

KALKNING AV SJÖAR OCH VATTENDRAG *i Kronobergs län*

**Verksamhetsberättelse*
**Nyckeltalsredovisning*
budgetåret 2012

Kalkning av sjöar och vattendrag

- Verksamhetsberättelse 2012

- Nyckeltalsredovisning budgetåret 2012

ISSN 1103-8209, Meddelande nr 2013:11

Bild framsida: Käskhultasjön i höstskrud. Foto: Birgitta Sundholm

Utgiven av:

Innehållsförteckning

Innehållsförteckning	3
Förord	4
1. Sammanfattning	4
2. Väder och vattenföring	5
Nederbörd och temperatur 2012	5
Vattenföring 2012	7
3. Genomförda kalkningsåtgärder under året	8
Kalkmängder och kostnader	8
Förändringar, effektiviseringar eller kvalitetshöjande åtgärder	9
Förändringar på grund av minskad försurningsbelastning eller förändrade vattenkemiska mål	9
Antalet pågående, vilande och avslutade åtgärdsområden	9
Status för kalkspridningsplaner och eventuella förbättringsbehov	9
Status för doserare och eventuella förbättringsbehov	10
Jämförelser av årets kalkmängder med tidigare års spridning	10
4. Effektuppföljning och Resultat	11
Förändringar av effektuppföljningen	11
Vårprovtagning efter cirkulation	11
Årets vattenkemiska resultat och måluppfyllelse	11
Att pricka höglöden vid vattenkemisk uppföljning	11
Hur lyckades provtagningen 2012	12
Kriterier för bedömning av måluppfyllelse	12
Målsjöar	12
Målvattendrag	13
Organiskt aluminium (Ali) – fallstudie	13
Biologisk uppföljning	14
Nätprovfiske	14
Elfiske i vattendrag	15
Bottenfauna i vattendrag	15
5. Biologisk återställning	16
Genomförda och planerade åtgärder för biologisk återställning	16
6. Analys och bedömningar	16
Målsjöar och -vattendrag	16
Måluppfyllelse	16
pH-mål	17
Kalkbehov	17
Försurningsbedömning	17
Försurningsituationen	18
Referenssjöar	18

Bilagor

1. Nyckeltalsredovisning för budgetåret 2012

Förord

Länsstyrelsen har på uppdrag av Havs och Vattenmyndigheten (HaV) tagit fram denna verksamhetsberättelse för länets kalkningsverksamhet budgetåret 2012. Som bilaga till verksamhetsberättelsen finns länets redovisning av nyckeltal för kalkningen samma år.

1. Sammanfattning

Under 2012 spreds totalt 9600 ton kalk i sjöar och vattendrag i Kronobergs län, varav ca 48 % med kalkdoserare till vattendrag, 14 % på våtmarker och ca 38 % direkt i sjöar. Den årliga kalkmängden har därmed minskat med ca 6 000 ton eller 35 % sedan mitten på 1990-talet. Totalkostnaden uppgick till ca 9,6 Mkr, vilket motsvarar 996 kr/ton spridd kalk, vilket är ca 8 % högre än föregående år. Av nämnda kostnad täcktes ca 8,2 mkr (85 %) med statliga bidrag. Resterande ca 1,4 mkr stod länets kommuner för.

Försurningsbedömning med Magic-biblioteket visar att 77 % av de kalkade målsjöarna är försurade p.g.a. mänskliga aktiviteter. Motsvarande bedömning för alla länets sjöar ger att 56 % är försurade.

Länets referenssjöar (14 st.) uppvisar nästan alla en viss återhämtning från försurning när det gäller syraneutraliserande förmåga (ANC). Alla utom en uppvisar klart positiva trender. Tydligast är trenden i Fiolen som är en av de större referenssjöarna. Det går dock inte att se något entydigt samband mellan sjöstorlek och återhämtning. Inte heller något tydligt samband mellan sjöarnas klarhet och återhämtning verkar finnas. Mätt som alkalinitet kan positiva trender endast ses i ett par av dem, medan övriga inte alls visar något tydlig trend.

Ett annat tecken på att återhämtning har skett är att kalkmängderna i många målområden under senare tid kunnat minskas utan att synbara negativa effekter på kemi och biologi noterats. De senaste åren har dock inte varit mer nederbördsrika än normalt. Vad som händer med biologin under år med hög nederbörd och därmed höga flöden, nu när kalkningen har minskats avsevärt är därför osäkert.

Vattenkemisk måluppfyllelse uppnåddes år 2012 i 96 % av antalet målsjöar, motsvarande 99 % av den undersökta sjöarealen. I målvattendragen uppnåddes det kemiska målet i 73 % av den undersökta sträckan. Den biologiska uppföljningen visade att oförsurade förhållanden i 75-81 % av antalet undersökta målvattendrag.

Återställningen av Öne å, mellan Bolmen och Unnen, har pågått sedan 2002. Under sommaren 2012 var alla entreprenadarbeten klara. Invigning av den återställda åfåran skedde under sensommaren 2012.

2. Väder och vattenföring

Nederbörd och temperatur 2012

Årsnederbörden 2012 var liksom för de föregående två åren något över den normala. (fig.1). Med undantag för 1990 och 1996 har årsnederbörden, varje enskilt år under de senaste 24 åren, varit högre än medelvärdet för normalperioden 1961-1990. Nederbörden har med andra ord ökat under senare årtionden. Observera att presenterad nederbörd och temperatur avser Växjö, och att en tydlig gradient med minskande nederbördsmängder från väster till öster föreligger i länet.

Figur 1. Årsnederbörden i Växjö 1990-2012.

