
Regional kalkåtgärdsplan 2011-2015
Kalkningsverksamheten i Kalmar län

Regional kalkåtgärdsplan 2011-2015 - Kalkningsverksamhet i Kalmar län
Länsstyrelsens meddelandeserie 2011:01
Copyright	 Länsstyrelsen Kalmar län
Författare	 Lennart Johansson
Omslagsfoto	 Morån
Fotograf omslag	 Lennart Johansson
Utformning	 Carina Nanker, Lässtyrelsen Kalmar län

Innehållsförteckning

Inledning . 4

Bakgrund	 4

Syfte	 4

Försurningssituationen i Kalmar län . 4

Försurningspåverkan	 4

Övergripande strategi för kalkningen i Kalmar län . 7

Kalkning	 7

Effektuppföljningen	 8

Biologisk återställning av kalkade vatten	 8

Kalkningsverksamheten . 9

Kalkeffektuppföljning . 10

Effektuppföljningens omfattning	 10

Övrig kalkeffektuppföljning	 10

Planerade kvalitetshöjande åtgärder . 11

Åtgärdsområdesbeskrivningar . 11

REGIONAL KALKÅTGÄRDSPLAN 2011-2015 3

Inledning
Bakgrund

Under 1960-talet uppmärksammades problemet med försurning av sjöar och vattendrag och även
grundvatten. Tydligast var problemen i områden med svårvittrad berggrund och jordar och där nedfal-
let av försurande ämnen var stort. Man konstaterade också att ca 80 % av det sura nedfallet härstam-
made från utsläpp i andra länder, främst Tyskland och England men även från Polen och andra öststa-
ter. Speciellt drabbades östra delarna av Sverige under perioder med ostliga vindar, då nedfallet
dominerades av höga halter av försurande ämnen från utsläpp i öststaterna.

Efter åtgärder, såväl internationella som i Sverige har svavelnedfallet minskat med ca 90 % jämfört
med förhållanden innan 1990. Även kvävenedfallet har minskat men långt ifrån i samma omfattning. I
och med minskat nedfall av försurande ämnen får den försurande inverkan av det moderna skogsbru-
ket allt större betydelse. Idag beräknas skogsbruket stå för 30 - 70 % av försurningspåverkan på
skogsmark, där påverkan är störst i granskog med uttag av hela träd.

I Kalmar län startade kalkningen av sjöar och vattendrag i liten skala under 1970-talet, ofta i fiskevårds-
områdets egna regi utan statsbidrag. 1977 – 1982 genomförde Fiskeriverket en försöksperiod med kalk-
ning av sjöar och vattendrag. 1982 tog Naturvårdsverket över det övergripande ansvaret och kalkningen
var igång i full skala. Under 1980-talet upprättade kommunerna de första kalkningsplanerna.

Under början av 1990-talet spreds ca 5 000 ton kalk per år i Kalmar län. Kulmen med avseende på an-
tal spridda ton kalk nåddes 1996 med drygt 7 000 ton kalk. Genom utveckling av kalkningsstrategin,
såsom effektivare spridningsmetoder, nya, effektivare kalkningsfraktioner, bättre styrning av kalkdo-
serarna i kombination med minskad försurningsbelastning har man kunnat minska kalkmängderna
med ca 35 % sedan 1996 – 99 till 2009.

Kalkningen förväntas vara nödvändig lång tid framöver tills försurningsbelastningen minskats och
naturen återhämtat sig till den grad att inga försurningsskador konstateras.

Syfte
Den regionala åtgärdsplanen ska beskriva hur den framtida kalkningsverksamheten skall utformas en-
ligt principerna i Naturvårdsverkets kalkningshandbok. Planen skall utgöra underlag för framtida
kalkningsverksamhet med syfte att samordna verksamheten, höja kvalitén och skapa en enhetlig
grundstruktur i kalkningsverksamheten.

Åtgärdsplanerna skall dessutom vara ett underlag för Naturvårdsverkets redovisning av kalknings-
verksamheten till regering och riksdag.

Försurningssituationen i Kalmar län
Försurningssituationen har bedömts utifrån tillgängliga data från Krondroppsnätet (1994 –
2009), SMHI:s MATCH-modelleringar (2005) samt Naturvårdsverkets målsjöinventering
(2007 – 2008). Skogsbrukets försurande verkan har inte beaktats vid bedömningen.

