

Länsstyrelsen
GOTLANDS LÄN

Inventering av naturvärden i marina kustområden

Rapporter om natur och miljö – nr 2007: 14

Inventering av naturvärden i marina kustområden

Underlag inför bildande av eventuella marina reservat

Magnus Petersson

Castor & Pollux

Castor & Pollux bedriver sin huvudsakliga verksamhet inom området för akvatisk konsultation. Företaget innehar betydande erfarenhet av miljöövervakningsarbete. Företaget uppvisar även bred kompetens inom området för undervattensdokumentation i form av dykning, fotografering och videofilmning.

Kontakta Castor & Pollux genom att ringa Magnus Petersson, 0737-165110

Omslagsbild: Omslagsfotografier tagna av Magnus Petersson.

ISSN 1653—7041

LÄNSSTYRELSEN I GOTLANDS LÄN – VISBY 2007

Förord

Denna rapport har upprättats på uppdrag av Länsstyrelsen i Gotlands län. Syftet med undersökningen var att inventera naturvärden i två områden längs Gotlands östra kust inför eventuellt bildande av marina reservat.

Ansvarsförhållanden

För innehållet i denna rapport ansvarar författaren Magnus Petersson.

Fotografier/bilder

Samtliga fotografier är tagna av Magnus Petersson.

Fotografierna i föreliggande rapport är skyddade enligt lagen om upphovsrätt och tillhör fotografen. Fotografen ger sitt medgivande till intern (Länsstyrelsen Gotland) användning av fotografierna vid t ex presentationer. Mångfaldigande av fotografierna i form av tryckning, kopiering etc är förbjudet.

Kontaktperson på Länsstyrelsen

Peter Landergren, Vatten och fiske, Länsstyrelsen i Gotlands län, 621 85 Visby, tel 0498/292119.

Innehållsförteckning

Sammanfattning	6
Syfte	7
Metodik	7
Allmän beskrivning av geografiska områden	8
Områdesbegränsning	8
Djupvariation	9
Antropogen påverkan	9
Representativitet	10
Biologiska/Ekologiska värden	10
Geologi	10
Bottentyp och bottenvegetation	11
Födosöks-, lek- och uppväxtområden	32
Andra bevarandevärden	33
Forskning	33
Ekonomiska och sociala värden	33
Hotbild/Exploatering	34
Förutsättning för miljöövervakning	34
Slutsatser	35
Referenser	38
Fotobilaga	39
Artlista	46

Sammanfattning

Undersökningen syftade till att inventera naturvärden med tyngdpunkt på botten typer och bottenvegetation i två områden längs Gotlands östra kust. Områdena utgörs av området söder om Ronehamn inkluderande Gansviken samt Slite skärgård. Två metoder användes för att kartlägga områdenas karaktär. För översiktlig kartläggning användes videoteknik med en under båten hängande videokamera med belysning. Vidare användes apparatdykning som ett komplement till videotekniken. Detta för att dels verifiera information från videokameran och dels för att genomföra semikvantitativa linjekarteringar. (Linjekarteringarna presenteras i sin helhet i rapporten "Inventering av makrofyter i Gotlands kustvatten", rapport nr 2007:6, Länsstyrelsen Gotlands län). Området i anslutning till Ronehamn uppvisade till större del mjukbotten med vegetation av främst bandtång (*Zostera marina*) och borstnate (*Potamogeton pectinatus*). I vikens närhet finns inga andra industriella verksamheter än Ronehamns fiskehamn. Viken kan därför anses relativt naturlig och representerar en för Gotland typisk långgrund havsvik med stor förekomst av kärlväxter. Vikens inre delar uppvisade dock bitvis en tydlig påverkan i form av påväxtalger. Gansviken dominerades dock totalt av borstnate (*Potamogeton pectinatus*) även om andra arter av alger, kransalger och kärlväxter förekom i viss utsträckning. I området finns även ett mindre område med hårbotten där en hög artdiversitet av alger förekom. Fisket har tidigare varit betydande i området (främst efter sik) men på grund av beståndsnedgångar avtagit. Beståndsnedgångarna anses bero på ökat fisketryck och förlorade lek- och uppväxtområden. Området inkluderas i av Fiskeriverket angivet område av riksintresse för yrkesfisket. Slite skärgård är Gotlands enda skärgård. I Slite samhälle ligger en cementindustri med betydande sjötransporter. Skärgårdens yttre delar är i stort sätt opåverkade av exploatering. Området uppvisar en livlig topografi inkluderande grundare vikar med mjukbotten och ytterområden med branta pallkanter. Vägumeviken uppvisar jämna mjukbottnar med dominerande vegetation av kärlväxter. De dominerande arterna var borstnate (*Potamogeton pectinatus*) och bandtång (*Zostera marina*). Bandtång återfanns på för arten stort djup (8,2 m) vid Enholmen. Bitvis kunde stor förekomst av påväxtalger i vikens inre delar konstateras. Utanför de inre öarna i skärgården är botten relativt enhetlig och följer topografin väl. De djupare bottenarna uppvisar ett stort inslag av sten som övergår till finare material med ökat vattendjup. Vegetationen var generellt sparsam med dominerande rödalger tillsammans med blåmusslor (*Mytilus edulis*). Bälten av blåstång (*Fucus vesiculosus*) förekom på vissa grundare bottnar. Anmärkningsvärt är dock att utbredningen var relativt begränsad. Fisket har även här tidigare varit betydande både för sportfisket och yrkesfisket. På grund av beståndsnedgångar till följd av ökat fisketryck och förlorade lek- och uppväxtområden har fisket minskat. Området inkluderas i av Fiskeriverket angivet område av riksintresse för yrkesfisket. De båda undersökta områdena uppvisade den artrikedomen och variation av makrofyter som kan förväntas av områden med liknande förutsättningar.

Syfte

Undersökningen syftar till att inventera naturvärden med tyngdpunkt på botten typer och bottenvegetation i två områden längs Gotlands östra kust inför eventuellt bildande av marina reservat.

Metodik

Under föreliggande undersökning har två metoder använts för att kartlägga områdenas karaktär avseende botten typ och bottenvegetation. Kustlinjen har ej undersökts med undantag för de dyktransekter som genomförts (se Petersson, 2007). För översiktlig kartläggning har videoteknik använts, en teknik som i princip arbetar oberoende av en dykarens djup- och tidsbegränsningar. Tekniken möjliggör undersökning av stora områden samt kan effektivt ge information om områden som är lämpliga/intressanta för kontroll och mer detaljerade beskrivningar. Vidare har apparatdykning använts som ett komplement till videotekniken. Detta för att dels verifiera information från videokameran och dels för att genomföra semikvantitativa linjekarteringar vid några lokaler. Det senare för att bygga upp ett övervakningsprogram för området, där eventuella förändringar kan följas över tiden. Nedan följer en beskrivning av de använda metoderna. Resultatet från de semikvantitativa dyktransekterna presenteras inte i denna rapport, utan återfinns i rapporten "Inventering av makrofyter i Gotlands kustvatten" (Petersson, 2007) tillsammans med andra undersökta kustområden under 2006 där samma metodik använts.

I föreliggande rapport ingår även en allmän beskrivning av undersökningsområdet; en kortfattad översikt över andra bevarandevärden än biologiska/ekologiska likväl som en orientering om hotbilder och möjligheter till uppföljande miljöövervakning. De senare delarna är endast orienterande och kan ej anses som heltäckande. Dessa beskrivningar begränsas till själva vattenmassan, varför t ex fågel inte inkluderas.

Linjetransekter

Metodiken för föreliggande inventeringar utgår från den metodik som används vid den nationella miljöövervakningen (Kautsky, 1993, Kautsky, 1999). Vid bestämning av utgångspunkter för linjetransekter, har hänsyn tagits till geografisk spridning inom vattensystemet, tillgänglighet och djupförhållanden. Metodiken är semikvantitativ och bygger på procentuella skattningar av botten substrat och vegetation vilket tillåter tidstrendanalyser om inventeringen återupprepas. En 7-gradig skala av täckningsgrad används (100, 75, 50, 25, 10, 5 % respektive + (förekomst)). Skattningen genomförs gående, från båt, fridykande eller apparatdykande, beroende på lokalens sikt- och djupförhållanden. Om skattning sker gående eller från båt krävs näst intill ideala vind- och solförhållanden för att skattningen ska bli rättvisande. Strävan är att arters djuputbredning skall täckas längs transekten. Transekternas längd uppgår vanligen till som mest 200 m. I långgrunda områden används en variant av metoden ovan. Genom att göra punktinventeringar längs en linje kan en längre sträcka täckas in. Längdintervallen mellan punkterna kan bestämmas som en viss sträcka, vissa djupintervall eller, om botten och vegetationen är synlig från ytan, till platser där förändringar i vegetationsmönstret sker. Lämplig tid för inventeringen är i slutet av vegetationsperioden då växterna är fullt utvecklade och risken för att missa små arter är mindre. Arttillhörighet av makrofyter har bestämts direkt vid inventeringstillfället med undantag för eventuella kransalger där arttillhörigheten många gånger är svår att bestämma i fält. Prover har istället samlats in för senare artbestämning. Flera arter bildar dessutom artkomplex och övergångsformer mellan arter, vilket ytterligare försvårar bestämningen, osäkerhet kan förekomma. För artbestämning har följande litteratur använts: Mossberg (1995), Blindow & Krause (1990), Schubert & Blindow (2003) och Tolstoy & Österlund (2003).