Året inleddes med temperaturer kring nollan och med regn respektive snö. Från mitten av januari inträdde stark kyla vilket ledde till att isen på sjöarna lade sig och snötäcket växte. Samtidigt kulminerade flödena i vattendragen (fig. 4). Februari var till en början kall, men från den 20:e övergick kylan i plusgrader och vi fick en period med soliga dagar. Följden blev en tidig snösmältning med en relativt kort vårflod kring månadsskiftet februari-mars. Trots att mars var ovanligt varm (fig. 3) dröjde islossningen till början av april. Maj månad blev varm med ovanligt låg nederbörd (fig. 2) och flödena i vattendragen fortsatte att minska och förbli låga ända fram till halvårsskiftet.

Hög nederbörd under andra halvan av juni och normal dito under juli fyllde på vattendragen och gav upphov till en flödestopp under juli månad. Augusti var torr och ytterligare en lågflödesperiod inleddes och varade en bra bit in i september då en ny regnperiod med högre flöden tog vid. I slutet av november blev det ordentligt kallt och isen lade sig i början av december. Mycket snö föll kring Lucia men smälte sedan åter redan vid jul. Följden blev höglöden i mindre vattendrag kring årsskiftet.

Figur 2. Månadsnederbörden i Växjö 2012 samt max- min- och medelnederbörd för 1961-90.

Figur 3. Månadstemperaturen i Växjö 2012 samt max-, min- och medeltemperatur för 1961-90.

Vattenföring 2012

December 2011 var regnrik, vilket medförde stigande flöden i vattendragen. Kulmen nåddes kring mitten av januari 2012 (fig. 4), tidigare i väster och senare i öster. Årets högsta flöden noterades i många vattendrag under januari. I samband med snösmältning under februari toppade flödena på nytt för att sedan minska ända till mitten av juli då ytterligare en flödestopp uppstod. Dessförinnan hade låga flöden noterats i vattendragen. Även under augusti-september var flödena låga för att sedan öka under resten av året i de flesta åarna.

Figur 4. Dygnsmedelvattenföringen (S-HYPE 2012) i olika delavrinningsområden fördelade från väster till öster. Observera att flödena endast avser de övre delarna av respektive vattensystem, och alltså inte hela vattendraget ända ut till kusten.

Nederbörd och vattenföring samvarierar i stor utsträckning med varandra. I östra delarna av länet som har lägre nederbörd förekommer inte så många höglödestoppar under året (Ronnebyån och Alsterån i fig. 4). I västra delarna av länet, där det regnar oftare och mer, är topparna fler och tydligare (Krokån och Vänneån i fig. 4). I Helgeån och Mörrumsån, som ligger i mitten av länet, är flödestopparna fler och större än i östra delen, men färre och mindre än i väster.

I diagram 5 nedan visas årsmedelvattenföring (beräknat m S-HYPE) för de 11 senaste åren i 5 vattensystem fördelade från väster till öster. Även om vattenföringen i de olika avrinningsområdena uppvisar likartade mönster över åren finns en del lokala skillnader. År 2010 utmärker sig t.ex. Alsterån och Mörrumsån med högre vattenföring än normalt, medan övriga år inte uppvisar uttalat hög vattenföring

Figur 5. Årsmedelvattenföring (S-HYPE 2012) i fem delavrinningsområden i Kronobergs län. Observera att 2 olika skalor har använts för att öka tydligheten i diagrammet, samt att flödena endast avser delar av respektive vattensystem, och alltså inte hela vattendraget ända ut till kusten.

3. Genomförda kalkningsåtgärder under året

Kalkmängder och kostnader

Tabell 1. Kalkmängder och kostnader 2012, per metod och kalkmedel.

	Kalkstensmjöl			Optimix			Grovkalk		
	Kalkmängd (ton)	kostnad (kr)	Kostnad/ton (kr)	Kalkmängd (ton)	kostnad (kr)	Kostnad/ton (kr)	Kalkmängd (ton)	kostnad (kr)	Kostnad/ton (kr)
Doserare	4 625	3 296 027	713						
Båt	2 053	1 899 301	925						
Helikopter	370	496 387	1 342	2 380	3 611 899	1 518	212	293 408	1 384

Under 2012 spreds totalt 9 639 ton kalk i sjöar och vattendrag i Kronobergs län, varav ca 4 625 ton (48 %) med doserare till vattendrag, ca 1 377 ton (14 %) på våtmarker och ca 3 637 ton (38 %) direkt i sjöar. Bidrag till kalkningsåtgärder uppgick under 2012 till ca 8,2 Mkr. Bidrag till huvudmännens administration, och spridningskontroll uppgick till 426 tkr. Totalkostnaderna, inklusive kommunernas egeninsats, framgår av tabell 1 ovan. I genomsnitt kostade kalk och spridning 996 kr/ton, vilket är ca 8 % högre än föregående år.

Förändringar, effektiviseringar eller kvalitetshöjande åtgärder

En gradvis övergång från kalkmjöl till spridning av Optimix i sjöar har skett under flera år. Endast 370 ton av totalt 1585 ton som spreds till sjöar med helikopter 2012 utgjordes av kalkmjöl. Resten var Optimix samt en mindre mängd kalkmjöl (75 ton). Förhoppningsvis kommer detta att ge en jämnare och längre kalkeffekt i sjöar med kort omsättningstid. Dessutom undviks den oönskade vindavdriften som helikopterspridning av kalkmjöl normalt ger upphov till. Se även förändringar under rubriken "Status för doserare och eventuella förbättringsbehov" nedan!

