

Biotopkartering av fyra gotländska
vattendrag

Rapport nr 4 2004 från Länsstyrelsens livsmiljöenhet

Biotopkartering av fyra
gotländska vattendrag

LARS VALLIN OCH PETER LANDERGREN

Omslagsbild: Lummelundaåns mynning Foto: Lars Vallin

ISSN 1403-8439

LÄNSSTYRELSEN I GOTLANDS LÄN – VISBY 2004

FÖRORD

Denna inventering av fyra gotländska vattendrag har utförts som ett led i den regionala
miljöövervakningen på Gotland. De fyra inventerade vattendragen är Hultungsån i Bunge på
nordöstra Gotland, Svajdån i Alskog på östra Gotland samt Lummelundaån i Lummelunda
och Ire i Hangvar, båda på nordvästra Gotland. Inventeringsmetodiken har utvecklats av
Länsstyrelsen i Jönköpings län. De uppgifter som tagits fram under inventeringen har lagts in
i ett dataprogram som även det är utvecklat av Länsstyrelsen i Jönköping.
Inventeringen har bekostats av Naturvårdsverket och utförts på uppdrag av Länsstyrelsen i
Gotlands län. Denna inventering är en uppföljning av den inventering som utfördes av
Magnus Martinsson vid Länsstyrelsen i Gotlands län för fem år sedan, år 1999.

Flera personer har i samband med insamlandet av data bidragit till rapportens innehåll på
olika sätt. Erik Törnblom vid länsstyrelsen på Gotland har varit vår uppdragsgivare och
kontaktperson och bistått med nödvändig information om rapportens utformning. Erik har
också levererat databas från föregående biotopkartering samt kartmaterial vid behov. Magnus
Martinsson har praktiskt introducerat inventeringsmetodiken för oss och bistått med
kartmaterial. Centh-Erik Glimsäter har lämnat värdefull information om de olika vattendragen
och dess historia och i övrigt varit oss behjälplig på olika sätt. Hans-Olov Ödin i
Lummelundsbruk berättade intressanta saker om vattenregimen i Lummelundaån och en
markägare vid Ireån informerade om rensningsarbeten i området vid Elinghems myr.

Visby i oktober 2004

Lars Vallin och Peter Landergren

 2

 3

INNEHÅLLSFÖRTECKNING

1 Inledning

2 Metodik

3 Resultat

4 Kartor

5 Litteratur

6 Bilagor

 4

 5

1 INLEDNING

De gotländska vattendragen har under de senaste 150 åren utsatts för påverkan på ett sätt som
få av öns övriga naturtyper. I samband med den omfattande uppodlingen av Gotlands myrar
och våtmarker rätades samtidigt merparten av vattendragen ut och idag finns få större orörda
vattendrag kvar. Av de som fortfarande har ett någorlunda naturligt lopp kvar har
systematiska rensningar av vattendragens bottenmaterial genomförts. De flesta vattendrag har
också i samband med kanaliseringen förlorat den för många organismer så viktiga
beskuggningen genom att träd längs vattendragen avverkats. En följd har blivit att tillväxten i
vattendragen på många håll är kraftig med utbredning av exempelvis vass, kaveldun och
bäckmärke, vilken är en karaktärsart för många vattendrag på ön. Den ökade tillväxttakten
innebär att vegetationsrensningar regelbundet och med bestämda tidsintervall genomförs i
många vattendrag. I samband med dessa rensningar är påverkan på organismsamhället
omfattande.
Ytterligare ett resultat av den exploatering som ägt rum är att vattenregimen kraftigt har
förändrats. Förlusten av de så värdefulla våtmarkerna som tidigare kunde förse vattendragen
med vatten även under torra perioder innebär idag en högst oregelbunden vattenföring. Under
nederbördsperioder finns inte den vattenkvarhållande kapaciteten kvar i samma omfattning
som tidigare och den nederbörd som faller transporteras snabbt igenom systemen och vidare
ut i Östersjön. Detta har gjort uttorkning av hela eller delar av många av Gotlands åar och
bäckar till ett årligt återkommande problem, något som naturligtvis påverkar
organismsamhället i mycket stor utsträckning. Sommaren 2004 har för många bestånd av
exempelvis öring inneburit en katastrof även om den inte värmemässigt varit en
rekordsommar. Åtskilliga är de vattendrag som varit helt torra under en lång period och över
stora delar av vattendragets längd.
Inventeringen av de fyra olika vattendragen har genomförts under september och oktober
2004 och utförts uteslutande via fältinventeringar där vattendragen har fotvandrats från
utloppet i Östersjön och uppströms. Ireån och Hultungsån har inventerats i hela sin sträckning
medan inventeringen av Lummelundaån och Svajdeån omfattat del av vattendraget. Metoden
för insamlandet av data utgår från fem olika protokoll där uppgifter förts in. De fem
protokollen omfattar: A. Vattenbiotopen, B. Omgivningen, C. Biflöden, D. Vandringshinder
och E. Vägpassager.

