

Åtgärdsområde 162 Paddingtorpasjön **Vetlanda** **Emån**

Yta (km²): 5,4

162 - Paddingtorpasjön

Målpunkt	Styrpunkt
	Bottenfauna
	Elfiske
	Flodpärlmussla
	Kräftprovfiske
	Nätprovfiske
	Vattenkemi
	Målvattendrag utlopp
	Provpunkts ID
	Kalkade sjöar
	Åtgärdsområde
	Kalkade våtmarker
	Målområden - Vattendrag
	Målområden - Sjöar
	Tätorter
	Länsgräns

Beskrivning

Åtgärdsområdet ingår i Emåns vattensystem och omfattar ett 5,4 km² stort område. Området är beläget 8 km syd - sydost om samhället Landsbro. Paddingetorpsjön är en starkt brunfärgad, näringsfattig sjö med en areal på 0,36 km² och ett största djup på 7,0 m. Sjön omges huvudsakligen av barrskog och myrmark med inslag av åkermark. I söder breder ett större gungflyområde ut sig.

Detta område har tidigare ingått i åtgärdsområdet för Linneåns avrinningsområde. Linneån med de stora sjöarna Lannesjön, Frissjön och Kallsjön behöver inte längre kalkas varför detta åtgärdsområde har upphört. De mer försurningsdrabbade källsjöarna har istället blivit egna åtgärdsområden.

Motiv och mål

Fisktärna och storlom har observerats i Paddingetorpsjön. Lake finns i området. Åsagölen och Paddingetorpsjön ingår i Slageryds fiskevårdsområde.

Tabell: Målområden

ID	Målområde	Motiv	Skydds-status	Förekomst av försurningskänsliga arter	Kemiskt mål (pH)
Delområde Paddingetorpsjön					
16202	Paddingetorpsjön	Upplåtet fritidsfiske, fisktärna, storlom, lake, mört (försurningskänslig)		Mört	6,0

Försurning

Innan kalkningen påbörjades 1986 uppmättes vid ett par tillfällen pH-värden på 5,7-5,8. Beräkningar och bedömning med MAGIC-biblioteket visar att Paddingetorpsjön inte är försurad och att den skulle klara måluppfyllelsen utan kalkning.

Övrig påverkan

Det finns inga uppgifter om påverkan i åtgärdsområdet.

Kalkning

Paddingetorpsjön kalkades första gången 1986, då 50 ton spreds. Sedan 1990 har sjön kalkats varje år, med successivt minskade mängder. Kalkningen är vilande i åtgärdsområdet, sista gången det kalkades var 2011.

Tabell: Planerad kalkdosering 2014-2017 och försurningsbedömning per målområde

ID	Målområde	Areal (ha)	Längd (km)	Aro (ha)	Arealdos (kg/ha/år)	Volymdos (g/m ³)	Lägsta pH	pH okalk	d pH
Delområde Paddingetorpsjön Avrinning: 8 l/s/km²									
16202	Paddingetorpsjön	36		520			5,5	6,20	0,38

Tabell: Genomförd och planerad kalkning (spridda mängder 2006-2013, planerade mängder 2014-2016)

Delområde 162		Paddingetorpsjön		Huvudman: Vetlanda								Statsbidragsprocent: 85				
SjöID	Namn	Koordinater	Oms tid (år)	-06	-07	-08	-09	-10	-11	-12	-13	-14	-15	-16	Metod	Kalkmedel
Sjökalkning																
074649	Paddingetorpsjön	635344 144965	0,6	10	8	8	6	6	6						FLYG	P
Summa Sjökalkning				10	8	8	6	6	6							
Totalt:				10	8	8	6	6	6							

Effektuppföljning

Tabell: Planerad effektuppföljning

ID	Lokal	Koordinater	Undersökning	Frekvens	Nästa	Kategori
Delområde Paddingetorpsjön						
238	Paddingetorpsjön utlopp	635344 144965	Vattenkemi3	2/1	2015	Mål

Resultat vattenkemi

Måluppfyllelsen i Paddingetorpasjön är mycket väl uppfylld. Alkaliniteten har nästan inte varit under 0,10 mekv/l de senaste åren. Ett undantag finns dock och det var vid snösmältningen 2010 då pH var nere på 5,95. Vid detta tillfälle indikerar kvoten mellan Ca/Mg (2,1) att det provet inte var påverkat av kalkning utan bestod av okalkat vatten varför inte pH troligen skulle sjunka så mycket lägre än så utan kalkning. Senaste kalkningen gjordes 2011 och hittills har det inte givit någon minskad alkalinitet. Kalkningen är nu vilande i åtgärdsområdet.

Diagram: Vattenkemi Teckenförklaring: Blåa fyrkanter = pH, blå streckad linje = pH-målet, gröna ringar = alkalinitet, blåa ringar = oorganiskt labilt aluminium, röd linje = gränsvärde för aluminium

Resultat bottenfaunaundersökningar

Inga bottenfaunaundersökningar genomförs inom åtgärdsområdet med avseende på effektuppföljning.

Resultat elfiskeundersökningar

Inga elfiskeundersökningar genomförs inom åtgärdsområdet med avseende på effektuppföljning.

Resultat nätprovfisken

Nätprovfiske har tidigare genomförts regelbundet inom åtgärdsområdet men har nu avslutats.

Paddingetorpasjön har provfiskats vid fem tillfällen mellan 1990 och 2009. Vid samtliga provfisken har fångsten bestått av abborre, gädda, mört och braxen. Fångsten har minskat sedan 1990 och var vid senaste fisket 2004 relativt låg. Minskningen gäller alla arter, speciellt mört som fångades mycket sparsamt 2004. Mörtbeståndet bedöms inte ha några reproduktionsstörningar då relativt många mörtar under 10 cm fångades. Avsaknaden av mörtar större än 14 cm skulle kunna tyda på tidigare försurningsskador, dock tyder längdfördelningen från tidigare provfisken inte på detta. Fiskfaunan bedömdes därför som opåverkad av försurning, det vill säga försurningsklass 1 (1). Det senaste provfisket genomfördes 2009. Fångsten bestod av abborre, braxen och mört. Ett flertal mört under 10 cm fångades. Antalet mört per nät (F/A, st) var det högsta sedan sjön började fiskas och vikten av fångsten (F/A, g) ökade på nytt. Fiskfaunan bedöms vara opåverkad av försurning.

Tabell. Genomförda nätprovfisken i åtgärdsområdet.

Sjö nr	Sjönamn	Koordinater	Datum	Antal fångade arter	F/A (g) alla arter	F/A (st) mört	Minsta mört (mm)
074649	Paddingetorpasjön	635344 144965	1989-07-26	4	1435	19,5	70
074649	Paddingetorpasjön	635344 144965	1990-07-26	4	1435	19,5	70
074649	Paddingetorpasjön	635344 144965	1994-07-11	4	1391	17,8	110
074649	Paddingetorpasjön	635344 144965	1999-08-03	4	555	14,6	80
074649	Paddingetorpasjön	635344 144965	2004-08-17	4	333	3,7	90
074649	Paddingetorpasjön	635344 144965	2009-06-30	3	773	24,5	70

Resultat övriga undersökningar

Inga kräftprovfisken genomförs inom åtgärdsområdet med avseende på effektuppföljning.

I Linneåns avrinningsområde vilket innefattar åtgärdsområdet Paddingetorpasjön har påväxt med avseende på kiselalger undersökts på lokalen Kroppån. Undersökningen, vilken ägde rum 2007, visade på ett

kiselalgssamhälle med hög diversitet och status. Surhetsindexet visade på måttligt sura förhållanden, vilket skulle innebära ett årsmedel-pH på mellan 5,9-6,5 och/eller ett pH-minimum mindre än 6,4 (2).

Biologisk återställning

Förslag till förändringar

Kalkningen är vilande i åtgärdsområdet. Senaste kalkningen var 2011. Vattenkemin visar inga tecken på att försämrats. Inga förslag till förändring.

Referenser

- 1 Hallgren Larsson, E., m.fl. Kalkningar i Emån, Mörrumsån och Svartån. Länsstyrelsen meddelande 2006:17
- 2 Sundberg I & Jarlman A. Medins biologi AB. Kiselalgsundersökning i vattendrag i Emåns vattensystem 2007

Åtgärdsområde 164 Årsetssjön **Vetlanda** **Emån**

Yta (km²): 2,2

- | Målpunkt | Styrpunkt | |
|----------|-----------|-------------------------|
| | | Bottenfauna |
| | | Elfiske |
| | | Flodpärlmussla |
| | | Kräftprovfiske |
| | | Nätprovfiske |
| | | Vattenkemi |
| | | Målvattendrag utlopp |
| | | Provpunkts ID |
| | | Kalkade sjöar |
| | | Åtgärdsområde |
| | | Kalkade våtmarker |
| | | Målområden - Vattendrag |
| | | Målområden - Sjöar |
| | | Tätorter |
| | | Länsgrens |

164 - Årsetssjön

Beskrivning

Åtgärdsområdet ingår i Emåns vattensystem och omfattar ett 2,2 km² stort område. Området är beläget 6 km syd - sydväst om samhället Landsbro. Tre sjöar förekommer i området Årsetssjön, Fröderydölen och Leverölen. Omgivningarna består till största delen av skogsmark med inslag av våtmark.

Detta område har tidigare ingått i åtgärdsområdet för Linneåns avrinningsområde. Linneån med de stora sjöarna Lannesjön, Frissjön och Kallsjön behöver inte längre kalkas varför detta åtgärdsområde har upphört. De mer försurningsdrabbade källsjöarna har istället blivit egna åtgärdsområden.

Motiv och mål

Lake finns i Årsetssjön.

Tabell: Målområden

ID	Målområde	Motiv	Skydds-status	Förekomst av försurningskänsliga arter	Kemiskt mål (pH)
Delområde Årsetssjön					
16401	Årsetssjön	Lake, mört (försurningskänslig)		Mört	6,0

Försurning

Innan kalkningen påbörjades 1986 uppmättes pH-värden på 5,8 och alkalinitet på 0,07 mekv/l. Beräkningar och bedömning med MAGIC-biblioteket visar att sjön är nära att klara sig utan kalkning. Sjön kalkades sista gången 2008 och inget tyder på att den kommer att återförsuras.

Övrig påverkan

Kvicksilverhalten i gädda i Årsetssjön mättes senast 1987 och bedömdes som mycket hög (1,15 mg Hg/kg vv).

Kalkning

Den första kalkningen genomfördes 1986, då 35 ton spreds med båt i Årsetssjön. Under 1990-talet kalkades sjön vart tredje år. Sedan dess har mängden kalk minskat och frekvensen ökat. Under 2006-2008 spreds 3 ton varje år. Därefter har kalkningen vilat och effektuppföljningen får visa om kalkningen i området kan avslutas.

Tabell: Planerad kalkdosering 2014-2017 och försurningsbedömning per målområde

ID	Målområde	Areal (ha)	Längd (km)	Aro (ha)	Arealdos (kg/ha/år)	Volymdos (g/m ³)	Lägsta pH	pH okalk	d pH
Delområde Årsetssjön		Avrinning: 8		l/s/km²					
16401	Årsetssjön	21		250			5,8	5,90	0,39

Tabell: Genomförd och planerad kalkning (spridda mängder 2006-2013, planerade mängder 2014-2016)

Delområde 164 Årsetssjön		Huvudman: Vetlanda										Statsbidragsprocent: 85				
SjöID	Namn	Koordinater	Oms tid (år)	-06	-07	-08	-09	-10	-11	-12	-13	-14	-15	-16	Metod	Kalkmedel
Sjökalkning																
074669	Årsetssjön	635405 144391	0,9	3	3	3									FLYG	P
Summa Sjökalkning				3	3	3										
Totalt:				3	3	3										

Effektuppföljning

Tabell: Planerad effektuppföljning

ID	Lokal	Koordinater	Undersökning	Frekvens	Nästa	Kategori
Delområde Årsetssjön						
5878	Årsetssjön helsjö	635405 144391	Nätprovfiske	1/5	2016	Mål
355	Årsetssjön utlopp	635405 144391	Vattenkemi3	2/1	2015	Mål

Resultat vattenkemi

Måluppfyllelsen är uppfylld i Årsetssjön med mycket god marginal med undantag av snösmältningen våren 2010. Det resultatet får anses inte vara representativt för själva sjön. Kalkningen avslutades 2009 och effektuppföljning visar ännu inga tecken på att vattenkemin försämrats.

Diagram: Vattenkemi Teckenförklaring: Blå fyrkanter = pH, blå streckad linje = pH-målet, gröna ringar = alkalinitet, blåa ringar = oorganiskt labilt aluminium, röd linje = gränsvärde för aluminium

Resultat bottenfaunaundersökningar

Inga bottenfaunaundersökningar genomförs inom åtgärdsområdet med avseende på effektuppföljning.

Resultat elfiskeundersökningar

Inga elfiskeundersökningar genomförs inom åtgärdsområdet med avseende på effektuppföljning.

Resultat nätprovfisken

Årsetssjön har provfiskats vid fyra tillfällen mellan 1994 och 2009. Fångade arter har varit abborre, gädda, mört och sutare. Fisktillgången var normal för en sjö av Årsetssjöns storlek och läge. Vid nätprovfisket 2004 fångades ingen mört mindre än 10 cm. Detsamma gällde 1999 medan det vid undersökningen 1994 fångades en årsklass som var mindre än 10 cm, runt 9 cm långa. Detta tyder på att mörten inte reproducerat sig de senaste 2-3 åren före fisket. Fiskfaunan bedömdes vara försurningspåverkad då mörtbeståndet uppvisade reproduktionsskador, det vill säga försurningsklass 2 (1). Det senaste provfisket genomfördes 2009. Ett antal mört mindre än 10 cm påträffades men det saknas mört i storlek 100 till 130 mm. Någon åldersanalys har inte gjorts och det är därför inte möjligt att bedöma om de saknade längdklasserna beror på att mörten haft svårighet att reproducera sig vissa år eller om det beror på snabb tillväxt. Fiskfaunan bedöms, med tvekan, vara försurningspåverkad klass 2.

Tabell. Genomförda nätprovfisken i åtgärdsområdet.

Sjö nr	Sjönamn	Koordinater	Datum	Antal fångade arter	F/A (g) alla arter	F/A (st) mört	Minsta mört (mm)
074669	Årsetssjön	635405 144391	1994-07-05	4	1176	7,9	80
074669	Årsetssjön	635405 144391	1999-08-04	2	645	4,9	130
074669	Årsetssjön	635405 144391	2004-08-18	4	825	6,9	100
074669	Årsetssjön	635405 144391	2009-07-01	3	793	6,2	85

Resultat övriga undersökningar

Inga kraftprovfisken genomförs inom åtgärdsområdet med avseende på effektuppföljning.

Biologisk återställning

Förslag till förändringar

Kalkningen är vilande i åtgärdsområdet då målområdet bör klara sig utan kalkningsåtgärder. Senaste kalkningen var 2008. Vattenkemin visar inga tecken på att försämrats. Vid nästa revidering, fundera på om åtgärdsområdet

kan avslutas.

Referenser

- 1 Hallgren Larsson, E., m.fl. Kalkningar i Emån, Mörrumsån och Svartån. Kalkningsverksamhet i Jönköpings län. Måluppfyllelse och effekter 2002-2004. Länsstyrelsen meddelande 2006:17.

Åtgärdsområde 165 Smedstorpasjön **Vetlanda** **Emån**

Yta (km²): 2,0

165 - Smedstorpasjön

Målpunkt	Styrpunkt	
		Bottenfauna
		Elfiske
		Flodpärlmussla
		Kräftprovfiske
		Nätprovfiske
		Vattenkemi
		Målvattendrag utlopp
		Provpunkts ID
		Kalkade sjöar
		Åtgärdsområde
		Kalkade våtmarker
		Målområden - Vattendrag
		Målområden - Sjöar
		Tätorter
		Länsgrens

Beskrivning

Åtgärdsområdet ingår i Emåns vattensystem och omfattar ett 2 km² stort område. Två mindre sjöar finns inom åtgärdsområdet, Smedstorpasjön och Krampegöl, som så småningom båda mynnar i Linneån. Området domineras av skogsmark med mindre inslag av jordbruksmark.

Detta åtgärdsområde har tidigare ingått i åtgärdsområdet för Linneåns avrinningsområde. Linneån med de stora sjöarna Linneshöjden, Frissjön och Kallsjön behöver inte längre kalkas varför detta åtgärdsområde har upphört. De mer försurningsdrabbade källsjöarna har istället blivit egna åtgärdsområden.

Motiv och mål

Lake finns i Smedstorpasjön.

Tabell: Målområden

ID	Målområde	Motiv	Skydds-status	Förekomst av försurningskänsliga arter	Kemiskt mål (pH)
Delområde Smedstorpasjön					
16501	Smedstorpasjön	Lake, mört (försurningskänslig)		Mört	6,0

Försurning

Innan kalkningen började 1986 uppmättes pH till 5,9 och alkaliniteten 0,08 mekv/l. pH-värden under 6 har noterats vid ett flertal tillfällen ända fram till mitten av 1990-talet. Provtagningar under 2000-talet har oftast visat pH-värden över 6.

Beräkningar och försurningsbedömning med MAGIC-biblioteket visar att sjön fortfarande inte skulle nå pH-målet utan kalkning utan pH skulle sjunka ner till 5,7.

Övrig påverkan

Kviksilverhalten i gädda i Smedstorpasjön mättes senast 1993 och bedömdes som hög (0,76 mg Hg/kg vv).

Kalkning

Kalkningen startade 1986, då 4 ton spreds i Smedstorpasjön och 2 ton i Krampegöl. Sedan 1990 har i princip de båda sjöarna kalkats årligen. Kalkmängderna har sänkts senast 2006 och 2009. 2012 övergick man till att sprida grovkalk i sjöarna. 2014 avslutades direktkalkningen i Smedstorpasjön då omsättningstiden är för kort. Planerad kalkmängd 2014-2016 har minskat med cirka 70 % jämfört med 1997-1999.

Tabell: Planerad kalkdosering 2014-2017 och försurningsbedömning per målområde

ID	Målområde	Areal (ha)	Längd (km)	Aro (ha)	Arealdos (kg/ha/år)	Volymdos (g/m ³)	Lägsta pH	pH okalk	d pH	
Delområde Smedstorpasjön										
Avrinning: 8 l/s/km²										
16501	Smedstorpasjön	9		201	5,0	5,0	2,0	5,5	5,70	0,39

Tabell: Genomförd och planerad kalkning (spridda mängder 2006-2013, planerade mängder 2014-2016)

Delområde 165		Smedstorpasjön		Huvudman: Vetlanda										Statsbidragsprocent: 85		
SjöID	Namn	Koordinater	Oms tid (år)	-06	-07	-08	-09	-10	-11	-12	-13	-14	-15	-16	Metod	Kalkmedel
Sjökalkning																
074688	Krampegöl	635791 143391		1	1	1	1	1	1	1	1	1	1	1	FLYG	Optimix
074687	Smedstorpasjön	635705 143436	0,2	2	2	2	1	1	1	1	2				FLYG	Optimix
Summa Sjökalkning				3	3	3	2	2	2	2	3	1	1	1		
Totalt:				3	3	3	2	2	2	2	3	1	1	1		

Effektuppföljning

Tabell: Planerad effektuppföljning

ID	Lokal	Koordinater	Undersökning	Frekvens	Nästa	Kategori
----	-------	-------------	--------------	----------	-------	----------

Delområde Smedstorpasjön

4945 Smedstorpasjön NY Utlopp

635705 143436 Vattenkemi3

2/1

2015

Mål

Resultat vattenkemi

Måluppfyllelsen i Smedstorpasjön är uppfylld. pH-värdet ligger nere på 6,0 vid några tillfällen men har aldrig gått under.

4945 Smedstorpasjön NY Utlopp

Diagram: Vattenkemi Teckenförklaring: Blåa fyrkanter = pH, blå streckad linje = pH-målet, gröna ringar = alkalinitet, blåa ringar = oorganiskt labilt aluminium, röd linje = gränsvärde för aluminium

Resultat bottenfaunaundersökningar

Inga bottenfaunaundersökningar genomförs inom åtgärdsområdet med avseende på effektuppföljning.

Resultat elfiskeundersökningar

Inga elfisken genomförs inom åtgärdsområdet med avseende på effektuppföljning.

Resultat nätprovfisken

Inga nätprovfisken genomförs inom åtgärdsområdet med avseende på effektuppföljning.

Resultat övriga undersökningar

Inga övriga undersökningar genomförs inom åtgärdsområdet med avseende på effektuppföljning.

Biologisk återställning**Förslag till förändringar**

Omsättningstiden i Smedstorpasjön är för kort för att sjön ska direktkalkas. Avsluta direktkalkningen i sjön föreslås.

Åtgärdsområde 166 Skärsjön **Vetlanda** **Emån**

Yta (km²): 1,6

166 - Skärsjön

- | Målpunkt | Styrpunkt | |
|----------|-----------|-------------------------|
| | | Bottenfauna |
| | | Elfiske |
| | | Flodpärlmussla |
| | | Kräftprovfiske |
| | | Nätprovfiske |
| | | Vattenkemi |
| | | Målvattendrag utlopp |
| | | Provpunkts ID |
| | | Kalkade sjöar |
| | | Åtgärdsområde |
| | | Kalkade våtmarker |
| | | Målområden - Vattendrag |
| | | Målområden - Sjöar |
| | | Tätorter |
| | | Länsgrens |

Beskrivning

Åtgärdsområdet ingår i Emåns vattensystem och omfattar ett 1,6 km² stort område. Området ingick tidigare i åtgärdsområde 163 Kallsjön, som har upphört på grund av att kalkningsinsatserna har avslutats. Skärsjön är en näringsfattig klarvattensjö med ett största djup på hela 30 meter. Omgivningarna domineras av skogsmark med inslag av jordbruksmark.