I samråd med kommunerna har Länsstyrelsen sänkt pH-målet i målvattendragen till ,6. För de målvattendrag som hyser flodkräfta, mal och färna kommer pH-målet emellertid även fortsättningsvis att var 6,0. Löpande uppföljning av Ali, bottenfauna och elprovfiske får utvisa om detta pH-mål är hållbart för biologin i vattendragen.

Förändringar på grund av minskad försurningsbelastning eller förändrade vattenkemiska mål

Nedtrappning har påbörjats i många kalkobjekt. Detta sker dock stegvis för att inte äventyra de värden som uppnåtts med kalkningen. Nedtrappningen i länet kan därför ses som en lång process där en del kalkobjekt är i början och en del i slutet. Vissa kalkobjekt kommer således att avslutas samtidigt som nedtrappning inleds i andra. Inom ramen för arbetet med åtgärdsplanen (2010-2015) granskades målsjöarna avseende behovet av fortsatt kalkning. Resultatet blev att kalkningen avslutades i ett 10-tal sjöar på försök (vilande). Ytterligare ca 10 målsjöar har avslutats fr.o.m. 2013. Dessutom har 3 åtgärdsområden övergått till vilande.

Antalet pågående, vilande och avslutade åtgärdsområden

I Kronobergs län finns för närvarande 67 aktuella och fem vilande åtgärdsområden. Tre åtgärdsområden avslutades redan före 2011. Samtidigt splittrades dessutom några stora åtgärdsområden upp i mindre. Ytterligare några uppdelningar av stora åtgärdsområden planeras under 2013, där de nersta målområdena därefter inte längre blir aktuella.

Status för kalkspridningsplaner och eventuella förbättringsbehov

Våren 2008 gick Länsstyrelsen igenom all kalkning och effektuppföljning i syfte att anpassa kalkningen till minskade bidrag. Revidering medförde att kalkning av ett 80-tal sjöar avslutades. En del därför att de hade för kort vattenomsättningstid, medan andra var så kallade "hopplösa fall", dvs. omöjliga att kalka med gott resultat. Vidare åtgärdades ett antal fall av överkalkning. Den totala kalkmängden minskades i samband med detta från ca 15 000 ton till drygt 11 000 ton per år.

Under våren 2012 gick Länsstyrelsen åter igenom länets kalkning och effektuppföljning. Denna gång var huvudsyftet att effektivisera och optimera verksamheten. Slutsatserna kommunicerades med huvudmännen. I de flesta fall skedde detta vid särskilda möten mellan Länsstyrelsen och respektive kommun. Dessa möten upplevdes av såväl kommuner som Länsstyrelse som positiva och konstruktiva. Resultatet blev en ännu mer optimerad kalkning. För 2013 är den totalt planerade kalkmängden i länet ca 10 400 ton.

Status för doserare och eventuella förbättringsbehov

I länet finns för närvarande 28 kalkdoserare i drift. Merparten av dessa har moderniserats avseende drift och säkerhet. Av de 7 doserare som kalkar målvattendrag har alla utom en byggts om till fjärrövervakning och elektroniskt flödesstyrning. Kommunen har beviljats bidrag för renovering av denna doserare. Ombyggnad beräknas vara klar under 2013.

När det gäller doserare som enbart kalkar målsjöar saknar 6 av 21 elektronisk reglering av kalkutmatningen. Ingen av dessa bedöms inte ha så höga motiv för kalkning att de motiverar ombyggnad till elektronisk flödesstyrning. Doserarna ligger där de ligger, och kalkningen fungerar hyfsat med befintlig kalkutmatning. Om återhämtningen från försurning fortsätter kan sannolikt flera av dessa doserare avslutas inom överskådlig tid.

Kalkdoseraren i Hovmantorp har under året skrotats efter att en tid varit vilande. Doseraren stängdes 2011 och ersattes med kalkning på uppströms våtmarker. Under 2012 har också två sedan tidigare avställda doserare skrotats. Bidrag har även lämnats till målning respektive byte av säkerhetsventil, filter och elektronik på tre doserare. Bidrag har också lämnats till att ansluta 12 doserare till ett webbaserat övervakningssystem.

Jämförelser av årets kalkmängder med tidigare års spridning

Inför kalkningarna 2008 gjordes en stor revidering av kalkplanerna. Naturvårdsverket hade minskat anslaget till kalkningen. Målet var att minska kalkmängderna med minst 30 % i förhållande till vad som spreds årligen 1997-99. Kronobergs län nådde inte riktigt ända fram med den planerade kalkmängden.

Figur 6. Kalkmängder per metod och kalenderår under åren 1997-2012.

Målet uppnåddes dock (i praktiken) i alla fall då doserarna 2009 och 2010 spred mindre kalk än planerat. Detta delvis p.g.a. lägre flöden än 2006-2007, men också därför att kommunerna ”skruvade ner” doserarna i takt med att bidragen minskats. Även mängden spridd kalk med båt och helikopter till sjöar har under senare år minskat betydligt (figur 6). Våtmarkerna har däremot under perioden kalkats med en i stort sett oförändrad mängd.

4. Effektuppföljning och Resultat

Förändringar av effektuppföljningen

Vårprovtagning efter cirkulation

Under våren 2011 undersökte Länsstyrelsen betydelsen av isförekomst vid provtagning i sjöns utlopp på våren nära islossning. Resultatet visade utan undantag på stora skillnader i pH före och efter att isen gått upp och sjöarnas vattenmassa cirkulerat. Tidpunkten för provtagning av sjöutlopp, ändrades 2012 till efter att sjöarna cirkulerat. Det visade sig emellertid vara svårt att hinna med provtagning i alla sjöutlopp före kalkning under ett med lång isläggning som 2012. För att överhuvudtaget hinna med gjordes kalkningen av många sjöar på isen, vilket naturligtvis förstörde möjligheten att få ett prov före kalkning. Att skjuta fram kalkningen är inget bra alternativ då detta istället kan leda till störning av häckfågelfaunan. Trots nackdelar vissa år med lång isläggning och uteblivna prover är det uppföljningsmässigt att föredra med den förändring av rutinerna som genomförts.