REGIONAL KALKÅTGÄRDSPLAN 2011-20154

Svavelnedfall i Kalmar län 2005	 Kväveoxidnedfall i Kalmar län 2005

Försurningspåverkan
Belastningen av försurande ämnen sker främst av lufttransporterade svavel- och kväveföreningar. Vid
mätningar inom Krondroppsnätets mätningar i Rockneby nordväst om Kalmar kan man konstatera att
depositionen av svavel (SO4-S) har en minskande trend medan depositionen av kväveföreningar
(NO3-N + NO4-N) har en svagt ökande trend. Se figur 1.

Disposition av svavel och kväve samt nederbörd i Kalmar län

Figur 1. Resultat från Krondroppsnätets öppet-fältmätningar i Rockneby, nordväst om Kalmar

De senaste tillgängliga depositionsmodelleringarna från 2005 visar att depositionen av såväl kväve-
som svavelföreningar är störst i de sydvästra delarna i Kalmar län. Se figur 2 och 3. Depositionen
har en avtagande trend mot nordost. Depositionen är ca 5 -6 kg kväve per hektar och år från NOx-
kväve respektive 5 - 6 kg svavel per hektar och år i de sydvästra delarna. Detta stämmer väl överens
med försurningspåverkan i länet.

0

1

2

3

4

5

6

7

8

9

10

1996 1998 2000 2002 2004 2006 2008 2010
År

kg
/h

a/
år

0

100

200

300

400

500

600

700

800

900

Ne
de

rb
ör

d
(m

m
/å

r)

SO4-S (exkl. havssaltsbidrag) NO3-N+NH4-N (kg/ha/år)
Nederbörd (mm/år) Linjär (NO3-N+NH4-N (kg/ha/år))
Linjär (SO4-S (exkl. havssaltsbidrag))

Figur 2. Svaveldepositionen över Kalmar llän 2005
modulerad med SMHI:s MATCH-modell.

Figur 3. Kvävedepositionen över Kalmar län 2005
modulerad med SMHI:s MATCH-modell.

REGIONAL KALKÅTGÄRDSPLAN 2011-2015 5

Inom Krondroppsnätet mäter man även markvattenkemin. Vid en analys av markvattnets pH-värde
vid 11 provtagningsstationer i Kalmar län kan man konstatera att pH-värdet har en negativ trend. pH-
värdet har sjunkit ca 0,5 enheter under de senaste 15 åren. Se figur 4. Detta visar att depositionen av
försurande ämnen är högre än den kritiska belastningen, det vill säga högre än vad marken tål.

pH markvatten i Kalmar län
(11 stationer)

Figur 4. SvavelpH-mätningar i markvatten vid elva stationer inom Kalma län. Mätningarna genomförda inom Krondroppsnätet.

Utifrån data från kalkningens målsjöinventering och med korrigering av beräknat/uppskattat pH vid
okalkade förhållanden har försurningspåverkan bedömts för länets kalkåtgärdsområden. Bedömning-
en avser försurningspåverkan vid okalkade förhållanden. Se figur 5. Försurningspåverkan är störst i
sydvästra delarna av länet och avtar mot nordost. Bedömningen stämmer väl överens med depositio-
nen av försurande ämnen.

Försurningspåverkan av kalkningsåtgärdsområde

3,5

4

4,5

5

5,5

6

6,5

7

7,5

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

pH

Figur 5. Påverkan av försuring vid okalkade förhållanden i kalkåt-
gärdsområdet

Pauliströmsån. Foto: Lennart Johansson

REGIONAL KALKÅTGÄRDSPLAN 2011-20156

EU:s vattendirektiv
Fortsatta kalkningsinsatser är nöd-
vändiga för att uppnå miljökvalitets-
normerna för god ekologisk status.

I Kalmar län bedöms 116 vattenföre-
komster (32 % av vattenförekomsterna)
(33 sjöar och 83 vattendrag) ha miljö-
problemet försurning. Se figur 6. Samt-
liga vattenförekomster som omfattas av
kalkningens åtgärdsområden är idag
klassade som ”atrisk”, det vill säga det
är risk att miljökvalitetsnormen inte
uppfylls om kalkningen avbryts.