Detta åtgärdsområde har tidigare ingått i åtgärdsområdet för Linneåns avrinningsområde. Linneån med de stora sjöarna Lannesjön, Frissjön och Kallsjön behöver inte längre kalkas varför detta åtgärdsområde har upphört. De mer försurningsdrabbade källsjöarna har istället blivit egna åtgärdsområden.

Motiv och mål

Förutom en försurningskänslig fiskfauna saknas andra motiv.

Tabell: Målområden

ID	Målområde	Motiv	Skydds-status	Förekomst av försurningskänsliga arter	Kemiskt mål (pH)
Delområde Skärsjön					
16601	Skärsjön	Mört (försurningskänslig)		Mört	6,0

Försurning

Under början av 80-talet uppmättes pH till 5,6- 5,8 vid upprepade tillfällen. En provtagning i februari 2004 visade mycket surt vatten med pH-värde 4,2 och avsaknad av alkalinitet. Proverna tas i bäcken drygt 1 km nedströms sjön och sannolikt bestod detta prov till största delen av smältvatten. Det kan ha påverkat den bäcklevande faunan, men var vid detta tillfälle inte representativt för sjön som helhet. Resultaten får ses som en indikation på att surstötter förekommer i bäcken även om merparten resultat från sjön visar att den vattenkemiska målsättningen varit uppfylld under 2000-talet.

Beräkningar och matchning mot MAGIC-biblioteket visar att sjön är fortsatt försurad men att utan kalkning skulle pH inte sjunka mer än ner till 5,9.

Övrig påverkan

Kvicksilverhalten i gädda i Skärsjön mättes senast 1993 och bedömdes som hög (0,91 mg Hg/kg vv).

Kalkning

Den första kalkningen gjordes 1986, då 20 ton spreds i Skärsjön. Under 1991-2005 kalkades sjön vartannat år och därefter har kalk tillförts varje år. Kalkmängderna har sänkts 2006, 2009 och 2012. 2012 övergick man till att sprida grovkalk i sjön. Från 2014 är kalkningen vilande. Planerad kalkmängd 2014-2016 har minskat med cirka 85 % jämfört med 1997-1999.

Tabell: Planerad kalkdosering 2014-2017 och försurningsbedömning per målområde

ID	Målområde	Areal (ha)	Längd (km)	Aro (ha)	Arealdos (kg/ha/år)	Volymdos (g/m ³)	Lägsta pH	pH okalk	d pH
Delområde Skärsjön		Avrinning: 8		l/s/km²					
16601	Skärsjön	11		156			5	5,90	0,62

Tabell: Genomförd och planerad kalkning (spridda mängder 2006-2013, planerade mängder 2014-2016)

Delområde 166 Skärsjön		Huvudman: Vetlanda										Statsbidragsprocent: 85				
SjöID	Namn	Koordinater	Oms tid (år)	-06	-07	-08	-09	-10	-11	-12	-13	-14	-15	-16	Metod	Kalkmedel
Sjökalkning																
074692	Skärsjön	635760 143571	1,1	5	5	5	3	3	3	1	1				FLYG	Optimix
Summa Sjökalkning				5	5	5	3	3	3	1	1					
Totalt:				5	5	5	3	3	3	1	1					

Effektuppföljning

Tabell: Planerad effektuppföljning

ID	Lokal	Koordinater	Undersökning	Frekvens	Nästa	Kategori
Delområde	Skärsjön					
4460	Skärsjön Utlopp	635760 143571	Vattenkemi3	2/1	2015	Mål

Resultat vattenkemi

Målsättningen för Skärsjön är uppfylld med mycket god marginal. Kalkmängden minskades senast 2012 i Skärsjön. Tidigare minskning av kalkmängden har inte syns i vattenkemiresultaten. Provtagningen hade ett uppehåll under perioden 1995 till 2003. I februari 2004 uppmättes pH till 4,2 men provet bestod till största del av smältvatten och mätningen har tagits bort då det inte är representativt för sjön. Provtagning har skett två gånger efter senaste sänkningen och ingen försämring har syns i vattenkemin.

Diagram: Vattenkemi Teckenförklaring: Blåa fyrkanter = pH, blå streckad linje = pH-målet, gröna ringar = alkalinitet, blåa ringar = oorganiskt labilt aluminium, röd linje = gränsvärde för aluminium

Resultat bottenfaunaundersökningar

Inga bottenfaunaundersökningar genomförs inom åtgärdsområdet med avseende på effektuppföljning.

Resultat elfiskeundersökningar

Inga elfisken genomförs inom åtgärdsområdet med avseende på effektuppföljning.

Resultat nätprovfisken

Inga nätprovfisken genomförs inom åtgärdsområdet med avseende på effektuppföljning.

Resultat övriga undersökningar

Inga övriga undersökningar genomförs inom åtgärdsområdet med avseende på effektuppföljning.

Biologisk återställning

Förslag till förändringar

Kalkmängden har sänkts 2006, 2009 och 2012. Provtagning har skett två gånger efter senaste sänkningen. Ingen försämring syns i vattenkemin varför förslaget blir att kalkningen kan läggas vilande i åtgärdsområdet.

Åtgärdsområde 169 Gårdvedaån övre **Vetlanda** **Emån**

Yta (km²): 167,7

Beskrivning

Åtgärdsområdet ingår i Emåns vattensystem och omfattar ett 168 km² stort område. Området utgör Gårdvedaåns källflöde och gränsar både till Kronoberg och Kalmar län. Gårdvedaån rinner mellan Säljen och Emån i Kalmar län och passerar flera sjöar. Ån domineras av lugnflytande sträckor. Större sjöar som förekommer i området är Säljen, Serarpasjön och Vigotten. Omgivningarna domineras av barrskog med ett visst inslag av odlingsmark.

Området Svarta hål (Natura 2000-objekt), speciellt den östra delen, har en stor mängd döda och döende träd. Det finns många arter av trädsvamp, hänglavor och mossor. I området finns vissa stora aspar med hål för fåglar vilket ger platsen ornitologiska värden.

Motiv och mål

I Säljen har fiskträna observerats. Strömstare har setts på flera platser i Gårdvedaån, nedströms Grytsjön. Gårdvedaån hyser en stationär öringstam. Även lake finns i Gårdvedaån, Serarpasjön, Lillsjön och Säljen. Flera av sjöarna i området Serarpasjön, Vigotten, Lillesjön, Säljen och Grytesjön med flera ingår i fiskevårdsområden. I Grytsjön har det tidigare funnits flodkräfta.

Tabell: Målområden

ID	Målområde	Motiv	Skydds-status	Förekomst av försurningskänsliga arter	Kemiskt mål (pH)
Delområde Gårdvedaån övre					
16901	Gårdvedaån nedströms Grytesjön	Strömstationär öring, strömstare		Mört, Ephemeridae, Caenidae	5,6
16902	Grytesjön	Upplåtet fritidsfiske, mört (försurningskänslig)		Mört	6,0
16903	Gårdvedaån nedströms Vigotten	Strömstationär öring, lake	RIBM	Öring	5,6
16904	Serarpasjön	Upplåtet fritidsfiske, lake, mört (försurningskänslig)		Mört	6,0
16905	Lillsjön	Upplåtet fritidsfiske, lake, mört (försurningskänslig)		Mört	6,0
16906	Vigotten	Upplåtet fritidsfiske, mört (försurningskänslig)		Mört	6,0
16907	Säljen	Upplåtet fritidsfiske, fiskträna, lake, mört (försurningskänslig), mört (försurningskänslig)		Mört	6,0
16908	Gårdvedaån uppströms Säljen				5,6
16909	Grytsjön	Flodkräfta (tidigare förekomst), mört (försurningskänslig)		Mört	6,0
16910	Älgaskruvsjön	Mört (försurningskänslig)		Mört (tidigare utslagen)	6,0
16911	Stora Skiregölen	Mört (försurningskänslig)		Mört (tidigare utslagen)	6,0

Försurning

Innan kalkning påbörjades 1983 var området starkt påverkat av försurning med pH-värden ner till 4,6 och 5,5 i Säljen. Serarpasjön var i riskzonen för allvarliga försurningsskador. Försurningen avtar ju längre ner man kommer i huvudfåran. Till följd av försurningssituationen har mört slagits ut i flera av områdets mindre sjöar. Mörtbestånden i Älgaskruvsjön och St Skiregöl och flodkräftbestånden i Grytsjön och St Skiregöl har slagits ut av försurningen.

Beräkningar och matchningar med MAGIC-biblioteket visar att samtliga målområden är försurade och i fortsatt behov av kalkning. I flera målområden skulle pH sjunka under 5,0.

Övrig påverkan

I området finns det flera artificiella vandringshinder som är definitiva för både mört och öring. Dammar förekommer vid Beskvarn och Säljens kraftverk. Dammarna och regleringen av Säljen och Vigotten ger en påverkan på flödet i vattendraget. Vattendragen uppströms Säljen samt sjön har något förhöjda halter av fosfor. Serarpasjön har måttligt höga fosforhalter (1).

Kvicksilverhalten i gädda i Säljen mättes senast 1990 och bedömdes som mycket hög (1,32 mg Hg/kg vv). Även Vigotten och Segen har uppmätta halter av kvicksilver från 1987 respektive 1994, båda bedömdes ha måttligt hög halt (Vigotten 0,69 mg Hg/kg vv och Segen 0,58 mg Hg/kg vv).

Tabell: Ekologisk status H=Hög, G=God, M=Måttlig; O=Otillfredställande, D=Dålig

Sjö/vattendrag	Ekologisk status	Botten fauna	Fisk	Kiselalger/ Växtplankton	Näringsämnen	Försurning
Gårdvedaån: Hjortesjön - Serarpasjön	M	H	M	-	G	G
Gårdvedaån: Hjortesjön - Serarpasjön	M	H	M	-	G	G
Serarpasjön	G	-	-	-	G	G
Vigotten	G	-	-	-	G	G
Säljen	G	-	-	-	G	G
Gårdvedaån: Säljen - Hagasjön	O	G	O	-	G	G

Kalkning

Sjökalkning i åtgärdsområdet startade 1984. Till en början genomfördes kalkning vartannat eller vart tredje år. En generell utveckling sedan dess är att frekvensen ökat och dosen minskat. På grund av otillräcklig vattenkvalitet högst upp i systemet höjdes dock dosen till nuvarande nivå i Älgaskruvsjön 1996. Två doserare har funnits, Grytesjön-Beskvarn under perioden 1984-88 samt Gårdvedaån uppströms Säljen (Tångabo) under perioden 1986-98. Som mest åtgärdades 18 sjöar i åtgärdsområdet jämfört med 9 sjöar i dag. Kalkmängderna har minskats vid flera tillfällen de senaste åren, den senaste minskningen var 2012. Då avslutades kalkningen i Kullagölarna, Bastegölen och Rösjön medan kalkmängderna minskades i Segen, Serarpasjön och Säljen. Samma år övergick man till att sprida grovkalk i de helikopteralkade sjöarna. 2014 avslutas kalkningarna i Ämten och Segen då Gårdvedaån inte behöver kalktillskott här. Planerad kalkmängd 2014-2016 har minskat med cirka 70 % jämfört med 1997-1999.

Tabell: Planerad kalkdosering 2014-2017 och försurningsbedömning per målområde

ID	Målområde	Areal (ha)	Längd (km)	Aro (ha)	Arealdos (kg/ha/år)		Volymdos (g/m ³)	Lägsta pH	pH okalk	d pH
					doserare sjö	våtmark				
Delområde Gårdvedaån övre										
		Avrinning: 8		l/s/km²						
16901	Gårdvedaån nedströms Grytesjön	9,3		15 700	8,5	8,5	3,4	4,6	5,50	0,81
16902	Grytesjön	51		11 180	12,0	12,0	4,8	4,6	5,50	0,81
16903	Gårdvedaån nedströms Vigotten	8,5		10 750	12,5	12,5	4,9	4,6	5,50	0,81
16904	Serarpasjön	196		6 780	18,0	18,0	7,1	5,5	5,70	0,57
16905	Lillsjön	24		5 780	18,5	18,5	7,3	5	5,70	0,48
16906	Vigotten	107		5 570	19,2	19,2	7,6	5	5,20	0,48
16907	Säljen	230		4 720	20,6	20,6	8,2	5,5	5,3	0,57
16908	Gårdvedaån uppströms Säljen	2,3		2 788	29,4	29,4	11,7	4,7	4,70	0,84
16909	Grytsjön	37		1 470	55,8	55,8	22,1	4,7	4,70	0,84
16910	Älgaskruvsjön	45		870	64,4	64,4	25,5	4,7	4,60	0,56
16911	Stora Skiregölen	8		160	75,0	75,0	29,8	4,4	4,40	0,80

Tabell: Genomförd och planerad kalkning (spridda mängder 2006-2013, planerade mängder 2014-2016)

Delområde 169 Gårdvedaån övre			Huvudman: Vetlanda										Statsbidragsprocent: 85			
Sjöd	Namn	Koordinater	Oms tid (år)	-06	-07	-08	-09	-10	-11	-12	-13	-14	-15	-16	Metod	Kalkmedel
Sjökalkning																
074735	Kullagölarna	634600 146801		1		1		1							FLYG	P
074270	Skirögölen Lilla	634676 146687	1,2	6	6	6	6	6	6	6	6	6	6	6	FLYG	Optimix
074269	Skirögölen Stora	634602 146694	0,5	9	8	8	6	6	6	6	6	6	6	6	FLYG	Optimix
074272	Älgaskruvsjön	634399 146593	0,6	56	56	58	56	56	56	56	56	56	56	56	BÅT	P
074268	Grytsjön	634428 146744	0,4	17	17	17	15	14	14	14	14	14	14	14	BÅT	P
074264	Bastegölen	634518 146830			2			2							FLYG	P
074262	Säljen	634570 147131	1,1	40	30	31	30	30	30	15	15	15	15	15	BÅT	P
074258	Vigotten	634666 147194	0,3	20	10	10	10	10	10	10	10	10	10	10	BÅT	P
074254	Serarpasjön	634797 147347	0,7	50	30	31	30	30	30	15	15	15	15	15	BÅT	P
074739	Ämten	634117 147393		6	6	6	6	6	6	6	6	6	6	6	FLYG	Optimix
074737	Segen	634403 147298	0,5	20	12	12	12	11	12	6	6	6	6	6	BÅT	P
074244	Rösjön	634537 147612	0,2	6	6	6	4	4	4						FLYG	P
Summa Sjökalkning				231	183	187	175	176	174	134	134	134	134	134		
Totalt:				231	183	187	175	176	174	134	134	134	134	134		

Effektuppföljning

Tabell: Planerad effektuppföljning

ID	Lokal	Koordinater	Undersökning	Frekvens	Nästa	Kategori
Delområde Gårdvedaån övre						
86	Gårdvedaån Råbäckshagen	634740 147922	Bottenfauna vattendrag	1/3	2015	Mål
4688	Gårdvedaån Nedan Grytesjön	634745 147920	Elfiske	1/3	2016	Mål
4687	Gårdvedaån Hällaverket	634715 147427	Elfiske	1/3	2016	Mål
5962	Gårdvedaån Rössholmskvarn	634677 147691	Elfiske	1/3	2017	Mål
4913	Gårdvedaån Ned damm Tångabo kvarn	634415 146883	Elfiske	1/3	2016	Mål
455	Grytsjön helsjö	634428 146744	Nätprovfiske	1/5	2016	Mål
495	Serarpasjön helsjö	634797 147347	Nätprovfiske	1/10	2016	Mål
503	Skiregölen Stora helsjö	634602 146694	Nätprovfiske	1/5		Mål
472	Säljen helsjö	634570 147131	Nätprovfiske	1/10	2016	Mål
3073	Vigotten helsjö	634666 147194	Nätprovfiske	1/5	2016	Mål
502	Älgaskruvsjön helsjö	634399 146593	Nätprovfiske	1/5	2016	Mål
239	Planabäcken	634215 147099	Vattenkemi Aluminium	7/1	2015	Ref
1028	Hagserydssjön mitt	635208 147771	Vattenkemi sjö	1/1	2015	Ref
4421	RÖSJÖN Mitt	634537 147612	Vattenkemi sjö Omdrevssjö	1/6	2015	Styr
1057	Serarpasjön mitt	634870 147322	Vattenkemi sjö Omdrevssjö	1/6	2016	Mål
309	Säljen mitt	634355 147030	Vattenkemi sjö Omdrevssjö	1/6	2020	Mål
309	Säljen mitt	634355 147030	Vattenkemi1	1/1	2015	Mål
5073	Gårdvedaån Råbäckshagen vid vägen	634742 147922	Vattenkemi2	7/1	2015	Mål
239	Planabäcken	634215 147099	Vattenkemi2	7/1	2015	Ref
81	Grytsjön utlopp	634428 146744	Vattenkemi3	6/1	2015	Mål
276	Gårdvedaån uppströms Säljen, ned dos	634425 146910	Vattenkemi3	6/1	2015	Mål
5962	Gårdvedaån Rössholmskvarn	634677 147691	Vattenkemi3	6/1	2015	Mål
265	Segen utlopp	634403 147298	Vattenkemi3	2/1	2015	Styr
267	Serarpasjön ned	634775 147355	Vattenkemi3	2/1	2015	Mål
281	Skiregölen Stora utlopp	634602 146694	Vattenkemi3	2/1	2015	Mål
310	Säljen utlopp	634570 147131	Vattenkemi3	2/1	2015	Mål
336	Vigotten utlopp	634690 147240	Vattenkemi3	2/1	2015	Mål
361	Älgaskruvsjön utlopp	634399 146593	Vattenkemi3	2/1	2015	Mål

Resultat vattenkemi

Målsättningarna inom åtgärdsområdet är med ett undantag uppfyllda. Undantaget är Gårdvedaån uppströms Säljen (april 2011). Dessutom orsakade snösmältningen våren 2011 att pH gick under målsättningen i Grytsjön. Dock är detta pH-värden inte representativa för själva sjön. Kraftiga sänkningar av kalkmängder har gjorts i åtgärdsområdet. Trots detta är fortfarande marginalen för måluppfyllelse god för vattenkemin. Från 2014 höjdes provtagningsfrekvensen i Grytsjöns utlopp då den även ska representera målavdraget nedströms. En ny lokal upprättades i Gårdvedaån vid Rössholmskvarn för att kunna bedöma måluppfyllelse i denna del av ån. Lokalen ingick tidigare i målavdragsinventeringen där försurningsbedömning för målavdrag gjordes av SLU.

Oorganiskt aluminium analyseras i Gårdvedaån, Serarpasjön och i den okalkade referensen Planabäcken. Höga halter har bara uppmätts i Planabäcken där pH ligger runt 5,0. Provtagningen har avslutats i Serarpasjön och Gårdvedaån då inga förhöjda halter kunde uppmätas.

81 Grytsjön utlopp

239 Planabäcken

265 Segen utlopp

267 Serarpasjön ned

276 Gårdvedaån uppströms Säljen, ned doserare

281 Skiregölen Stora utlopp

309 Säljen mitt

310 Säljen utlopp

336 Vigotten utlopp

361 Älgaskruvsjön utlopp

1028 Hagserydssjön mitt

5073 Gårdvedaån Råbäckshagen vid vägen

5962 Gårdvedaån Rössholmskvarn

239 Planabäcken

267 Serarpasjön ned

276 Gårdvedaån uppströms Säljen, ned doserare

Diagram: Vattenkemi Teckenförklaring: Blåa fyrkanter = pH, blå streckad linje = pH-målet, gröna ringar = alkalinitet, blåa ringar = oorganiskt labilt aluminium, röd linje = gränsvärde för aluminium

Resultat bottenfaunaundersökningar

Bottenfaunan i Gårdvedaån på lokalen Råbäckshagen har undersökts nio gånger mellan 1984 och 2012. Vid samtliga tillfällen har resultaten visat ingen eller obetydlig påverkan av försurning. Under de senaste undersökningarna 2007, 2010 och 2012 noterades ett högt artantal, även om de inte nådde upp till 2000 års toppnotering på 56 arter. 2012 förekom 3 ovanliga arter, skalbaggen *Stenelmis canaliculata*, tvåvingen *Ibisia marginata* och nattsländan *Oecetis notata* vilka bidrog till ett högt naturvärde. Flera försurningskänsliga arter kunde konstateras bland annat den mycket försurningskänsliga nattsländan *Cheumatopsyche lepida* vilken förekom i ett stort antal. Av försurningskänsliga grupper saknades endast snäckor (6).

Diagram. Försurningsindex bottenfauna enligt Henriksson och Medin 1990.

>7 poäng = Obetydlig försurningspåverkan, 6-7 p = Måttlig, 4-6 p = Betydlig och <4 p Stark eller mycket stark påverkan.

Resultat elfiskeundersökningar

Effektuppföljning med avseende på elfiske sker på fyra mållokaler inom åtgärdsområdet.

På lokalen Gårdvedaån, Nedströms damm har elfiske utförts vid tre tillfällen mellan 1998 och 2008. Vid samtliga fisken har öring saknats på sträckan men däremot har ett flertal yngre signalkräfter noterats varför försurningspåverkan bedöms vara tämligen liten.

Nedan Grytesjön har elfiske utförts vid ett flertal tillfällen. Lokalen har ett bra bestånd av både äldre och ungar av öring trots dåligt uppväxthabitat samt förekomst av mört vilket indikerar på liten försurningspåverkan.

Lokalen Hällaverket har elfiskats vid sex tillfällen. Ingen fångst av öring har gjorts vid dessa tillfällen. Resultatet tyder på att lokalen är negativt påverkat av någon yttre störning i form av till exempel fördämningar och kraftiga rensningsarbeten. Lokalen har med anledning av ovanstående inte bedömts ur försurnings synpunkt.