 6

 7

2 METODIK

De fyra vattendragen Hultungsån, Ireån, Lummelundaån och Svajdeån har vandrats från
mynningen och uppströms och karteringen har utförts i enlighet med den sträckindelning som
gjordes i samband med karteringen 1999 av Magnus Martinsson, länsstyrelsen i Gotlands län.

I övrigt följer metodiken i karteringen Naturvårdsverkets ”Biotopkartering” – vattendrag,
version 1:2003-06-17, Handbok för miljöövervakning samt tillhörande fältmanual (bilaga 1).

 8

 9

3 RESULTAT

 10

 11

Hultungsån

Biotopkartering september 2004

 12

 13

Hultungsån

Hultungsån tillhör ett av de viktigaste
vattendragen på Gotlands norra del. I
genomsnitt leker här ett hundratal öringar
mellan 0,5 och 5 kg varje höst. Gädda har
ej påträffats i ån, trots att Hultungsviken
utanför mynningen är en viktig reproduk-
tionslokal för gädda. Däremot är stor– och
småspigg, elritsa och flodnejonöga arter
som förekommer regelbundet. Även
skrubbskädda påträffas i ån under vissa
årstider. Flodkräfta har också sin hemvist i
ån. Under det senaste årtiondet har
Hultungsån varit utsatt för partiell
uttorkning där det framförallt varit de
nedre och de övre delarna som drabbats
och vid inventeringstillfället rådde extremt
lågt vatten i ån. Vid höga vattenstånd i
havet är ån i sina nedre delar
brackvattenspåverkad (bild 1).

Bild 1. Hultungsåns mynningsområde en februaridag
2002. Vid höga flöden svämmar ån över sina bräddar i de
nedre delarna och ån är här också brackvattenspåverkad
vid höga vattenstånd i Östersjön..

Hultungsån är i sina nedre delar mer eller
mindre naturlig i sitt lopp och rinner på
moränmärgeljord. Loppet är relativt rakt
med sparsam buskvegetation i och kring ån
och vid höga flöden svämmar ån över en
stor del av den omgivande marken. Den
öppna terrängen innan själva mynningen
karakteriseras av älgört på sidorna och
kaveldun i själva vattenfåran. Ett hundratal
meter uppströms mynningen tätnar
barrskogen som här växer nära ån och
medför att beskuggningen därmed är god.

År 2003 färdigställdes i området en
fiskfälla som handhas av Fårösunds
Sportfiskeklubb (bild 2). Fällan ger
möjligheter till årlig kontroll och märkning
av lekvandrande havsöringar (bild 3 och
4). Fiskeklubben har här även genomfört
ett omfattande biotopvårdsarbete med
inriktning på havsöring. Detta har bestått i
försiktig rensning av bottnarna (överskott
av makrofytvegetation) och iläggning av
grus, sten och block för att skapa
förbättrade lekmöjligheter och uppväxt-
platser. Åtgärderna har haft god effekt på
vattenmiljön, skapat betydligt fler öppna
vattenytor och avsevärt förbättrat havs-
öringens lekmöjligheter (bild 5).

Bild 2. Fiskfälla i nedre delen av Hultungsån. Fällan
sköts av Fårösunds Sportfiskeklubb för kontroll av
lekvandrande havsöring. Färdigställdes år 2003.