Videofilmning

För att effektivt täcka stora områden av havsbotten har videoteknik använts. Videokameran uppvisar en bildkvalitet om minst 480 TV-linjen i färg. Videobilden lagras digitalt på band. Båtens rutt registreras via GPS och loggas i ett navigationsprogram. Tekniken är i sin enklaste form uppbyggd kring ett videohuvud med länk till en extern skärm där en direktsänd bild kan följas. Under föreliggande undersökning användes en hängande kamera med belysning. Videokameran hänger från en lämplig båt där systemets kringutrustning är placerad. Genom att navigera båten i önskad riktning eller önskat område kan botten följas. Kameran rör sig fritt över botten i den riktning som båten rör sig. Lämplig hastighet genom vattnet är cirka 0,5-1,5 knop. Kamerans anfallsvinkel är justerbar beroende på hastighet genom vattnet. Genom att reglera kabelns längd kan höjden över botten bestämmas. Ju högre kameran hänger över botten desto bredare blir synfältet. Beroende på sikt- och ljusförhållanden täcks en korridor från någon meter upp till cirka 10 meters bredd. Genom att registrera båtens position kan man länka positionen till aktuell videobild. Felmarginalen vid positionsangivelse är relativ till båtens hastighet och kamerans djup. Vid låga hastigheter (upp till cirka 1 knop och moderata kameradjup) blir avvikelser försumbar om någon/några meter. Vid större djup kan avvikelser begränsas genom att minska hastigheten. Resultaten från dessa videofilmningar presenteras i diagram där uppgifter om dominerande botten typ och topografi framgår. Vidare finns hänvisningar rörande bottenvegetationen med tillhörande tabell där vegetationen i korthet beskrivs.

Allmän beskrivning av geografiska områden

Områdesbegränsning

Det ungefärliga undersökningsområdet för båda lokalerna har angivits av Länsstyrelsen. Den faktiska undersökningen har sedan genomförts med denna angivelse som riktlinje, vilket endast inneburit mindre avvikelser främst på tillgänglighet samt väderförhållanden.

Gansviken

Området begränsas av en tänkt linje mellan följande brytpunkter (WGS84) samt kustlinjen mellan första och sista angivna brytpunkten. Området omnämns som "Gansviken" i föreliggande rapport.

Brytpunkt	Koordinat N	Koordinat E
Ronehamn	N57°10'22"	E18°29'16"
Austergrund	N57°09'12"	E18°32'13"
Söder Ytterholmen	N57°06'50"	E18°29'28"
Grötlingboud	N57°06'58"	E18°27'05"

Slite

Området begränsas av en tänkt linje mellan följande brytpunkter (WGS84). Området omnämns som "Slite" i föreliggande rapport.

Brytpunkt	Koordinat N	Koordinat E
Grauten	N57°43'39"	E19°01'35"
Suderudd	N57°44'25"	E19°00'35"
Kittlarna	N57°42'10"	E18°54'43"
Näsudden	N57°43'14"	E18°52'11"
Vägumeviken	N57°43'30"	E18°50'04"
Grunnet	N57°41'44"	E18°51'14"
Magö	N57°40'42"	E18°51'14"
Skenalden	N57°41'17"	E18°55'24"

Djupvariation

Gansviken

Området uppvisar endast en mindre variation av vattendjupet. Det största vattendjupet uppgår till cirka 8 meter. Den till ytan stora Gansviken är mycket långgrund, endast cirka 4,5 meter i mynningen. Bottnen karaktäriseras av mjukbotten, vilket även gäller för området i stort. Området begränsas i sydost av en bård av öar och skär med flacka strandlinjer. Stränderna runt området utgörs dels av steniga sträckor och dels av sträckor med finare material bildande strandängar. Området delas av en grundare rygg som sträcker sig från Innerholmens nordspets och vidare nordost, parallellt med bården av öar (Ytterholmen, Koggen o s v). Denna grundrevel uppvisar till skillnad från övriga området en del hårbotten. Enstaka block och stenar syns även ovan ytan. Djupet på denna rygg är som mest cirka 2,5 meter. Bottnen är på denna rygg komplex med block och sten mellanlagrade av finare sediment. Även partier med sandsten förekommer. I området finns två större farleder som leder till Ronehamn.

Slite

Området uppvisar en stor variation av vattendjupet. De inre delarna av området, närmast det gotländska fastlandet, karaktäriseras av stora och relativt långgrundna vikar såsom Vägumeviken och Hideviken. Vägumeviken uppvisar ett största djup på knappt 6 meter undantaget farlederna som är något djupare. Bottnen karaktäriseras av mjukbotten med främst steniga stränder. Hideviken har en inre del som består av sandbotten som djupare övergår till blandad botten med inslag av både finare och grövre material. Inom området finns ett flertal öar som utgör Slite skärgård. Brantheten av dessa öars stränder ökar i princip med avståndet från land, d v s öarna i yttre skärgården (t ex Hojskär och Skenalden) har brantare stränder, ofta i form av lodräta pallkanter, medan öarna närmare land (t ex Grunnet och Asunden) har generellt flackare stränder. Den högsta lodräta pallkanten återfinns vid Skenaldens östra strand och går ner till 20,6 meters djup. Även de grynnor och grundklackar som finns inom området karaktäriseras av relativt branta sluttningar på de annars plana bottnarna. De stora bottnarna mellan dessa öar uppvisar ett varierande vattendjup ner till cirka 22 meter. Bottnarna karaktäriseras av stora enhetliga partier som är jämn djupa, avbrutna av öar och grynnor. Bottnarna är som djupast i områdets nordöstra del, från linjen Kittlarna-Skenalden men även strax väster om Skenalden. I området finns tre större farleder som leder till Slite hamn.

Antropogen påverkan

Gansviken

Inom området saknas större industri. Ronehamn utgör en fisklandningsplats med tillhörande paketeringsindustri. Ronehamns samhälle är lokaliserat i hamnens närområde. Till hamnen leder två farleder, en från norr och en från söder. Fiskebåtar står för den huvudsakliga transporten till och från hamnen. En ankringsplats finns angiven väster om Isgrund. Flera mindre fiskelägen finns i området.

Slite

Inom området finns industriverksamhet i form av cementindustri. Slite hamn fungerar dels som fiskehamn och dels som hemmahamn för kustbevakning. Slite samhälle är lokaliserat i hamnens närhet. Utsläpp från kommunal avloppsanläggning sker mellan Enholmen och det gotländska fastlandet. Till hamnen leder två huvudsakliga farleder. Lastfartyg står för den huvudsakliga transporten till och från hamnen. Flera mindre fiskelägen finns i området.

Representativitet

Gansviken representerar en för Gotland typisk långgrund vik med stor förekomst av kärlväxter. Denna typ av vik återfinns runt hela ön, främst på de södra samt nordöstra delarna. Förekomsten av kärlväxter beror dels på den relativt låga salthalten och dels de för dessa arter goda bottenförutsättningarna i form av mjuka bottnar. Inom dessa områden återfinns ofta även kransalger, en grupp alger som är känsliga för störningar och konkurrens. I direkt anslutning till Gansviken finns flera naturskyddade områden. Ålarve, Ytterholmen, Grötlingboholm är naturskyddade och dessutom ingår dessa i Natura 2000 nätverket.

Området Slite är mindre enhetligt än Gansviken och består av flera olika typer av bottnar. De steniga och blockiga bottenarna bestående av främst kalksten är typiska för gotländska vatten och återfinns runt hela ön. De djupare bottenarna består av finare material (främst sand) och är även de typiska för vattnen utanför Gotlands kuststräckor. Speciellt för området är den skärgård som bildas av öarna i området. Dessa öar utgör Gotlands enda ”skärgård” och kan därför inte anses som typisk för gotländska kustområden utan unikt. De branta hållbottenarna (pallkanter) som återfinns vid flera av öarna och grunden är dock en typisk karaktär för Gotland (jmf t ex Fårö, Digerhuvud).

I anslutning till Slite skärgård finns också flera skyddade områden. Delar av Asunden, Reveln, S:t Olofsholm, Ytterholmen är naturskyddade och ingår tillsammans med Furilden även som Natura 2000 områden.

Biologiska/Ekologiska värden

Geologi

Gotlands berggrund består av sedimentära bergarter i form av kalksten. Kalkstenen kan delas in i olika typer, varav revkalksten, lagrad kalksten, mörkelsten och i mindre utsträckning även sandsten och siltsten utgör Gotlands berggrund. Denna berggrund bildades i ett landnära och grunt hav under silur, för 409-439 miljoner år sedan. Den siluriska berggrunden vilar på äldre bergarter från ordovicium, kambrium och prekambrium som i sin tur vilar på urberget 700-1000 meter under markytan. Den gotländska lagerföljden lutar något åt sydost, vilket får till följd att de äldsta lagren återfinns på nordvästra ön medan den yngsta på sydöstra (Eliason, 1999).

Gansviken

Gansviken tillhör de stratigrafiska enheterna som kallas Ekelagret och Burgsvikslagret. Ekelagret utgör den norra delen medan Burgsvikslagret återfinns i de södra delarna. Området karaktäriseras av främst mörkelkalksten och leriga kalkstenar endast med små revkroppar. I Burgsvikslagret återfinns även kalkhaltig sandsten (Eliason, 1999, Elhammer m fl, 1988). Öarna i området är flacka med mindre branta sidor. Öarna uppvisar ingen frilagd berggrund utan består av block och sten mellanlagrade av främst grus och sand. Ytavlagringarna på bottenarna utgörs huvudsakligen av finkorniga material med mindre områden bestående av block, sten och grus. De grövre materialen förekommer oftast i anslutning till kustområdena. Även ett mindre område med frilagd sandsten på botten finns vid Isgrund.