Årets vattenkemiska resultat och måluppfyllelse

Att pricka högflöden vid vattenkemisk uppföljning

Länsstyrelsens målsättning är att ta prov vid alla betydande högflöden för att fånga de suraste värdena under året. Vissa praktiska svårigheter föreligger dock. Högflödena varierar i tiden mellan olika delar av länet och en flödestopp varar i regel bara någon eller några dagar (fig 8). Det finns inga mätstationer i målvattendragen att hämta verkliga flödesuppgifter ifrån. SMHI har prognoser på sin web. Dessa är emellertid vanligtvis inte anpassade till våra syften. Det vi kan göra är att följa nederbördsprognoser samt notera utfallet, och med ledning av detta försöka beräkna hur flödena kan tänkas utveckla sig. Det är således svårt att prognostisera när flödena kommer att nå sina toppar. I det fall ett högflöde inträffar fredag-söndag missar vi som regel det på grund av våra och laboratoriets arbetstider. I praktiken blir därför de flesta prov tagna när flödet är på upp- eller nedgående (fig. 8).

I länet finns ett 80-tal provpunkter för uppföljning av målvattendrag. En och samma person utför de allra flesta provtagningarna sedan lång tid tillbaka. Därigenom uppnås en kvalitetssäkring av provtagningen, eftersom flödesbedömning, provtagningens utförande, platsen för provtagning mm blir så lika som möjligt från gång till gång. Men detta sker på bekostnad av att det inte är möjligt att ta lika många prover samma dag. Men eftersom flödestopparna ändå är svåra att pricka med exakthet, är det osäkert hur stor betydelse detta har för utfallet?

Ett nytt webbaserat doserarsystem är under införande för ett antal kalkdoserare. När detta är i full drift ska det aktuella flödet kunna erhållas direkt via webben för olika delar av länet. Detta bör sannolikt underlätta bedömningen av optimal tidpunkt för provtagning.

Fig. 8. Diagram över hur vattenföring och effektuppföljning sammanfaller i olika delar av länet, Krokån och Vänneån i väster, Asasjön i norr och Alsterån i öster.

Hur lyckades provtagningen 2012

Diagram visande flöden och provtagningstillfällen 2012 i fyra vattendrag framgår av fig. 8. Vänneån och Krokån ligger i västra länet, Asasjön i norra och Alsterån i östra länet. Det kan noteras att provtagningen hyfsat lyckats pricka in åtminstone två högflöden i varje vattendrag. Värt att lägga märke till är att provtagningen vid halvårsskiftet endast prickade in högflödet i Asasjön, medan övriga vattendrag fick högflödet först senare.

Kriterier för bedömning av måluppfyllelse

När det gäller vattendrag som kalkas för sin egen skull har bedömningen gjorts med ledning av en eller flera provpunkter i målområdet. Det vattenkemiska målet för sjöar har ansetts vara uppfyllt när pH inte vid någon provtagning under året understigit 6,0 i en bestämd provpunkt. Detta gäller även för ett fåtal vattendrag med flodkräfta, färna och mal, medan de flesta vattendrag har pH 5,6 som mål. Ett 50-tal prover ur länets samordnade recipientkontroll (SRK) har också använts för bedömning av måluppfyllelse. Dessa provtas dock inte specifikt vid högflöden. Nyttan av dessa prover i effektuppföljningssyfte är därför begränsad.

Målsjöar

I 217 (96 %) av 227 undersökta målsjöar uppnåddes det kemiska målet (fig. 9). Sjöarna med måluppfyllelse har en sammanlagd areal av 377 km², vilket motsvarar 99 % av den totalt undersökta arealen (381 km²). Måluppfyllelsen 2012 var ungefär densamma som 2011, men betydligt bättre än 2010. Alla tre åren 2010-2012 hade senare islossning än normalt. Prover tagna i sjöutlopp under våren 2010 kan ha varit mindre representativa för sjön som helhet p.g.a. ett skikt med surare vatten närmast isen utvecklas under våren. Under 2011 och 2012 däremot provtogs inga sjöutlopp innan isarna gått upp och vårcirkulationen inträtt.

Målvattendrag

I målvattendragen var det kemiska målet uppfyllt i 190 av 261 km undersökta sträckor (73 %). Som framgår av fig. 9 varierar måluppfyllelsen i vattendrag betydligt mer än i sjöar över åren. Detta är naturligt eftersom ojämna nederbörd i form av t.ex. kraftiga regn ger upphov till svårare surstötter i vattendrag än i sjöar där större vattenvolym späder ut det sura tillrinnande vattnet. Måluppfyllelsen har varit sämre de två senaste åren jämfört med 2010. Alla tre åren har haft en förhållandevis lång isläggning. Då endast 6 doserare kalkar målvattendrag så spelar kalkmängderna i sjöarna relativt stor roll när det gäller måluppfyllelsen i målvattendragen. Då kalkmängderna till många sjöar har minskats och marginalerna därmed har krympt något kan detta spela in i nedströms vattendrag vid surstötter trots att det inte syns i själva sjön. Detta kan vara en av många förklaringar. Det spelar naturligtvis även roll hur väl vattenprovtagningen lyckats i förhållande till högfloden de olika åren.

Figur 9. Vattenkemisk måluppfyllelse i kalkade sjöar och vattendrag 2001-2011, som procent av totala antalet sjöar, total sjöareal respektive total vattendragslängd.