 14

Bild 3. Märkning av lekvandrande havsöring.

Bild 4. Bedövad och nymärkt havsöringshona på drygt fyra kg.

Bild 5. Lekande havsöringspar på nyanlagd lekplats.

Ytterligare ett par hundra meter upp i ån
vidtar ett område där olika salixarter
dominerar närmiljön. Skuggningen är
optimal och ån vindlar här fram och
tillbaka i ett meandrande system. I många
ytterkurvor har ån grävt sig in under

strandbrinken och skapat utmärkta
uppehållsplatser för större fisk. Här har
inga biotopåtgärder skett under senare tid.
Bottnarna består till stor del av sand med
mindre koncentrationer av grus och sten
där öringen leker. Området skulle kunna
förbättras som lekområde genom att tillföra
grövre material och luckra befintliga
lekplatser från finsediment och sand.

En knapp kilometer från mynningen ändrar
ån åter karaktär. På en sträcka av nästan
två kilometer är ån här kanaliserad och
rinner genom odlingslandskap (bild 6).

Bild 6. Kanaliserad del av Hultungsån. Bilden är från
september 2002 då ån höll betydligt mera vatten än vid
inventerinstillfället i september 2004.

Mitt på denna sträcka finns ytterligare en
fast fiskfälla. Den sköttes tidigare av
personal vid Forskningsstationen i Ar men
skötseln har idag övertagits av Fårösunds
Sportfiskeklubb. Syftet med denna fälla är
i likhet med den nedre fällan att kontrollera
lekfiskens vandringar i ån. Genom de två
fiskfällorna har man nu möjligheter att
kontrollera andelen lekvandrande fiskar
som väljer att leka längre ner i systemet
och man kan därmed få en bild av
resultatet från biotopåtgärder nedströms.

Även denna del av ån är rensad från
sediment. Lekplatser har återskapats och
man har lagt i block för att öka
vattenhastigheten.

 15

Bild 7. Konstruktion av lekplats för havsöring.

Rensningen har gjorts försiktigt och man
har sparat alla videbuskar i ån för att inte
öka instrålningen och därmed forcera
igenväxningen (bild 7). Åtgärderna har
varit lyckade och avsevärt förbättrat
förutsättningarna för öring. För att
åstadkomma ytterligare förbättringar borde
sträckan omges av en skyddszon där
plantering av träd på den södra sidan
avsevärt skulle öka beskuggningen och
därmed hindra igenväxning. Åns mellandel
torkar inte ut vilket innebär att den är extra
viktig för fisksamhället. På den här delen
av Hultungsån finner man också den fina
gamla stenbron (bild 8).

Bild 8. Den gamla stenbron i Hultungsåns mellersta delar.

Idag betas områdets övre del av får på åns
södra sida (bild 9). Beskuggningen kan i

regel förbättras avsevärt men vissa delar
skuggas av barrskog som växer ner mot ån
på den södra sidan. De öppna ytorna, med
endast partiell beskuggning från vide i ån,
skapar grogrund för arter som
bredkaveldun, vattenmynta, vass,
kärrfräken och bunkestarr. Bottnarna är
även fläckvis täckta av kransalger.
Avverkning av björk har tyvärr genomförts
på åns södra sida på en sträcka av ca 200
meter vilket tagit bort mycket av
beskuggningen (bild 9). Detta har medfört
att denna del av ån nu är helt igenväxt. Vid
inventeringstillfället var ån här också i det
närmaste helt torr.

Bild 9. Betning av får på åns södra sida. Björk har
avverkats vilket medfört kraftig igenväxning i ån.

Ytterligare några hundra meter uppströms
byter landskapet åter karaktär och ån rinner
nu en kort bit genom barrskog och är här
grund och tämligen strid (bild 10).

 16

Bild 10. Ovanför odlingslandskapet byter ån karaktär och rinner
här en kort bit snabbt strömmande genom barrskog. Som bilden
visar var ån vid det här tillfället helt torrlagd.