Slite

Området runt Slite skärgård tillhör den stratigrafiska enhet som kallas Slitelagret. Lagret består av flera typer av kalksten som bildats under perioder med varierande förhållanden med frekventa tropiska stormar. I området runt Slite finns det rikligt med hård revkalksten som gett förutsättningar för den kuperade terrängen och de öar som utgör Slite skärgård (Eliason, 1999, Elhammer m fl, 1988). Öarna uppvisar mer eller mindre branta sidor, ofta med tydliga ”pallar”,

från någon decimeters höjd till många meter. Berggrunden är väl synlig i anslutning till öarna. Ytavlagringarna på bottarna utgörs av block, sten, grus, sand och mo och mjåla. Även mindre partier med frilagd kalkstenshäll förekommer. De grovkorniga bildningarna uppvisar en zonering, där kornstorleken minskar med ökande vattendjup, vilket innebär att block, sten och grus främst förekommer strandnära/grunt medan sand, mo och mjåla förekommer på de djupare bottarna.

Bottentyp och bottenvegetation

Nedan följer en beskrivning av bottentyp och bottenvegetation utifrån de videotranssekt som utförts under föreliggande undersökning. Till en början presenteras en översiktlig karta där linjernas lägen redovisas. Dessutom finns det i kartan infällt staplar där den dominerande bottentypen framgår. De olika färgerna följer legenden nedan. Detta är samma staplar som senare redovisas i mer detalj för varje enskild transekt tillsammans med en tabell där bottenvegetationen beskrivs. Täckningsgraden av vegetation framgår av legenden nedan. Enheten nm betyder nautisk mil och motsvarar 1852 meter. Undersökningsområdena sammanfattas slutligen.

	Mjukbotten

	Sand

	Grus

	Sten

	Block

	Häll

	Botten bestående av dels mjukbotten och dels sten. Andra färgkombinationer följer samma princip

Uttryck för täckningsgrad	Betydelse i procent av ytan
Enstaka/Inslag av	+ /5
Mycket glest	<10
Glest	10-25
Rikligt	25-50
Mycket rikligt	50-75
Tätt	>75

Dessutom förekommer uttrycken "förekomst" (5-25%) och "frekvent förekomst" (25-75%) rörande lösa rödalgmattor. Då dessa mattor tenderar att variera kraftigt över yta och tid görs endast denna grova indelning.

Område	Bottenvegetation
I	Rikligt med rödalger*, mycket glest med <i>Potamogeton pectinatus</i> , <i>Ruppia maritima</i> , <i>Cladophora</i> sp. Enstaka <i>Fucus vesiculosus</i> , kraftig påväxt (50-75%) av <i>Pylaiella littoralis</i>
II	Rikligt med <i>Zostera marina</i> , mycket glest med <i>Potamogeton pectinatus</i> , lösa rödalgs mattor förekommer frekvent
III	Mycket rikligt med rödalger*, glest med <i>Zostera marina</i> , kraftig påväxt av <i>Pylaiella littoralis</i> (50%)
IV	Mycket kraftig påväxt av <i>Pylaiella littoralis</i> (75-100%)
V	Gles <i>Zostera marina</i> , påväxt av <i>Pylaiella littoralis</i> (25-100%)
VI	Rikligt till mycket rikligt med <i>Zostera marina</i> , glest med <i>Potamogeton pectinatus</i> , lösa rödalgs mattor förekommer frekvent, påväxt av <i>Pylaiella littoralis</i> (10-25%)
VII	Glest med rödalger (<i>Ceramium tenuicorne</i>), rikligt med <i>Zostera marina</i> , rikligt till mycket rikligt med <i>Potamogeton pectinatus</i> , påväxt av <i>Pylaiella littoralis</i> (10-50%)
VIII	Glest till rikligt med <i>Potamogeton pectinatus</i> , lösa rödalgs mattor förekommer, viss påväxt av <i>Pylaiella littoralis</i> (10%)

Gansviken A-B

Område	Bottenvegetation
I	Glest med <i>Zostera marina</i> , kraftig påväxt av <i>Pylaiella littoralis</i> och <i>Polysiphonia</i> sp. (100%)
II	Glest till rikligt med <i>Zostera marina</i> , påväxt av <i>Pylaiella littoralis</i> (bitvis 25%), <i>Spirulina</i> sp. förekommer
III	Glest med rödalger*, rikligt med <i>Zostera marina</i> , påväxt av <i>Pylaiella littoralis</i> (10%)
IV	Glest till tätt med <i>Zostera marina</i> , glest till mycket rikligt med <i>Potamogeton pectinatus</i> , lösa rödalgsmattor förekommer, påväxt av <i>Pylaiella littoralis</i> (bitvis 10-25%)
V	Mycket glest med <i>Zostera marina</i> , rikligt med <i>Potamogeton pectinatus</i> , inslag av <i>Ruppia maritima</i>

Gansviken C-D

Område	Bottenvegetation
I	Glest med rödalger*, glest till rikligt med <i>Fucus vesiculosus</i> , mycket glest med <i>Potamogeton pectinatus</i> , glest med <i>Ruppia maritima</i> , kraftig påväxt av <i>Pylaiella littoralis</i> (50-75%)
II	Mycket glest med rödalger*, glest med <i>Zostera marina</i> , rikligt med <i>Potamogeton pectinatus</i> , kraftig påväxt av <i>Pylaiella littoralis</i> (50-75%)
III	Rikligt med <i>Zostera marina</i> , glest med <i>Potamogeton pectinatus</i> , inslag av <i>Zannicbellia palustris</i> , lösa rödalgmattor förekommer, <i>Spirulina</i> sp. förekommer
IV	Mycket glest med rödalger*, glest med <i>Zostera marina</i> , mycket glest med <i>Potamogeton pectinatus</i> , lösa rödalgmattor förekommer
V	Rikligt med rödalger*, rikligt med <i>Zostera marina</i> , glest med <i>Potamogeton pectinatus</i> , lösa rödalgmattor förekommer
VI	Mycket glest med <i>Zostera marina</i> , lösa rödalgmattor förekommer
VII	Glest till rikligt med rödalger*, glest med <i>Zostera marina</i> , rikligt med <i>Potamogeton pectinatus</i>
VIII	Glest med <i>Zostera marina</i> , rikligt med <i>Potamogeton pectinatus</i> , lösa rödalgmattor förekommer frekvent
IX	Rikligt med rödalger*, glest med <i>Zostera marina</i> , rikligt med <i>Potamogeton pectinatus</i>
X	Mycket glest med <i>Zostera marina</i> , rikligt till mycket rikligt med <i>Potamogeton pectinatus</i> , lösa rödalgmattor förekommer frekvent
XI	Glest med <i>Potamogeton pectinatus</i> , inslag av <i>Ruppia maritima</i> , lösa rödalgmattor förekommer

Gansviken E-F

Område	Bottenvegetation
I	Mycket glest med rödalger*, rikligt med <i>Zostera marina</i> , rikligt med <i>Potamogeton pectinatus</i> , enstaka <i>Myriophyllum spicatum</i> och <i>Fucus vesiculosus</i>
II	Glest till rikligt med rödalger*, glest till rikligt med <i>Zostera marina</i> , glest med <i>Potamogeton pectinatus</i>
III	Glest med <i>Zostera marina</i> , mycket glest med <i>Potamogeton pectinatus</i> , lösa rödalgmattor förekommer
IV	Mycket rikligt med rödalger (<i>Ceramium tenuicorne</i>), glest med <i>Cladophora</i> sp., glest Till rikligt med <i>Zostera marina</i> , glest med <i>Potamogeton pectinatus</i>
V	Rikligt till mycket rikligt med rödalger (<i>Ceramium tenuicorne</i>), glest med <i>Cladophora</i> sp., enstaka <i>Fucus vesiculosus</i> , glest till rikligt med <i>Zostera marina</i> , glest med <i>Potamogeton pectinatus</i>
VI	Rikligt till mycket rikligt med rödalger (<i>Ceramium tenuicorne</i>), mycket glest med <i>Cladophora</i> sp., rikligt med <i>Fucus vesiculosus</i> , glest med <i>Potamogeton pectinatus</i>
VII	Mycket rikligt med rödalger (<i>Ceramium tenuicorne</i>), enstaka <i>Fucus vesiculosus</i> , glest med <i>Zostera marina</i> , glest med <i>Potamogeton pectinatus</i>
VIII	Rikligt med <i>Zostera marina</i> , rikligt till mycket rikligt med <i>Potamogeton pectinatus</i> , enstaka <i>Chara baltica</i> , lösa rödalgmattor förekommer frekvent

Gansviken G-H

Område	Bottenvegetation
I	Rikligt till mycket rikligt med rödalger (<i>Polysiphonia</i> sp. och <i>Ceramium tenuicorne</i>), mycket glest med <i>Zostera marina</i> och <i>Potamogeton pectinatus</i> , inslag av <i>Ruppia maritima</i> , enstaka <i>Fucus vesiculosus</i> , påväxt av <i>Pylaiella littoralis</i> (25%)
II	Mycket rikligt med rödalger*, mycket glest med <i>Zostera marina</i> och <i>Potamogeton pectinatus</i>
III	Mycket glest med <i>Zostera marina</i> , glest med <i>Potamogeton pectinatus</i> , lösa rödalgsmattor förekommer
IV	Glest med <i>Ceramium tenuicorne</i> , mycket glest med <i>Zostera marina</i> , rikligt med <i>Potamogeton pectinatus</i> , inslag av <i>Ruppia maritima</i> och <i>Chara baltica</i>