Oorganiskt aluminium (Ali) – fallstudie

Fr.o.m. halvårsskiftet 2010 undersöks oorganiskt aluminium (Ali). Prov tas i ett 80-tal punkter i anslutning till målvattendrag, samt uppströms alla doserare. Även bottenfauna undersöks i alla målvattendrag.

I Kåpsjöbäcken uppströms Kåpsjödoseraren är det mkt surt. Trots detta är inte Ali-halterna jätte-höga. Som högst uppmättes (2010-2012) Ali=55 µg/l vid pH=4,3. Av planerad kalkmängd (57 t/år) har doseraren under åren 2008-2012 spridit 32t, 15t, 0t, 58t resp. 14t. Vikande pH uppmättes i Kåpsjöbäcken under 2010 och 2012, vilket hänger samman med lägre dosering än planerat. Trots detta har endast låga Ali-värden uppmätts, som högst Ali=15 µg/l vid pH=5,9. Som framgår av diagrammet nedan (fig. 10) sker en effektiv minskning av Ali-halterna nedströms doseraren. Elfisken i Kåpsjöbäcken visar att öring sannolikt föryngrar sig där årligen.

Fig 10 Resultat från Ali-analyser upp- och nedströms Kåpsjöedoseraren samt i Vänneån uppströms Vivljungadoseraren.

Doserarens funktion är således viktig för Kåpsjöbäcken, men säkerligen också för Vänneåns huvudfåra ovan Vivljunga, där för övrigt bottenfaunan visar på instabila förhållanden map försurning. Diagrammet ovan visar emellertid att uppmätta Ali-halter i Vänneån nedan Össjöabäckens inflöde är måttliga, Ali=18 µg/l vid pH=5,5.

Biologisk uppföljning

Uppföljning av biologisk måluppfyllelse görs genom elfiske och bottenfaunaundersökning i vattendrag samt nätfiske i sjöar.

Nätprovfiske

Mellan åren 1993-2002 har drygt 100 kalkade sjöar provfiskats. Dessa sjöar undersöktes vid vardera två tillfällen under tioårsperioden för att följa försurningsutvecklingen. För åren 2004-2013 togs ett nytt provfiskeprogram fram. Endast målsjöar för kalkning ingår i programmet som finns beskrivet i länets åtgärdsplan för kalkning. De större målsjöarna har redan tidigare undersökts varför merparten av de ingående sjöarna är små (<50 ha) och dem finns oftast inte några biologiska undersökningar gjorda. Provfiskena är därför även viktiga för att kunna sätta upp biologiska mål.

Under 2012 undersöktes sex kalkade sjöar i länet (tabell 2). Sjöarnas storlek varierar mellan 12 ha och 106 ha. Enligt den sammanvägda försurningsbedömningen med resultat från bedömningarna i EQR8, förekomst av försurningskänsliga arter, vattenkemidata och resultat från tidigare provfisken bedömdes fyra av de sex kalkade sjöarna som ej försurningspåverkade. En av de försurningsklassade sjöarna (Stora Visjön) uppvisar tydliga försurningskador på mörtbeståndet.

Tabell 2. Sammanvägd försurningsbedömning och "Ekologisk status", för de 13 provfiskade sjöarna 2012, enligt Naturvårdsverkets bedömningsgrunder.

Sjö	X	Y	Flodområde	Yta	Djup	Försurning	Ekologisk status (1-5)
Stora Visjön	6305070	1476940	80000	106	5	Ej godkänd	Måttlig (3)
Kroksjön	6263420	1468230	81000	12	3	Godkänd	God (2)
Östergölen	6273360	1470780	81000	19	2	Ej godkänd	Måttlig (3)
Bråtasjön	6332660	1431310	86000	67	8	Godkänd	God (2)
Näversjön	6340210	1441310	86000	40	17	Godkänd	Måttlig (3)
Hundsjön	6278480	1361280	98000	13	4	Godkänd	God (2)

Elfiske i vattendrag

Totalt 14 olika arter fångades: abborre, benlöja, bergsimpa, bäcknejonöga, elritsa, färna, gädda, lake, mört, sandkrypore, signalkräfta, stensimpa, ål och öring. Vid elfisket 2012 fångades öring på 25 av de 37 elfiskade lokalerna. De högsta naturliga tätheterna av öring noterades i tillflöden till sjöarna Alstern och Madkroken. I dessa vattendrag fångades omkring 80 öringar/100 m² avfiskad vattenyta, varav större delen var yngel.

Med ledning av resultatet bedömdes 7 lokaler (19 %) som försurningspåverkade och resterande 30 lokaler (81 %) opåverkade av försurning. Utfallet för 2012 är bättre än genomsnittet för hela perioden 1998-2012 (fig.11).

Figur 11. Måloppfyllelse i vattendragslokaler 2012 (överst) och 1998-2012 avseende fiskfaunan.

Bottenfauna i vattendrag

Bottenfaunaundersökningar genomfördes 2012 på 40 lokaler i rinnande vatten och 4 i sjöitoraler. Av undersökta lokaler bedömdes 33st (75 %) som "nära neutrala" till "måttligt sura" och 10 lokaler (23 %) som "sura". En lokal bedömdes som "mycket sur".

Resultatet från den senaste 10-årsperioden visar på obetydlig försurningspåverkan i alla fem undersökta målsjöar. När det gäller de 39 målvattendragen uppvisar 26st (67 %) obetydlig försurningspåverkan. I 22 (85 %) av dessa är förhållandena stabila år från år. För de 13 (33 %) målvattendrag som bedömts som försurningspåverkade uppvisar 6 st. (15 %) stabila sura resultat år från år.