Fågelfors bruksdamm, Nötån
Foto: Lennart Johansson	

Miljöproblem försurning

Figur 6. Miljöproblem försurning klassad utifrån EU:s vattendirektiv

Övergripande strategi för kalkningen i Kalmar län
Kalkning

Övergripande strategi för kalkningen i Kalmar län
är att genom en helhetssyn kalka försurade sjöar,
vattendrag och/eller våtmarker så att en stabilt god
vattenkvalitet erhålls inom utpekade målområden.

Kalkning av sjöar och vattendrag ska genomföras i
försurningspåverkade vatten på ett sådant sätt att
naturligt förekommande djur- och växtarter kan
förekomma och fortleva i länets sjöar och vattendrag
samt att vattnen kan nyttjas till fiske, rekreation och
dricksvatten på ett långsiktigt hållbart sätt.

	 Foto Ann-Eva Zidén

REGIONAL KALKÅTGÄRDSPLAN 2011-2015 7

Detta innebär att:

•	 Kalkningen ska fortgå tills belastningen av
försurade ämnen minskat och att skogsbruket
bedrivs så att sjön/vattendraget inte längre är
påverkat av försurning, d.v.s. att miljömålet
”ingen försurning” och miljökvalitetsnormen
för aktuell vattenförekomst uppnås.

•	Kalkningen av sjöar och vattendrag ska
fortlöpande optimeras i förhållande till
rådande försurningsbelastning och
försurningssituation.

•	 Effekten av kalkningen ska fortlöpande följas
upp med fysikalisk/kemisk och biologiska
undersökningar.

•	 Kalkningen ska ha en sådan omfattning att
länets vattenförekomster ska åtminstone ha
god ekologisk status med avseende på
försurning.

•	Kalkningen ska upphöra när utsatta mål
uppfylls utan att kalk tillförs.

•	 Effektuppföljningen ska fortgå efter det att
kalkningen har upphört tills man är helt säker
på att ingen återförsurning sker.

Effektuppföljningen
Effektuppföljningen ska utgöra ett instrument
för att kontrollera att rätt mängd och kvalitet
kalk sprids på rätt område inom åtgärdsområdet.
Effektuppföljningen ska också vara ett verktyg
för att visa/mäta att förväntade mål med kalk-
ningen uppfylls, såväl kemiskt som biologiskt.
Likaså ska effektuppföljningen visa effekten/er-
hållet resultat av genomförd biologisk återställ-
ning.

Biologisk återställning av kalkade
vatten
Biologisk återställning ska genomföras så att,
den innan försurningen naturligt förekommande,
floran och faunan återställs och kan fortleva i
självreproducerande bestånd. Den biologiska återställningen kan omfatta återintroduktion av försvun-
na arter, förstärkning av svaga eller hotade bestånd/populationer och öppning av vandringsvägar och
restaurering av vattenmiljöerna så att en naturlig fauna kan återetablera sig och fortleva på lång sikt.
Den biologiska återställningen ska genomföras så att god ekologisk status uppnås, framför allt med
avseende på hydromorfologi.

Foto: Lennart Johansson

Omlöp vid Bruksdammen i Fågelfors. Foto: Mattias Persson

REGIONAL KALKÅTGÄRDSPLAN 2011-20158

Kalkningsverksamheten
Kalkningen i Kalmar län omfattar 38 åtgärdsområden, som till största delen är lokaliserade till syd-
västra delen av länet. I 32 åtgärdsområden erhålls 85 %-iga statsbidrag. Övriga 6 åtgärdsområden er-
hålls 100 %-iga statsbidrag på grund av särskilt höga biologiska- eller nyttjandevärden. I åtgärdsom-
råden har 168 målområden pekats ut, varav 130 är sjöar och 38 är vattendrag. Motivet för dessa
målområden utgörs i huvudsak av biologiska värden eller nyttjandevärden, främst fritidsfiske. I några
enstaka fall utgör även dricksvattenförsörjning motiv för kalkningen.

Kalkningen genomförs idag, 2010, i 167 kalkningsobjekt, varav 7 är kalkdoserare, 128 sjöar och 32
våtmarker. Genom effektivisering och optimering av kalkningen samt på grund av minskad försur-
ningsbelastning har kalkningen avslutats i 45 sjöar, 13 våtmarker och 8 doserare samt lagts vilande i 2
sjöar och 61 våtmarker. Detta har medfört att kalkningen har lagts vilande i 6 åtgärdsområden.