Gansviken I-J

Område	Bottenvegetation
I	Mycket rikligt med rödalger*, glest med <i>Zostera marina</i> , inslag av <i>Ruppia maritima</i> , enstaka <i>Fucus vesiculosus</i>
II	Glest med rödalger*, mycket rikligt med <i>Zostera marina</i> , lösa rödalgsmattor förekommer
III	Rikligt till mycket rikligt med rödalger*
IV	Mycket glest med rödalger*, glest med <i>Zostera marina</i> , mycket glest med <i>Mytilus edulis</i>
V	Glest med rödalger*, enstaka <i>Zostera marina</i> , glest med <i>Fucus vesiculosus</i> , mycket glest med <i>Mytilus edulis</i>
VI	Glest till rikligt med rödalger (<i>Polysiphonia</i> sp. och <i>Ceramium tenuicorne</i>), enstaka <i>Zostera marina</i> , glest med <i>Fucus vesiculosus</i> , glest med <i>Mytilus edulis</i>
VII	Mycket glest med rödalger*
VIII	Glest till rikligt med rödalger*, glest med <i>Mytilus edulis</i>
IX	Rikligt med rödalger*, enstaka <i>Fucus vesiculosus</i> , glest med <i>Mytilus edulis</i>

Gansviken K-L

Område	Bottenvegetation
I	Mycket rikligt till tätt med <i>Chaetomorpha linum</i> , mycket glest med <i>Cladophora</i> sp. och <i>Fucus vesiculosus</i> , rikligt med <i>Potamogeton pectinatus</i> , glest med <i>Myriophyllum spicatum</i>
II	Tätt med <i>Potamogeton pectinatus</i>
III	Mycket glest med <i>Fucus vesiculosus</i> , rikligt med <i>Myriophyllum spicatum</i> och <i>Ruppia maritima</i> , påväxt av <i>Pylaiella littoralis</i> (50%)

Gansviken M-N

Område	Bottenvegetation
I	Rikligt med <i>Chara baltica/Chara aspera</i> , mycket glest med <i>Ruppia maritima</i> , mycket glest med <i>Potamogeton pectinatus</i> , kraftig påväxt av <i>Pylaiella littoralis</i> (75-100%)
II	Glest till rikligt med <i>Chara baltica/Chara aspera</i> , mycket rikligt med <i>Potamogeton pectinatus</i> , enstaka <i>Myriophyllum spicatum</i> , enstaka <i>Chaetomorpha linum</i> , kraftig påväxt av <i>Pylaiella littoralis</i> (50-100%)
III	Mycket glest med rödalger (<i>Ceramium tenuicorne</i>), glest med <i>Chara baltica/Chara aspera</i> , rikligt med <i>Chaetomorpha linum</i> , enstaka <i>Monostroma balticum</i> , rikligt med <i>Potamogeton pectinatus</i> , enstaka <i>Myriophyllum spicatum</i>
IV	Tätt med <i>Potamogeton pectinatus</i>
V	Mycket glest med rödalger (<i>Ceramium tenuicorne</i>), glest till rikligt med <i>Fucus vesiculosus</i> , mycket glest med <i>Potamogeton pectinatus</i> och <i>Ruppia maritima</i> , glest med <i>Myriophyllum spicatum</i>
VI	Mycket glest med rödalger (<i>Ceramium tenuicorne</i>), enstaka <i>Enteromorpha</i> sp., riklig med <i>Fucus vesiculosus</i> , mycket glest med <i>Myriophyllum spicatum</i> och <i>Ruppia maritima</i> , kraftig påväxt av <i>Pylaiella littoralis</i> (75%)

Gansviken O-P

Område	Bottenvegetation
I	Glest med <i>Zostera marina</i> , mycket glest med <i>Potamogeton pectinatus</i> , lösa rödalgs mattor förekommer
II	Mycket glest med rödalger*, glest med <i>Zostera marina</i> , glest med <i>Potamogeton pectinatus</i> , mycket glest med <i>Mytilus edulis</i>
III	Mycket glest med rödalger*, glest med <i>Zostera marina</i> , glest med <i>Potamogeton pectinatus</i> , lösa rödalgs mattor förekommer
IV	Mycket glest med rödalger* glest med <i>Zostera marina</i> , glest med <i>Potamogeton pectinatus</i> , lösa rödalgs mattor förekommer

Gansvikens R-Q

Område	Bottenvegetation
I	Tätt med <i>Zostera marina</i> (inslag av <i>Ruppia maritima</i> , <i>Spirulina</i> sp.)
II	Glest till rikligt med <i>Zostera marina</i> , tätt med <i>Potamogeton pectinatus</i> , <i>Spirulina</i> sp. förekommer, kraftig påväxt (100%) av <i>Pylaiella littoralis</i>
III	Mycket rikligt med <i>Zostera marina</i> , glest med <i>Potamogeton pectinatus</i> , ingen påväxt
IV	Ingen fast vegetation
V	Glest till rikligt med <i>Zostera marina</i> (inslag av <i>Zannichellia palustris</i> och <i>Potamogeton pectinatus</i>)
VI	Mycket glest till glest med <i>Zostera marina</i>
VII	Glest med <i>Zostera marina</i> ökande till mycket rikligt (inslag av <i>Potamogeton pectinatus</i>)

Slite S-T

Område	Bottenvegetation
I	Glest till rikligt med rödalger (stort inslag av <i>Ceramium tenuicorne</i>), mycket glest med <i>Fucus vesiculosus</i> , mycket glest med <i>Mytilus edulis</i> , lösa rödalgsmattor förekommer
II	Rikligt med rödalger**, glest med <i>Mytilus edulis</i> , lösa rödalgsmattor förekommer frekvent
III	Rikligt med rödalger**, mycket glest med <i>Mytilus edulis</i> , lösa rödalgsmattor förekommer
IV	Rikligt med rödalger**, glest med <i>Mytilus edulis</i> , lösa rödalgsmattor förekommer
V	Mycket rikligt med rödalger**, rikligt med <i>Mytilus edulis</i> , lösa rödalgsmattor förekommer
VI	Glest med rödalger**, glest med <i>Mytilus edulis</i> , lösa rödalgsmattor förekommer
VII	Glest med rödalger**, glest med <i>Mytilus edulis</i>
VIII	Ingen fast vegetation
IX	Glest till rikligt med rödalger**, glest till rikligt med <i>Mytilus edulis</i>
X	Glest till rikligt med rödalger**, glest till rikligt med <i>Mytilus edulis</i>
XI	Rikligt med rödalger**, glest till rikligt med <i>Mytilus edulis</i>
XII	Glest med rödalger**, glest till rikligt med <i>Mytilus edulis</i>
XIII	Glest med rödalger**, glest till rikligt med <i>Mytilus edulis</i>
XIV	Ingen fast vegetation, rikligt med <i>Mytilus edulis</i>
XV	Ingen fast vegetation
XVI	Ingen fast vegetation, glest med <i>Mytilus edulis</i>
XVII	Ingen fast vegetation, glest med <i>Mytilus edulis</i>
XVIII	Mycket glest med rödalger**, mycket rikligt till tätt med <i>Mytilus edulis</i>
XIX	Ingen fast vegetation
XX	Glest med rödalger (<i>Ceramium tenuicorne</i> dominerat), mycket rikligt med <i>Mytilus edulis</i>

Slite U-V

Område	Bottenvegetation
I	Ingen fast vegetation, lösa rödalgs mattor förekommer
II	Glest med rödalger**, glest med <i>Mytilus edulis</i>
III	Rikligt med rödalger**, rikligt med <i>Mytilus edulis</i>
IV	Rikligt med rödalger**, rikligt med <i>Mytilus edulis</i>
V	Ingen fast vegetation, lösa rödalgs mattor förekommer
VI	Glest med rödalger**, glest med <i>Mytilus edulis</i>
VII	Ingen fast vegetation, lösa rödalgs mattor förekommer
VIII	Glest med rödalger**, glest med <i>Mytilus edulis</i> , lösa rödalgs mattor förekommer
IX	Mycket rikligt med rödalger**, rikligt med <i>Mytilus edulis</i> , lösa rödalgs mattor förekommer
X	Rikligt med rödalger**, glest till rikligt med <i>Mytilus edulis</i>
XI	Ingen fast vegetation, lösa rödalgs mattor förekommer frekvent
XII	Glest till rikligt med rödalger**, rikligt med <i>Mytilus edulis</i>
XIII	Glest till rikligt med rödalger**, glest med <i>Mytilus edulis</i>
XIV	Ingen fast vegetation

Slite Y-X

Område	Bottenvegetation
I	Glest med rödalger**, bitvis rikligt med <i>Mytilus edulis</i>
II	Glest med rödalger**, rikligt med <i>Mytilus edulis</i>
III	Glest med rödalger**, glest med <i>Mytilus edulis</i>
IV	Mycket rikligt med rödalger**, glest med <i>Mytilus edulis</i>
V	Rikligt med rödalger**, mycket glest med <i>Mytilus edulis</i> , lösa rödalgmattor förekommer
VI	Mycket rikligt med rödalger**, glest med <i>Mytilus edulis</i>
VII	Ingen fast vegetation, lösa rödalgmattor förekommer
VIII	Glest med rödalger**, glest med <i>Mytilus edulis</i>
IX	Mycket glest med rödalger**
X	Glest till rikligt med rödalger**, rikligt med <i>Mytilus edulis</i>
XI	Mycket rikligt med rödalger**
XII	Glest med rödalger**