Annorlunda uttryckt uppvisar 56 % av målvattendragen en bottenfauna som är stabilt obetydligt påverkad av försurning, medan 15 % är stabilt påverkade av försurning. I resten av målvattendragen (29 %) är resultaten instabila över tiden.

5. *Biologisk återställning*

Genomförda och planerade åtgärder för biologisk återställning

Under 2010 revs en större damm i Fagerhultsån, ett källflöde till Ronnebyån. En kartering med åtgärdsförslag av hela Fagerhultsån färdigställdes under 2012. Karteringen visar att ån har många fina miljöer som är ovanliga för södra Sverige, men också att omfattande flottledrensning skett. Ett internt samarbete med kulturmiljöfunktionen på Länsstyrelsen har inletts för att säkra att både fiskeintressen och kulturintressen tas tillvara i det fortsatta arbetet med återställning.

I Kårestadsån som är ett källflöde till Mörrumsån har öringyngel sattas ut under våren 2012. Ynglen kom från odling och god överlevnad och tillväxt noterades vid elfiske i september 2012. Utsättning av odlad yngel kommer ske även under våren 2013.

I Lunkbäcken som är ett tillflöde till sjön Mien har en fisktrappa byggts under 2011. Uppföljande elfisken under 2012 kunde inte genomföras, men planen är att istället göra detta 2013.

Under 2010 har en förstudie av biotopvård utförts i Hökabäcken som är ett mindre tillflöde till sjön Alstern, i Alsteråns vattensystem. Under 2011 togs en tillståndsansökan fram för de åtgärder som föreslogs i förstudien. Samråd hölls under 2011 och under våren 2012 lämnades ansökan in till Miljödomstolen. Projektet är dock i dagsläget vilande, pga. att Miljödomstolen krävde en omfattande komplettering av ansökan.

Återställningen av Öne å, mellan Bolmen och Unnen, har pågått sedan 2002. Under sensommaren 2012 var alla entreprenadarbeten klara. Invigning av den återställda åfåran skedde under sensommaren 2012.

Badebodaån, i Alsteråns avrinningsområde, har karterats och förslag på åtgärder har sammanställts i en rapport under 2012. Även i Badebodaån har det visat sig finnas många fina strömmande miljöer och ett stort åtgärdsbehov.

6. *Analys och bedömningar*

Målsjöar och -vattendrag

Måluppfyllelse

Kemisk måluppfyllelse uppnåddes 2012 i 96 % av antalet målsjöar, motsvarande 99 % av den undersökta sjöarealen. Detta är i samma storleksordning som för 2011, men betydligt bättre än 2010. Förklaringen kan vara att rutinerna i sjöutlopp fr.o.m. 2011 har ändrats till provtagning efter att sjöarna värcirkulerat. På så sätt har effekter av surt vatten närmast isen kunna undvikas i proven. 2010 däremot togs många vårprover strax före eller under islossning. Dessa prover visade således pH-värden som sannolikt inte var representativa för hela sjöns vattenmassa.

I vattendrag visar kemi och bottenfauna på måluppfyllelse i ca 70-75 % av totala vattendragssträckan under 2012, medan elfisket visar på något högre värden (81 %). För den kemiska måluppfyllelsen förefaller detta vara försämring jämfört med föregående år. Alla tre åren har haft en förhållandevis lång isläggning. Då endast 6 doserare kalkar målvattendrag så spelar kalkmängderna i sjöarna uppströms relativt stor roll när det gäller måluppfyllelsen i merparten av målvattendragen. Eftersom kalkmängderna till många sjöar har minskats och marginalerna därmed har krympt något skulle detta kunna visa sig i nedströms vattendrag som lite kraftigare surstötter än tidigare, även om det kanske inte märks i själva sjön. Detta kan vara en av många förklaringar. En viktig faktor är naturligtvis också hur väl vattenprovtagningen lyckats i förhållande till högflöden de olika åren.

pH-mål

pH-målen anpassades under 2011 schablonmässigt till 5,6 i rinnande vatten och 6,0 i sjöar och i vattendrag med förekomst av flodkräfta. I vattendrag med mal och färna höjdes pH-målet 2012 till 6,0. Hittills finns inga tecken på att förändringen av pH-målet till 5,6 har påverkat biologin negativt i vattendragen.

Kalkbehov

Det sura nedfallet har minskat avsevärt under de senaste 30 åren. Kalkmängderna har i många målområden under senare år kunnat minskas utan synbara negativa effekter på kemi och biologi. Man kan därför anta att en viss återhämtning faktiskt skett. Om återhämtningen fortsätter och vad det i så fall innebär för framtida kalkbehov och möjligheten att fortsätta avsluta kalkningar är svårt att säga. Beräkningar med MAGIC antyder att den största återhämtningen redan har skett och att den i fortsättningen kommer att gå betydligt saktare. Kalkningen har redan skurits ned med ca en tredjedel sedan den var som högst. Ett antal kalkningar har i samband med detta avslutats eller lagts vilande.

Kalkbehovet kan sannolikt fortsätta att minska i takt med att ytterligare återhämtning sker. Neddragningarna får emellertid inte gå så fort att vi tappar kontroll över följderna. Vissa tecken på minskande kemisk måluppfyllelse i vattendrag kan noteras för 2012. En orsak till detta skulle kunna vara minskade kalkmängder i uppströms sjöar som nämnts under "Måluppfyllelse ovan". Å andra sidan kan vi inte se motsvarande försämringar i de biologiska nyckeltalen, inte ännu i alla fall.

Det årliga kalkbehovet vid medelflöde och nuvarande försurningsbelastning har beräknats av HaV till max ca 10 800 ton. Länsstyrelsens uppskattning av kalkbehovet i Verksamhetsplanen för kalkning 2013 var 10 360 ton.

