

Måttl ig

Otillfreds-

ställande

Måttl ig

Måttl ig

Måttl ig

GES 2021

GES 2021

GES 2021

GES 2021

GES 2021

GES 2021

Rättvik

Måttl ig GES 2021
Ej

klassad
GKSS 2015 X

Falun,

Rättvik

GES 2015God

Måttl ig

GES 2021
Ej

klassad
GKSS 2015 X Ovanåker

Måttl ig GES 2021
Ej

klassad
GKSS 2015 X Ovanåker

Måttl ig GES 2021
Ej

klassad
GKSS 2015 X

Falun,

Ovanåker

God GES 2015
Ej

klassad
GKSS 2015

Måttl ig GES 2021
Ej

klassad
GKSS 2015 X Ovanåker

Måttl ig GES 2021
Ej

klassad
GKSS 2015 X Ovanåker

Måttl ig

Måttl ig GES 2021
Ej

klassad
GKSS 2015 X Rättvik

X Falun

Hög HES 2015
Ej

klassad
GKSS 2015 Ovanåker

Måttl ig GES 2021
Ej

klassad
GKSS 2015 X Rättvik

Måttl ig GES 2021
Ej

klassad
GKSS 2015 X Rättvik

Måttl ig GES 2021
Ej

klassad
GKSS 2015 X Rättvik

Hög HES 2015
Ej

klassad
GKSS 2015 Rättvik

Måttl ig GES 2021
Ej

klassad
GKSS 2015 X Rättvik

Måttl ig GES 2021
Ej

klassad
GKSS 2015 X Rättvik

10 ƅ 40. Norr-Lingans avrinningsområdeƅ Länsstyrelsen Dalarna 2015

Löp-

nr

Vattenförekomster i Norr-

Lingans avrinningsområde

Ekologisk

status
MKN

Kemisk

status
MKN F Ö FP M Kommun

40 Djupaspen

SE679555-148137

41 Stånkån nedre

SE679789-147909

42 Mel lan Åssjön och

Djupaspen

SE679521-148087

43 Åssjön

SE679508-148091

44 Tungsån

SE679583-148421

45 Halgån

(Neders jön - Amungen)

SE678509-148063

46 Halgån

(Ulvasbäcken - Neders jön)

SE678311-148070

47 Bondbodbäcken

SE677901-148042

48 Dalforsån

(Göringsjön - Amungen)

SE678964-147792

49 Dalforsån

(Stocken - Göringsjön)

SE679153-147697

50 Stocken

SE679180-147697

51 Altbäcken

SE678993-147898

52 Dalforsån

(Ned. Holmtjärnen -

Storgåsen)

SE679903-147388

53 Dalforsån

(Övre Holmtjärnen - Ned.

Holmtjärnen)

SE680134-147273

54 Päjerån övre

SE680316-147270

55 Nöttjärnsån

(Tjäders jön - Stocken)

SE679282-147563

56 Nöttjärnsån/Gruvbäcken

SE679563-147155

Ekologisk s tatus Kemisk s tatus Mi l jöproblem

Måttl ig GES 2021
Ej

klassad
GKSS 2015 X Rättvik

Måttl ig GES 2021
Ej

klassad
GKSS 2015 X Rättvik

God GES 2015
Ej

klassad
GKSS 2015 Rättvik

Måttl ig GES 2021
Ej

klassad
GKSS 2015 X Rättvik

Måttl ig GES 2021
Ej

klassad
GKSS 2015 X Rättvik

Måttl ig GES 2021
Ej

klassad
GKSS 2015 X Rättvik

God GES 2015
Ej

klassad
GKSS 2015 Rättvik

God GES 2015
Ej

klassad
GKSS 2015 Rättvik

Måttl ig GES 2021
Ej

klassad
GKSS 2015 X Rättvik

Måttl ig GES 2021
Ej

klassad
GKSS 2015 X Rättvik

Måttl ig GES 2021
Ej

klassad
GKSS 2015 X Rättvik

Hög HES 2015
Ej

klassad
GKSS 2015 Rättvik

God GES 2015
Ej

klassad
GKSS 2015 Rättvik

Måttl ig GES 2021
Ej

klassad
GKSS 2015 X Rättvik

Måttl ig GES 2021
Ej

klassad
GKSS 2015 X Rättvik

Måttl ig GES 2021
Ej

klassad
GKSS 2015 X Rättvik

God GES 2015
Ej

klassad
GKSS 2015 Rättvik

Länsstyrelsen Dalarna 2015 ƅ 40. Norr-Lingans avrinningsområdeƅ 11

Figur 2. Sjöars och vattendrags ekologiska status inom Norr-Lingans avrinningsområde. Vita partier i kartan
representerar vatten som inte inkluderats i statusklassningen. Den ekologiska statusen är en sammanvägning
mellan en rad olika parametrar som exempelvis biologiska kvalitetsfaktorer såsom fisk och även
kvalitetsfaktorer som vattenkemi. Då det är biologin som i första hand ska förbättras inom vattenförvaltningen
är det de biologiska faktorerna som väger tyngst vid bedömningen av den ekologiska statusen. Se Figur 1 för
namnsättning av sjöar och vattendrag.

12 ƅ 40. Norr-Lingans avrinningsområdeƅ Länsstyrelsen Dalarna 2015

Figur 3. Sjöars och vattendrags kemiska status (exklusive kvicksilver) inom Norr-Lingans avrinningsområde.
Vita partier i kartan representerar vatten som inte inkluderats i statusklassningen. I de fall då den kemiska
statusen anges som Ej klassad saknas det mätningar i, eller i anslutning till, vattnet och det är därmed okänt
vilken kemisk status vattnet har. Se Figur 1 för namnsättning av sjöar och vattendrag.