Efter ca 100 meter vidtar en våtmark där
ån har sina källor. Hultungsån är här
meandrande uppe på myren och är inte
bredare än ca 30 cm i genomsnitt (bild 11).
Tidigare var myren helt opåverkad men har
sedan den förra biotopkarteringen 1999
ändrats kraftigt. Nötkreatur har betat i
området vilket haft som effekt att ån i de
nedre delarna av myren är helt
söndertrampad. Idag har nötkreatur ersatts
av får vilket har minskat påverkan. Den
tidigare vattenvegetationen av vatten-
klöver, källnate, kransalger, näbbstarr och
vattenmynta är idag i stort sett borta.
Myren torkar numera också ut allt oftare
vilket har slagit ut det unika beståndet av
öring i denna del av ån. I varje
meanderslinga fanns tidigare en eller flera
stationära öringhanar av olika storlekar.

Uppväxande öringar av olika åldrar var
också rikligt representerade. Antalet
ståndplatser för öring är idag få på grund
av att kanterna på ån trampats sönder och
ner i själva åfåran. Sedimenttransporten
har också ökat kraftigt och produktionen
av öring är idag lika med noll.
Provborrningar för vattenuttag till
samhället i Fårösund har skett i två olika
omgångar. Den senaste under 2004 har
enligt mätningar inte påverkat
vattenregimen på myren. Någon mätning
vid den första provborrningen gjordes inte.
Myren Bluttmo – Gildarshagen är sedan
2003 naturreservat.

Bild 11. Hultungsåns källflöden, Bluttmo myr med sin helt
uttorkade och meandrande vattenfåra.

 17

Förändringar sedan 1999 års kartering

- Omfattande biotopvårdsarbete med
vegetationsrensning och skapande
av lek- och uppväxtområden för
havsöring.

- Övre delen kraftigt påverkad av
betande nötkreatur. Ån delvis
förstörd uppe på myren. För när-
varande ingen produktion av fisk i
denna del av ån.

- Avverkning av björk intill ån.
(sträcka B11)

Tänkbara åtgärder

- Att skapa skyddszoner med träd för
att öka beskuggningen och därmed
förhindra igenväxning.

- Att fortsätta biotopvårdsarbetet och
skapa ytterligare lekplatser samt att
tillföra vattnet död ved.

- Att ta bort sediment ur ån uppe på
myren för att återskapa djup och
ståndplatser.

- Att försöka öka vattentillgången.

 37

Ireån

Biotopkartering september 2004

 38

 39

Ireån

Ireån belägen på nordvästra delen av
Gotland utgör förmodligen i sina nedre
avsnitt den bästa öringlokalen på ön.
Vattendraget mynnar på öppen sandstrand
vilket innebär att utloppet kan förflyttas
flera gånger varje år (bild 1 och 2).

Bild 1. Ireån som vid tillfället följde stranden ca 100 m
innan den mynnade i havet.

Bild 2. Påverkan från havet kan vara stor i
mynningsområdet när vatten som vid det här tillfället
sköljer över strandvallen.

Uppströms sandstranden rinner ån i ett rakt
lopp ca 75 m och är relativt bred och
lugnflytande. Ovanför detta parti vidtar ett
mer strömsatt avsnitt där ån ringlar
naturligt genom barrskog med god
beskuggning mot vattendraget. Det är
framförallt al, sälg, vide och tall som
dominerar närmast vattnet och kantzonerna
är väl utvecklade. Skogen är gammal och
relativt orörd och andelen död ved i vattnet
är hög (bild 3). På ett flertal platser ligger
timmerbröten med dämmande effekt. I
denna del av ån finner man även ett antal
korvsjöar som skapats genom åns
meandring. Här finns också branta nipor
som bildats genom att ån skurit sig ned i
grusavlagringarna. Vattenvegetationen är
relativt sparsam p g a beskuggningen men
där den finns utgörs den framförallt av
bäckmärke.

Bild 3. Ån ringlar genom skog med god beskuggning och
rikligt med död ved i vattnet.

För öring är ån på den nedersta delen (ca
1,5 km) helt optimal. Andra fiskarter som
påträffas i vattendraget är nejonögon som
leker varje vår under april och maj, spigg,
gädda och enstaka regnbågar. Dessutom

 40

har skrubbskädda påträffats vid elfiske så
långt upp som vid Ire kvarn.
Vid inventeringen observerades gott om
öring från 5-6 cm och upp till ca 60 cm. De
stora öringar som noterades var sådan fisk
som av olika anledningar blivit kvar i ån
efter förra höstens lek, sk ”vinterståndare”
(bild 4).