Försurningsbedömning

Tabell 3 Försurningsbedömning med Magic-biblioteket baserad på målsjöinventeringen hösten 2007 – våren 2008 korrigerat med Ca/Mg från referenser uppströms eller inom 20 km. (Fölster, J., Köhler, S., von Brömssen, C., Akselsson, C. and Rönnback, P. (2011). Korrigering av vattenkemi för kalkningspåverkan - val av referenser och beräkning av osäkerheter. Institutionen för vatten och miljö, SLU. Rapport 2011:1.) Bedömt med MAGICbibliotek version 2012.

Försurningspåverkan - Magicbiblioteket 2012	Delta-pH	Antal sjöar
Ingen matchning	-	1
Ingen påverkan	0-0,4	63
Måttlig påverkan	0,4-0,6	46
Stor påverkan	0,6-0,8	24
Mycket stor påverkan	>0,8	143
	Summa	277
	Andel försurade sjöar %	77

Försurningsbedömning med Magic-biblioteket visar att 77 % av de kalkade målsjöarna är försurade p.g.a. mänskliga aktiviteter. Som försurade räknas sjöar med ett delta-pH >0,4. Tabell 3 ovan visar hur antalet sjöar fördelar sig på respektive klassgräns. Det bör noteras att drygt hälften av alla målsjöarna får bedömningen ”Mycket stor påverkan”, medan drygt ¼ bedöms vara opåverkade av försurning.

Försurningssituationen

Försurningen är fortfarande ett av länets största miljöproblem. Sedan slutet av 1990-talet har nedfallet av svavel till länets skogar minskat med ca 75 %. Kvävenedfallet under samma period har däremot inte förändrats nämnvärt utan ligger kvar på en relativt hög nivå. Även skogsbruket har en försurande effekt på mark och vatten. För Kronobergs län har skogsbrukets bidrag beräknats till mellan 40 och 70 % (IVL Rapport B 2040). De kvarvarande försurningsproblemen i sjöar och vattendrag kan således förklaras av fortsatt högt kvävenedfall, historiskt (och nuvarande) nedfall av svavel samt skogsbrukets uttag av buffrande ämnen ur skogsmarken. Enligt senaste beräkningar (MAGIC-2012) är 56 % av sjöarna i Kronobergs län antropogent försurade (SLU Rapport 2012:5).

Länets okalkade referenssjöar uppvisar nästan alla en viss återhämtning från försurningen m.a.p syraneutraliserande förmåga (ANC). Trots att många sjöar fortfarande är försurade har det minskade nedfallet gjort att försurningstrycket på mark och vatten avtagit. Mängden spridd kalk därför kunnat minskas på många ställen. I en del sjöar har kalkningen helt kunnat upphöra. Modellberäkningar visar att den största återhämtningen skedde under 1990-talet. Under 2000-talet har förbättringstakten avtagit betydligt och merparten av dagens sura vatten kommer att vara försurade under överskådlig tid (år 2100). Kalkning kommer att behövas i många år framöver i de känsligaste områdena. Kalkning är en nödvändig åtgärd för att uppnå nationella och regionala miljömål avseende *Levande sjöar och vattendrag* och *Ett rikt växt- och djurliv* i väntan på att miljö kvalitetsmålet *Bara naturlig försurning* uppnås.

Referenssjöar

Länets referenssjöar (14 st.) uppvisar nästan alla en viss återhämtning från försurning. Detta framgår tydligast när det gäller syraneutraliserande förmåga (ANC). Alla referenssjöar utom en uppvisar klart positiva trender. Tydligast är trenden i Fiolen (linjär regression $R^2=0,69$) som är en av de största referenssjöarna. Det går dock inte att se något entydigt samband mellan sjöstorlek och återhämtning. Inte heller något tydligt samband mellan sjöarnas klarhet och återhämtning verkar finnas.

I figur 12 nedan visas alkalinitet/aciditet för Fiolen, Hinnasjön, Stora Skärsjön, Hjärtsjön, Storasjö, Rammsjön under perioden 1983-2011. De flesta sjöarna uppvisar överhuvudtaget ingen eller mycket svag trend. Undantag utgör Fiolen, och i mindre grad även Hinnasjön. Båda med ökande alkalinitet under perioden.

Figur 12. Alkalinitet/Aciditet i 6 referenssjöar i Kronobergs län 1983-2011. I ordning uppifrån och ned motsvarar regressionslinjerna Fiolen, Hinnasjön, Stora Skärsjön, Hjärtsjön, Storasjö, Rammsjön. De flesta sjöarna uppvisar överhuvudtaget ingen eller mycket svag trend. Undantag utgör Fiolen för vilken buffringsförmågan ökat tydligt under perioden ($R^2=0,54$).

Figur 13. Syraneutraliserande förmåga (ANC) beräknat för fem referenssjöar (<10 ha) i Kronobergs län 1983-2011. Mer eller mindre tydliga trender (linjär regression) kan noteras för alla sjöar utom Gölasjön. Tydligast återhämtning uppvisar Stavsjön ($R^2=0,50$).

Figur 14. Syraneutraliserande förmåga (ANC) beräknat för 9 referenssjöar i Kronobergs län. 1983-2011. Tydliga trender (linjär regression) kan noteras för samtliga sjöar utom möjligen Farstusjön. Med andra ord kan en viss återhämtning från förorening konstateras i så gott som samtliga referenssjöar.