Länsstyrelsen Dalarna 2015 ƅ 40. Norr-Lingans avrinningsområdeƅ 13

Miljögifter

Norr-Lingans avrinningsområde har inga större påverkanskällor för miljögifter i ytvatten.

Däremot kan det finnas miljögifter i vattenförekomsterna som spridits via diffusa

påverkanskällor, som exempelvis långväga transporter av miljögifter via luften, eller lokala

utsläpp från enskilda avlopp och mindre verksamheter.

Tillståndet i miljön

Figur 4. Sjöar och vattendrag inom Norr-Lingans avrinningsområde som har problem med miljögifter visas i lila
på karta. Kartan inkluderar alla uppmätta miljögifter, dvs. både de som inkluderas i ekologisk och kemisk status.
Se Figur 1 för namnsättning av sjöar och vattendrag.

14 ƅ 40. Norr-Lingans avrinningsområdeƅ Länsstyrelsen Dalarna 2015

Inom detta område har länsstyrelsen inte utfört några provtagningar av miljögifter i

ytvatten, däremot har en vattenförekomst, sjön Amungen (SE677097-149458), inom

avrinningsområdet har provtagits för metaller i sediment inom SRK-programmet (Bilaga

1).

Amungen (SE677097-149458)

Vattenförekomsten uppnår ej god kemisk status (Tabell 1). Uppmätta sedimenthalter för

Pb tangerar gränsvärdet.

Sedimenthalter av Zn är förhöjda.

Tängran (övrigt vatten)

Denna sjö är för liten till ytan för att räknas som en vattenförekomst och därmed

statusklassas, men det bör ändå noteras att det vid sjöns strandkant finns en före detta

skrothandlare som under dess verksamhet oaktsamt hanterat en stor variation av skrot där

utsläpp av bland annat oljor var vanligt förekommande. Detta leder till att det i

närliggande sediment kan finnas förhöjda halter av bland annat PAHer, alifater och

tungmetaller.

Källor till påverkan

Pågående miljöfarlig verksamhet

Det finns totalt fyra tillståndspliktiga miljöfarliga verksamheter i avrinningsområdet. Två

av dessa är täkter, ett vindkraftverk och ett sågverk. Dessa bedöms ha en liten

miljöpåverkan. Förutom tillståndspliktiga verksamheter kan mindre miljöfarliga

verksamheter (C- och U-verksamheter) ha en lokal påverkan via direkta punktutsläpp eller

indirekta diffusa utsläpp via luft eller dagvattenavrinning.

Länsstyrelsen Dalarna 2015 ƅ 40. Norr-Lingans avrinningsområdeƅ 15

Figur 5. Pågående tillståndspliktig miljöfarliga verksamheter inom Norr-Lingans avrinningsområde. I kartan
visas A- och B-verksamheter. Vita ytor i kartan representerar vatten som inte inkluderats i statusklassningen.

Förorenade områden

I avrinningsområdet finns totalt 37 förorenade områden identifierade. Av dessa finns fyra

förorenade områden i riskklass 2 (Tabell 2). Vid Lingheds avfallstipp har man förutom

16 ƅ 40. Norr-Lingans avrinningsområdeƅ Länsstyrelsen Dalarna 2015

hushållsavfall även deponerat byggavfall såsom spån, trä och impregnerat virke med risk

för förekomst av pentaklorfenol och dioxiner. Svabensverks järnbruk ligger vid Bruksåns

utlopp till Bruksdammen och sjön Abborrtjärnen som ligger i Gävleborgs län. Även

Flätsbo gruva ligger i Gävleborgs län. Vid sjön Tängran finns en nedlagd skrothandel i

byn Övertänger där det finns risk för förekomst av föroreningar såsom PAH, PCB,

metaller och olika bränslen och oljor.

Tabell 2. Kartlagda förorenade områden (riskklass 2). I tabellen anges områdets bransch, närmaste
vattenförekomst samt föroreningar som potentiellt kan förekomma inom branschen eller har hittats genom
undersökningar i anslutning till området.

Risk-

klass

Objektnamn Bransch Föroreningar Närmaste vatten-

förekomst

2 Lingheds avfallstipp Kommunal avfallsdeponiHushållsavfall,

byggavfall (sågverk,

Dalahus), plast, skrot,

impregnerat virke (risk

för förekomst av

pentaklorfenol och

dioxiner)

Ösängestjärn

2 Fd skrothandel i

Övertänger, Falun

Skrothantering och

skrothandel

Metaller, PAH, PCB,

petroleum produkter

Tängran

2 Flätsbo gruva

(Gävleborgs län)

Gruva och upplag -

Sulfidmalm, rödfyr

Metaller och

svavelföreningar, varp

Amungen,

myrmark,

grundvatten

2 Svabensverks järnbruk

(Gävleborgs län)

Järn-, stål- och

manufaktur

Metaller, PAH Bruksån

Länsstyrelsen Dalarna 2015 ƅ 40. Norr-Lingans avrinningsområdeƅ 17

Figur 6. Potentiellt förorenade områden (riskklass 1 och 2) inom Norr-Lingans avrinningsområde. Vita ytor i
kartan representerar vatten som inte inkluderats i statusklassningen.