Slite Z-AB

Område	Bottenvegetation
I	Glest med rödalger**, glest med <i>Mytilus edulis</i>
II	Glest med rödalger**, rikligt med <i>Mytilus edulis</i>
III	Glest till rikligt med rödalger**, glest med <i>Mytilus edulis</i>
IV	Glest med rödalger**
V	Glest med rödalger**, rikligt med <i>Mytilus edulis</i>
VI	Mycket glest med rödalger**, glest med <i>Mytilus edulis</i>
VII	Ingen fast vegetation
VIII	Ingen fast vegetation
IX	Ingen fast vegetation
X	Ingen fast vegetation
XI	Ingen fast vegetation
XII	Mycket glest med rödalger**, glest till rikligt med <i>Mytilus edulis</i>
XIII	Glest till rikligt med rödalger**, glest till rikligt med <i>Mytilus edulis</i>
XIV	Glest till rikligt med rödalger**, mycket rikligt med <i>Mytilus edulis</i>

Slite AC-AD

Område	Bottenvegetation
I	Rikligt med rödalger (<i>Ceramium tenuicorne</i> dominerar), mycket rikligt med <i>Mytilus edulis</i>
II	Ingen fast vegetation, lösa rödalgs mattor förekommer
III	Ingen fast vegetation, mycket rikligt med <i>Mytilus edulis</i>
IV	Glest med rödalger**, mycket rikligt till tätt med <i>Mytilus edulis</i>
V	Mycket glest till glest med rödalger**, rikligt till mycket rikligt med <i>Mytilus edulis</i>
VI	Ingen fast vegetation, glest med <i>Mytilus edulis</i>
VII	Mycket glest med rödalger**, glest med <i>Mytilus edulis</i>
VIII	Ingen fast vegetation, mycket glest med <i>Mytilus edulis</i>
IX	Mycket glest med rödalger**
X	Ingen fast vegetation, glest med <i>Mytilus edulis</i>
XI	Mycket glest med rödalger**, rikligt till mycket rikligt med <i>Mytilus edulis</i>
XII	Ingen fast vegetation, glest med <i>Mytilus edulis</i>
XIII	Ingen fast vegetation
XIV	Mycket glest med rödalger**, rikligt med <i>Mytilus edulis</i>
XV	Glest till rikligt med rödalger**, mycket rikligt med <i>Mytilus edulis</i>
XVI	Glest med rödalger**, rikligt till mycket rikligt med <i>Mytilus edulis</i>
XVII	Rikligt med rödalger**, mycket rikligt med <i>Mytilus edulis</i>
XVIII	Ingen fast vegetation
XIX	Rikligt med rödalger**, mycket rikligt med <i>Mytilus edulis</i>
XX	Rikligt med rödalger**, mycket rikligt till tätt med <i>Mytilus edulis</i>
XXI	Glest med rödalger**, rikligt med <i>Mytilus edulis</i>
XXII	Rikligt med rödalger**, glest med <i>Mytilus edulis</i>

Slite AE-AF

Brytpunkt	Koordinat N	Koordinat E
A	57°09'37,35"	18°29'39,53"
B	57°09'11,68"	18°32'11,49"
C	57°09'04,34"	18°28'29,57"
D	57°08'42,58"	18°31'32,22"
E	57°08'53,16"	18°26'18,77"
F	57°08'16,02"	18°31'03,83"
G	57°08'02,93"	18°26'48,33"
H	57°07'56,89"	18°30'21,75"
I	57°07'46,61"	18°28'18,22"
J	57°07'34,75"	18°29'36,51"
K	57°06'57,40"	18°27'26,35"
L	57°06'49,92"	18°29'30,37"
M	57°08'36,35"	18°24'53,05"
N	57°08'09,01"	18°26'21,07"
O	57°07'19,79"	18°23'56,02"
P	57°08'04,25"	18°26'18,81"
Q	57°09'16,57"	18°31'08,11"
R	57°07'59,13"	18°28'19,03"
S	57°43'59,20"	18°49'01,52"
T	57°41'51,11"	18°50'06,46"
U	57°42'45,22"	18°51'29,60"
V	57°41'17,02"	18°55'18,50"
X	57°43'41,41"	18°52'35,79"
Y	57°42'06,91"	18°54'29,44"
Z	57°41'46,81"	18°50'40,39"
AB	57°42'02,43"	18°54'34,04"
AC	57°40'45,95"	18°51'40,21"
AD	57°41'11,60"	18°55'12,17"
AE	57°41'21,73"	18°55'23,82"
AF	57°43'50,51"	18°59'57,81"

Koordinater för brytpunkter (WGS84)

Sammanfattning bottentyp och bottenvegetation

Gansviken

Bottenvegetationen är enhetlig inom stora områden och följer bottensubstratet och topografin väl. Bottnarna består huvudsakligen av mjukbotten med inslag av hårbotten i form av sten, block och håll. Botten utanför undersökningsområdet övergår till mer hårbotten (se t ex linjen K-L). Gansviken uppvisar täta bestånd av främst *Potamogeton pectinatus* med inslag av *Chaetomorpha linum*, *Monostroma balticum*, kransalger, *Ruppia maritima*, *Zannichellia palustris*, *Myriophyllum spicatum* och *Zostera marina* (se Petersson, 2007). Utanför själva viken tenderar *Zostera marina* att dominera framför *Potamogeton pectinatus*. Löst liggande rödalgs mattor förekommer över hela området med varierande täckning. Dessa mattor och stråk sammanfaller ofta med vegetation av *Zostera marina* och *Potamogeton pectinatus*. Algerna fastnar mellan stjälkarna och kan på så sätt bilda mäktiga sjok. Mindre områden med hårbotten finns, det största är Isgrund och dess närområde. Algvegetationen är här dominerande medan kärlväxterna återfinns insprängda mellan block, sten och hållpartier. Kraftiga och friska plantor av *Fucus vesiculosus* återfinns här. Även *Ceramium* sp. finns i relativt stor utsträckning främst på ovasidan av block och sten. Relativ stor förekomst av *Aglaothamnion roseum* (<10%) förekommer vid Isgrund.

Rödalger i undersökningsområdet består huvudsakligen av en blandning av flera arter. Av dessa dominerar generellt *Polysiphonia* sp. (50-60%) och *Ceramium tenuicorne* (40-50%) med mindre inslag av *Furcellaria lumbricalis* (5-10%) och endast lite *Phyllophora pseudoceranoides* (+5%). Denna sammansättning gäller för uttrycket ”rödalger*” i tabellerna ovan om inget annat anges.

Påväxt av *Pylaiella littoralis* förekommer främst i vikens inre delar (se vidare Petersson, 2007) där arten bitvis täcker allt. Påväxten av hydrozoer är noterbart främst på *Potamogeton pectinatus* i mindre områden längre ut. Inte helt ovanligt var kolonier om upp till flera centimeters höjd.

Generellt i området finns en hel del flyktigt sediment på bottnarna. Detta sediment rörs lätt upp av vindar och orsakar snabbt dålig sikt och därmed minskad ljusgenomsläpplighet. På de djupare bottnarna ses mängder av snäckor (*Hydrobia* sp. och *Lymnea* sp.) som betar på denna sediment- och bakteriefilm.

För detaljerade uppgifter om artsammansättning och täckningsgrad hänvisas till Petersson (2007).

* = *Polysiphonia* sp. (50-60%), *Ceramium tenuicorne* (40-50%), *Furcellaria lumbricalis* (5-10%)
Phyllophora pseudoceranoides (+5%)

Slite

Bottenvegetationen är enhetlig inom stora områden och följer bottensubstratet och topografin väl. Kuststräckorna består huvudsakligen av sten, block och håll. De grundare bottnarna utgörs främst av hårbotten medan de djupaste områdena består av mjukbotten. Vegetationen i strandzonen är relativt divers och karaktäriseras av rådande bottensubstrat (se Petersson, 2007).

Vägumeviken (mjukbotten) uppvisar täta bestånd av *Zostera marina* och *Potamogeton pectinatus* med inslag av *Ruppia maritima* och *Zannichellia palustris*. Runt öar och skär avgör framför allt exponeringsgraden vilken bottenvegetation som förekommer på hårbotten. I exponerade lägen förekommer främst rödalger (*Polysiphonia* sp. och *Ceramium tenuicorne*) medan det i mer skyddade lägen förekommer en del *Fucus vesiculosus* till några meters djup. Vegetationen på hårbotten från några meters djup är relativt enhetlig och domineras av rödalger, även om tätheten är relativt sparsam men normal för dessa vatten. Artsammansättningen består främst av *Polysiphonia* sp. (40-50%) med undervegetation av *Furcellaria lumbricalis* (40-60%) och *Phyllophora pseudoceranoides* (10%). Denna artsammansättning gäller för uttrycket ”rödalger**” i tabellerna ovan om inget annat anges. På djupare bottnar (12-15 meter) avtar vegetationen samtidigt som artsammansättningen förändras något. Andelen *Polysiphonia* sp. minskar medan *Rhodomela confervoides* ökar. Vegetationen består huvudsakligen av *Phyllophora pseudoceranoides* och *Furcellaria lumbricalis*. Den totala

vegetationsklädda ytan är sparsam och den totala täckningsgraden uppgår vanligen till 5-10% på dessa bottenar. Löst liggande rödalgs mattor förekommer i hela området.