Bild 4. Havsöring som blivit kvar i ån efter fjolårets lek.

Strömhastigheten i de nedre delarna av
Ireån varierar mycket men huvuddelen upp
till kraftverket och kraftverksdammen
utgörs av strömmande partier. Vattnet är
vid låg vattenföring klart om än något
brunfärgat. Vid högre flöden blir ån
mycket grumlig under en period från några
dagar upp till någon vecka beroende på
hög partikeltransport från den kanaliserade
delen av ån vid Elinghems myr.
Sträckan närmast nedströms minikraft-
verket (bild 5) är sedan ett antal år tillbaka
förändrad till följd av grävningar när
kraftverket byggdes om. Idag har sträckan
återfått en del av sitt naturliga utseende och
det är återigen bra med öring på denna del.

Bild 5. Kraftverket i Ireån. Vattnet som leds genom
turbinerna mynnar till vänster i bild, huvudfåran går till
höger.

Något uppströms minikraftverket ligger
dammen som utgör ett definitivt
vandringshinder (bild 6). Planer på en
fiskväg förbi dämmet har funnits men inte
realiserats.

Bild 6. Dammen ovanför kraftverket i Ireån. Från oktober
2002.

Under inventeringen observerades ett
flertal öringar av olika årsklasser i
anslutning till vägbron (riksväg 149) som
är belägen ovanför dämmet. Troligtvis har
öring lyfts upp från den nedre delen av ån.
Här observerades också gädda.
Uppströms landsvägen vidtar den uträtade
och kanaliserade delen av ån som här
rinner genom jordbrukslandskap (bild 7).
Beskuggningen är i stort sett obefintlig
vilket medför riklig vegetation i ån.
Framförallt dominerar bäckmärke, starr
bredkaveldun och vass.

 41

Bild 7. Uppströms väg 149 är ån kanaliserad och rinner
genom jordbrukslandskap. Beskuggning saknas i stort
sett helt. (oktober 2002)

Den senaste vegetationsrensningen gjordes
år 2001 och ska enligt vattendom göras
vart tionde år. Påverkan är mycket stor och
miljön i och runt ån är i stort sett homogen
upp till Lunds gård, en sträcka på ca 1,5
mil. Som kuriosa kan nämnas att en
nyfiken räv besökte oss vid ån vid ett
tillfälle (bild 8). Räven studerade oss på 10
meters håll under en liten stund innan den
lommade iväg över ån och upp på andra
sidan.

Bild 8. Mickel räv på besök.

Inventering av små vattenlevande insekter
(Länsstyrelsen rapport) har visat att Ireån
klassas som tydligt till starkt
föroreningspåverkad och några rödlistade
arter är inte noterade från denna
undersökning. Det var ont om fisk vid
inventeringstillfället, något som sannolikt
påverkats av den ringa vattentillgången
under året. Mört observerades strax
nedströms Elingsfors och spigg på sträckan
vid Millumträsks naturreservat. I området
kring Lunds gård förekom betning från
nötkreatur i direkt anslutning till
vattendraget vilket i stor utsträckning
påverkar omkringliggande marks och åns
egenskaper (bild 9 och 10).

Bild 9. Betning från nötkreatur ger kraftig påverkan på
kantzonerna och medför ökad erosion. (övre delen av
vattensträcka A7)

Bild 10. Ytterligare ett exempel på effekter av betning.
Där det gröna i vattendraget börjar (bäckmärke) sitter en
taggtråd tvärs över ån. Hitom taggtråden betar nötkreatur.
Bortom taggtråden sker ingen betning för närvarande.

 42

Ovanför Lunds gård och upp till Tingstäde
samhälle har vattendraget ett mycket
heterogent utseende där både partier av
mer eller mindre opåverkad karaktär och
kraftigt exploaterade avsnitt ingår (bild
11). Även här var tillgången på fisk
mycket låg vilket antagligen delvis kan
tillskrivas den låga vattenföringen.