Mållokalen Beskvarn har elfiskats vid ett flertal tillfällen. Tätheten av öring har kontinuerligt minskat sedan elfiskena initierades 1984. Med undantag för 2006, då ett ytterst litet bestånd av vuxen fisk kunde konstaterats, har fångst av öring uteblivit mellan 2005 och 2008. Med största sannolikhet beror resultatet på den negativa fysiska påverkan lokalen utsatts för. 2009 fångades en äldre öring men 2010-2013 har ingen öring fångats. På grund av lokalens beskaffenhet i fråga om fysisk påverkan ingen försurningsbedömning kunnat göras. (3) (7) (8). Lokalen upphör 2014 och en ny lokal påbörjas i Gårdvedaån Rössholmskvarn.

Diagram. Öringtäthet vid elfiskeundersökningar.

Resultat nätprovfisken

Nätprovfiske har tidigare genomförts i tolv sjöar inom åtgärdsområdet men kommer endast att fortsätta i sex sjöar.

I flertalet av de provfiskade sjöarna har fångsten per ansträngning minskat sedan start.

I Stora Skirögölen och Älgaskruvsjön har mörten slagits ut av försurning. Vattenkvalitet talar för en återintroduktion av mört i båda dessa sjöar vilket föranledde en utsättning i Älgaskruvsjön under 2010. Vid det senaste provfisket i Älgaskruvsjön 2009 fångades endast en stor mört medan längdfördelningen av abborrhbeståndet såg normal ut och försurningsbedömningen blev därför klass 4.

Tabell. Genomförda nätprovfisken i åtgärdsområdet.

Sjö nr	Sjönamn	Koordinater	Datum	Antal fångade arter	F/A (g) alla arter	F/A (st) mört	Minsta mört (mm)
074195	Hjortesjön	635388 148457	1996-07-21	9	780	2,3	55
074195	Hjortesjön	635388 148457	1999-08-13	11	655	1,9	45
074195	Hjortesjön	635388 148457	2003-08-23	7	690	5,3	55
074195	Hjortesjön	635388 148457	2009-07-19	7	408	2,0	85
074214	Hagserydssjön	635208 147771	1989-08-16	5	1017	3,1	115
074214	Hagserydssjön	635208 147771	1993-07-15	4	1135	3,2	110
074214	Hagserydssjön	635208 147771	1995-07-24	4	442	2,8	145
074214	Hagserydssjön	635208 147771	1998-07-27	4	338	0,8	95
074214	Hagserydssjön	635208 147771	2003-07-13	2	229	0,3	175
074214	Hagserydssjön	635208 147771	2008-07-14	4	236	0,4	195
074219	Sävesjön	635020 147934	2000-07-20	4	711	12,2	55
074219	Sävesjön	635020 147934	2005-08-18	4	751	7,0	90
074224	Bredasjön	635078 147648	2001-07-31	3	927	13,3	45
074224	Bredasjön	635078 147648	2006-07-13	4	1024	11,2	60
074240	Grytesjön	634700 147899	2001-08-05	4	633	4,1	90
074240	Grytesjön	634700 147899	2006-07-23	5	923	4,6	80
074254	Serarpasjön	634797 147347	1992-09-15	8	875	5,3	95
074254	Serarpasjön	634797 147347	1997-07-23	7	612	3,9	95
074254	Serarpasjön	634797 147347	2002-07-16	7	538	2,4	80
074254	Serarpasjön	634797 147347	2007-07-19	6	386	0,9	90
074258	Vigotten	634666 147194	1992-08-10	5	1411	11,6	50
074258	Vigotten	634666 147194	1997-07-27	6	1007	8,6	70
074258	Vigotten	634666 147194	2002-08-07	4	1032	7,9	110

074258	Vigotten	634666	147194	2007-07-29	2	304	1,9	120
074262	Säljen	634570	147131	1992-07-27	8	1301	8,4	60
074262	Säljen	634570	147131	1997-07-21	6	673	5,4	45
074262	Säljen	634570	147131	2002-08-11	5	594	7,6	60
074262	Säljen	634570	147131	2007-07-16	4	449	2,4	70
074268	Grytsjön	634428	146744	1993-07-22	3	1590	1,3	220
074268	Grytsjön	634428	146744	1998-08-06	4	1196	10,3	95
074268	Grytsjön	634428	146744	2003-08-04	3	696	11,2	70
074268	Grytsjön	634428	146744	2008-08-04	4	1190	3,2	55
074269	Stora Skirögölen	634602	146694	1993-07-21	2	1251		
074269	Stora Skirögölen	634602	146694	1998-08-13	3	854	0,1	320
074269	Stora Skirögölen	634602	146694	2003-08-11	2	249		
074269	Stora Skirögölen	634602	146694	2008-07-23	3	302	0,3	230
074272	Älgskruvsjön	634399	146593	1993-08-02	3	1231	0,1	245
074272	Älgskruvsjön	634399	146593	1998-08-10	2	249		
074272	Älgskruvsjön	634399	146593	2003-08-06	2	395		
074272	Älgskruvsjön	634399	146593	2009-07-20	3	625	0,1	185
074737	Segen	634403	147298	1994-08-29	4	915	11,6	90
074737	Segen	634403	147298	1999-07-28	5	1269	16,3	70
074737	Segen	634403	147298	2004-07-25	4	690	4,4	90
074737	Segen	634403	147298	2009-07-22	3	907	4,7	95

Resultat övriga undersökningar

Kräftprovfiske genomfördes under 2002 i Grytsjön. Totalt fångades närmare 300 signalkräfter fördelade på 80 mjärddar vilket ger en fångst per ansträngning på 3,36. Storleken på fångade individer varierade med en medellängd på 106 millimeter. Fångsten av mindre individer indikerar att reproduktionen tycks ha fungerat och att beståndet inte varit utsatt för större försurningspåverkan. Inga senare provfisken har genomförts inom åtgärdsområdet (4).

Påväxt har undersökts i Gårdvedaån vid tre tillfälle vilket skedde under 2007, 2009 och 2011. På lokalen V. Fridhem visade kiselalgsamhället på hög status vid alla tillfällena. Surhetsindexet ACID visade på nära neutrala förhållanden, vilket tyder på ett årsmedel-pH mellan 6,5-7,3 (5) (9) (10).

Biologisk återställning

Förslag till förändringar

Kalkningarna av Ämten och Segen behövs inte för måluppfyllelsen i Gårdvedaån. Kalkningen kan avslutas i dessa sjöar. Nedströms Serarpasjön är det något överkalkat. För att erhålla måluppfyllelse i Gårdvedaån uppströms Säljen bör viss kalk omfördelas från Grytsjön, Älgskruvsjön och Skirögölarna till våtmark i Gårdvedaån uppströms Säljen. Sammantaget blir kalkmängden oförändrad i åtgärdsområdet men viss omfördelning bör ske.

Frekvensen i Vattenkemi3-lokalen Grytsjön utlopp bör utökas till 6 gånger per år för att den även representerar målvattendraget nedströms.

En ny Vattenkemi3-lokal föreslås i Gårdvedaån, Rössholms kvarn med provtagning 6 gånger per år för att provta denna del av ån också.

Referenser

- 1 Åtgärdsplan för skydd och restaurering av sjöar och vattendrag i Jönköpings län. Remissversion
- 2 Holmström C, m.fl. Ekologgruppen i Landskrona AB. Bottenfauna i Jönköpings län 2007. Länsstyrelsen meddelande 2008:19
- 3 Hallgren Larsson, E., m.fl. Kalkningar i Emån, Mörrumsån och Svartån. Kalkningsverksamhet i Jönköpings län. Måluppfyllelse och effekter 2002-2004. Länsstyrelsen meddelande 2006:17.
- 4 Kraftreg. Kräftprovfiskedatabas. Länsstyrelsen i Jönköpings län

- 5 Sundberg I & Jarlman A. Medins biologi AB. Kiselalgsundersökning i vattendrag i Emåns vattensystem 2007
- 6 Pröjts J. & Holmström C. Ekologgruppen i Landskrona AB. Bottenfauna i Jönköpings län 2012. Länsstyrelsen meddelande 2013:16
- 7 Thorfve S. VFK Vatten & Fiskevårdskonsult IT. Elfiskeundersökningar i Jönköpings län 2010. Länsstyrelsen meddelande 2011:24
- 8 Thorfve S. VFK Vatten & Fiskevårdskonsult IT. Elfiskeundersökningar i Jönköpings län 2013. Länsstyrelsen meddelande 2014:21
- 9 Meissner, Y & Sundberg, I. Medins biologi AB. Kiselalgsundersökning i vattendrag i Emåns vattensystem 2009
- 10 Meissner, Y & Sundberg, I. Medins biologi AB. Kiselalgsundersökning i vattendrag i Emåns vattensystem 2011

Åtgärdsområde 178 Värnen **Vetlanda** **Emån**

Yta (km²): 123,8

Beskrivning

Åtgärdsområdet ingår i Emåns vattensystem och omfattar ett 124 km² stort avrinningsområde. Sjön Värnen är belägen cirka 3 km söder om samhället Nye. Värnen är en svagt brunfärgad, troligen näringsfattig sjö med ett största djup på 17,0 m. De större vattendragen i området är Farstorpaån och Tranebroån. Tranebroån rinner till Värnen västerifrån och Farstorpaån rinner mellan Värnen och Saljen. Åtgärdsområdet domineras av skog med små inslag av jordbruksmark och våtmarker.

Skäftesfallsplatån karaktäriseras av en småbruten berggrundsytta med ett tunt täcke av morän. Stolpaberget (290 m.ö.h.) utgörs av äldre naturskogsartad hållmarkstallskog. Myrarna Stora och Lilla Fly är två tallbevuxna högmossar, typiska för de östsvenska våtmarkerna. Längs den 3 km långa spångade vandringsleden kan man uppleva myrmarkernas många skiftningar. Naturreservatet Oxhagsberget är en gammal beteshage, delvis omgiven av rasbranter med rikt växt- och djurliv. Området ger en bild av det gamla småländska, blomsterrika bondelandskapet, mitt i den urskogsbetonade vildmarken. Trollebo portar är en skura, en tvärbrant ravin, som kan följas drygt 4 km. Den är en av de största och mest dramatiska skurorna på Småländska höglandet. Från skurans kant har man en hisnande utsikt över Helvetes håla, som är en rund och ofta vattenfylld håla.

Motiv och mål

Värnens natur är klassad som regionalt särskilt värdefull. Storlom har setts vid Värnen och några andra mindre sjöar. Strömstare har observerats vid flera mindre vattendrag i den västra delen av åtgärdsområdet. Öring och lake finns i området. Björnasjön, Mellansjön och Salshultasjön ingår i Björnasjöns fiskevårdsområde. Värnen ingår i Trollebosjöns fiskevårdsområde och Holmasjön i Holmasjöns fiskevårdsområde.

I åtgärdsområdet finns två Natura 2000-områden, Stolpaberget och Stora och Lilla Fly. Två naturreservat hittas också inom området, Oxhagsberget och Helvetets håla. Skäftesfallsplatån är riksintresse för naturvård.

Tabell: Målområden

ID	Målområde	Motiv	Skydds-status	Förekomst av försurningskänsliga arter	Kemiskt mål (pH)
Delområde Värnen					
17801	Farstorpaån	Strömstationär öring, lake	RIBM	Ephemerae, Caenidae, öring, elritsa	5,6
17802	Värnen	Upplåtet fritidsfiske, regionalt särskilt värdefull natur, storlom, lake, mört (försurningskänslig)		Mört	6,0
17803	Bäck från Hagasjön				5,6
17804	Hagasjön	Mört (försurningskänslig)		Mört	6,0
17805	Tranebroån	Lake		Mört	5,6
17806	Rydingen	Mört (försurningskänslig)		Mört	6,0
17807	Salshultasjön	Upplåtet fritidsfiske, Lake, mört (försurningskänslig)		Mört	6,0

Försurning

Området har drabbats hårt av försurningen vilket fått till följd att mört slagits ut i många mindre sjöar och att öring saknas i flera vattendrag. Innan kalkning påbörjades i området 1986/87 uppmättes pH-värden på 4,4. Värnen har på grund av sin storlek klarat sig bäst från försurning.

Beräkningar och matchning med MAGIC-biblioteket visar att Värnen och Farstorpaån inte längre är försurade och skulle klara måluppfyllelsen utan kalkning. Däremot för Hagasjön, Bäck från Hagasjön, Tranebroån, Salshultasjön och Rydingen visar beräkningar att pH-målen inte skulle uppnås om kalkningen upphörde. pH skulle sjunka till mellan 4,4 och 5,4.

Övrig påverkan

Det finns ett artificiellt vandringshinder i Tranebroån som också är definitivt för öring. 34 % av vattendragssträckans biotopkarterade sträckor är kraftigt rensade och/eller omgrävda. Det finns fyra artificiella vandringshinder i Farstorpaån varav tre är definitiva för öring. 55 % av vattendragssträckans biotopkarterade sträckor är kraftigt rensade och/eller omgrävda. Värnen sänktes 1890 (1).

Kvicksilverhalten har undersökts i Stensjön 1994 och i Värnen 2009. Stensjön bedömdes ha en måttligt hög halt (0,57 mg Hg/kg vv) och Värnen har en mycket hög halt (1,01 mg Hg/kg vv).

Tabell: Ekologisk status H=Hög, G=God, M=Måttlig; O=Otillfredställande, D=Dålig

Sjö/vattendrag	Ekologisk status	Botten fauna	Fisk	Kiselalger/ Växtplankton	Näringsämnen	Försurning
Farstorpaån	G	-	G	-	G	G
Värnen	G	-	-	-	G	G
Traneboån	O	H	O	-	G	M

Kalkning

Kalkningen påbörjades 1986 i Hagasjön och Värnen. Samma år installerades torrdoserare i Traneboån och Hålebäcken och användes fram till och med 1998. Totalt har 15 sjöar i området kalkats jämfört med 12 sjöar i dag. Kalkmängderna har minskat successivt i åtgärdsområdet. Den senaste sänkningen gjordes 2012 då kalkmängden sänktes i fyra sjöar och övergick till varjeårskalkning i Hagasjön. Sjön Värnen slutade direktkalkas. Samma år övergick man till att sprida grovkalk i de helikopteralkade sjöarna. Planerad kalkmängd 2014-2016 har minskat med nästan 70 % jämfört med 1997-1999.

Tabell: Planerad kalkdosering 2014-2017 och försurningsbedömning per målområde

ID	Målområde	Areal (ha)	Längd (km)	Aro (ha)	Arealdos (kg/ha/år)	Volymdos (g/m ³)	Lägsta pH	pH okalk	d pH	
		Avrinning: 8 l/s/km ²		doserare sjö våtmark		Totalt				
17801	Farstorpaån	6,2		12 500	4,9	4,9	1,9	5,7	6,40	0,18
17802	Värnen	255		10 530	5,8	5,8	2,3	5,7	6,40	0,37
17803	Bäck från Hagasjön	6,3		1 311	32,8	32,8	13,0	4,4	5,30	0,32
17804	Hagasjön	87		300	103,3	103,3	41,0	4,4	4,90	0,84
17805	Traneboån	10,9		5 164	2,7	2,7	1,1	5,4	5,40	0,25
17806	Rydingen	11		170	52,9	52,9	21,0	5,2	4,40	1,14
17807	Salshultasjön	19		360	11,1	11,1	4,4	4,9	5,30	1,20

Tabell: Genomförd och planerad kalkning (spridda mängder 2006-2013, planerade mängder 2014-2016)

Delområde 178 Värnen		Huvudman: Vetlanda											Statsbidragsprocent: 85			
SjölD	Namn	Koordinater	Oms tid (år)	-06	-07	-08	-09	-10	-11	-12	-13	-14	-15	-16	Metod	Kalkmedel
Sjökalkning																
074181	Mellansjön	635705 146189	1,0		2	2	2	2	2	2	2	2	2	2	FLYG	Optimix
074179	Salshultasjön	635629 146230	0,7		2	2	2	2	2	2	2	2	2	2	FLYG	Optimix
074193	Sörasjön	634851 146054	0,8	3	3	3	3	3	3	3	3	3	3	3	FLYG	Optimix
074192	Rydingen	634930 145990	0,9	6	6	6	6	6	6	6	6	6	6	6	FLYG	Optimix
074191	Yxanhultasjön	634972 145968	0,2	5	5	5	5	5	5	5	5	5	5	5	FLYG	Optimix
074168	Hagasjön	634648 146585	2,3		35		34		35	17	17	17	17	17	FLYG	Optimix
074167	Knottorpasjön	634990 146556	0,3	15	15	15	10	10	10	8	8	8	8	8	BÅT	P
074162	Torpasjön	635123 146645	2,0	9	5	5	5	5	5	4	4	4	4	4	FLYG	Optimix
074158	Ungshålagölen	634845 146683			2	2	2	2	2	1	1	1	1	1	FLYG	Optimix
074157	Stensjön	634807 146779	2,1		14		10		10		10	0	8	0	BÅT	P
074156	Mörka sjö	634813 146872	0,4		4	4	2	2	2						FLYG	P
074155	Djupegölen	634762 146889			2	2	2	2	2	1	1	1	1	1	FLYG	Optimix
074152	Hermanssjö	634900 146759	1,4	10	10	10	10	11	10	10	10	8	8	8	BÅT	P
074143	Värnen	635546 146865	0,4	30	10	10	10	10	10						BÅT	P
Summa Sjökalkning				78	115	68	103	59	104	59	69	57	65	57		
Totalt:				78	115	68	103	59	104	59	69	57	65	57		

Effektuppföljning

Tabell: Planerad effektuppföljning

ID	Lokal	Koordinater	Undersökning	Frekvens	Nästa	Kategori
Delområde Värnen						
120	Hålebäcken Trollebo	635320 146815	Bottenfauna vattendrag	1/3	2015	
725	Tranebroån Hulubäcken	635507 146319	Bottenfauna vattendrag	1/1	2015	Mål
4689	Farstorpaån Larmatorpet	635838 147151	Elfiske	1/3	2016	Mål
691	Hålebäcken ovan Lenhultsvägen	635305 146835	Elfiske	1/3	2016	
4914	Tranebroån S Ringhult	635371 146156	Elfiske	1/3		Mål
692	Tranebroån Nedre	635515 146365	Elfiske	1/3	2016	Mål
471	Hagasjön helsjö	634648 146585	Nätprovfiske	1/10	2016	Mål
504	Rydingen helsjö	634930 145990	Nätprovfiske	1/5		Mål
4749	Salshultasjön Helsjö	635629 146230	Nätprovfiske	1/5	2016	Mål
470	Stensjön helsjö	634807 146779	Nätprovfiske	1/5	2016	
450	Torpasjön helsjö	635123 146645	Nätprovfiske	1/5	2016	
690	Farstorpaån Strömsberg	635745 147105	Vattenkemi L1	6/1	2015	Mål
1018	Karsnäsasjön mitt	635655 146685	Vattenkemi sjö Omdrevssjö	1/6	2020	Ref
342	Värnen mitt	635370 146793	Vattenkemi sjö Omdrevssjö	1/6	2017	Mål
1026	Yxanshultasjön mitt	634960 145940	Vattenkemi sjö Omdrevssjö	1/6	2019	Styr
342	Värnen mitt	635370 146793	Vattenkemi1	1/1	2015	Mål
16	Björnasjön utlopp	635754 146193	Vattenkemi3	2/1	2015	Styr
31	Bäck från Hagasjön	635330 146745	Vattenkemi3	6/1	2015	Mål
690	Farstorpaån Strömsberg	635745 147105	Vattenkemi3	2/1	2015	Mål
91	Hagasjön ned utlopp i N	634840 146590	Vattenkemi3	2/1	2015	Mål
120	Hålebäcken Trollebo	635320 146815	Vattenkemi3	2/1	2015	Styr
252	Rydingen utlopp	634930 145990	Vattenkemi3	2/1	2015	Mål
261	Salshultasjön ned	635660 146300	Vattenkemi3	2/1	2015	Mål
289	Stensjön utlopp	634807 146779	Vattenkemi3	2/1	2015	Styr
4775	Torpasjön Utlopp	635123 146645	Vattenkemi3	2/1	2015	Styr
321	Tranebroån ned doserare	635514 146368	Vattenkemi3	6/1	2015	Mål
4599	Värnen Utlopp	635546 146865	Vattenkemi3	2/1	2015	Mål

Resultat vattenkemi

Målområdena i åtgärdsområdet är väl buffrade. Ett undantag är Hagasjön där pH varit under målsättningen några gånger. Senaste sänkning av kalkmängder var 2009 respektive 2012. Även en lite kalkjustering gjordes 2014. 2014 kompletterades SRK-lokalen Farstorpaån med högflödesprovtagning för att säkrare kunna bedöma måluppfyllelse. Samtidigt höjdes provtagningsfrekvensen vid sjöarna Hagasjön och Rydingen då dessa provtagningslokaler även representerar målvattendraget nedströms.

Oorganiskt aluminium har analyserats i Hålebäcken men avslutades under 2010 då inga förhöjda halter har uppmätts.

16 Björnasjön utlopp

31 Bäck från Hagasjön

91 Hagasjön ned utlopp i N

120 Hålebäcken Trollebo

252 Rydingen utlopp

261 Salshultasjön ned

289 Stensjön utlopp

321 Tranebroån ned doserare

342 Värnen mitt

690 Farstorpaån Strömsberg

4599 Värnen Utlopp

4775 Torpasjön Utlopp

120 Hålebäcken Trollebo

Diagram: Vattenkemi Teckenförklaring: Blåa fyrkanter = pH, blå streckad linje = pH-målet, gröna ringar = alkalinitet, blåa ringar = oorganiskt labilt aluminium, röd linje = gränsvärde för aluminium

Resultat bottenfaunaundersökningar

Inom åtgärdsområdet har bottenfauna undersökts i Hålebäcken och Tranebroån sex gånger mellan 1997 och 2012.