Påväxt av *Pylaiella littoralis* förekommer främst i Vägumvikens inre delar (linjen S-T) där arten bitvis täcker all annan vegetation.

Mytilus edulis förekommer rikligt inom hela området. På hållpartier kan täckningsgraden uppgå till 100%. I övrigt förekommer musslorna i lägre tätheter på framför allt hårbotten men även till viss del på mjukbotten.

För detaljerade uppgifter om artsammansättning och täckningsgrad hänvisas till Petersson (2007).

** = *Polysiphonia* sp. (40-50%), *Furcellaria lumbricalis* (40-60%), *Phyllophora pseudoceranooides* (10%).

Födosöks-, lek- och uppväxtområden

Fiskbestånd

Lekområden

Fiskeriverket genomförde 2003 en intervjustudie (Gunnartz m fl, 2006) längs den svenska ostkusten. Syftet var att kartlägga lekområden för kommersiellt viktiga fiskarter. Yrkes-, sport- och husbehovsfiskare intervjuades. Generellt kan sägas att lekområden för fisk ofta sammanfaller med födosöksområden för fågel och att dessa områden är känsliga för störningar i form av fysiska ingrepp, utsläpp och övergödning vilket kan förändra förhållandena för framgångsrik lek. Risken för påverkan är ofta relativt hög då många lekområden ligger nära land (t ex grunda vikar). Rörande lekområden runt Gotland framkommer i rapporten att flertalet fiskbestånd har minskat under senare tid. Fiske efter sik, gädda, abborre, id och mört var mycket viktigt förr, men på grund av beståndsnedgångarna har detta fiske blivit allt mer olönsamt. Anledningen till nedgången anses av flera intervjuobjekt åtminstone delvis bero på förstörda lekbottenar genom igenväxning och ökad sedimentation. Dessa skäl anges för strömming, sik, gädda och abborre. Vidare gäller för gädda och abborre generellt att rekryteringsproblematiken delvis kan härledas till att nyckelhabitat under en lång tid försämrats. Försämringen beror till stor del på en accelererad igenväxning till följd av ökad näringsbelastning från bland annat landavrinning, en påverkan som genom dikningsföretag påbörjades redan under 1800-talet (Anon., 2005).

Inom områdena för föreliggande undersökning anges kända lekområden för sik, strömming, gädda och piggvar (Gunnartz m fl, 2006). Enligt uppgiftslämnarna föredrar siken sand och grusrevlar vid lek med ett vattendjup av 0,5-3 meter; piggvaren sandbotten med inslag av grus och sten på ett djup av 0,5-5 meter. För icke kommersiella arter finns tyvärr inget underlag vad gäller betydande lekområden för fisk och andra arter. Det är dock känt att ålgräsängar (*Zostera marina*) är viktiga habitat för åtskilliga arter i form av lekområden, uppväxtmiljöer och födosöksområden (Rönnbäck m fl, 2007, Pihl m fl, 2006). Ålgräsängar finns inom gränserna för båda områdena för föreliggande undersökning.

Uppväxtområden

Kända uppväxtområden för plattfisk (skrubbskädda och piggvar) är långgrunda och sandiga havsvikar. Området runt Slite uppvisar flera sådana, där Hideviken är den mest framträdande. Hideviken har varit en av flera lokaler runt Gotland där rekryteringen av plattfisk följts under flera år (se t ex Nissling m fl, accepterat manuskript). Medan piggvaren föredrar sandiga vikar verkar skrubbskäddan acceptera även mera heterogena bottenar (mjukare likväl som grusiga/steniga). Lämpliga uppväxtområden för gädda och abborre finns inom båda områdena, även om dessa områden på senare tid uppvisat påverkan av negativ betydelse för beståndsutvecklingen (Anon., 2005) i form av igenväxning och ökad sedimentation. Vidare har stora förändringar skett i Östersjöns ekosystem till följd av torskens kraftiga nedgång, en förändring som även lett till en förändrad förekomst av zooplankton, vilka är en avgörande

födokälla för nykläckta yngel av gädda och abborre (Anon., 2005). Betydelsen av ålgräsängar som uppväxtområden är dåligt känt från Östersjön även om vissa studier finns. Betydelsen i marin miljö är mera undersökt (Rönnbäck m fl, 2007, Pihl m fl, 2006). Habitaterna uppvisar där stor artdiversitet av fisk och andra djur och utgör därmed ett viktigt nyckelhabitat. Ålgräsängar finns inom gränserna för båda områdena för föreliggande undersökning.

Säl

Säl förekommer numera i hela Östersjön. Beståndstillväxten är ungefär 6 % årligen i södra Östersjön dit Gotland räknas. Årliga räkningar genomförs och iakttagelser registreras av Naturhistoriska Riksmuseet. Iakttagelser av säl från båda undersökningsområdena förekommer. Dock verkar det vara tillfälliga besökare och inga stadigvarande populationer (Olle Karlsson, muntl.). Man har kunnat konstatera att förekomsten av säl kring Raudehund och Rivet ökat. Orsakerna till detta är ej kända (möjliga orsaker är t ex störning på andra lokaler eller trångboddhet i samband med beståndsökning). I samband med föreliggande undersökning iaktogs säl vid flera tillfällen (Grauten samt i vattnen däromkring, Austergrund och i vattnen däromkring samt Isgrund).

Andra bevarandevärden

Forskning

Inom båda områdena finns kända lek- och uppväxtområden för fisk. Forskning rörande bl a rekryteringsproblem för gädda, abborre och plattfisk har utförts i Vägumeviken och Hideviken. Lämpliga lokaler för miljöövervakning finns inom båda områdena.

Ekonomiska och sociala värden

Kustnära fiske/husbehovsfiske

Det kustnära fisket och husbehovsfisket var av större betydelse förr. Innan yrkesfisket av idag kom till stånd bedrevs fisket huvudsakligen med små båtar kustnära och som husbehovsfiske (se t ex Säve, 1979). Idag bedrivs det kustnära fisket i mindre utsträckning. Målarterna utgörs främst av flundra, piggvar, gädda, abborre, sik, strömming och ål (Gunnartz m fl, 2006 samt muntl. medlemmar i Rone samt Slite båtklubb). För sik, abborre och gädda anges en kraftig beståndsnedgång de senare åren (Gunnartz m fl, 2006). Orsakerna som anges är överfiske, igenväxning av viktiga lekbottnar och ökad sedimentation.

En art som tydligt ökat är flundran som förekommer i stort antal och som av yrkesfisket anses ha blivit ett problem (Gunnartz m fl, 2006).

Restriktioner av fisket har införts för att skydda bestånden. För Gotlands del innebär det att gädda och abborre är skyddade från 1 mars till 31 maj, sik från 1 november till 15 december och skrubbskädda längs östra Gotland från 15 februari till 15 maj. Dessutom skyddas öringen genom fiskeförbud vid flera åar och åmynningar från 1 oktober till 31 december (se www.i.lst.se för detaljer).

Yrkesfiske

Fiskeriverket har i sin rapport "Områden av riksintresse för yrkesfisket" (Thörnqvist, 1995) utpekat områden av ekonomisk betydelse för svenskt fiske. Fisket domineras värdemässigt av torsk och strömming/skarpill medan det för det småskaliga fisket också inkluderar ål, lax, abborre, gös, gädda och sik. Motiven för att utpeka riksintressanta områden är främst för att kunna skydda reproduktions-, uppväxt- och fångstområden för ekonomiskt viktiga arter. Ett flertal områden utpekade i direkt anslutning till Gotlands kust. Längs hela Gotlands östra kust, från

Fårö i norr till Hoburgen i söder, sträcker sig ett av dessa områden. Detta område är viktigt som fångstområde för piggvar, torsk, strömming och skarpsill (Thörnqvist, 1995). Vidare sammanfaller detta område med av gotländska yrkesfiskare angivna lekområden för kommersiellt viktiga arter (strömming, piggvar, skrubbskädda) (Thörnqvist, 1995). Områdena för föreliggande undersökning inkluderas i ovan angivna område av riksintresse för yrkesfisket.

Rekreation

Sportfisket i de undersökta områdena har varit och är av avsevärd betydelse. Tyvärr finns inga uppgifter om betydelsen/omfattningen av denna verksamhet. Framför allt har sportfisket inriktats på gädda och artiklarna om storfiske i sportfisketidningar uppgår till ansevärd mängd. Av de två områdena har Slite skärgård med Vägumeviken fått mest uppmärksamhet. Detta tack vare förekomst av många och mycket stora gäddor med vikter över 15 kilo. Bland sportfiskare har Vägumeviken varit känt för sina goda fångster sedan 1970-talet och viken har besökts av ett stort antal fiskare under åren. Även utländska fiskare har letat sig hit och organiserad fisketurism har bedrivits i området. Även i området runt Ronehamn har det bedrivits sportfiske framför allt efter gädda. Dock verkar fisken inte uppnå samma ansevärda vikt här som i Vägumeviken. Som en följd av beståndsnedgångarna av gädda och abborre i kustvattnen (Anon., 2005) under senare år har uppmärksamheten för gäddfisket minskat och därmed betydelsen av gädda för sportfisket. Idag sportfiskas det huvudsakligen efter havsöring i området runt Slite (Nicka Hellenberg muntl.). I anslutning till båda områdena finns småbåtshamnar. Tillgängligheten till öar är god och rekreation i form av sjövistelse och strandhugg på närbelägna öar är vanligt under den varma årstiden (muntl. medlemmar i Rone och Slite båtklubbar). Kulturhistoriskt finns lämningar från framför allt militär verksamhet som kan ha bevarandevärde. Viss turism i form av främst fisketurism har bedrivits i Slite skärgård (muntl. Nicka Hellenberg). Ytterligare en kategori som nyttjar framför allt Slite skärgård är sportdykarna. Inom området finns ett flertal uppskattade dykmål.