Nyckeltalsredovisning gällande budgetåret

2012

HaV 1281-11

Länsstyrelse: Kronoberg

Nyckeltal 1: MÅLUPPFYLLELSE I AKTUELLA MÅLOMRÅDEN

VATTENKEMI:		Målet uppfyllt			+	Målet ej uppfyllt			+	Okänt resultat			+	Totalt målområden i länet				
		5.6	6.0	6.2		5.6	6.0	6.2		5.6	6.0	6.2		5.6	6.0	6.2		
pH-mål	Vattendrag	Längd:	137,8	51,92		+	13,59	58,01						151,39	109,93		km	
		Sjöar	Antal:		217		+		10							227		st
			Yta:		377,2		+		3,33							380,5		km ²

Kommentar:

Nyckeltalsredovisning gällande budgetåret

2012

HaV 1281-11

Länsstyrelse: Kronoberg

Nyckeltal 2: AKTUELLA KALKNINGSOBJEKT

	Sjö		Våtmark	
	yta	antal	yta	antal
Åtgärdsobjekt i pågående åtgärdsområden:	128 km ²	226,00 st	1,50 km ²	132,00 st
Åtgärdsobjekt i vilande åtgärdsområden:	18,12 km ²	17,00 st	0,17 km ²	10,00 st

Nyckeltal 3: AKTUELLA MÅLOMRÅDEN

	Sjö		Vattendrag	
	yta	antal	längd	antal
Målområden i pågående åtgärdsområden:	362,40 km ²	210,00 st	261,32 km	37,00 st
Målområden i vilande åtgärdsområden:	18,12 km ²	17,00 st	_____ km	_____ st

Länsstyrelse: Kronoberg

Nyckeltal 4: AKTUELLA KALKDOSERARE

	Totalantal	Nätel	Drivkraft Batteri	Vatten	Fjärrlarm	Elektronisk Flödesstyrning	Skruvutmatning
Målområde i vattendrag (1):	7,00 st	5,00 st	2,00 st	st	6 st	6 st	7 st
Målområde i sjöar (2):	21,00 st	18,00 st	st	3,00 st	15 st	15 st	21 st

1. Om närmast nedströms belägna målområde utgörs av ett rinnande vatten.
2. Om närmast nedströms belägna målområde utgörs av en sjö.

Nyckeltalsredovisning gällande budgetåret 2012

HaV 1281-11

Länsstyrelse: Kronoberg

Nyckeltal 5: TOTALA KOSTNADER (exkl moms)

	Totalkostnad	Övrig finansiering inkl ev egeninsats*
Biologisk återställning:	1 632 569 tkr	288 100 tkr
Huvudmännens administration	336 800 tkr	59 435 tkr
Vattenkemisk effektuppföljning:	947635 tkr	tkr
Biologisk effektuppföljning:	1247345 tkr	tkr
Spridningskontroll	89500 tkr	15794 tkr
Övrigt (specificera nedan)	tkr	tkr

Kommentarer / specifikation: Övrig finansiering avser huvudmännens 15% av kostnaden.

* De kostnader som inte finansieras av det statliga kalkningsbidraget.

Nyckeltalsredovisning gällande budgetåret

2012

HaV 1281-11

Länsstyrelse: Kronoberg

Nyckeltal 6: ANTAL TON/METOD OCH MEDEL

	Kalkmjöl	Granulerad kritkalk	Grovkalk fuktad 0-(0,8)1 mm	Grovkalk 0,2-(0,8)1 mm	Optimix	Grovkalk 0-2 mm	Övrigt 2*
Båt:	2052,56 ton	ton	ton	ton	ton	ton	ton
Fordon:	ton	ton	ton	ton	ton	ton	ton
Helikopter: Sjö	369,8 ton	ton	ton	ton	1140,04 ton	75 ton	ton
Våtmark	ton	ton	ton	ton	1239,53 ton	137 ton	ton
Doserare:	4624,79 ton	ton	ton	ton	ton	ton	ton

* Specificera typ av kalk eller produkt genom att ändra i tabellhuvudet

Summa

Kommentarer:

Nyckeltalsredovisning gällande budgetåret

2012

HaV 1281-11

Länsstyrelse: Kronoberg

Nyckeltal 7: KOSTNADER PER METOD OCH KALKMEDEL (exkl moms)

	Kalkmjöl		Granulerad kritkalk		Grovkalk fuktad (inkl GX)		Grovkalk		Optimix		Grovkalk 0-2 mm		Övrigt 2**	
	total-kostnad	Övrig finansiering inkl. ev egeninsats*	total-kostnad	Övrig finansiering inkl. ev egeninsats*	total-kostnad	Övrig finansiering inkl. ev egeninsats*	total-kostnad	Övrig finansiering inkl. ev egeninsats*	total-kostnad	Övrig finansiering inkl. ev egeninsats*	total-kostnad	Övrig finansiering inkl. ev egeninsats*	total-kostnad	Övrig finansiering inkl. ev egeninsats*
Båt:	1899301 tkr	284876 tkr												
Fordon:														
Helikopter:	496387 tkr	74070 tkr								3611899 tkr	546978 tkr	293408 tkr	44006 tkr	
Doserare:														
spridning	2887848,6 tkr	2454671,31 tkr												
drift/underhåll	408178 tkr	346951,3 tkr												
				Övrig finansiering inkl. ev egeninsats*										
Doserare:														
inköp och nyinstallation														antal dos
Större reparationer och ombyggnad			1223421 tkr											17 antal dos

Kommentarer: Kostnader för "Större reparationer av doserare" avser: Målning, säkerhetsventil, filter elektronik etc 3 kdos. Skrotning och tömning av 3 kdos. System för webövervakning 12 kdos.

* De kostnader för kalkningarna som inte finansieras av det statliga kalkningsbidraget.

** Specificera typ av kalk eller produkt genom att ändra i tabellhuvudet