I Hålebäcken har försurningspåverkan vid samtliga undersökningar bedömts vara obetydlig. Fram till och med 2007 var art- och individantalet måttligt, 2010 och 2012 var det högt respektive mycket högt. Av försurningskänsliga grupper noterades 2012 bland annat bäckvattenbaggar, snäckor och musslor. Där var även en rik förekomst av dag-, bäck- och nattsländor.

På lokalen Tranebroån, Hulubäcken noterades under 2012 ett måttligt högt art- och individantal och snäckor och iglar saknades bland indikatorgrupperna. Den försurningskänsliga bäcksländan *Dinochras cephalotes* noterades på lokalen för första gången och nattsländan *Hydropsyche saxonica* noterades igen. Med anledning av ovanstående bedömdes lokalen vara måttligt försurningspåverkad (6).

Diagram. Försurningsindex bottenfauna enligt Henriksson och Medin 1990.

>7 poäng = Obetydlig försurningspåverkan, 6-7 p = Måttlig, 4-6 p = Betydlig och <4 p Stark eller mycket stark påverkan.

Resultat elfiskeundersökningar

Totalt elfiskas fyra lokaler inom åtgärdsområdet.

Elfiske har utförts på lokalen Farstorpaån Larmatorpet fem gånger mellan 1999 till 2013. 1999 fångades några äldre öringungar medan de saknades helt vid fisket 2002 då vattennivån var hög. Vid fisket fångades elritsa och signalkräfta, samtliga äldre individer. Vid det tidigare elfisket 1999 fångades även bergsimpa och lake (3). Vid elfisket på lokalen 2007 fångades återigen öring men inga årsungar. 2010 fångades årsungar av både öring och elritsa vilket indikerar på mindre försurningsgrad (7). Vid den senaste undersökningen 2013 förekom årsungar av öring, signalkräfta samt elritsa vilket indikerar en liten försurningspåverkan. Öringtätheten har ökat något i jämförelse med tidigare år (8).

Elfiske i Hålebäcken har de flesta år gett ett gott resultat med elritsor från flera årsklasser och vid fisket 2013 fångades även mört vilket indikerar tämligen opåverkade förhållanden (4) (7).

Lokalen Tranebroån nedre har elfiskats fem gånger 1998 till 2013. Öring har saknats vid samtliga undersökningar vilket innebär att beståndet är kraftigt negativt påverkat av yttre störning (4). Vid fisket 2013 fångades årsungar av signalkräfta vilket indikerar på mindre negativ försurningspåverkan (8).

Lokalen Tranebroån S Ringhult har fiskats vid två tillfällen. Fångst uteblev helt vid senaste undersökningen

2013. Lokalen anses vara olämplig för undersökningstypen. (8) och försurningsbedömning är inte möjlig.

Diagram. Öringtäthet vid elfiskeundersökningar.

Resultat nätprovfisken

Nätprovfiske har tidigare genomförts i 13 sjöar inom åtgärdsområdet men kommer endast att fortsätta i fem sjöar.

Hagasjön är nätprovfiskad sex gånger mellan 1989 och 2009. Mörten har varit utslagen från sjön på grund av försurning och återintroducerades första gången i april 1994. Återintroduktionen har lyckats och sjön tycks nu ha ett stabilt mörtbestånd. Vid provfiskena efter mörtåterintroduktionen har mörten inte uppvisat några reproduktionsstörningar varför fiskfaunan nu bedöms som opåverkad av försurning, det vill säga försurningsklass 1.

Rydingen är nätprovfiskad fem gånger mellan 1989 och 2009. Mörten har varit utslagen av försurning och fångades inte vid nätprovfiskena 1989 och 1994. Återintroduktion av mört gjordes första gången i mitten av 1990-talet (troligtvis 1994 eller 1995) och vid de båda provfiskena 1999 och 2004 har det funnits ett stabilt mörtbestånd. Återintroduktionen av mört har varit lyckad. Mörten's längdfördelning vid nätprovfisket 2004 tyder på att mörten kan reproducera sig. Några av de större mörtarna från återintroduktionen fångades också. Fiskfaunan bedöms därför som opåverkad av försurning, det vill säga försurningsklass 1.

Värnen är nätprovfiskad två gånger, 1995 och 2005. Vid provfisket 1995 fångades abborre, gädda, mört, sarv, braxen, sutare och sik. Det fångades rikligt med mindre mört och inga reproduktionsstörningar kunde konstateras. Vid provfisket 2005 fångades något färre arter men fångst per ansträngning för mört hade ökat. Ett flertal mindre individer fångades varför inga reproduktionsstörningar kunde konstateras. Fiskfaunan bedöms vara opåverkad av försurning.

Björnasjön har nätprovfiskats fyra gånger mellan 1993 och 2008 och kalkningarna i sjön slutade 1999. Fiskfaunan bedöms opåverkad av försurning, men är mycket osäker då endast en mört under 10 cm fångades vid fisket 2003. Vid den senaste undersökningen 2008 är den minsta mört 145 mm. Mörten har upphört att reproducera sig och försurningsbedömningen blir därför klass 3.

Även Mellansjön och Salshultasjön har fiskats fyra gånger mellan 1993 och 2008. Mörten tycks reproducera sig och fiskfaunan klassades som opåverkad av försurning. Vid senaste nätprovfisket 2008 saknas några längdklasser och det kan därför inte uteslutas att mörtbeståndet har haft reproduktionssvårigheter vissa år på grund av försurning, klass 2.

I Yxanshultasjön uppströms Rydingen var fångsten av mörtfiskar betydligt mindre 1998 och 2003 än 1993. Detta indikerar kraftig störning som sannolikt inte förklaras av försurningen eftersom även storvuxna fiskar

saknades. 2008 är fångsten jämförbar med 2003 års notering och inga längdklasser saknas. Fiskfaunan bedöms vara opåverkad av försurning.

I Holmasjön år 2002 och Karsnäsasjön år 2006 noterades rikligt med mindre mörtar, försurningsklass 1.

Sörasjön nätprovfiskades senast år 2008. Längdklasser mellan 60 och 140 saknades och försurningsbedömningen blir därför klass 2.

Vid 2005 års nätprovfiske i Torpasjön fångades en mört och försurningpåverkan bedöms vara klass 3 eller 4.

Mört saknades helt i Stensjön och Hermanssjö år 2009 respektive 2004 och försurningsbedömningen blir klass 4 (5).

Tabell. Genomförda nätprovfisken i åtgärdsområdet.

Sjö nr	Sjönamn	Koordinater	Datum	Antal fångade arter	F/A (g) alla arter	F/A (st) mört	Minsta mört (mm)
074137	Karsnäsasjön	635687 146803	2001-08-08	6	1057	15,5	45
074137	Karsnäsasjön	635687 146803	2006-07-18	7	2191	24,5	55
074143	Värnen	635546 146865	1995-08-15	10	1621	13,0	45
074145	Holmasjön	635322 147072	1998-07-28	5	1304	14,9	85
074145	Holmasjön	635322 147072	1999-08-03	6	1020	12,1	75
074145	Holmasjön	635322 147072	2002-07-31	5	1936	27,9	50
074152	Hermanssjö	634900 146759	00:00:00	2	373	0,1	310
074152	Hermanssjö	634900 146759	1999-07-27	1	983		
074152	Hermanssjö	634900 146759	2004-07-14	1	874		
074157	Stensjön	634807 146779	1989-08-10	2	836		
074157	Stensjön	634807 146779	1993-08-04	2	1423		
074157	Stensjön	634807 146779	1994-09-14	1	73		
074157	Stensjön	634807 146779	1999-07-25	2	465		
074157	Stensjön	634807 146779	2004-07-15	2	537		
074157	Stensjön	634807 146779	2009-06-28	3	730	0,1	160
074162	Torpasjön	635123 146645	1989-08-15	2	2108		
074162	Torpasjön	635123 146645	1995-08-11	1	3669		
074162	Torpasjön	635123 146645	2000-08-06	1	2230		
074162	Torpasjön	635123 146645	2005-07-03	2	1819	0,1	250
074168	Hagasjön	634648 146585	1989-08-20	2	4882		
074168	Hagasjön	634648 146585	1993-07-19	2	4479		
074168	Hagasjön	634648 146585	1994-09-19	3	4756	0,3	80
074168	Hagasjön	634648 146585	1999-07-20	3	2312	22,9	40
074168	Hagasjön	634648 146585	2004-07-19	3	2521	13,8	80
074168	Hagasjön	634648 146585	2009-07-28	3	1246	4,3	65
074179	Salshultasjön	635629 146230	1993-07-27	4	1399	15,0	70
074179	Salshultasjön	635629 146230	1998-08-05	2	721	7,8	70
074179	Salshultasjön	635629 146230	2003-08-13	3	1156	11,8	90
074179	Salshultasjön	635629 146230	2008-07-13	2	958	5,9	95
074181	Mellansjön	635705 146189	1993-07-26	3	939	13,0	75
074181	Mellansjön	635705 146189	1998-08-04	3	274	4,3	85
074181	Mellansjön	635705 146189	2003-08-12	2	904	13,6	85
074181	Mellansjön	635705 146189	2008-07-10	4	899	5,4	85
074183	Björnasjön	635754 146193	1993-07-28	6	1107	7,3	85
074183	Björnasjön	635754 146193	1998-08-02	5	569	2,0	100
074183	Björnasjön	635754 146193	2003-07-15	5	770	3,5	85
074183	Björnasjön	635754 146193	2008-07-07	4	384	1,6	145
074191	Yxanshultasjön	634972 145968	1993-08-06	5	731	18,1	80
074191	Yxanshultasjön	634972 145968	1998-08-17	4	120	1,0	105
074191	Yxanshultasjön	634972 145968	2003-07-20	2	96	0,1	125
074191	Yxanshultasjön	634972 145968	2008-07-21	4	709	13,6	85
074192	Rydingen	634930 145990	1989-08-31	2	700		
074192	Rydingen	634930 145990	1994-07-15	2	568		
074192	Rydingen	634930 145990	1999-07-22	3	593	6,5	60
074192	Rydingen	634930 145990	2004-07-13	3	691	9,0	85

074192	Rydingen	634930	145990	2009-06-24	3	613	6,0	70
074193	Sörasjön	634851	146054	1993-08-05	2	757		
074193	Sörasjön	634851	146054	1998-08-16	3	964	0,1	230
074193	Sörasjön	634851	146054	2003-08-10	3	472	1,6	100
074193	Sörasjön	634851	146054	2008-07-22	3	716	3,5	55

Resultat övriga undersökningar

Inga övriga undersökningar genomförs inom åtgärdsområdet med avseende på effektoppföljning.

Biologisk återställning

Tabell: Genomförd biologisk återställning

Lokal	Koordinater	Åtgärdstyp	Genomförd år
Åtgärdsplan Värnen inklusive tillrinnande vattendrag (9)		Åtgärdsplan	2014

Förslag till förändringar

Hermansjön och Stensjön minskas med 2 ton vardera. Hålebäcken nedströms ska biotopvårdas och öring ska återintroduceras. En försurningsbedömning av bäcken ska göras.

En ny Vattenkemi3-lokal föreslås i Farstorpaån Strömsberg. Lokalen provtas av recipientkontrollen men bör kompletteras med högflödesprovtagning två gånger per år.

Frekvensen bör höjas i Vattenkemi3-lokalerna Rydingen och Hagsjön utlopp då provpunkten även ska representera målvattendraget nedströms.

Beräkningar från Värnen och Farstorpaån visar att dessa skulle klara måluppfyllelsen utan kalkning. Det innebär att uppströms kalkning kan komma att avslutas i åtgärdssjöarna. En av åtgärdssjöarna, Salshultasjön, hade motiv till att bli målsjö. En försurningsbedömning av sjön visar att den är försurad och behöver kalkas. Sjön är numera målsjö.

Även Hålebäcken ska Försurningsbedömas. Kalkningen i denna del av åtgärdsområdet görs för Värnens skull men numera behöver inte Värnen det tillskottet av kalk. Extra parametrar ska mätas vid två högflöden i bäcken för att försurningsbedömningen ska vara möjlig. Bäcken blir målområde när öring har återintroducerats och öringen blir då motivet till målområdet.

Referenser

- 1 Åtgärdsplan för skydd och restaurering av sjöar och vattendrag i Jönköpings län. Remissversion
- 2 Holmström C, m.fl. Ekologgruppen i Landskrona AB. Bottenfauna i Jönköpings län 2007. Länsstyrelsen meddelande 2008:19
- 3 Tärnåsen I. Kalkningar i Vetlanda kommun 1999-2001. Länsstyrelsen meddelande 2002:36
- 4 Nöbelin F. Elfiskeundersökningar i Jönköpings län 2007. Länsstyrelsen meddelande 2008:22
- 5 Hallgren Larsson, E., m.fl. Kalkningar i Emån, Mörrumsån och Svartån. Kalkningsverksamhet i Jönköpings län. Måluppfyllelse och effekter 2002-2004. Länsstyrelsen meddelande 2006:17.
- 6 Pröjts J. & Holmström C. Ekologgruppen i Landskrona AB. Bottenfauna i Jönköpings län 2012. Länsstyrelsen meddelande 2013:16
- 7 Thorfve S. VFK Vatten & Fiskevårdskonsult IT. Elfiskeundersökningar i Jönköpings län 2010. Länsstyrelsen meddelande 2011:24
- 8 Thorfve S. VFK Vatten & Fiskevårdskonsult IT. Elfiskeundersökningar i Jönköpings län 2013. Länsstyrelsen meddelande 2014:21
- 9 Johansson P. & Nydén T. Emåförbundet. Åtgärdsplan Värnen inklusive tillrinnande vattendrag 2014

Huvudåtgärdsområde 180 Brusaån

074 Emån

Yta (km²): 277,1

180 - Brusaån

Beskrivning

Åtgärdsområdet omfattar Brusaåns avrinningsområde och är 277 km² stort. Ån kallas längst upp för Sågån och byter sedan namn till Nödjuhultaån innan Brusaån tar över. Det är gott om små sjöar i området. De flesta sjöarna är näringsfattiga och har en artrik fiskfauna. Avrinningsområdet domineras av magra skogsmarker. Längs Brusaån ligger samhälleerna Brusaholm, Hjaltevad, Ingatorp och Mariannelund. Karakteristiskt för området är öringen som finns i Brusaån och dess biflöden. Åtgärdsområdet är uppdelat i två delområden: 180 Hjalten och 184 Nässjasjön.

Motiv och mål

Karakteristiskt för området är strömmande vattendrag med ex öring som finns i Brusaån och dess biflöden.

Försurning

Det är Brusaåns källflöden och norra biflöden som har varit mest försurade. Biflödena från söder är mindre och har inte varit lika sura som de norra. Idag är försurningssituationen bättre i Brusaåns huvudfåra nedströms Brusaholm och ingen kalkdosering behöver längre ske för denna delen. I flera av Brusaåns biflöden har öringen drabbats av försurningsrelaterade reproduktionsstörningar.

Kalkning

Kalkningsåtgärderna i området sker genom sjö- och våtmarkskalkning. Brusaån och alla dess större norra biflöden berörs i större eller mindre omfattning av kalkningarna.

Åtgärdsområde 180 Hjälden **Eksjö** **Emån**

Yta (km²): 116,4

- | | | |
|----------|-----------|-------------------------|
| Målpunkt | Styrpunkt | |
| | | Bottenfauna |
| | | Elfiske |
| | | Flodpärmussla |
| | | Kräftprovfiske |
| | | Nätprovfiske |
| | | Vattenkemi |
| | | Målvattendrag utlopp |
| | | Provpunkts ID |
| | | Kalkade sjöar |
| | | Åtgärdsområde |
| | | Kalkade våtmarker |
| | | Målområden - Vattendrag |
| | | Målområden - Sjöar |
| | | Tätorter |
| | | Länsgräns |

180 - Brusaån
Delområde 180 - Hjälden

Beskrivning

Delområdet ingår i Emåns vattensystem och omfattar ett 116 km² stort område. Området består av Brusaåns övre del. Brusaån har sitt källområde i trakterna kring Stensgöl och rinner i sydostlig riktning genom Bruzaholm, Hjaltevad och Ingatorp för att slutligen mynna i Silverån strax utanför Mariannelund. Området är bitvis kuperat och flera intressanta raviner har bildats. Ett exempel är ravinen vid Hässelåsa damm. Flera sjöar förekommer i området, förutom Hjälden, även Fjärasjö, Lövsjön, Hemsjön och Västre sjö. Fjärasjö är en svagt brunfärgad, näringsfattig sjö med ett största djup på 13,0 m. Sjön omges helt av skogsmark.

Börsebo (som tillsammans med Holmen är N2000-område) är ett representativt och välbevarat odlingslandskap med löväng och naturbetesmarker i form av öppen hagmark och blandlövhage. Art- och individrika växtsamhällen med arter som svinrot, kattfot, ängsskallra, gullviva, smörboll och brudborste förekommer.

Motiv och mål

Brusaån övre, Bäck från Lillahemsgöl och Stuverysbäcken har samtliga en natur som har klassats som nationellt särskilt värdefull. Fusebäckens natur är klassad som nationellt värdefull och även Fjärasjöns natur anses vara nationellt värdefull. Storlom och smålom finns i området. Även öring och lake finns i området. Hjälden, Larstorpssjön och Källstorpssjön ingår i Hjaltevadsortens fiskevårdsområde. Fjärasjö har utgått som skyddsområde för flodkräfta då inga flodkräftor längre har fångats, nu finns enbart signalkräfta.

Börsebo och Holmen samt Fjärasjö är två Natura 2000-områden. Stuverysbäcken är naturreservat. Börsebo är riksintresse för naturvård.

Tabell: Målområden

ID	Målområde	Motiv	Skydds-status	Förekomst av försurningskänsliga arter	Kemiskt mål (pH)
Delområde Hjälden					
18001	Hjälden	Upplåtet fritidsfiske, storlom, mört (försurningskänslig)		Mört	6,0
18003	Källstorpssjön	Upplåtet fritidsfiske, lake, mört (försurningskänslig)		Mört	6,0
18004	Brusaån uppströms Hjälden	Upplåtet fiske, nationellt särskilt värdefull natur, strömstationär öring		Öring, elritsa	5,6
18005	Sågån/Nödjuhultaån	Strömstationär öring		Öring, elritsa, Gastropoda, Ephemerae, Philopotamidae	5,6
18006	Lövsjöbäcken	Strömstationär öring		Öring, elritsa, Gastropoda, Ephemerae	5,6
18007	Lövsjön	Storlom, mört (försurningskänslig)		Mört	6,0
18008	Bäck från Lillahemsgölen	Nationellt särskilt värdefull natur, strömstationär öring		Öring, elritsa	5,6

Försurning

Brusaåns norra biflöden är de som drabbats mest av försurning medan huvudfåran klarat sig något bättre. Lägsta uppmätta pH-värde från Brusaåns huvudfåra är 5,6. I Lövsjöbäcken hade öringbeståndet försvunnit helt innan öring återintroducerades 1996 och 1997. Flodkräftan, som tidigare var vanlig, har försvunnit från flertalet vatten. Idag finns istället signalkräftan spridd i området. Flodpärlmussla har funnits i Brusaån och dess biflöden, men är idag helt utslagen ur delområdet Hjälden. Höga till mycket höga kvicksilverhalter i fisk har uppmätts i så gott som samtliga sjöar i området (1990-1995). Bottenfaunan bedömdes 1986 och 1989 vara betydligt påverkad av försurning på flera lokaler i åtgärdsområdet (1). Före kalkningen var delar av delområdet Hjälden försurningspåverkat med pH ned till 5 och alkalinitet under 0,02 mekv/l (2).

Beräkningar visar att Brusaån, Bäck från Lillahemsgölen, Lövsjöbäcken och målsjöarna i området kan klara målpuffyllelsen utan att behöva kalkas medan i Sågån/Nödjuhultaån kan pH sjunka ner till 5,2.

Övrig påverkan

Det finns flera artificiella vandringshinder i området som är definitiva för både öring och mört. I Lövsjöbäcken finns det dammar vid Lövsjöns utlopp samt en baddamm i Bruzaholm. Eventuellt kan torra somrar medverka till att torrläggning sker nedströms. Påverkan på flödet bedöms vara måttligt (klass 3). Även i Brusaån finns det flera dammar (3).

Kvicksilverhalter i gädda har uppmätts i flera sjöar i området. Stensjön bedömdes ha en mycket hög halt 1994 (1,37 mg Hg/kg vv). Ägersgölen mättes 1990 och hade en hög halt (0,80 mg Hg/kg vv). Rågångsgölen hade 1994 en hög halt (0,93 mg Hg/kg vv). Västre sjö hade 1992 en hög halt (0,77 mg Hg/kg vv). Dövingen hade 1993 en mycket hög halt (1,40 mg Hg/kg vv). Hjärten hade 1994 en hög halt (0,87 mg Hg/kg vv).