Bild 11. Här är skyddszonen vid vattendraget i stort sett
helt avverkad. Uppströms Lunds gård.

I och i närheten av Tingstäde samhälle har
Ireåns ursprungliga karaktär kraftigt
påverkats. Stensatta kanter, kulvertering
och dammanläggningar (bild 12) har på
olika sätt förändrat vattendraget men några
stora skillnader sedan den senaste biotop-
karteringen har inte kunnat påvisas.

Bild 12. Dammen i Tingstäde samhälle.

Betande kreatur påverkar även här
vattendragets kanter även om
beskuggningen bitvis är god med höga träd
längs ån (bild 13).

Bild 13. En skuggande skyddszon i betad hagmark i
närheten av Tingstäde samhälle.

En intressant företeelse är att vattnet i Ireån
en bit nedströms Tingstäde samhälle vid
låga till normala flöden strömmar
underjordiskt. Vattnet försvinner i ett
slukhål och kommer åter upp i dagen några
hundra meter nedströms.
Gädda observerades i ån på sträckan
mellan väg 148 och vägen mot Hejnum.
Högst upp i systemet avslutas vattendraget
med ett definitivt hinder för uppströms
vandring av fisk i form av en
dammanläggning innan Tingstäde träsk tar
vid (bild 14).

Bild 14. Vandringshindret vid Tingstäde träsk.

 43

Förändringar sedan 1999 års kartering.

- Rensning av ån har skett år 2001 på
sträckan genom Elinghems myr.

- Skuggande kantzon har avverkats
vid Bryor. (sträcka B31 och B32)

Tänkbara åtgärder

- Översyn av vattendom.
- Uppmuntra upprättande av

skyddszoner längs en stor del av
vattendraget.

- Nedre delen av Ireån är i stort sett
opåverkad och en av öns mest
värdefulla öringlokaler. Det är
därför mycket angeläget med ett
permanent skydd från exploatering
av sträckan nedanför kraftverket.

 105

Lummelundaån

Biotopkartering september 2004

 106

 107

Lummelundaån

Lummelundaån som mynnar i Östersjön en
dryg mil norr om Visby avvattnar en del av
den utdikade och uppodlade Martebo-
myren. Förutom att myren även förser
Ireån rinner vatten från området idag i en
grävd kanal som dräneras via grottan vid
Lummelundsbruk.
I sin nedre del (vilken biotopkarteringen
omfattar) rinner ån genom en högvuxen
och vacker ädellövskog med mycket god
beskuggning (bild 1 och 2).

Bild 1. Lummelundaåns mynning vid högt vattenflöde,
april 2002.

Bild 2. Lummelundaån rinner i sina nedre delar genom en
vacker och högvuxen ädellövskog. (här från april 2002).

Ett antal dammar som tidigare använts för
att jämna ut vattenflödet över året ligger i
eller i anslutning till vattendraget. Idag är
en del av dessa dammar mer eller mindre
raserade (bild 3). Ån har i sitt nedre lopp
två förgreningar. Den södra delen är ca 100
meter lång innan en dammbyggnation

sätter stopp för fiskvandringar uppströms
(bild 4).

Bild 3. Den delvis raserade dammen i den södra grenen
av ån, september 2004.

Bild 4. 30 meter uppströms den trasiga dammen ligger
det definitiva vandringshindret. Fisken har dock
möjligheter att ta sig vidare upp i ån via den norra
förgreningen. Notera den rika mossvegetationen på
stenarna. September 2004.

Den norra grenen är dock passerbar vid
goda vattenflöden och havsöring och även
regnbåge använder sig av denna för att nå
upp till reproduktionsområden uppströms
(bild 5).

Bild 5. I den norra förgreningen kan fisk ta sig vidare upp
i ån. (här från maj 2002).