Som kalkningsmedel används i huvudsak mald kalksten från Ignaberga kalkbrott i Skåne och Udda-
gårds kalkbrott utanför Falköping i Västergötland. Kalken i dessa kalkbrott är fossil kalksten som
mals till ett fint kalkstensmjöl, vilket är lätt upplösbart i sura vatten. Även restprodukter från avkalk-
ning av dricksvatten vid vattenverken i Vomb och Bulltofta i Skåne används inom kalkningsverksam-
heten. Vid kalkning av sjöar och med kalkdoserare används kalkstensmjöl 0 – 0,2 mm grovlek medan
vid kalkning av våtmarker används kalkstensprodukter som inte dammar, t ex Grovkalk Optimix 0,2
– 2,0 mm eller kalkfällningsprodukter, så kallade Vomb- eller Bulltoftagranuler 0,5 – 5,0 mm.

I Kalmar län sprids ca 3 700 ton kalk per år för att motverka försurningen i sjöar och vattendrag. Kal-
ken sprids med doserare, båt eller helikopter enligt tabellen nedan.

Tabell 1 - Planerade kalkmängder i ton för kommande år

År Båt Doserare Helikopter Totalt
 Kalkmjöl Kalkmjöl Kalkmjöl OPTIMIX Vombkalk

2011 538 1624 1228 81 234 3 705
2012 580 1624 1170 81 234 3 689

2013 538 1624 1228 81 234 3 705

2014 580 1624 1170 81 234 3 689

2015 538 1624 1228 81 234 3 705

På Länsstyrelsen i Kalmar län arbetar två personer med kalkningsverksamheten, tillsammans 0,8
tjänster exkl kalkeffektuppföljningen. Länsstyrelsen ansvarar för övergripande planering och samord-
ning av kalkningen och administrationen av statsbidragen till kalkningen samt för kalkeffektuppfölj-
ningen. Länets tio fastlandskommuner är huvudmän för genomförandet av kalkningen. Huvudmän-
nen ansvarar för spridningsplanering och genomförandet samt för kontroll av kalkspridningen.

REGIONAL KALKÅTGÄRDSPLAN 2011-2015 9

Kalkeffektuppföljning
Effektuppföljningens omfattning

Effektuppföljningen omfattar såväl biologisk som kemisk uppföljning enligt tabell 2. Målsättningen
är att uppföljningen ska styras av kalkningens mål och motiv. Därför omfattar den biologiska provtag-
ningen bottenfauna, elfiske, kräftfiske efter flodkräfta, nätprovfiske och uppföljning av flodpärlmus-
selbestånden.

Vattenkemiproverna omfattar i pH, alkalinitet, färg, konduktivitet, kalcium (Ca), magnesium (Mg),
natrium (Na) och kalium (K).

Utöver effektuppföljningen som redovisas i tabell 2 krävs en effektuppföljning relaterad till utförd åt-
gärd vid genomförande av biologiska återställningsåtgärder. Denna är beroende av vilka åtgärder som
genomförs och pågår en begränsad tid, ofta 3 – 5 år efter utförd åtgärd.

Tabell 2 – Kalkningens effektuppföljning

Typ av provtagning Antal stationer Antal prov/år

Bottenfauna 33 11
Elfiske 9 3
Flodkräftprovfiske 16 3
Nätprovfiske 47 21
Flodpärlmussla 3 ½
Vattenkemi 200 670
Aluminiumanalyser* Efter behov Efter behov

Summa löpande effektuppföljning 308 708,5

* Behovet av aluminiumanalyser kommer att utredas under 2011.

Övrig kalkeffektuppföljning

Effektuppföljningen omfattar totalt 308 stationer med 709 prov per år exkl aluminiumprover som fi-
nansieras av kalkeffektuppföljningen enligt tabell 2. Dessutom utnyttjar kalkeffektuppföljningen an-
nan provtagning i 58 stationer med 204 prov per år från recipientkontroll eller miljöövervakning en-
ligt tabell 3. Naturligtvis utnyttjar recipientkontrollen och miljöövervakningen även
kalkeffektuppföljningen.