Hotbild/Exploatering

Som hotbilder för biologiska och ekologiska värden kan följande anges:

Hotbild	Effekt
Utbyggnad av hamnar	ökad sedimentation, direkta utsläpp
Muddringsarbete i hamnar och av farleder	ökad sedimentation
Ökad båttransport/båtliv	ökad sedimentation, direkta utsläpp
Ökade utsläpp av närsalter från reningsverk och jord- och skogsbruk	ökad sedimentation, ökad påväxt, indirekta utsläpp
Ökad turism	direkta utsläpp, slitage på miljöer
Energiutvinning	ökad sedimentation, skrämseffekter på mobil fauna mm men även ökad hårdbottenyta
Sand/materialtäckt	ökad sedimentation, habitatsförlust
Förändrade nyttjandemönster av området	

Förutsättning för miljöövervakning

I båda områdena för föreliggande undersökning finns, som tidigare nämnts, ett flertal linjetranssekter som inventerats med avseende på bottenvegetation och bottenytan. I Gansvikens inre delar finns två långa transekter medan det i Slite finns totalt sex transekter (se Petersson, 2007). Flera av dessa transekter lämpar sig väl för fortsatt miljöövervakning av dessa områden. Årliga besök rekommenderas för att minska effekter av mellanårsvariationer. Samkörning av detta arbete görs lämpligen med det regionala miljöövervakningsprogrammet för kust. Årligen

genomförs det nationella miljöövervakningsprogrammet vid fem lokaler runt Gotland, dock inkluderas inte områdena Gansviken och Slite i detta program.

Slutsatser

I det av riksdagen fastställda miljökvalitetsmålet ”Hav i balans samt levande kust och skärgård” går följande att läsa:

Västerhavet och Östersjön skall ha en långsiktig hållbar produktionsförmåga och den biologiska mångfalden skall bevaras. Kust och skärgård skall ha en hög grad av biologisk mångfald, upplevelsevärden samt natur- och kulturvärden. Näringar, rekreation och annat nyttjande av hav, kust och skärgård skall bedrivas så att en hållbar utveckling främjas. Särskilt värdefulla områden skall skyddas mot ingrepp och andra störningar.

I samma miljökvalitetsmål framgår att områden med skyddsvärda marina miljöer skall öka i antal och utsträckning under kommande år. Vid val av dessa områden är det många faktorer som skall tas hänsyn till; ett områdes naturlighet, dess representativitet, geologiska värden, ekologiska och biologiska värden, ekonomiska och sociala värden.

Inför föreliggande undersökning valdes två områden ut av länsstyrelsen på Gotland. I anslutning till båda dessa områden finns befintliga naturskyddade landområden.

Gansviken representerar en för Gotland typisk långgrund havsvik med stor förekomst av kärleväxter. I vikens närhet finns inga andra industriella verksamheter än Ronehamns fiskehamn. Flera mindre fiskelägen ligger utspridda längs stränderna i området. Viken är på detta sätt relativt naturlig och representerar en för Gotland typisk långgrund vik. Landområdena runt viken karaktäriseras till viss del av jordbruk, vilket skulle kunna kopplas till de förhöjda närsaltsnivåerna i vikens inre delar, närsalter som orsakar påväxt i form av fintrådiga alger.

Området uppvisar en intressant geologi med flera olika lagerföljder. Bottnarna är till stor del ackumulationsbottnar och består till största delen av fint material (mjukbotten). Intressant är den grundrygg som består av främst hårbotten som sträcker sig genom delar av området (Isgrund). Bottnen är här relativt grund och uppvisar allt ifrån hållpartier till områden med finare material. Antalet arter av makrofyter är vad som kan förväntas från en långgrund vik vid Gotlands kust. Bottentypen avgör till stor del vilken typ av vegetation som förekommer. I och med att stora ytor av bottnen är relativt enhetlig (mjukbotten) blir också diversiteten av arter begränsad. Vikens inre delar uppvisar dock en större variation är bottnarna utanför. Här återfinns flera arter av kransalger (*Chara aspera*, *Chara baltica*, *Chara canescens*) och några lösliggande grönalger (*Chaetomorpha linum*, *Monostroma balticum*), vilka ökar rikedomen i den annars homogena viken. Vegetationen består i övrigt av i princip en art, *Potamogeton pectinatus*, vad gäller själva viken. Det finns indikationer på att vegetationen i viken har genomgått stora förändringar under de senare decennierna. De stora ytorna utanför själva viken domineras av två arter i varierande täthet nämligen *Potamogeton pectinatus* och *Zostera marina*. Den senare arten tenderar att dominera över den tidigare. Bitvis bildas täta ängar men oftast förekommer bara glesa bestånd eller kala ytor. Det högsta artantalet av makrofyter i området återfinns förmodligen i närheten till Isgrund, där både hård- och mjukbotten finns tillgängligt. Generellt ger detta område ett friskt intryck med begränsad påväxt av fintrådiga alger. Här förekommer bl a *Fucus vesiculosus* och *Aglaothamnion roseum* och *Cladophora rupestris* förutom de vanliga arterna.

Artrikedomen är generellt högre i strandzonen än på de djupare bottnarna. Detta beror till stor del på att förutom mjukbotten, så erbjuds även hårbottenytorna som substrat för vegetationen. Störningar i form av vind, vågor och is ger också förutsättningar för naturliga successioner i strandkanten.

Generellt gäller att fiskbestånden har minskat under senare tid. För Gansvikens del innebär det att bl a siken i stort sätt försvunnit, en art som tidigare fiskade frekvent. Nedgången anses dels

bero på fisketrycket och dels på ökad sedimentation som orsakat förstörda lekbottnar. Även bestånden av gädda och abborre har minskat till följd av störningar i lek- och uppväxtområden och ekosystemet. Den ökade sedimentationen som en följd av ökade närsaltshalter i vattenmassan och därmed ökad produktion, kan ha bidragit till de vegetationsförändringar som anses ha skett under senare tid i Gansviken, likväl som till de förstörda lek- och uppväxtmiljöer för fisk.

Slite skärgård är Gotlands enda skärgård. I direkt anslutning till Slite samhälle ligger en cementindustri med betydande transporter med fraktfartyg. Hamnen används dessutom som fiskehamn och som hemmahamn för kustbevakningen. Söder om samhället finns även ett reningsverk med utsläpp i kustvattnet. Flera mindre fiskelägen och småhamnar finns längs stränderna i området. Skärgårdens yttre delar är opåverkade av exploatering bortsett från militära anläggningar på en del av öarna. Eftersom Slite skärgård är Gotlands enda skärgård kan området inte anses typiskt för Gotland. Däremot är området unikt och där karaktärer som finns på andra platser runt Gotland återfinns. Ett exempel på detta är de lodrätt sluttande pallkanterna som t ex finns längs delar av Fårös kust. I Slite skärgård är vattendjupet något mindre men i övrigt är dessa platser jämförbara vad gäller djur och växtliv.

Slite skärgård har bildats som en följd av turbulenta väderförhållanden under tidsepoken silur. Avsättningarna skiljer sig åt i hårdhet varför erosionen verkat olika på olika områden. Genom detta har en livlig topografi skapats i området. Bottnarna är till stor del transportbottnar vilket gör att finare material spolats bort till djupare områden. De inre delarna av området skiljer sig från de yttre, avseende botten typ. Vägumeviken uppvisar jämna mjukbottnar med enstaka partier med hårdbotten. Vegetationen i viken domineras av kärleväxter. De dominerande arterna är *Potamogeton pectinatus* och *Zostera marina*. Inslag av andra kärleväxter såsom *Potamogeton perfoliatus*, *Ruppia maritima*, *Zannichellia palustris* förekommer i mindre utsträckning. Även förekommer påväxt i form av *Pylaiella littoralis* till viss del. Bitvis täcker de fintrådiga algerna all annan vegetation.

Anmärkningsvärt är att *Zostera marina* hittats på för arten stort djup vid Enholmen (8,2 meters djup), där den något grundare även bildar täta ängar.

Utanför de inre öarna i skärgården är botten relativt enhetlig och följer topografin väl. Vid vissa platser förekommer bälten av *Fucus vesiculosus* på de grundare delarna. Anmärkningsvärt är dock att utbredningen av arten verkar vara relativt begränsad. Möjligen kan detta förklaras med att det även på läsidor av öar och grund ändå är relativt exponerat för vind och sjöhävning. De något djupare bottnarna uppvisar ett stort inslag av sten ner till 10-12 meters djup. De stentäckta ytorna ger förutsättningar i form av substrat för alger och sessila djur. Algerna domineras av *Polysiphonia* sp. och *Ceramium tenuicorne* på de grundare delarna med undervegetation av främst *Furcellaria lumbricalis*, men även *Phyllophora pseudoceranoides*. Rödalgen *Aglaothamnion roseum* förekommer på vissa områden relativt frekvent (<10%). På de djupare delarna minskar andelen *Polysiphonia* sp. medan *Rhodomela confervoides* ökar. Undervegetationen består av samma arter som tidigare. Denna typ av botten med tillhörande vegetation är mycket vanlig i Gotlands kustvatten. Djupare (>15-20 m) minskar kornstorleken och stora ytor med sandbotten breder ut sig. De relativt stora djupen och typen av substrat minskar förutsättningarna för vegetationen. Kala ytor förekommer där en del lösa röda alger samlas i mattor och sjok.