 108

De två grenarna har vid goda flöden
kraftigt strömmande vatten med bottnar
bestående av grus, sten och block.
Vattenvegetationen är mycket sparsam och
utgörs mest av kuddliknande mossor.
Ovanför dammen, ca 100 meter från
mynningen i havet, har ån ett lopp som är
bredare och mer lugnflytande. Bottnarna
består här i stort sett av fin- och
grovdetritus men efter ett hundratal meter
trycks ån åter ihop och här finns nyanlagda
lekplatser för havsöring (bild 6). Längre
upp är ån åter grundare och har ett
snabbare flöde. I samband med fallet vid
den gamla kvarnen ca 300 meter från
mynningen är det definitivt stopp och
vidare fiskvandring uppströms är ej möjlig.

Bild 6. Anlagd lekplats i den övre delen av åns mellersta
avsnitt. Torrlagd vid inventeringen i september 2004.

Sensommaren och hösten 2004 låg ån
nedanför grottmynningen helt torr frånsett
några enstaka pölar. Enligt Ödins som
driver Lummelunds bruk med grottan är
det mycket ovanligt och har endast
förekommit vid något enstaka tillfälle
tidigare. Vattenflödet genom grottan har
enligt Ödins minskat genom åren. Den
obefintliga vattentillgången har naturligtvis
haft katastrofala följder för åns fiskbestånd
(bild 7). Normalt sett hyser ån ett mycket
fint öringbestånd samt stor- och småspigg,
enstaka elritsa samt periodvis regnbåge.
Den totala torkan i år har medfört att minst
4 årsklasser av öring gått förlorade.

Bild 7. Ett exempel på vad torka med påföljande syrebrist
förde med sig sommaren 2004. En död havsöring i en av
de fåtal pölar som återstod.

Ett flertal rödlistade nattsländearter har
påträffats i vattenområdet vid den
inventering som gjordes under försom-
maren 2004. Nedre delen av
Lummelundaån klassas som ej eller
obetydligt till måttligt förorenings-
påverkad. Intressant är också det bestånd
av öring som finns i grottorna (bild 8) och
som verkar vara genetiskt åtskilt från
öringbeståndet i åns nedre del. Hur detta
bestånd har tillkommit är idag inte klarlagt.
Viss uppblandning av beståndet i den
nedre delen kan ske eftersom öring från
grottan kan transporteras nedströms.
Någon uppvandring är inte möjlig.

Bild 8. Grottmynningen. Maj 2002.

 109

Förändringar sedan 1999 års kartering

- Mycket tyder på att vattenför-
sörjningen till ån genom grottan har
förändrats till det sämre.

- Två träbroar har byggts över
vattendraget under år 2004.
Broarna har tillkommit för att
underlätta åtkomligheten av
området.

Tänkbara åtgärder

- En översyn av vattendom för att om
möjligt erhålla en bättre vatten-
hushållning.

- Att utnyttja befintliga vatten-
magasin i åns nedre delar för att
erhålla en bättre vattenregim.

- Att genomföra biotopåtgärder;
anläggande av strömkoncentratorer
och iläggning av grus, sten och
block. (gäller f a på den mellersta
delen ovanför dammen).

- Att tillföra död ved i större mängd
för att öka antal gömslen samt för
att öka produktionen av insekter.

 129

Svajdeån

Biotopkartering september 2004

 130

 131

Svajdeån (Fitån – Visneån)

Svajdeån som mynnar på östra Gotland
söder om Ljugarn är relativt flack den
första kilometern vilket också gör att den
nedre delen är kraftigt brackvatten-
påverkad. Vid inventeringen i september
2004 tryckte brackvatten så långt upp som
300-400 m upp i ån. Därefter var ån helt
torr under en lång sträcka.
Svajdeån rinner sista biten före havet på en
betad strandäng som påverkas av
översvallning vid höga flöden och
beskuggningen är här minimal (bild 1).

Bild 1. Svajdeåns mynningsområde, kraftigt
brackvattenspåverkat. (vattensträcka A1)

Uttorkning av åns nedre och mellersta
delar är årligen förekommande vilket
naturligtvis har negativa konsekvenser för
fisksamhället. Ovanför mynningsområdet
rinner ån under de första fyra kilometrarna
i huvudsak genom barrskog. Beskugg-
ningen är i regel mycket bra med gammal
skog ända fram till vattendraget (bild 2 och
3).