Tabell 3 – Övrig effektuppföljning

Typ av provtagning Antal stationer Antal prov/år

Vattenkemi 22 180
Bottenfauna 19 7
Elfiske 10 10
Påväxtalger 7 7

Summa totalt 58 204

REGIONAL KALKÅTGÄRDSPLAN 2011-201510

Planerade kvalitetshöjande åtgärder
Länets alla doserare är uppgraderade med progressiv flödesstyrning, larm och fjärrstyrning via mo-
demuppringning. De har även försetts med större säkerhetsventiler för övertryck.

All kalkning i våtmarker sker med så kallade ”icke dammande” kalkkvaliteter.

Kalkningen anpassas fortlöpande till rådande försurningssituation, det vill säga kalk-spridningspla-
nerna optimeras och revideras kontinuerligt i samtliga åtgärdsområden.
Det finns behov av att styra kalkdoserarna via internet istället för modemuppringning. En sådan upp-
gradering berör 7 kalkdoserare i följande åtgärdsområden; ALSH001, LJUH001, HAGH001,
HALH001 och LYCH001.

Åtgärdsområdesbeskrivningar
Grönmarkerade åtgärdsområden är vilande

STÅH001 Älen

STÅH002 Hjorten

STOH001 Stensjön

BOTH001 Storsjön

BOTH002 Skinnsjön

BOTH003 Fighultsgöl

BOTH004 Anen

BOTH005 Bogöl

RISH001 Riskeboån

VIRH002 Bjärkån

VIRH003 Försjön

EMÅH001 Videbäcken

EMÅH002 Stora Hällesjön

EMÅH003 Nötån

EMÅH004 Gårdvedaån

EMÅH005 Lillån

EMÅH007 Hesjön

EMÅH008 Stora Hammarsjön

EMÅH009 Sällevadsån

EMÅH010 Storgöl

EMÅH011 Ålegöl

EMÅH012 Lilla Hammarsjön

ALSH001 Alsteråns huvudfåra

ALSH003 Trändeån

ALSH004 Bjärssjön

ALSH005 Badebodaån

ALSH006 Hindabäcken

SNÄH001 Snärjebäcken

LJUH001 Ljungbyån

LJUH003 Madesjösjön

LJUH004 Risemåla göl

HAGH001 Hagbyån

HALH001 Halltorpsån

BRUH001 Bruatorpsån

LYCH001 Lyckebyåns huvudfåra

LYCH002 Linneforsån (Törn)

LYCH003 Gusemålabäcken (Kässjön)

NÄTH001 Nättrabyån

Om du är intresserad av att ta del av de aktuella åtgärdsplanerna för något av ovanstående åtgärds-

områden kontakta kalkningsansvarig på Länsstyrelsen Kalmar län, tel. 0480-821 00.

REGIONAL KALKÅTGÄRDSPLAN 2011-2015 11

Den regionala åtgärdsplanen beskriver hur den framtida

kalkningsverksamheten skall utformas enligt principerna

i Naturvårdsverkets kalkningshandbok.

Planen skall utgöra underlag för framtida kalkningsverk-

samhet med syfte att samordna verksamheten, höja

kvaliteten och skapa en enhetlig grundstruktur i

kalkningsverksamheten.

Genom utveckling av kalkningsstrategin, såsom effekti-

vare spridningsmetoder, nya, effektivare kalkningsfrak-

tioner, bättre styrning av kalkdoserarna i kombination

med minskad försurningsbelastning har man kunnat

minska kalkmängderna med ca 35 %.

Kalkningen förväntas vara nödvändig lång tid framöver

ända tills försurningsbelastningen minskats och naturen

återhämtat sig till den grad att inga försurningsskador

konstateras.

www.lansstyrelsen.se/kalmar

http://www.lansstyrelsen.se/kalmar

	Inledning
	Bakgrund
	Syfte

	Försurningssituationen i Kalmar län
	Försurningspåverkan

	Övergripande strategi för kalkningen i Kalmar län
	Kalkning
	Effektuppföljningen
	Biologisk återställning av kalkade vatten

	Kalkningsverksamheten
	Kalkeffektuppföljning
	Effektuppföljningens omfattning
	Övrig kalkeffektuppföljning

	Planerade kvalitetshöjande åtgärder
	Åtgärdsområdesbeskrivningar