Mytilus edulis förekommer frekvent i hela området med varierande täckningsgrad. På de öppna bottnarna är tätheten lägre, vilket den också är med ökande djup. På hållpartier och i blockområden är tätheten vanligen större och täcker bitvis 100% av ytorna. De branta klippavsatserna (pallkanter) återfinns dels i anslutning till öar, likt Hojskär och Skenalden, men även vid flera av de grund som finns i området. Pallkanterna är ofta mycket branta och består huvudsakligen av håll eller storblick. Topografin bryts i regel snabbt av dessa höga partier där *Mytilus edulis* trivs och täcker stora ytor. Algerna har svårt att etablera sig på dessa branta eller lodräta substrat varför de endast finns sparsamt.

De branta väggarna ger förutsättningar för många djuplevande fiskarter att söka föda. Inte sällan ses strömming, flundra, öring, gädda och torsk besöka dessa områden. Generellt gäller annars

samma förutsättningar i Slite skärgård som för Gansviken; fiskbestånden har minskat på senare tid. Anledningarna till detta anses till viss del vara de samma; fisketryck, förstörda lekområden och störningar i ekosystemet.

De båda undersökta områdena uppvisar den artrikedom och variation av makrofyter som kan förväntas av områden med dessa förutsättningar. Gansviken är en typisk långgrund gotländsk vik med rikligt med kärleväxter och kransalger. Dessutom finns det intressanta området vid Isgrund som ger hårdbottenssubstrat åt algvegetationen. Det har tidigare även hittats en variant av löslevande blåstång som kallas dvärg-fucus. Under föreliggande undersökning kunde dock inte arten återfinnas, däremot hittades en småvuxen fastsittande blåstång vid punkten E. Huruvida detta är samma art kan inte uteslutas.

Slite skärgård är unik för Gotland och uppvisar en stor variation av bottentyper och därmed vegetation. Områdets yttre delar med livlig topografi och branta klippssidor ger tillsammans med de inre mjukbottarna med *Zostera*-ängar, förutsättningar för ett diverst ekosystem.

Vad gäller vidare studier i områdena föreslås följande:

- Vidare undersökningar av det påstådda vegetationsskiftet i Gansviken.
- Detaljerade undersökningar av artsammansättning och förekomst vid Isgrund.
- Vidare studier rörande dvärg-fucus beståndet.
- Utvidgade studier rörande *Zostera marina* i delar av Slite skärgård (Enholmen).
- Utvidgade studier rörande *Fucus vesiculosus* utbredning i Slite skärgård.
- Miljöövervakning av områdena genom linjeinventeringar.

Referenser

- Anon.** 2005. Storskaliga rekryteringsskador hos Östersjöns kustfiskbestånd. Fiskeriverket och Naturvårdsverket.
- Blindow I, Krause W.** 1990. Bestämningsnyckel för svenska kransalger. Svensk Botanisk Tidsskrift. Vol. 84.
- Elhammer A, Axberg S, Kjellin B.** 1988. Maringeologiska kartan. 079/470 Fårö, Sveriges Geologiska Undersökningar.
- Eliason S.** 1999. Solstenar och kattskallar. Gotlands Fornsal.
- Gunnartz U, Lif M, Lindberg P, Sandström A, Ljunggren L.** 2006. Kartläggning för kommersiella fiskarter längs den svenska ostkusten – en intervjustudie. Internrapport Fiskeriverkets kustlaboratorium.
- Kautsky H.** 1993. Methods for monitoring of phytobenthic plant and animal communities in the Baltic sea. Proceedings, Ecological Conference in Sopot, Poland 10-13/12 1992.
- Kautsky H.** 1999. Miljöövervakning av de vegetationsklädda bottenarna kring Sveriges kuster. Mimeogr. version 20040513, Institutionen för Systemekologi, Stockholms universitet, 106 91 Stockholm.
- Mossberg B.** 1995. Den nordiska floran. Wahlström & Widstrand.
- Nissling A, Jacobsson M, Hallberg N.** Feeding ecology of juvenile turbot (*Scophthalmus maximus*) and flounder (*Pleuronectes flesus*) at Gotland, Central Baltic Sea. Accepted manuscript by Journal of Fish Biology.
- Peterson M.** 2007. Inventering av makrofytter i Gotlands kustvatten. Länsstyrelsen Gotland. Natur och miljö – rapport nr 2007:6.
- Pihl L, Baden S, Kautsky N, Rönnbäck P, Söderqvist T, Troell M, Wennhage H.** 2006. Shift in fish assemblage structure due to loss of seagrass *Zostera marina* habitats in Sweden. Estuarine, Coastal and Shelf Science. 67:123-132.
- Rönnbäck P, Troell M, Kautsky N, Pihl L, Söderqvist T, Wennhage H.** 2007. Ecosystem goods and services from temperate coastal habitats identification, valuation and implications of ecosystem shifts. *Ambio*. In press.
- Suhubert H, Blindow I.** 2003. Charophytes of the Baltic sea. A.R.G. Gantner Verlag Kommanditgesellschaft, FL 9491 Ruggell.
- Säve P. A.** 1979. Gotländska skrifter II. Hanseproduction AB.
- Thörnqvist S.** 1995. Områden för riksintresse för yrkesfisket. FinFo 2006:1. Fiskeriverket.
- Tolstoy A, Österlund K.** 2003. Alger vid Sveriges östersjökust. ArtDatabanken

Fotobilaga

i Kraftig påväxt av *Pylaiella littoralis*

iv Enartssambälle med *Potamogeton pectinatus* som täcker stora delar av Gansvikens yta

ii *Chaetomorpha linum* med en del påväxt av *Ceramium tenuicorne* i förgrunden

v Hällbotten med *Pylaiella littoralis*, *Polysiphonis* sp. och *Ceramium tenuicorne*

iii Blandad botten där kärnväxterna (*Myriophyllum spicatum*) dominerar mjukbotten och alger (bl a *Fucus vesiculosus*) block och sten

vi Karaktäristisk block och grusbotten med *Mytilus edulis* och *Ceramium tenuicorne*

vii Längs Ytterholmens insida förekommer *Chara baltica*, här tillsammans med kortvuxen *Potamogeton pectinatus*

x Stora ytor av den kala botten är täckt av betande snäckor

viii Kraftig *Fucus*-planta på ett block i Isgrunds närhet, undervegetation av *Ceramium tenuicorne*

xi *Zostera marina* tenderar att dominera över *Potamogeton pectinatus* på bottnar utanför själva Gansviken

ix Riklig förekomst av *Agloathamnion roseum* tillsammans med en klen *Fucus vesiculosus*

Storvuxna hydrozoer som påväxt på *Potamogeton pectinatus*, en vanlig syn vid Gansviken

xii *Zostera marina* förekommer frekvent i Vägumeviken, här med stora mängder nysettlade *Cerastoderma* sp.

xiii *Zostera*-ängar vid Enholmen, där arten förekommer på stort djup (8,2m)

xiv Storblockig brant vid Magö, typisk med stora mängder *Mytilus edulis* på främst lodräta ytor och alger på vågräta

xv Sand och stenbotten med ingen eller sparsam vegetation täcker stora ytor av de djupare bottnarna i Slite skärgård

xvi Sandbotten med ripples där en del lösa alger samlats

xvii Sandbotten utan vegetation, ibland med mattor av lösa röda alger

xviii Arbete vid Skenaldens lodröta pallkant som sträcker sig till 20,6 meters djup

xix Friska och kraftiga *Fucus vesiculosus* bildar bälte strax under ytan vid Skenalden. Avsaknad av flytblåsar tyder på relativt exponerat läge

xx Kal sandbotten med inslag av mjukare material

xxi Sandbotten typisk för områdets medeldjupa bottnar med "öar" av *Mytilus edulis* och främst *Polysiphonia sp.*

xxii Grus och småstenig botten med sparsam vegetation av röda alger bestående av *Polysiphonia sp.*, *Furcellaria lumbricalis* och *Phyllophora pseudoceranoides*

Artista

Artlista över förekommande arter, för detaljerad redovisning hänvisas till Petersson (2007).	Slite	Gansviken
<i>Chara aspera</i> , borststräfsse		X
<i>Chara baltica</i> , grönsträfsse		X
<i>Enteromorpha</i> sp., tarmtång	X	X
<i>Monostroma balticum</i> , östersjösallat		X
<i>Chaetomorpha linum</i> , krullig borstråd		X
<i>Cladophora</i> sp., grönslick	X	X
<i>Pylaiella littoralis</i> , trådslick	X	X
<i>Fucus vesiculosus</i> , blåstång	X	X
<i>Aglaothamnion roseum</i> , rosendun	X	X
<i>Ceramium</i> sp. ullsläke	X	X
<i>Polysiphonia</i> sp., slick	X	X
<i>Rhodomela confervoides</i> , rödris	X	
<i>Phyllophora pseudoceranooides</i> , blåtonat rödblåd	X	X
<i>Furcellaria lumbricalis</i> , kråkel	X	X
<i>Myriophyllum spicatum</i> , axslinga		X
<i>Potamogeton pectinatus</i> , borstnate	X	X
<i>Ruppia maritima</i> , hårnating	X	X
<i>Zostera marina</i> , bandtång/ålgräs	X	X
<i>Zannicbellia palustris</i> , hårsärv	X	X
<i>Spirulina</i> sp., cyanobakterier	X	X
<i>Mytilus edulis</i> , blåmussla	X	X