Bild 2. Ovanför mynningsområdet rinner ån genom
barrskog med mycket god beskuggning. Här var ån helt
torr vid inventeringstillfället. (vattensträcka A2)

Bild 3. Svajdeån är vid god vattentillgång en mycket fin
miljö för öring. (här från mars 2002)

Ån är i stora delar påverkad genom olika
grävningar vilket också vallarna längs ån
vittnar om. Delvis härrör dessa grävningar
från försök att skapa djuphöljor för att
hålla kvar vatten under torra perioder.
Gamla rester från kvarnar och sågar (bild
4) vittnar också om att ån är rik på
kulturhistoria. Exempel på senare
exploatering är den lilla damm som anlagts
på privat mark mellan gamla och nya

 132

vägen (bild 5) (vattensträcka A4). I
dammen observerades en gädda.

Bild 4. Ett kulturhistoriskt minnesmärke. Här har en gång
i tiden en såg funnits. (vattensträcka A5)

Bild 5. Nyanlagd damm på privatmark. (vattensträcka
A4)

Under inventeringen var ån relativt fisktom
upp till landsvägen (riksväg 144) medan
det uppströms vägen fanns en del öring av
olika årsklasser. Biotopvårdsarbete har
pågått i ån sedan senare delen av 1970-talet
(bild 6). De sträckor som detta syns på idag
är den naturliga fåran genom Ollajvs
naturreservat samt från Rudvier och
uppströms ca 1,5 km. I dessa områden har
man lagt i stora mängder block, sten och
grus. Antalet lekplatser och uppväxt-
områden är stort.

Ett antal mindre skogsvägar korsar ån på
den här sträckan och i vissa fall är
vägtrummorna underdimensionerade eller
felplacerade (bild 7).

Bild 6. Exempel på biotopvård, en strömkoncentrator av
sten och block. (vattensträcka A3)

Bild 7. Underdimensionerad och felplacerad vägtrumma.
Trumman bör sänkas under åns bottennivå. (vattensträcka
A3)

Någon kilometer uppströms Skansvägen är
ån kraftigt grävd och utdikad och djupt
nedsänkt i landskapet (bild 8). Höga vallar
på ca fem meter omgärdar ån och botten
består av sediment med vass och stora
mängder gräsnate. Tidigare inventeringar
har visat att det framförallt är gädda och
småspigg i denna del av ån. Lekplatser för
öring saknas helt. En damm som skulle
kunna fungera som vattenutjämnare finns i
detta område (bild 9). Hur vattendomen ser
ut för området är okänt. Den inventerade
sträckan avslutas uppe på den utdikade
Visnemyren där ån är helt igenväxt och
uträtad.

 133

Bild 8. I de övre delarna av inventeringssträckan är ån kraftigt
grävd och uträtad och djupt nedskuren i landskapet.

Bild 9. Dammkonstruktion i övre delen av inventeringsområdet.

Förändringar sedan 1999 års kartering

- Avverkningar i området har skett

sedan förra inventeringen.
- En damm har anlagts på privattomt

vid riksvägen (vattensträcka A4).

Tänkbara åtgärder

- Översyn av vattendom.
- Skapa vattenmagasin för att minska

uttorkningsrisk.
- Förbättrade vägtrummor.

 134

-

 163

4 LITTERATUR

Fiskeriverket 1997. Fiskevård i rinnande vatten. – Karlstad

Halldén, A., Liliegren, Y., Lagerkvist, G. 2002. Biotopkartering – vattendrag. Metodik för
kartering av biotoper i och i anslutning till vattendrag. – Länsstyrelsen i Jönköpings län.
Meddelande 2002:55.

Landergren, P. 2001. Sea trout, Salmo trutta L., in small streams on Gotland; the coastal zone as a
growth ahbitat for parr. Doctoral thesis, Stockhjolm university

Länsstyrelsen i Gotlands län 1999. Biotopkartering av fyra vattendrag gotländska vattendrag.
Livsmiljöenheten – Rapport nr 2, 1999.

Naturvårdsverket. 2003. Biotopkartering - Vattendrag. version 1:2003-06-17. Handbok för
miljöövervakning, Stockholm

Ursing, B. Fältflora 1988. – Kärlväxter. P A Norstedt & Söners förlag, Stockholm.