Tabell: Ekologisk status H=Hög, G=God, M=Måttlig; O=Ottillfredställande, D=Dålig

Sjö/vattendrag	Ekologisk status	Botten fauna	Fisk	Kiselalger/ Växtplankton	Näringsämnen	Försurning
Brusaån: Bruksdammen - Stensjön	G	G	G	-	G	G
Brusaån: Bruksdammen - Stensjön	G	G	G	-	G	G
Lövsjöbäcken	G	H	G	-	G	G
Bäck från Lillahemsgöl	M	M	G	H	G	G

Kalkning

Kalkning i delområdet startade som våtmarkskalkning 1985. Året därefter genomfördes de första sjökalkningarna i Dövingen, Hemsjön, Lövsjön, Västre sjö och Vagnsjön. Tillförd kalk domineras av våtmarkskalkning och som mest kalkades ett 70-tal våtmarker. Totalt har 12 sjöar kalkats i området men med betydligt mindre mängder. Två doserare har funnits inom delområdet, en i Sågån vid Kongseryd och en i Fuseån vid Stora Dammen. Båda är avvecklade eftersom de inte fyllde sin funktion att sprida kalk. Förutom runt Nödjuhultaån sänktes doserna för våtmarkskalkning med cirka 20 % från och med 2006 (4). Våtmarker runt Hjärten har inte tillförts kalk sedan 2005. 2007 sänktes kalkmängderna ytterligare liksom 2009 och 2012. 2012 övergick man till att sprida grovkalk i de helikopteralkade sjöarna.

2014 halverades kalkmängden till Bäck från Lillahemsgölen genom att minska våtmarkskalkningen. Kalkningen avslutades i Hemsjön och Dövingen samma år då beräkningar visade att Lövsjön och Lövsjöbäcken troligen klarar sig utan kalkning. Utredning har gjorts om Gölabäcken/Sillbäcken skulle bli målområde. Inga bra motiv kunde hittas så kalkningen avslutades till dessa bäckar då Brusaån inte behövde tillskott av kalk här. Planerade kalkmängder 2014-2016 har minskat cirka 70 % jämfört med 1997-1999.

Tabell: Planerad kalkdosering 2014-2017 och försurningsbedömning per målområde

ID	Målområde	Areal (ha)	Längd (km)	Aro (ha)	Arealdos (kg/ha/år)		Volymdos (g/m ³)	Lägsta pH	pH okalk	d pH	
					doserare sjö	våtmark					Totalt
Delområde Hjärten		Avrinning: 7 l/s/km²									
18001	Hjärten	50		11 620	0,7	4,8	5,5	2,5	5,7	6,50	0,38
18003	Källstorpsjön	17		10 080	0,8	5,6	6,3	2,9	5,6	6,20	0,38
18004	Brusaån uppströms Hjärten		7,1	9 935	0,8	5,6	6,4	2,9	5,6	5,90	0,37
18005	Sågån/Nödjuhultaån		8,1	3 552	1,7	7,3	9,0	4,1	5,4	5,20	0,59
18006	Lövsjöbäcken		2,4	2 115					5,9	6,1	0,18
18007	Lövsjön		41	1 340					5,6	6,40	0,21
18008	Bäck från Lillahemsgölen		3,9	1 007		15,9	15,9	7,2	5,6	5,8	0,3

Tabell: Genomförd och planerad kalkning (spridda mängder 2006-2013, planerade mängder 2014-2016)

Delområde 180 Hjälden		Huvudman: Eksjö										Statsbidragsprocent: 85				
Sjöd	Namn	Koordinater	Oms tid (år)	-06	-07	-08	-09	-10	-11	-12	-13	-14	-15	-16	Metod	Kalkmedel
Sjökalkning																
074055	Dövingen	639707 146633	1,0	6	6	6	6	6	6	3	3				FLYG	Optimix
074054	Hemsjön	639488 146647	1,4	6	6	6	6	6	6	3	3				FLYG	Optimix
074049	Lövsjön	639266 146764	0,5	5	5	5	3	3	4						FLYG	P
074081	Stensjön	639856 145787	0,4	4	5	4	4	5	4	4	4	4	4	4	FLYG	Optimix
074080	Passlemålagölen	639795 145871	0,1	2	2	2	2	2	2	2	2	2	2	2	FLYG	Optimix
074075	Rågångsgölen	639300 146057		2		2		2	2	1	1				FLYG	Optimix
074066	Mostorpagölen	638967 146484	1,7		3		3		3						FLYG	P
074060	Västre sjö	639489 146510	0,6	16		16	4	4	4	2	2	2	2	2	FLYG	Optimix
Summa Sjökalkning				41	26	41	28	28	31	15	15	8	8	8		
Våtmarkskalkning																
-	Bäck från Lillahemsgölen	- -		28	22	22	17	17	17	17	17	16	16	16	FLYG	Optimix
-	Lövsjön	- -		2	3	3									FLYG	Optimix
-	Lövsjöbäcken	- -		8	7	7									FLYG	Optimix
-	Nödjuhultaån	- -		53	66	66	68	66	66	35	35	26	26	26	FLYG	Optimix
-	Brusaån	- -		132	50	52	41	41	40	23	23	14	14	14	FLYG	Optimix
Summa Våtmarkskalkning				222	148	150	125	123	122	75	75	56	56	56		
Totalt:				263	174	191	153	152	153	90	90	64	64	64		

Effektuppföljning

Tabell: Planerad effektuppföljning

ID	Lokal	Koordinater	Undersökning	Frekvens	Nästa	Kategori
Delområde Hjälden						
727	Brusaån Moaryd	639112 146402	Bottenfauna vattendrag	1/3	2015	Mål
728	Lövsjöbäcken Bruzaholm	639191 146741	Bottenfauna vattendrag	1/3	2015	Mål
729	Nödjuhultaån Nödjuhult	639215 146205	Bottenfauna vattendrag	1/3	2015	Mål
730	Sågån Knäppet	639567 146034	Bottenfauna vattendrag	1/3	2015	Mål
698	Brusaån Vid väg 33	639116 146399	Elfiske	1/3	2016	Mål
697	Bäck fr Lillahemsgöl Hygge ned mossen	639220 146460	Elfiske	1/3	2016	Mål
696	Lövsjöbäcken Vattenfallet	639100 146780	Elfiske	1/3	2016	Mål
695	Lövsjöbäcken 1100 m ned Lövsjön	639157 146738	Elfiske	1/3	2016	Mål
4740	Nödjuhultaån Ovan Nödjuhultavägen	639143 146230	Elfiske	1/1	2015	Mål
700	Sågån Ned väg till Knäppet	639565 146035	Elfiske	1/3	2016	Mål
380	Fjärasjö helsjö	638725 146677	Kräftprovfiske	1/3	2014	Ref
53	Fjärasjö mitt	638725 146677	Litoralfauna	1/1	2013	
1533	Brusaån Hjältens utlopp	638963 147247	Vattenföring PULS	52/1		
5067	Bäck från Ägersgölen	639560 146028	Vattenkemi Aluminium	2/1	2015	Styr
235	Nödjuhultaån Nödjuhult	639150 146230	Vattenkemi Aluminium	6/1	2015	Mål
53	Fjärasjö mitt	638725 146677	Vattenkemi sjö	4/1	2015	Ref
3216	Dövingen mitt	639707 146633	Vattenkemi sjö Omdrevssjö	1/6	2015	Styr
53	Fjärasjö mitt	638725 146677	Vattenkemi sjö Omdrevssjö	1/6	2017	Ref
1036	Stensjön mitt	639885 145780	Vattenkemi sjö Omdrevssjö	1/6	2019	Styr
1061	Ålsjön mitt	638905 146539	Vattenkemi sjö Omdrevssjö	1/6	2019	Styr
6361	Brusaån ned Bruksdammen	639066 146773	Vattenkemi3	6/1	2015	Mål
35	Bäck från Lillahemsgölen	639100 146505	Vattenkemi3	6/1	2015	Mål
5067	Bäck från Ägersgölen	639560 146028	Vattenkemi3	2/1	2015	Styr
212	Dövingen ned	639615 146656	Vattenkemi3	2/1	2015	Styr
186	Lövsjön utlopp	639266 146764	Vattenkemi3	2/1	2015	Mål

235	Nödjuhultaån Nödjuhult	639150	146230	Vattenkemi3	6/1	2015	Mål
350	Västre sjö utlopp	639489	146510	Vattenkemi3	2/1	2015	Styr

Resultat vattenkemi

Samtliga målområden inom åtgärdsområdet har uppnått målsättningen med mycket god marginal. Senaste sänkningarna av kalkmängder gjordes 2012 och 2014. Provtagning påbörjades 2014 i Brusaån nedan Bruksdammen. Lokalen behövs för att bedöma måluppfyllelse och för dosberäkningar. Analys av oorganiskt aluminium påbörjades 2010 i Bäck från Ägersgöl och Nödjuhultaån Nödjuhult och alla analyser visar på låga halter.

35 Bäck från Lillahemsgölen

53 Fjärasjö mitt

186 Lövsjön utlopp

212 Dövingen ned

235 Nödjuhultaån Nödjuhult

350 Västre sjö utlopp

5067 Bäck från Ägersgölen

6361 Brusaån ned Bruksdammen

235 Nödjuhultaån Nödjuhult

Diagram: Vattenkemi Teckenförklaring: Blåa fyrkanter = pH, blå streckad linje = pH-målet, gröna ringar = alkalinitet, blåa ringar = oorganiskt labilt aluminium, röd linje = gränsvärde för aluminium

Resultat bottenfaunaundersökningar

Effektuppföljning av bottenfaunan inom åtgärdsområdet sker på fyra mållokaler. Ytterligare en lokal, Gölabäcken, undersöktes under 2012.

Lokalen Brusaån vid Moarydet har undersökts nio gånger mellan 1989 och 2012. 1998 och 2001 saknades både iglar, musslor och snäckor och försurningspåverkan bedömdes vara betydlig. Lokalen har visat en viss förbättring under åren med gradvis ökande artantal och förekomster av iglar och snäckor. Riktigt försurningskänsliga sländarter hade aldrig påträffats vid lokalen förrän 2007 då både dagsländan *Caenis rivulorum* samt nattsländan *Cheumatopsyche lepedia* noterades. 2012 noterades för första gången 3 försurningskänsliga arter, snäckan *Gyraulus albus* samt nattsländorna *Hydropsyche saxonica* och *Molannodes tinctus* och lokalen bedömdes som obetydligt försurningspåverkad (10).

På lokalen Lövsjöbäcken, Bruzaholm har påverkan mellan åren 1989 till 2004 varit obetydlig. Under 2007 sjönk surhetsindex något på grund av ett minskat antal dagsländesläkten varför lokalen bedöms som måttligt påverkad men 2010 bedömdes den återigen som obetydlig. 2012 fick lokalen endast 5 poäng i försurningsindex på grund av att det saknades snäckor och iglar samt att *Baetis/Plecopteraindex* var lågt. Lokalen bedömdes för första gången som betydligt försurningspåverkad (10).

I Nödjuhultaån vid lokalen Nödjuhult bedömdes bottenfaunan vara obetydligt påverkad vid de tre senaste undersökningstillfällena 2007, 2010 och 2012. Dagsländan *Ephemera danica*, signalkräfta och nattsländan *Ithytrichia* sp. Har etablerat sig på lokalen under senare tid.

Försurningspåverkan har minskat i Sägån på lokalen Knäppet. Här har påverkansgraden visat en gradvis förbättring sedan 2001 och 2004 då den hade en betydlig påverkan. 2012 bedöms lokalen ha en obetydlig försurningspåverkan och det högsta artantalet som uppnåtts på lokalen (10). Dagsländan *Ephemera danica* har endast noterats vid de två senaste undersökningstillfällena.

Gölabäcken undersöktes 2012. Artantal och individantal var måttligt högt och dominerades av bäcksländor. Av försurningskänsliga indikatorgrupper saknades iglar och snäckor och bäckvattenbaggar hittades endast i ett exemplar. Den försurningskänsliga nattsländan *Hydropsyche saxonica* påträffades visserligen i större antal men lokalen bedöms trots det vara måttligt försurningspåverkad.

Diagram. Förämningsindex bottenfauna enligt Henriksson och Medin 1990.

>7 poäng = Obetydlig förämningspåverkan, 6-7 p = Måttlig, 4-6 p = Betydlig och <4 p Stark eller mycket stark påverkan.

Resultat elfiskeundersökningar

Elfiske sker på sex mållokaler inom åtgärdsområdet. Ytterligare två lokaler i Gölabäcken har undersökts under 2013.

I Brusaån på lokalen vid väg 33 har elfiske skett vid tio tillfällen mellan 1986 och 2013. Årsungar har fångats vid samtliga undersökningar. Även signalkräfter har fångats vid fiskena. Fiskfaunan bedöms vara opåverkad av förämningspåverkan (12).

På lokalen Hygge nedströms mossen i den bäcken som rinner från Lillahemsgöl har en minskad öringtätthet noterats sedan elfiske inleddes 1988 men ökade något igen 2013. Lokalen bedöms inte ha någon förämningspåverkan.

I Lövsjöbäcken nedströms Lövsjön har elfiske genomförts vid nio tillfällen sedan 1986. Det är först under de senaste fyra inventeringsomgångarna 2002-2013 som öring kunnat konstateras på lokalen. Elfisket 2002 och 2010 visade på viss öringreproduktion men saknades helt under 2007 och 2013. Även signalkräfta och årsungar av elritsa finns på lokalen. Öringtättheten ligger klart under förväntad täthet vilket tyder på en liten förämningspåverkan.

I samma bäck på lokalen Vattenfallet har årsungar endast konstaterats vid 2002 och 2010 års elfiskeundersökning. Lokalen ligger i en en grävd kanal där övre delen avgränsas av ett definitivt vandringshinder. Vid senaste elfiskeundersökningen 2013 förekommer årsungar av signalkräfta och bestånd av äldre öring. Lokalen är svårbedömd men den sammantagna bedömningen är att resultatet indikerar på en ringa förämningspåverkan (12).

På lokalen Nödjuhult i Nödjuhultaån noterades vid undersökningen 2008 de högsta tätheterna på lokalen sedan elfiskena startade. Vid de senaste fem undersökningarna 2009-2013 har öringtättheterna varit förhållandevis stabila och över förväntad täthet enligt VIX. God förekomst av årsungar indikerar att förämningspåverkan saknas.

I Sågån nedan vägen till Knäppet fångades inga årsungar 2002-2010 samtidigt som öringtättheterna minskat sedan elfiskena initierades 1993. Vid senaste undersökningen 2013 låg öringtättheten klart under förväntad täthet vilket tyder på en ringa förämningspåverkan. Dock fångades under 2013 årsungar av både öring och signalkräfta vilket indikerar tidvis goda förhållanden (5) (6) (7) (8) (11) (12).

Lokalen Gölabäcken Nybygget vägtrumma fiskades 2013 men ingen fisk fångades och någon

försurningsbedömning är därför inte möjlig.

Gölabäcken ned skogsväg är en ny lokal med förekomst av endast en äldre öring och signalkräfta. Den samlade bedömningen att lokalen är att den är försurningspåverkad.

Diagram. Öringtäthet vid elfiskeundersökningar.

Resultat nätprovfisken

Nätprovfiske har tidigare genomförts regelbundet inom åtgärdsområdet men har nu avslutats.

Fjärasjö har nätprovfiskats vid tre tillfällen mellan 1992 och 2001. Vid senaste nätprovfisket utgjordes fångsten av abborre, gädda och mört där flera individer var mindre än 10 cm. Fiskfaunan bedöms därför inte vara påverkad av försurning.

Inom åtgärdsområdet har även ytterligare sjöar undersökts med avseende på nätprovfiske. Dessa genomfördes dock för mer än femton år sedan varför det utifrån resultatet ej går att göra någon bedömning med avseende på försurningsituationen.

Tabell. Genomförda nätprovfisken i åtgärdsområdet.

Sjö nr	Sjönamn	Koordinater	Datum	Antal fångade arter	F/A (g) alla arter	F/A (st) mört	Minsta mört (mm)
074040	Hjälten	638963 147247	1992-07-15	4	1042	8,1	65
074049	Lövsjön	639266 146764	1992-08-03	3	2204	32,8	60
074054	Hemsjön	639488 146647	1992-08-05	4	1440	7,2	105
074054	Hemsjön	639488 146647	1998-08-10	4	776	23,9	75
074055	Dövingen	639707 146633	1992-08-11	3	1461	38,3	65
074056	Bruksdammen	639068 146771	1994-06-27	4	3904	9,3	95
074060	Västre sjö	639489 146510	1992-07-14	3	2141	43,0	55
074066	Mostorpagölen	638967 146484	1992-08-10	2	825	2,0	80
074066	Mostorpagölen	638967 146484	1994-08-09	2	854	11,1	50
074067	Fjärasjö	638725 146677	1992-07-08	4	740	7,1	50
074067	Fjärasjö	638725 146677	1998-08-03	3	852	6,9	60
074067	Fjärasjö	638725 146677	2001-07-29	3	794	6,9	75
074077	Ägersgölen	639570 145924	1994-07-13	3	1502	18,1	65
074081	Stensjön	639856 145787	1992-07-13	4	1530	18,6	70

Resultat övriga undersökningar

Kräftprovfisken har utförts regelbundet i Fjärasjö mellan 1997 och 2011 i syfte att följa upp de utsättningar som skedde 1996 och 1998 om totalt 6700 flodkräftor. Utöver ökade tätheter av flodkräfta kunde även förekomst av signalkräfta konstateras vid 1999 års provfiske. Beståndet av signalkräfta tycktes dock vara mycket sparsamt och visade sig inte bära på kräftpestsmitta. Även 2005 och 2008 fångades både flod- och signalkräfta. Resultaten talade precis som tidigare för att beståndet av signalkräfta är sparsamt, medan flodkräftan var mer frekvent förekommande. Vid kräftprovfisket 2011 fångades dock endast signalkräfta och det konstaterades även att de bar på kräftpest. (13)

Biologisk återställning

Tabell: Genomförd biologisk återställning

Lokal	Koordinater	Åtgärdstyp	Genomförd år
Åtgärdsplan Brusaån (14)		Åtgärdsplan	2009
Brusaån nedströms Nödjuhult	639110 146421	Biotopvård	2004
Nödjuhultaån Hässelåsa damm	639325 146172	Fiskväg omlöp	1999
Passlemålagölen	639795 145871	Återintroduktion flodkräfta	1993
Stensjön	639856 145787	Återintroduktion flodkräfta	1993
LÖVSJÖBÄCKEN	6390750 1467660	Återintroduktion	1997

Tabell: Planerade biologisk återställningsåtgärder

Sjö/vattendrag	Lokal	Koordinater	Åtgärdstyp	Prioritet
Brusaån	uppstr. Kollstorpsjön	639054 146818	Biotopvård	2
Brusaån övre (Sågån)	Delområde 1	639058 146585	Biotopvård	2
Brusaån övre (Sågån)	Delområde 1	639080 146512	Biotopvård	2
Brusaån övre (Sågån)	Delområde 2	639108 146426	Biotopvård	2
Brusaån övre (Sågån)	500m väst Kongseryd	639632 146021	Åtgärda vandringshinder	2
Brusaån	Uppstr.Kongseryd	639668 146020	Biotopvård	2
Brusaån, övre	Vägtrumma	639697 145994	Åtgärda vandringshinder	2

Förslag till förändringar

Den senaste sänkningen av kalkmängder i åtgärdsområdet var 2012. Effekten av sänkningarna har nog inte gett utslag i vattenkemin ännu.

Kalkmängd till Bäck från Lillahemsgölen har inte minskats sedan 2009 däremot. Försurningsbedömningen visar att bäcken skulle klara sig utan kalkning. Därför föreslås att kalkmängderna till bäcken halveras, om det visar sig fungera så avslutas kalkningen vid nästa revidering om det finns marginaler.

Kalkningen till Lövsjön och Lövsjöbäcken föreslås bli vilande då de troligen klarar måluppfyllelse även utan kalktillskott visar beräkningar. Därför föreslås att kalkningarna i Hemsjön och Dövingen avslutas.

Utredning har gjorts om Gölabäcken/Sillbäcken skulle bli målområde. Inga bra motiv kunde hittas så kalkningen föreslås avslutas till dessa bäckar då Brusaån inte behövde tillskott av kalk här.

En ny Vattenkemi3-lokal föreslås vid Brusaån, ned Bruksdammen. Provtagningen behövs dels för bedömning av måluppfyllelse, dels som underlag för strategi och dosberäkningar.

Vattenkemiprovtagningen i Gölabäcken avslutas.

Det är viktigt att prover tas tätare när stora neddragningar av kalkmängderna har gjorts.

Referenser

- 1 Langhelle A. Bottenfauna i Jönköpings län 2001. Länsstyrelsen meddelande 2002:38
- 2 Carlsson M. Kalkningar i Eksjö kommun 2000-2002. Länsstyrelsen meddelande 2003:47
- 3 Åtgärdsplan för skydd och restaurering av sjöar och vattendrag i Jönköpings län. Remissversion
- 4 Hallgren Larsson, E., m.fl. Kalkningar i Emån, Mörrumsån och Svartån. Kalkningsverksamhet i Jönköpings län. Måluppfyllelse och effekter 2002-2004. Länsstyrelsen meddelande 2006:17.
- 5 Holmström C, m.fl. Ekologgruppen i Landskrona AB. Bottenfauna i Jönköpings län 2007. Länsstyrelsen meddelande 2008:19
- 6 Nöbelin F. Elfiskeundersökningar i Jönköpings län 2007. Länsstyrelsen meddelande 2008:22
- 7 Nöbelin F. Elfiskeundersökningar i Jönköpings län 2008. Länsstyrelsen meddelande 2009:17
- 8 Nöbelin F. Huskvaran Ekologi. Elfiskeundersökningar i Jönköpings län 2009. Länsstyrelsen meddelande 2010:14
- 9 Melin D, m.fl. Plan för bevarande av flodkraften i Jönköpings län. Länsstyrelsen meddelande 2010:18
- 10 Pröjts J. & Holmström C. Ekologgruppen i Landskrona AB. Bottenfauna i Jönköpings län 2012. Länsstyrelsen meddelande 2013:16
- 11 Thorfve S. VFK Vatten & Fiskevårdskonsult IT. Elfiskeundersökningar i Jönköpings län 2010. Länsstyrelsen meddelande 2011:24
- 12 Thorfve S. VFK Vatten & Fiskevårdskonsult IT. Elfiskeundersökningar i Jönköpings län 2013. Länsstyrelsen meddelande 2014:21
- 13 Länsstyrelsen i Jönköpings län. Kräftprouvafiske i Jönköpings län 2011. Arbetsmaterial
- 14 Johansson P & Nydén T. Emåförbundet. Åtgärdsplan för biologisk återställning i Brusaån på sträckan Högebro – Södra Åsjön 2009

Åtgärdsområde 184 Nässjasjön **Eksjö** **Emån**

Yta (km²): 160,7

- | | |
|----------|-----------|
| Målpunkt | Styrpunkt |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
| | |
- Bottenfauna
 - Elfiske
 - Flodpärmussla
 - Kräftprovfiske
 - Nätprovfiske
 - Vattenkemi
 - Målvattendrag utlopp
 - Provpunkts ID
 - Kalkade sjöar
 - Åtgärdsområde
 - Kalkade våtmarker
 - Målområden - Vattendrag
 - Målområden - Sjöar
 - Tätorter
 - Länsgräns

180 - Brusaån
Delområde 184 - Nässjasjön

Beskrivning

Delområdet ingår i Emåns vattensystem och omfattar ett 161 km² stort område. Området utgörs av Brusaåns nedre delar (nedströms Hjälden). Brusaån har sitt källområde i trakterna kring Stensgöl och rinner i sydostlig riktning genom Bruzaholm, Hjaltevad och Ingatorp för att slutligen mynna i Silverån strax utanför Mariannelund. Omgivningarna domineras av barrskog med ett litet inslag av åkermark. Terrängen är kuperad. Brusaån har en lugnflytande karaktär, men med inslag av flera sträckor med strömmande vatten. Några sjöar förekommer i området, förutom Nässjasjön, även Ingatorpasjön och Svartsjön.

Motiv och mål

Den nedre delen av Brusaån har en natur som har klassats som nationellt värdefull. Även ur fiskesynpunkt är Brusaån nedre klassad som nationellt värdefull. Storlom och strömstare finns i området. Flodpärlmussla finns i Brusaån och även fynd av tjockskalig målarmussla har gjorts här. Lake finns i området. Fungen och Brånserydssjön ingår i Bruzaåns mellersta fiskevårdsområde. Stampadammen, Dalgölen, Vagnsjön och Nässjasjön ingår i Nässjasjöns fiskevårdsområde.

Åsträckan mellan järnvägsbron vid Högebro och utloppet i Åsjön är utpekad som Natura 2000-område då det är här som den tjockskaliga målarmusslan har hittats.

Tabell: Målområden

ID	Målområde	Motiv	Skydds-status	Förekomst av försurningskänsliga arter	Kemiskt mål (pH)
Delområde Nässjasjön					
18401	Brusaån nedströms Hjälden	Flodpärlmussla, tjockskalig målarmussla, upplåtet fritidsfiske, nationellt värdefull natur, nationellt värdefullt fiskevatten, lake, strömstare		Flodpärlmussla, öring, utter, elritsa, Caenidae, Ephemerae, Gastropoda	6,2
18402	Bäck från Nässjasjön	Upplåtet fritidsfiske			5,6
18403	Nässjasjön	Upplåtet fritidsfiske, lake, storlom, mört (försurningskänslig)		Mört	6,0
18404	Bäck från Hörtingen			Elritsa	5,6

Försurning

Innan kalkningen påbörjades 1978 i delområdet Nässjasjön var biflödena till Brusaån kraftigt försurningsskadade med pH ner mot 5,0-5,5 (1). Brusaåns nedersta del har varit påverkat av en sulfittfabrik i Mariannelund som gav pH-värden ner mot 3,2 (1976) i ån! Från Brusaån mellan Hjälden och Mariannelund saknas pH-värden innan kalkning, troligen har huvudfåran varit mindre sur än biflödena. Provfiskeresultatet från Pukullasjön 1993 visade att småmört saknades, vilket tyder på reproduktionsstörningar. Flodkräfta har förekommit i stora delar av området men har slagits ut av kräftpest, föroreningar och försurning. Idag förekommer signalkräfta. Brusaån och dess biflöden har hyst flodpärlmussla men arten är nu helt försvunnen förutom i åns nedersta del (2).

Tidigare beräkningar har visat på att pH i åtgärdsområdet skulle sjunka till omkring 5,0. Detta bedömdes osannolikt. Nyare beräkningar är mer trovärdiga och visar att alla pH-mål skulle nås utan kalkning förutom Nässjasjön som skulle sjunka till pH 5,6. Åtgärdsområdet kalkades sista gången 2011.

Övrig påverkan

Det finns 3 artificiella vandringshinder i området, som samtliga är definitiva för både öring och mört. Biotopkarteringen visar att en stor del av vattendragssträckan är kraftigt rensad och/eller omgrävd. Påverkan bedöms vara mycket stor (klass 1). Nedre delen av Brusaån har varit kraftigt föroreningspåverkad från den gamla sulfittfabriken i Mariannelund. Inom området har sedan förra sekelskiftet och fram till 1970-talet funnits omfattande industriell verksamhet, som har påverkat ån kraftigt med bland annat koppar och kvicksilver. Förhöjda arsenikhalter har uppmätts i vattenmossa nedströms Hjaltevad. Det finns flera efterbehandlingsobjekt samt 2 reningsverk (Mariannelund & Hjaltevad). Flera väg- och järnvägspassager samt 3 tätorter finns i nedre delen av Brusaån (3).

Kvicksilverhalten i gädda är undersökt i Nässjasjön 1994 och i Fungen 1984. Båda bedömdes ha en måttligt hög halt (0,57 respektive 0,67 mg Hg/kg vv).

Tabell: Ekologisk status H=Hög, G=God, M=Måttlig; O=Otillfredställande, D=Dålig

Sjö/vattendrag	Ekologisk status	Botten fauna	Fisk	Kiselalger/ Växtplankton	Näringsämnen	Försurning
Brusaån: Silverån - Lövsjöbäcken	M	H	M	-	G	G

Kalkning

Inom delområdet Nässjasjön är det endast de två nordvästra vattendragen, bäck från Nässjasjön och bäck från Hörtingen, som har innefattats av kalkningsåtgärder. Sista kalkningen skedde 2011. Kalkningen startade som våtmarkskalkning med kalkstensmjöl 1985. Med start 2001 användes mindre dammande produkter som grovkalk eller Optimix. 1986 genomfördes de första sjökalkningarna i Hörtingen och Nässjasjön. Brusaåns huvudfåra påverkas även av kalkning i Hjältens delområde (åtgärdsområde 180). 2012 lades all kalkning vilande i åtgärdsområdet. Beräkningar från Målvattendragsinventeringen visar att vattendragen inte är försurade och behöver således ingen kalktillförsel.

Tabell: Planerad kalkdosering 2014-2017 och försurningsbedömning per målområde

ID	Målområde	Areal (ha)	Längd (km)	Aro (ha)	Arealdos (kg/ha/år)		Volymdos (g/m ³)	Lägsta pH	pH okalk	d pH	
		Avrinning: 7		l/s/km ²		Totalt					
18401	Brusaån nedströms Hjälten	23,3		22 700	0,4	2,5	2,8	1,3	5,7	6,30	0,18
18402	Bäck från Nässjasjön	4,0		1 907					4,8	6,40	0,09
18403	Nässjasjön	34		820					4,8	5,60	0,14
18404	Bäck från Hörtingen	5,5		809					5	6,10	0,20

Tabell: Genomförd och planerad kalkning (spridda mängder 2006-2013, planerade mängder 2014-2016)

Delområde 184		Nässjasjön		Huvudman: Eksjö							Statsbidragsprocent: 85						
Sjöld	Namn	Koordinater	Oms tid (år)	-06	-07	-08	-09	-10	-11	-12	-13	-14	-15	-16	Metod	Kalkmedel	
Sjökalkning																	
074039	Hörtingen	639512 147035	2,0	3	3	3	2	2	2						FLYG	P	
074028	Pukullasjön	639423 147153	6,8		4		2		2						FLYG	P	
074027	Olstopagölen	639488 147235			1		1								FLYG	P	
Summa Sjökalkning				3	8	3	5	2	4								
Våtmarkskalkning																	
-	Bäck från Hörtingen-	-			2	3	2	3	2						FLYG	Optimix	
-	Nässjasjön tillflöden-	-			10	11	10	10	11						FLYG	Optimix	
Summa Våtmarkskalkning					12	13	12	13	14								
Totalt:				3	20	16	17	15	18								

Effektuppföljning

Tabell: Planerad effektuppföljning

ID	Lokal	Koordinater	Undersökning	Frekvens	Nästa	Kategori
Delområde Nässjasjön						
1662	Brusaån nedstr Mariannelund	638680 148830	Bottenfauna vattendrag	1/3	2014	Mål
5645	Brusaån Högebro	638820 148330	Elfiske	1/3	2016	Mål
699	Bäck fr Hörtingen Målen-Amundarp	639204 147181	Elfiske	1/3	2016	Mål
5803	Brusaån	638839 148485	Flodpärlmussla	1/6		
1512	Brusaån Brusafors	638814 148612	Vattenföring mätstation	12/1		
1537	Brusaån inlopp i Åsjön	638670 148945	Vattenföring PULS	52/1		
1923	Brusaån nedstr Hjältevad	639025 147402	Vattenkemi L1	6/1	2015	Mål
1662	Brusaån nedstr Mariannelund	638680 148830	Vattenkemi L1	12/1	2015	Mål
1662	Brusaån nedstr Mariannelund	638680 148830	Vattenkemi L3	6/1	2015	Mål

4293	Långsjögölen Mitt	639463	147038	Vattenkemi sjö Omdrevssjö	1/6	2015	Styr
4363	Nässjasjön Mitt	639313	147403	Vattenkemi sjö Omdrevssjö	1/6	2019	Mål
6362	bäck från Hörtingen ned Långsjögölen	639392	147080	Vattenkemi3	6/1	2015	Mål
32	Bäck från Hörtingen	639040	147250	Vattenkemi3	6/1	2015	Mål
231	Nässjasjön nedan utlopp	639300	147460	Vattenkemi3	2/1	2015	Mål
332	Vagnsjön utlopp	639356	147338	Vattenkemi3	2/1	2015	Styr

Resultat vattenkemi

Samtliga målområden inom åtgärdsområdet har uppnått målsättningen med mycket god marginal. Senaste sänkningarna av kalkmängder gjordes 2009 och sedan 2012 är åtgärdsområdet vilande. Avvakta effekttuppföljningen. 2014 påbörjades provtagning i övre delen av bäcken från Hörtingen för att kunna bedöma måluppfyllelse även i denna delen.

Oorganiskt aluminium analyseras nedan Nässjasjön och i Brusaån nedströms Mariannelund. Vid Nässjasjön har provtagningen avslutats. Provtagningen vid Brusaån görs av recipientkontrollen och där har halter över 50 µg/l uppmätts trots att pH inte har varit under 6,0. Dessa data är inte trovärdiga.

32 Bäck från Hörtingen

231 Nässjasjön nedan utlopp

332 Vagnsjön utlopp

1662 Brusaån nedstr Mariannelund

1923 Brusaån nedstr Hjältevad

6362 bäck från Hörtingen ned Långsjögölen

231 Nässjasjön nedan utlopp

Diagram: Vattenkemi Teckenförklaring: Blå fyrkanter = pH, blå streckad linje = pH-målet, gröna ringar = alkalinitet, blåa ringar = oorganiskt labilt aluminium, röd linje = gränsvärde för aluminium

Resultat bottenfaunaundersökningar

I Brusaån, på lokalen nedströms Mariannelund undersöks bottenfauna inom den samordnade recipientkontrollprogrammet. Bottenfaunan har undersökts sju gånger mellan 1993 och 2011. Lokalen har vid samtliga tillfällen uppvisat ingen eller obetydlig försurningspåverkan. Vid senaste undersökningen 2011 förekom flera försurningskänsliga arter och grupper (10).

Resultat elfiskeundersökningar

Effektuppföljning genom elfiske sker på två mållokaler inom åtgärdsområdet.

Lokalen Brusaån Högebro har elfiskats fyra gånger mellan 1991 och 2013. På lokalen finns en mängd arter varav några årsungar av öring och både bergsimpa och elritsa. Förekomsten av öring är dock betydligt lägre än det förväntade enligt VIX vilket tyder på en liten försurningspåverkan (9).

Lokalen Bäck från Hörtingen Målen och Amundarp har undersökts vid sex tillfällen under perioden 1996-2013. Ingen öring har fångats vid de elfisken som genomförts varför arten eventuellt är utslagen (5). Dock har både elritsa och/eller signalkräfta påträffats varför den nuvarande fiskfaunan inte bedöms vara påverkad av försurning (6) (5) (8) (9).

Diagram. Öringtäthet vid elfiskeundersökningar.

Resultat nätprovfisken

Nätprovfiske har tidigare genomförts regelbundet inom åtgärdsområdet. En utvärdering av om nätprovfiske ska fortsätta i sjöarna pågår för närvarande. Inom åtgärdsområdet finns ingen mållokal med avseende på nätprovfiske men både Nässjasjön, Pukullasjön och Hörtingen är undersökta.

Nässjasjön är nätprovfiskad två gånger, 1992 och 2000. Fångade arter har varit abborre, gädda, mört och braxen. Längdfördelningen av mört och braxen visade inte på några reproduktionsskador varför fiskfaunan bedöms som opåverkad av försurning (7).

Pukullasjön och Hörtingen har undersökts en gång med avseende på nätprovfiske. Dessa genomfördes dock för mer än femton år sedan varför det utifrån resultatet ej går att göra någon bedömning med avseende på försurningssituationen.

Tabell. Genomförda nätprovfisken i åtgärdsområdet.

Sjö nr	Sjönamn	Koordinater	Datum	Antal fångade arter	F/A (g) alla arter	F/A (st) mört	Minsta mört (mm)
074025	Nässjasjön	639313 147403	1992-08-10	4	1105	20,8	70
074025	Nässjasjön	639313 147403	2000-07-06	4	684	11,4	40
074028	Pukullasjön	639423 147153	1993-08-05	3	726	2,6	165
074039	Hörtingen	639512 147035	1992-08-13	3	1597	34,8	55

Resultat övriga undersökningar

Inventeringar av flodpärlmussla har gjorts i Brusaån vid flera tillfällen; 2001, 2004 och 2010. 2001 inventerades en lokal. 2004 inventerades ytterligare en lokal och 2010 ytterligare en. Vid samtliga inventeringar har flodpärlmussla hittats. Dessutom gjordes länets första fynd av tjockskalig målarmussla (*Unio Crassus*) i Brusaån 2001.

Påväxt har undersökts i Brusaån på lokalen Ned Hjaltevad under 2011. Surhetsindexet ACID visade nära neutrala förhållanden, vilket betyder att årsmedelvärdet för pH bör ligga mellan 6,5-7,3. Kiselalgsamhället visade på hög status (11).

Biologisk återställning

Tabell: Genomförd biologisk återställning

Lokal	Koordinater	Åtgärdstyp	Genomförd år
Brusaån nedre		Projektering	2007
Hässlebybäcken	6387677 1486323	Partiell utrivning	2014
Mariannelund_nedre	6388170 1485990	Fiskväg omlöp	2001

Tabell: Planerade biologisk återställningsåtgärder

Sjö/vattendrag	Lokal	Koordinater	Åtgärdstyp	Prioritet
Brusaån	Gamla reningsverket	638711 148666	Biotopvård	1
Brusaån	Sträckorna i M-lund	638777 148643	Biotopvård	1
Brusaån	VH1 dammen	638820 148600	Åtgärda vandringshinder	1
Brusaån	VH2 övre dammen M-lund	638830 148578	Åtgärda vandringshinder	1

Förslag till förändringar

Kalkningen är vilande i åtgärdsområdet sedan 2012. Avvakta effektuppföljningen.

Ny Vattenkemi3-lokal föreslås i Bäck från Hörtingen, ned Långsjögölen för att undersöka måluppfyllelsen i denna del av målområdet.

Det är viktigt att prover tas tätare när kalkningen är vilande.

Referenser

- Langhelle A. Bottenfauna i Jönköpings län 2001. Länsstyrelsen meddelande 2002:38
- Carlsson M. Kalkningar i Eksjö kommun 2000-2002. Länsstyrelsen meddelande 2003:47
- Åtgärdsplan för skydd och restaurering av sjöar och vattendrag i Jönköpings län. Remissversion
- Boström, A. och Engdahl A. Bottenfauna i Emåns vattensystem 2003. Medins Sjö och Åbiologi AB.
- Nöbelin F. Elfiskeundersökningar i Jönköpings län 2007. Länsstyrelsen meddelande 2008:22
- Halldén A. Fiskevårdsplan Emån 2000. Länsstyrelsen meddelanden 2000:30
- Hallgren Larsson, E., m.fl. Kalkningar i Emån, Mörrumsån och Svartån. Kalkningsverksamhet i Jönköpings län. Måluppfyllelse och effekter 2002-2004. Länsstyrelsen meddelande 2006:17.
- Thorfve S. VFK Vatten & Fiskevårdskonsult IT. Elfiskeundersökningar i Jönköpings län 2010. Länsstyrelsen meddelande 2011:24
- Thorfve S. VFK Vatten & Fiskevårdskonsult IT. Elfiskeundersökningar i Jönköpings län 2013. Länsstyrelsen meddelande 2014:21

10 Boström, A. Bottenfauna i Emåns vattensystem 2011. Medins Biologi AB

11 Meissner, Y & Sundberg, I. Medins biologi AB. Kiselalgsundersökning i vattendrag i Emåns vattensystem 2011

Åtgärdsområde 188 Ögeln	Eksjö	Emån
--------------------------------	--------------	-------------

Yta (km2): 19,6

188 - Ögeln

- | Målpunkt | Styrpunkt | |
|----------|-----------|-------------------------|
| | | Bottenfauna |
| | | Elfiske |
| | | Flodpärlmussla |
| | | Kräftprovfiske |
| | | Nätprovfiske |
| | | Vattenkemi |
| | | Målvattendrag utlopp |
| | | Provpunkts ID |
| | | Kalkade sjöar |
| | | Åtgärdsområde |
| | | Kalkade våtmarker |
| | | Målområden - Vattendrag |
| | | Målområden - Sjöar |
| | | Tätorter |
| | | Länsgräns |

Beskrivning

Åtgärdsområdet ingår i Emåns vattensystem och omfattar ett 20 km² stort område. Området ligger på gränsen till Kalmar län mellan Vetlanda, Eksjö och Hultsfreds kommuner. Omgivningarna domineras till största delen av skogsmark och inslaget av öppen mark är litet. Största sjön i området är Ögeln som har ett maxdjup på 21 m och hyser en artrik fiskfauna. Nyemålaån rinner från Ögeln till sjön Linden, en sträcka på ca 10 km. Ån domineras av strömmande vattendragssträckor. Höjden över havet är uppströms 220 m och nedströms 152 m vilket innebär en lutning på 1,38 %.

Motiv och mål

Storlom finns i Ögeln. Öring finns i Nyemålaån. Upplåtet fritidsfiske i Ögeln, Mellangölen och Bodagölen.

Tabell: Målområden

ID	Målområde	Motiv	Skydds-status	Förekomst av försurningskänsliga arter	Kemiskt mål (pH)
Delområde Ögeln					
18801	Nyemålaån	Strömstationär öring, flodkräfta (tidigare förekomst)		Öring, elritsa	6,0
18802	Ögeln	Upplåtet fritidsfiske, storlom, flodkräfta (tidigare förekomst), mört (försurningskänslig)		Mört	6,0

Försurning

Innan kalkning uppmättes pH 5,0 i Ögeln. Mört och sik har trots försurningen klarat sig i sjön. Elritsa har slagits ut av försurningen i Nyemålaån men återintroducerades 2000. Flodkräfta har funnits i både Ögeln och Nyemålaån men slagits ut av försurning och kräftpest. Idag förekommer signalkräfta. Beräkningar och försurningsbedömning med MAGIC-biblioteket visar att Ögeln fortfarande är försurd men att pH inte skulle gå ner under 6,0 om kalkningen slutade i Ögeln. Däremot i Nyemålaån visar målvattendragsinventeringen att pH skulle sjunka ner till 5,3 om kalkningen avslutades.

Övrig påverkan

Det finns 7 artificiella vandringshinder varav 4 är definitiva för öring. 25 % av vattendragssträckans biotopkarterade delar är kraftigt rensade och/eller omgrävda, vilket innebär en hög påverkan. Dammar finns vid Lindefall, reglering okänd (1).

Tabell: Ekologisk status H=Hög, G=God, M=Måttlig; O=Ottillfredställande, D=Dålig

Sjö/vattendrag	Ekologisk status	Botten fauna	Fisk	Kiselalger/Växtplankton	Näringsämnen	Försurning
Nyemålaån: Linden - Ögeln	M	-	M	-	G	G
Ögeln	G	-	G	-	G	G

Kalkning

Kalkningsåtgärderna skedde genom sjö- och våtmarkskalkning. Sjöalkningen startade så tidigt som 1974 i Ögeln. Till en början kalkades sjön vart tredje år och därefter vart sjätte år. De senaste kalkningarna i sjön gjordes 1999 och 2005. Därefter vilar direkalkningen av Ögeln. Våtmarkskalkningen genomfördes med kalkstensmjöl under perioden 1989-00 och med grovkalk 2004 och 2006. Efter revidering 2007 vilar även våtmarkskalkning i sjöns tillflöden. Från 2012 används grovkalk i Bodagölen. Planerade kalkmängder 2014-2016 har minskat cirka 90 % jämfört med 1997-1999.

Tabell: Planerad kalkdosering 2014-2017 och försurningsbedömning per målområde

ID	Målområde	Areal (ha)	Längd (km)	Aro (ha)	Arealdos (kg/ha/år)	Volymdos (g/m ³)	Lägsta pH	pH okalk	d pH
Delområde Ögeln		Avrinning: 7		l/s/km²					
18801	Nyemålaån		4,2	1 963	1,0	0,5	5	5,3	0,39
18802	Ögeln		108	920	2,2	1,0	5	6,00	0,52

Tabell: Genomförd och planerad kalkning (spridda mängder 2006-2013, planerade mängder 2014-2016)

Delområde 188 Ögeln				Huvudman: Eksjö									Statsbidragsprocent: 85			
SjödID	Namn	Koordinater	Oms tid (år)	-06	-07	-08	-09	-10	-11	-12	-13	-14	-15	-16	Metod	Kalkmedel
Sjökalkning																
074011	Bodagölen	638213 148390		2	2	2	2	2	2	3	2	2	2	2	FLYG	Optimix
074010	Mellangölen	638184 148366	0,6	2	2		2								FLYG	P
Summa Sjökalkning				4	4	2	4	2	2	3	2	2	2	2		
Våtmarkskalkning																
-	Ögeln tillflöden	-	-	20											FLYG	
Summa Våtmarkskalkning				20												
Totalt:				24	4	2	4	2	2	3	2	2	2	2		

Effektuppföljning

Tabell: Planerad effektuppföljning

ID	Lokal	Koordinater	Undersökning	Frekvens	Nästa	Kategori
Delområde Ögeln						
702	Nyemålaån Lindefall	638020 148685	Elfiske	1/3	2016	Mål
496	Ögeln helsjö	638030 148585	Nätprovfiske	1/10	2016	Mål
214	Mellangölen ned	638120 148445	Vattenkemi3	2/1	2015	Styr
5070	Nyemålaån Nyemåla	637892 148943	Vattenkemi3	6/1	2015	Mål
368	Ögeln utlopp	638030 148585	Vattenkemi3	2/1	2015	Mål

Resultat vattenkemi

Målsättningen inom åtgärdsområdet har uppnåtts med mycket god marginal. Det finns inte så mycket kalk att minska ner då endast Bodagölen kalkas med 2 ton i nuläget. Alkaliniteten har i Nyemålaån Nyemåla sjunkit strax under 0,05 mekv/l vid tvåtillfällen, 2011 och 2014. Följ noga effektuppföljningen i framtiden då stora neddragningar gjorts tidigare.

214 Mellangölen ned

368 Ögeln utlopp

5070 Nyemålaån Nyemåla

214 Mellangölen ned

Diagram: Vattenkemi Teckenförklaring: Blåa fyrkanter = pH, blå streckad linje = pH-målet, gröna ringar = alkalinitet, blåa ringar = oorganiskt labilt aluminium, röd linje = gränsvärde för aluminium

Resultat bottenfaunaundersökningar

Inga bottenfaunaundersökningar genomförs inom åtgärdsområdet med avseende på effektuppföljning.

Resultat elfiskeundersökningar

Lokalen Nyemålaån, Lindefall har elfiskats vid sju tillfällen mellan åren 1987-2013. Öring har fångats vid alla utförda undersökningar men årsungar har endast noterats under åren 1987 och 2002. Vid det senaste elfisket gjordes ingen bedömning med avseende på försurning. Av allt att döma är dock lokalen påverkad av någon yttre störning (3) (6) (7).

Lokalen nedan Ögeln har endast elfiskats en gång vilket skedde 2005. Inga fiskar fångades på sträckan och lokalen bedömdes helt sakna förutsättningar för att hysa ett bestånd av öring. Eftersom inga övriga arter fångades på sträckan kan det inte uteslutas att lokalen var försurningspåverkad vid tidpunkten för utförandet (4).

Diagram. Öringtäthet vid elfiskeundersökningar.

Resultat nätprovfisken

Ögeln har undersökts vid två tillfällen, 1992 och 2002. Fångade arter har varit abborre, gädda, mört, sik och bergsimpa. Längdfördelningen hos mört tyder inte på några försurningskador varför fiskfaunan bedöms vara opåverkad av försurning (5).

Inom åtgärdsområdet har även Bodagölen, belägen N-NO om Ögeln nätprovfiskats. Fiskfaunan bedöms vara opåverkad av försurning.

Tabell. Genomförda nätprovfisken i åtgärdsområdet.

Sjö nr	Sjönamn	Koordinater	Datum	Antal fångade arter	F/A (g) alla arter	F/A (st) mört	Minsta mört (mm)
074008	Ögeln	638030 148585	1992-07-20	6	1100	3,7	70
074008	Ögeln	638030 148585	2002-07-22	6	735	2,6	70
074011	Bodagölen	638213 148390	1994-07-11	3	655	13,6	55

Resultat övriga undersökningar

Inga övriga undersökningar genomförs inom åtgärdsområdet med avseende på effektuppföljning.

Biologisk återställning

Tabell: Genomförd biologisk återställning

Lokal	Koordinater	Åtgärdstyp	Genomförd år
Nedan Ögeln	638030 148585	Återintroduktion elritsa	1996

Förslag till förändringar

Måluppfyllelsen för Ögeln är mycket god. Vattenkemin ligger stabilt och med stor marginal till mål-pH. Omsättningstiden för sjön är nästan 4 år. Förslaget blir att framöver låta kalkningen i åtgärdsområdet vara vilande.

Tidigare har det förekommit flodkräfta i bland annat Nyemålaån. Detta medför att pH målet höjs till 6,0. Det är viktigt att prover tas tätare när kalkningen är vilande.

Referenser

- 1 Åtgärdsplan för skydd och restaurering av sjöar och vattendrag i Jönköpings län. Remissversion
- 2 Carlsson M. Kalkningar i Eksjö kommun 2000 - 2002. Länsstyrelsen meddelande 2003: 47.
- 3 Nöbelin F. Elfiskeundersökningar i Jönköpings län 2007. Länsstyrelsen meddelande 2008:22
- 4 Nöbelin F. Elfiskeundersökningar i Jönköpings län 2005. Länsstyrelsen meddelande 2006:27
- 5 Lindber P. & Nöbelin F. Uvärdering av elfisken i Eksjö kommun 2000-2002. Länsstyrelsen meddelande 2003:20
- 6 Thorfve S. VFK Vatten & Fiskevårdskonsult IT. Elfiskeundersökningar i Jönköpings län 2010. Länsstyrelsen meddelande 2011:24
- 7 Thorfve S. VFK Vatten & Fiskevårdskonsult IT. Elfiskeundersökningar i Jönköpings län 2013. Länsstyrelsen meddelande 2014:21

Åtgärdsområde 199 Fifflekullsgölen **Vetlanda** **Emån**

Yta (km²): 1,0

199 - Fifflekullsgölen

- | Målpunkt | Styrpunkt | |
|----------|-----------|-------------------------|
| | | Bottenfauna |
| | | Elfiske |
| | | Flodpärlmussla |
| | | Kräftprovfiske |
| | | Nätprovfiske |
| | | Vattenkemi |
| | | Målvattendrag utlopp |
| | | Provpunkts ID |
| | | Kalkade sjöar |
| | | Åtgärdsområde |
| | | Kalkade våtmarker |
| | | Målområden - Vattendrag |
| | | Målområden - Sjöar |
| | | Tätorter |
| | | Länsgräns |

Beskrivning

Åtgärdsområdet ingår i Emåns vattensystem och omfattar ett 1 km² stort område. Fifflekullsgölen ligger cirka 7 km sydöst om Vetlanda. Bäckens från Fifflekullsgölen rinner efter cirka 600 m ut i Hjärtaån. Området domineras av skogsmark.

Fifflekullsgölen ingick tidigare i Hjärtaåns åtgärdsområde (nr 198). Hjärtaån och Hjärtasjön har utgått som målområden då dessa klarade sig utan kalkning.

Motiv och mål

Lake finns i området. Fifflekullsgölen ingår i Korsbergaortens fiskevårdsområde.

Tabell: Målområden

ID	Målområde	Motiv	Skydds-status	Förekomst av försurningskänsliga arter	Kemiskt mål (pH)
Delområde Fifflekullsgölen					
19901	Fifflekullsgölen	Upplåtet fritidsfiske, lake, mört (försurningskänslig)		Mört	6,0

Försurning

Det finns inga gamla vattenkemiska eller biologiska data för Fifflekullsgölen från tiden innan kalkning. Beräkningar visar att utan kalkning skulle pH idag vara 6,1. Det innebär att kalkningen teoretiskt skulle kunna avslutas.

Övrig påverkan

Det finns inga uppgifter om påverkan i åtgärdsområdet.

Kalkning

Från 1989 kalkades Fifflekullsgölen vart tredje år med 14 ton. Från 1996 kalkas den varje år. 2007 sänktes kalkmängden i sjön och från 2012 används grovkalk. Planerad kalkmängd 2014-2016 har minskat med drygt 40 % jämfört med 1997-1999.

Tabell: Planerad kalkdosering 2014-2017 och försurningsbedömning per målområde

ID	Målområde	Areal (ha)	Längd (km)	Aro (ha)	Arealdos (kg/ha/år)	Volymdos (g/m ³)	Lägsta pH	pH okalk	d pH
Delområde Fifflekullsgölen		Avrinning: 8 l/s/km²							
19901	Fifflekullsgölen	12		97	41,2	16,4	5,6	6,10	0,41

Tabell: Genomförd och planerad kalkning (spridda mängder 2006-2013, planerade mängder 2014-2016)

Delområde 199 Fifflekullsgölen		Huvudman: Vetlanda											Statsbidragsprocent: 85			
SjölID	Namn	Koordinater	Oms tid (år)	-06	-07	-08	-09	-10	-11	-12	-13	-14	-15	-16	Metod	Kalkmedel
Sjökalkning																
074571	Fifflekullsgölen	635929 146032	3,7	7	5	4	4	4	4	4	4	4	4	4	FLYG	Optimix
Summa Sjökalkning				7	5	4	4	4	4	4	4	4	4	4		
Totalt:				7	5	4	4	4	4	4	4	4	4	4		

Effektuppföljning

Tabell: Planerad effektuppföljning

ID	Lokal	Koordinater	Undersökning	Frekvens	Nästa	Kategori
Delområde Fifflekullsgölen						
4946	Fifflekullsgölen Utlopp	635929 146032	Vattenkemi3	2/1	2015	Mål

Resultat vattenkemi

Måluppfyllelsen i Fifflekullsgölen är uppfylld med god marginal med något undantag. Kalkmängden i sjön sänktes 2007. Om vattenkemi fortsätter ligga högt så kan kalkmängden minska ytterligare. Omsättningstiden i sjön är dock lång så det kan ta lite tid innan sänkningarna märks av.

Diagram: Vattenkemi Teckenförklaring: Blåa fyrkanter = pH, blå streckad linje = pH-målet, gröna ringar = alkalinitet, blåa ringar = organiskt labilt aluminium, röd linje = gränsvärde för aluminium

Resultat bottenfaunaundersökningar

Inga bottenfaunaundersökningar genomförs inom åtgärdsområdet med avseende på effektuppföljning.

Resultat elfiskeundersökningar

Inga elfiskeundersökningar genomförs inom åtgärdsområdet med avseende på effektuppföljning..

Resultat nätprovfisken

Nätprovfiske har tidigare genomförts regelbundet inom åtgärdsområdet men har nu avslutats.

Fifflekullsgölen är nätprovfiskad fyra gånger mellan 1989 och 2005. Fångade arter har varit abborre, gädda, mört och lake. Fångsten var vid senaste provfisket, 2005, mycket liten. Mörtens längdfördelning tyder inte på några reproduktionsskador. Orsaken till den låga fiskmängden är troligen inte försurning utan något annat (1).

Tabell. Genomförda nätprovfisken i åtgärdsområdet.

Sjö nr	Sjönamn	Koordinater	Datum	Antal fångade arter	F/A (g) alla arter	F/A (st) mört	Minsta mört (mm)
074571	Fifflekullsgölen	635929 146032	1989-08-14	4	331	6,2	75
074571	Fifflekullsgölen	635929 146032	1995-08-10	2	1248	4,8	60
074571	Fifflekullsgölen	635929 146032	2000-07-12	3	1673	4,0	50
074571	Fifflekullsgölen	635929 146032	2005-06-28	3	172	3,1	70

Resultat övriga undersökningar

Inga övriga undersökningar genomförs inom åtgärdsområdet med avseende på effektuppföljning.

Biologisk återställning

Förslag till förändringar

Inga förändringar föreslås.

Det är viktigt att prover tas tätare när neddragningar av kalkmängderna har gjorts. Vattenkemi3-lokalen är endast provtagen en gång 2012 och ingen gång 2013.

Referenser

1 Hallgren Larsson, E., m.fl. Kalkningar i Emån, Mörrumsån och Svartån. Kalkningsverksamhet i

Jönköpings län. Måluppfyllelse och effekter 2002-2004. Länsstyrelsen meddelande 2006:17.

Åtgärdsområde 200 Laduslättsjön **Vetlanda** **Emån**

Yta (km²): 32,4

200 - Laduslättsjön

- | Målpunkt | Styrpunkt | |
|----------|-----------|-------------------------|
| | | Bottenfauna |
| | | Elfiske |
| | | Flodpärmussla |
| | | Kräftprovfiske |
| | | Nätprovfiske |
| | | Vattenkemi |
| | | Målvattendrag utlopp |
| | | Provpunkts ID |
| | | Kalkade sjöar |
| | | Åtgärdsområde |
| | | Kalkade våtmarker |
| | | Målområden - Vattendrag |
| | | Målområden - Sjöar |
| | | Tätorter |
| | | Länsgrens |

Beskrivning

Åtgärdsområdet ingår i Emåns vattensystem och omfattar ett 32 km² stort område. Området ligger cirka 5 km söder om Vetlanda och väster om väg 31. Omgivningarna domineras av barrskog med ett flertal små sjöar. Några av de större sjöarna, förutom Laduslättsjön, är Edsesjön och Ekekullssjön. Flera av sjöarna är näringsfattiga till måttligt näringsrika och brunvattensjöar.

Laduslättsjön ingick tidigare i Hjärtaåns åtgärdsområde (nr 198). Hjärtaån och Hjertasjön har utgått som målområden då dessa klarade sig utan kalkning.

Motiv och mål

Storlom finns i området. Ekekullssjön med närmaste omgivning är skyddsområde för flodkräfta.

Tabell: Målområden

ID	Målområde	Motiv	Skydds-status	Förekomst av försurningskänsliga arter	Kemiskt mål (pH)
Delområde Laduslättsjön					
19803	Laduslättsjön	Mört (försurningskänslig)		Mört	6,0

Försurning

Innan kalkningen startade var området måttligt försurningsskadat. Då noterades pH-värden på 5,5 och alkalinitet på 0,01 mekv/l. Efter att kalkningsåtgärder påbörjades 1989 har de vattenkemiska målen uppnåtts. Beräkningar visar att sjön inte längre är försurad och idag skulle måluppfyllelsen nås utan kalkning.

Övrig påverkan

Det finns inga uppgifter om påverkan i åtgärdsområdet.

Kalkning

Kalkning av Edsesjön och Bredegöl har pågått sedan 1989. Båda sjöarna har korta omsättningstider och kalkades varje år. Från 2012 är kalkningen vilande i åtgärdsområdet.

Tabell: Planerad kalkdosering 2014-2017 och försurningsbedömning per målområde

ID	Målområde	Areal (ha)	Längd (km)	Aro (ha)	Arealdos (kg/ha/år)	Volymdos (g/m ³)	Lägsta pH	pH okalk	d pH
Delområde Laduslättsjön		Avrinning: 9		l/s/km²					
19803	Laduslättsjön	62		3	230		5,7	6,3	0,39

Tabell: Genomförd och planerad kalkning (spridda mängder 2006-2013, planerade mängder 2014-2016)

Delområde 200		Laduslättsjön		Huvudman: Vetlanda										Statsbidragsprocent: 85		
SjöID	Namn	Koordinater	Oms tid (år)	-06	-07	-08	-09	-10	-11	-12	-13	-14	-15	-16	Metod	Kalkmedel
Sjökalkning																
074594	Edsesjön	635523 145215	0,2	16	12	12	8	8	8						FLYG	Optimix
074592	Bredegöl	635646 145462	0,2	4	2	2	2	2	2						FLYG	Optimix
Summa Sjökalkning				20	14	14	10	10	10							
Totalt:				20	14	14	10	10	10							

Effektuppföljning

Tabell: Planerad effektuppföljning

ID	Lokal	Koordinater	Undersökning	Frekvens	Nästa	Kategori
Delområde Laduslättsjön						
573	Ekekullssjön Utlopp	635205 145223	Kräftprovfiske	1/3	2014	Ref
4741	Edsesjön Helsjö	635523 145215	Nätprovfiske	1/5		

34	Bäck från Laduslättsjö	635425	145430	Vattenkemi3	2/1	2015	Mål
3220	Edsesjön utlopp	635523	145215	Vattenkemi3	2/1	2015	Styr
573	Ekekullssjön Utlopp	635205	145223	Vattenkemi3	2/1	2015	Ref

Resultat vattenkemi

Måluppfyllelsen i Laduslättsjön är väl uppfylld. 2009 gjordes senaste sänkningen i Edsessjön och sedan 2012 är kalkningen i åtgärdsområdet vilande. Vattenkemin har inte försämrats efter att kalkningen har lagts vilande.

Diagram: Vattenkemi Teckenförklaring: Blåa fyrkanter = pH, blå streckad linje = pH-målet, gröna ringar = alkalinitet, blåa ringar = oorganiskt labilt aluminium, röd linje = gränsvärde för aluminium

Resultat bottenfaunaundersökningar

Inga bottenfaunaundersökningar genomförs inom åtgärdsområdet med avseende på effektuppföljning.

Resultat elfiskeundersökningar

Inga elfiskeundersökningar genomförs inom åtgärdsområdet med avseende på effektuppföljning.

Resultat nätprovfisken

Edsesjön är nätprovfiskad fyra gånger mellan 1989 och 2005. Fångade arter har varit abborre, gädda, mört och braxen. Vid den senaste undersökningen 2005 fångades endast abborre, gädda och mört. Fiskfaunan bedöms som opåverkad av försurning, det vill säga försurningsklass 1. Bedömningen är dock osäker då det endast fångades sparsamt med mört som var mindre än 11 cm. Även vid de tidigare provfiskena har det varit sparsamt med mindre mört varför detta kan vara det naturliga för sjön (1).

Tabell. Genomförda nätprovfisken i åtgärdsområdet.

Sjö nr	Sjönamn	Koordinater	Datum	Antal fångade arter	F/A (g) alla arter	F/A (st) mört	Minsta mört (mm)
074594	Edsesjön	635523 145215	1989-08-04	5	1258	36,0	75
074594	Edsesjön	635523 145215	1989-09-04	5	1258	36,0	75
074594	Edsesjön	635523 145215	1995-08-09	4	1354	13,5	70
074594	Edsesjön	635523 145215	2000-07-19	4	1033	19,6	80
074594	Edsesjön	635523 145215	2005-08-14	4	767	11,6	75

Resultat övriga undersökningar

Kräftprovfisker har utförts i Ekekullssjön 1998, 2001, 2005, 2008 och 2011. Fångst per ansträngning har vid samtliga tillfällen varit låg och pendlat mellan 0,05 och 0,08. Enligt uppgifter från boende i området var sjön tidigare rik på kräftor, men beståndet skall sedan successivt ha försvagats. Flodkräftbeståndet kan ha drabbats av försurning i ett tidigare skede och därefter aldrig återhämtat sig. En viss reproduktion av flodkräfta förekommer dock i sjön vilket indikerar att vattnet håller ett för arten godtagbart pH-värde.

I nedströms liggande sjöar, Laduslättsjön, Hjartasjön och Edsesjön finns signalkräfta utplanterad. Dock finns ett vandringshinder som verkar som effektiv spärr strax nedströms sjön. Även i de närbelägna Gransjön och Åskogssjön, med vilka Ekekullssjön dock inte har förbindelse, finns signalkräfta utplanterad (2). (3)

Biologisk återställning

Förslag till förändringar

Från 2012 är kalkningen vilande i åtgärdsområdet. Vattenkemin ser inte ut att ha försämrats något. Inga förändringar föreslås.

Referenser

- 1 Hallgren Larsson, E., m.fl. Kalkningar i Emån, Mörrumsån och Svartån. Kalkningsverksamhet i Jönköpings län. Måluppfyllelse och effekter 2002-2004. Länsstyrelsen meddelande 2006:17.
- 2 Melin D, m.fl. Plan för bevarande av flodkräftan i Jönköpings län. Länsstyrelsen meddelande 2010:18
- 3 Länsstyrelsen i Jönköpings län. Kräftprovfiske i Jönköpings län 2011. Arbetsmaterial

Åtgärdsområde 206 Gnyltån **Vetlanda** **Emån**

Yta (km²): 37,8

206 - Gnyltån

- | Målpunkt | Styrpunkt | |
|----------|-----------|-------------------------|
| | | Bottenfauna |
| | | Elfiske |
| | | Flodpärlmussla |
| | | Kräftprovfiske |
| | | Nätprovfiske |
| | | Vattenkemi |
| | | Målvattendrag utlopp |
| | | Provpunkts ID |
| | | Kalkade sjöar |
| | | Åtgärdsområde |
| | | Kalkade våtmarker |
| | | Målområden - Vattendrag |
| | | Målområden - Sjöar |
| | | Tätorter |
| | | Länsgrens |

Beskrivning

Åtgärdsområdet ingår i Emåns vattensystem och omfattar ett 38 km² stort område. Området omfattar Fagerhultasjön och Gnyltån ner till Lillån. Gnyltån ligger ca 3,5 km sydväst om Pauliström i Vetlanda kommun. Vattendragssträckans längd är 14 km och domineras av strömmande sträckor. Gnyltån rinner bitvis genom raviner, vilket gör biotoperna intressanta, såväl i som bredvid vattendraget. Fagerhultasjön är en näringsfattig sjö med ett största djup på 10,5 m. Omgivningarna domineras av barrskog med ett mindre inslag av våtmark och odlingsmark. Åtgärdsområdets gränser ändrades 2005 och innan dess omfattade åtgärdsområdet även Lillån.

Gnyltån har en artrik och divers bottenfauna med förekomst av arter som är av Norrlandskaraktär.

Motiv och mål

Fagerhultasjöns och Gnyltåns natur har klassats som nationellt särskilt värdefull. Även ur fiskesynpunkt har Gnyltån klassats som nationellt särskilt värdefull. Storlom har setts i Fagerhultasjön. Ett reproducerande bestånd av flodpärlmussla samt öring och lake finns i Gnyltån. Fagerhultasjön ingår i Fagerhultasjön-Vrångens fiskevårdsområde. Ekebergsgöl ingår i Kvillsfors fiskevårdsområde.

Gnyltån är ett Natura 2000-område.

Tabell: Målområden

ID	Målområde	Motiv	Skydds-status	Förekomst av försurningskänsliga arter	Kemiskt mål (pH)
Delområde Gnyltån					
20601	Gnyltån	Flodpärlmussla, öring, upplåtet fritidsfiske, nationellt särskilt värdefull natur, nationellt särskilt värdefullt fiskevatten, lake		Öring, elritsa, Philopotamidae, Ephemeridae, Flodpärlmussla	6,2
20602	Fagerhultasjön	Upplåtet fritidsfiske, storlom, nationellt särskilt värdefull natur, mört (försurningskänslig)		Mört	6,0

Försurning

Innan kalkning påbörjades i området 1988 uppmättes pH-värden på 5,9 och alkalinitet på 0,08 mekv/l (1977). Det finns inga dokumenterade biologiska försurningsskador från området innan kalkningen startade. Beräkningar visar att åtgärdsområdet skulle klara sig utan kalkning. Utan kalkning skulle pH idag ligga på 6,5 i Fagerhultasjön och 6,4 i Gnyltån.

Övrig påverkan

Det finns 10 artificiella vandringshinder i Gnyltån, varav ett är definitivt för öring. Effekterna av bestående ingrepp är relativt stora i Gnyltån. Det är framförallt rensning och rätning som har förändrat 29 % av vattendragets längd på ett negativt sätt. Hantering av kreosot har förekommit i området och det kan inte uteslutas att det kan påverka Gnyltån. Fagerhultasjön får anses som något påverkad, främst beroende på enstaka tillfällen med höga fosforhalter i ytvattnet, en stor andel hyggen vid stranden, vissa förändringar av fiskfaunan samt en måttlig vattenståndsreglering (1).

Kvicksilverhalten i gädda mättes 1987 i Fagerhultasjön och bedömdes vara måttligt hög (0,58 mg Hg/kg vv).

Tabell: Ekologisk status H=Hög, G=God, M=Måttlig; O=Otillfredställande, D=Dålig

Sjö/vattendrag	Ekologisk status	Botten fauna	Fisk	Kiselalger/ Växtplankton	Närings ämnen	Försurning
Gnyltån: Lillån - Fagerhultasjön	G	H	G	-	H	G
Fagerhultasjön	G	-	G	-	H	G

Kalkning

Kalkningsåtgärderna i området startade med 92 ton i Fagerhultasjön 1988. Från 2006 kalkas sjön med 35 ton vartannat år, vilket innebär ökad frekvens men minskad dos. 2012 halverades kalkmängden i sjön. Beräkningar avseende vattenkvalitet indikerar dock att kalktillförseln kan avslutas. Från 2014 är kalkningen vilande i åtgärdsområdet.

Tabell: Planerad kalkdosering 2014-2017 och försurningsbedömning per målområde

ID	Målområde	Areal (ha)	Längd (km)	Aro (ha)	Arealdos (kg/ha/år)	Volymdos (g/m ³)	Lägsta pH	pH okalk	d pH
Delområde Gnyltån		Avrinning: 7 l/s/km²							
20601	Gnyltån		14,1	3 800			5,8	6,4	0,23
20602	Fagerhultasjön	160		1 080			5,9	6,5	0,36

Tabell: Genomförd och planerad kalkning (spridda mängder 2006-2013, planerade mängder 2014-2016)

Delområde 206 Gnyltån		Huvudman: Vetlanda										Statsbidragsprocent: 100				
SjöID	Namn	Koordinater	Oms tid (år)	-06	-07	-08	-09	-10	-11	-12	-13	-14	-15	-16	Metod	Kalkmedel
Sjökalkning																
074355	Fagerhultasjön	637469 147319	3,8	35		36		35		16					BÅT	P
Summa Sjökalkning				35		36		35		16						
Totalt:				35		36		35		16						

Effektuppföljning

Tabell: Planerad effektuppföljning

ID	Lokal	Koordinater	Undersökning	Frekvens	Nästa	Kategori
Delområde Gnyltån						
739	Gnyltån Kopparp	637350 147438	Bottenfauna vattendrag	1/3	2015	Mål
705	Gnyltån Nedre Åmjölkesbo	636955 147850	Elfiske	1/3	2016	Mål
704	Gnyltån NV Nymåla (200m)	636692 147966	Elfiske	1/1	2015	Mål
703	Gnyltån Klackenhult	637235 147572	Elfiske	1/3	2016	Mål
712	Gnyltån	637240 147570	Flodpärlmussla	1/6		Mål
510	Fagerhultasjön helsjö	637469 147319	Nätprovfiske	1/10		Mål
1929	Gnyltån inlopp Emån	636530 148111	Vattenkemi L1	12/1	2015	
50	Fagerhultasjön mitt	637540 147215	Vattenkemi sjö Omdrevssjö	1/6	2015	Mål
50	Fagerhultasjön mitt	637540 147215	Vattenkemi1	1/1	2015	Mål
4996	Fagerhultasjön utlopp	637469 147319	Vattenkemi3	2/1	2015	Mål
76	Gnyltån Nyemåla	636660 147985	Vattenkemi3	6/1	2015	Mål

Resultat vattenkemi

Måluppfyllelsen i Fagerhultasjön är mycket väl uppfylld. 2012 halverades kalkningsdosen och 2014 lades kalkningen vilande. Omsättningstiden för sjön är hög så med god effektuppföljning upptäcks det i tid om det inte skulle fungera. Även Gnyltån har uppfyllt målsättningen. Där måste man dock vara mer observant på att pH och alkalinitet inte går ner för lågt. pH-målet är 6,2 i Gnyltån.

Oorganiskt aluminium har analyserats i Fagerhultasjön inom IKEU-programmet. Provtagningen upphörde efter 2009 då sjön övergick till provtagning inom den vanliga kalkeffektuppföljningen, Vattenkemi 1. Inga förhöjda halter har uppmätts.

Diagram: Vattenkemi Teckenförklaring: Blåa fyrkanter = pH, blå streckad linje = pH-målet, gröna ringar = alkalinitet, blåa ringar = oorganiskt labilt aluminium, röd linje = gränsvärde för aluminium

Resultat bottenfaunaundersökningar

Bottenfaunan har undersökts nio gånger i Gnyltån på lokalen Kopparp. Vid den senaste undersökningen 2012 uppvisade lokalen ett högt artantal, och dag- och nattsländor var artrika grupper. Dock saknades iglar och musslor bland indikatorgrupperna. Försurningspåverkan bedömdes vara obetydlig, liksom vid tidigare besök sedan 1994. Speciellt kan nämnas de känsliga Ephemeradagsländorna i proverna (9).

Diagram. Försurningsindex bottenfauna enligt Henriksson och Medin 1990.

>7 poäng = Obetydlig försurningspåverkan, 6-7 p = Måttlig, 4-6 p = Betydlig och <4 p Stark eller mycket stark påverkan.

Resultat elfiskeundersökningar

Elfiske har utförts på tre lokaler i Gnyltån; Klackenhult, Nedre Åmjölkesbo och NV Nyemåla.

Lokalen Klackenhult har undersökts sju gånger perioden 1994 till 2013. Vid senaste elfisket var förekomsten av årsungar av öring och elritsa god och en öringtäthet över förväntad vilket indikerar att försurningspåverkan saknas.

Lokalen Nedre Åmjölkesbo har undersökts tio gånger perioden 1988 till 2013. Förekomsten av öringårsungar var god vid det senaste elfisket, liksom tidigare. Detta indikerade att försurningspåverkan saknas.

Lokalen NV Nymåla har elfiskats 23 gånger mellan 1988 till 2013. God förekomst av öringårsungar men även elritsa, nejonöga, signalkräfta, lake och bergssimpa. Lokalen bedöms sakna försurningspåverkan (3) (4) (5) (10).

Diagram. Öringtäthet vid elfiskeundersökningar.

Resultat nätprovfisken

Fagerhultasjön är nätprovfiskad fyra gånger mellan 1993 och 2008. Fångade arter vid alla tre tillfällena har varit abborre, gädda, mört och sik. Fiskfaunan domineras av abborre. 1993 noterades viss störning avseende mörtens reproduktion (6). Mörtens längdfördelning vid undersökningen 2003 tyder inte på några reproduktionsskador varför fiskfaunan bedömdes som opåverkad av försurning, försurningsklass 1 (7). Vid den senaste undersökningen 2008 var den totala fångsten per ansträngning (F/A) för antal nästan 60 % högre än Fiskeriverkets jämförvärde medan F/A för vikt var under jämförvärdet. Fiskbeståndet är alltså stort men med lägre vikt relativt antalet jämfört med "medelsjön" i Fiskeriverkets nätprovfiskedatabas. Mörtbeståndet bestod av många små individer. Längden varierade mellan 70 och 235 mm. Att det inte fångades individer understigande 70 mm är relativt vanligt och behöver inte betyda att det föreligger reproduktionsproblem. Med ledning av resultatet bedömdes fiskfaunan inte uppvisa tecken på försurning (8).

Tabell. Genomförda nätprovfisken i åtgärdsområdet.

Sjö nr	Sjönamn	Koordinater	Datum	Antal fångade arter	F/A (g) alla arter	F/A (st) mört	Minsta mört (mm)
074355	Fagerhultasjön	637469 147319	1993-07-06	5	1296	4,8	70
074355	Fagerhultasjön	637469 147319	1998-07-13	5	1274	4,8	75
074355	Fagerhultasjön	637469 147319	2003-07-30	5	1708	7,1	85
074355	Fagerhultasjön	637469 147319	2008-07-16	4	1260	4,1	75

Resultat övriga undersökningar

Gnyltån har en lång uppföljning av flodpärlmussla och har inventerats med standardiserad metod vid flera tillfällen. Det finns 17 undersökta lokaler och inventeringar av dessa har under senare tid gjorts 2004, 2010, 2011 och 2013. Gnyltån har en mycket hög medeltäthet för flodpärlmussla. Vattendraget är ett av länets viktigaste flodpärlmusselvatten både när det gäller antal och täthet.

Biologisk återställning

Tabell: Genomförd biologisk återställning

Lokal	Koordinater	Åtgärdsstyp	Genomförd år
Åtgärdsplan Gnyltån (11)		Åtgärdsplan	2011
Regleringsdamm Fagerhultasjön 4F	637457 147332	Vandringshinder	2014
Skillingaryd Vägtrumma 1A	6366920 1479670	Byte vägtrumma/biotopvård	2012
Skillingarum	6367080 1479480	Utrivning	2001
Baddammen 2D	6369550 1478470	Fiskväg partiell utrivning och uppströskling	2011
Åmjölkesbo	6369890 1478260	Utrivning	2001

Åmjölkesbo nedre	6370450	1477600	Utrivning	2001
Mjölängarna 3C	6371270	1476530	Biotopvård	2014
Klackenhults övre kvarn 4C	6372400	1475530	Fiskväg omlöp	2014
Vägtrumma Klackenhult 4B	6372410	1475660	Byte vägtrumma/biotopvård	2012
Klackenhults såg	6372430	1475670	Åtgärd vid trumma	2001
Klackenhults såg	6372430	1475530	Utrivning	2001
Knivshults kvarn	6373280	1474720	Utrivning	2001

Tabell: Planerade biologisk återställningsåtgärder

Sjö/vattendrag	Lokal	Koordinater	Åtgärdstyp	Prioritet
Gnyltån	Skillingarum 1B	636708 147948	Fiskväg/Biotopvård	
Gnyltån	Nedströms Vedermodan 1C	636828 147894	Biotopvård	
Gnyltån	Vedermodan Nedre 1D	636842 147890	Fiskväg	
Gnyltån	Vedermodan Övre 1E	636854 147886	Fiskväg	
Gnyltån	Lysebäck 2A	636932 147879	Biotopvård	
Gnyltån	Nedströms Åökna 2B	636943 147874	Biotopvård	
Gnyltån	Vägbron 2C	636951 147852	Fiskväg	
Gnyltån	Åmjölkesbo Nedre 2E	636988 147824	Fiskväg	
Gnyltån	Åmjölkesbo Övre 2F	637044 147757	Fiskväg	
Gnyltån	Kanalen 3A	637061 147741	Biotopvård	
Gnyltån	Kvarnbäcken 3B	637095 147696	Biotopvård	
Gnyltån	Mjölängarna 3C	637127 147653	Biotopvård komplettering	
Gnyltån	Klackenhults nedre kvarn 4A	637235 147573	Biotopvård	
Gnyltån	Knivshultskvarn 4D	637326 147471	Vandringshinder	
Gnyltån	Hästhagen ålkista 4E	637427 147366	Vandringshinder	

Förslag till förändringar

2012 halverades kalkdosen i Fagerhultasjön. Beräkningar visar att både sjön och vattendraget skulle klara sig utan tillförsel av kalk. Förslaget blir att avsluta kalkningen redan nu och låta åtgärdsområdet vara vilande. Detta kräver dock att vattenkemin måste följas noggrant, särskilt i Gnyltån.

Det är viktigt att prover tas tätare när neddragningar av kalkmängderna har gjorts.

Referenser

- 1 Åtgärdsplan för skydd och restaurering av sjöar och vattendrag i Jönköpings län. Remissversion
- 2 Holmström C, m.fl. Ekologgruppen i Landskrona AB. Bottenfauna i Jönköpings län 2007. Länsstyrelsen meddelande 2008:19
- 3 Nöbelin F. Elfiskeundersökningar i Jönköpings län 2007. Länsstyrelsen meddelande 2008:22
- 4 Nöbelin F. Elfiskeundersökningar i Jönköpings län 2008. Länsstyrelsen meddelande 2009:17
- 5 Nöbelin F. Huskvaran Ekologi. Elfiskeundersökningar i Jönköpings län 2009. Länsstyrelsen meddelande 2010:14
- 6 Tärnåsen I. Kalkningar i Vetlanda kommun 1999-2001. Länsstyrelsen meddelande 2002:36
- 7 Hallgren Larsson, E., m.fl. Kalkningar i Emån, Mörrumsån och Svartån. Kalkningsverksamhet i Jönköpings län. Måluppfyllelse och effekter 2002-2004. Länsstyrelsen meddelande 2006:17.
- 8 Carlsson S. Nätprovfiske i Jönköpings län 2008. Länsstyrelsen meddelande 2010:26
- 9 Pröjts J. & Holmström C. Ekologgruppen i Landskrona AB. Bottenfauna i Jönköpings län 2012. Länsstyrelsen meddelande 2013:16
- 10 Thorfve S. VFK Vatten & Fiskevårdskonsult IT. Elfiskeundersökningar i Jönköpings län 2013. Länsstyrelsen meddelande 2014:21
- 11 Nydén T. Emåförbundet. Åtgärdsförslag för resturering av Gnyltån i Jönköpings län 2011

Åtgärdsområde 209 Ramsen **Vetlanda** **Emån**

Yta (km²): 15,7

- | | | |
|----------|-----------|-------------------------|
| Målpunkt | Styrpunkt | |
| | | Bottenfauna |
| | | Elfiske |
| | | Flodpärlmussla |
| | | Kräftprovfiske |
| | | Nätprovfiske |
| | | Vattenkemi |
| | | Målvattendrag utlopp |
| | | Provpunkts ID |
| | | Kalkade sjöar |
| | | Åtgärdsområde |
| | | Kalkade våtmarker |
| | | Målområden - Vattendrag |
| | | Målområden - Sjöar |
| | | Tätorter |
| | | Länsgräns |

209 - Ramsen

Beskrivning

Åtgärdsområdet ingår i Emåns vattensystem och omfattar ett 16 km² stort område. Omgivningarna domineras av barrskog, med inslag av en del mossmark. Ramsen är en näringsfattig brunvattensjö i skogslandskap med ett största djup på 23 m.

Motiv och mål

Det finns lake i Ramsen.

Tabell: Målområden

ID	Målområde	Motiv	Skydds-status	Förekomst av försurningskänsliga arter	Kemiskt mål (pH)
Delområde Ramsen					
20901	Ramsen	Lake, mört (försurningskänslig)		Mört, Ephemeridae, Caenidae	6,0

Försurning

Innan kalkningen påbörjades 1986 uppmättes pH-värde på 5,7 och alkalinitet på 0,03 mekv/l i Ramsen. Beräkningar och bedömningar med MAGIC-biblioteket tyder på att sjön inte längre är försurad och skulle nå måluppfyllelse utan kalktillskott. Sjön kalkades sista gången 2011.

Övrig påverkan

Kvicksilverhalten i gädda mättes 1985 i Ramsen och bedömdes vara mycket hög (1,41 mg Hg/kg vv).

Kalkning

Åtgärder genomfördes första gången 1986, då 88 ton tillfördes Ramsen. Mellan 1993 och 2007 kalkades sjön vartannat år och därefter har kalkningen utförts varje år. Sista kalkningen i åtgärdsområdet skedde 2011.

Tabell: Planerad kalkdosering 2014-2017 och försurningsbedömning per målområde

ID	Målområde	Areal (ha)	Längd (km)	Aro (ha)	Arealdos (kg/ha/år)	Volymdos (g/m ³)	Lägsta pH	pH okalk	d pH
Delområde Ramsen		Avrinning: 7		l/s/km²					
20901	Ramsen	60		1 660			5,7	6,60	0,39

Tabell: Genomförd och planerad kalkning (spridda mängder 2006-2013, planerade mängder 2014-2016)

Delområde 209 Ramsen		Huvudman: Vetlanda											Statsbidragsprocent: 85			
SjöID	Namn	Koordinater	Oms tid (år)	-06	-07	-08	-09	-10	-11	-12	-13	-14	-15	-16	Metod	Kalkmedel
Sjökalkning																
074303	Ramsen	637072 148216	1,6		10	10	10	10	10						BÅT	P
Summa Sjökalkning					10	10	10	10	10							
Totalt:					10	10	10	10	10							

Effektuppföljning

Tabell: Planerad effektuppföljning

ID	Lokal	Koordinater	Undersökning	Frekvens	Nästa	Kategori
Delområde Ramsen						
3067	Ramsen helsjö	637072 148216	Nätprovfiske	1/5	2016	Mål
245	Ramsen utlopp	637072 148216	Vattenkemi3	2/1	2015	Mål

Resultat vattenkemi

pH och alkalinitet ligger mycket högt i Ramsen. Sedan 2012 är kalkningen vilande i åtgärdsområdet.

Diagram: Vattenkemi Teckenförklaring: Blå fyrkanter = pH, blå streckad linje = pH-målet, gröna ringar = alkalinitet, blåa ringar = organiskt labilt aluminium, röd linje = gränsvärde för aluminium

Resultat bottenfaunaundersökningar

Inga bottenfaunaundersökningar genomförs inom åtgärdsområdet med avseende på effektuppföljning.

Resultat elfiskeundersökningar

Inga elfiskeundersökningar genomförs inom åtgärdsområdet med avseende på effektuppföljning.

Resultat nätprovfisken

Ramsen är nätprovfiskad fyra gånger mellan 1992 och 2007. Fångade arter har varit abborre, gädda, mört, sarv, sutare och lake. Fiskmängden har minskat sedan nätprovfiskena startade med undantag för undersökningen 2007. Längdfördelningen av mört tyder inte på några reproduktionsstörningar under provfiskena 1992-2002 då fiskfaunan bedömdes som opåverkad av försurning, försurningsklass 1 (1). Under provfisket 2007 saknades dock mört understigande 100 millimeter samtidigt som fångst per ansträngning minskat jämfört med föregående provfiske.

Tabell. Genomförda nätprovfisken i åtgärdsområdet.

Sjö nr	Sjönamn	Koordinater	Datum	Antal fångade arter	F/A (g) alla arter	F/A (st) mört	Minsta mört (mm)
074303	Ramsen	637072 148216	1992-08-25	4	1371	4,1	75
074303	Ramsen	637072 148216	1997-07-30	6	933	8,7	60
074303	Ramsen	637072 148216	2002-07-11	6	491	3,9	55
074303	Ramsen	637072 148216	2007-07-03	4	791	2,0	100

Resultat övriga undersökningar

Inga övriga undersökningar genomförs inom åtgärdsområdet med avseende på effektuppföljning.

Biologisk återställning

Förslag till förändringar

Kalkningen är vilande sedan 2012. Det är viktigt att prover tas nu när kalkningarna är vilande. 2012 fanns inga vattenkemivärden att bedöma. Inga förslag till förändringar.

Referenser

- Hallgren Larsson, E., m.fl. Kalkningar i Emån, Mörrumsån och Svartån. Kalkningsverksamhet i Jönköpings län. Måluppfyllelse och effekter 2002-2004. Länsstyrelsen meddelande 2006:17.

