

BIOLOGISK OVERVÅKNING AV HALDENVASSDRAGET

BUNNDYR I EUTROFE BEKKER OG ELVER

HØST 2016

Ingvar Spikkeland


ØSTFOLD 
 MUSEENE

Avd. Haldenvassdragets Kanalmuseum
Ørje

Rapport 2/2016

Forord

I forbindelse med Vanddirektivet/vannforskriften ble det høsten 2008 satt i gang et arbeid for å kartlegge miljøtilstanden i bekker og elver i Haldenvassdraget, som grunnlag for tiltaksovervåkning i vassdraget. Haldenvassdragets Kanalmuseum, nå en avdeling av Østfoldmuseene, ble engasjert av Vannområdet Haldenvassdraget for å gjennomføre bunndyrundersøkelser. I perioden fra høsten 2008 til høsten 2011 ble bunndyrsamfunnet i til sammen 40 bekker og elver undersøkt i to etterfølgende år/sesonger. Disse undersøkelsene er å betrakte som problemkartlegging, og gir et mål på lokalitetenes miljøtilstand før tiltak er satt i gang. Åtte av lokalitetene ble av forskjellige grunner tatt ut av undersøkelsesprogrammet etter første undersøkelse (se Spikkeland 2012), men en av dem (Bøenselva) er nå tatt med igjen. I tillegg er tre andre bekker/elver kommet med i overvåkningsprogrammet etter 2011.

I årene 2012-2014 ble første runde med tiltaksovervåkning i vassdraget gjennomført, og en oppsummering av resultatene fra hele overvåkningsperioden er gitt i Spikkeland (2015a). Andre runde av tiltaksovervåkning ble startet opp høsten 2015, og den foreliggende rapport presenterer resultatene fra bunndyrundersøkelser i 11 bekker og elver i Aurskog-Høland, Marker og Aremark høsten 2016.

Ørje, 2.12.2016
Ingvar Spikkeland

Forsidebildet er fra Glundbergbekken i Rødenes, Marker (Foto: Ingvar Spikkeland).

Sammendrag

Det ble gjennomført bunndyrundersøkelser i 11 bekker og elver i Aurskog-Høland, Marker og Aremark i oktober 2016, som et ledd i overvåkingen av vannkvaliteten i Haldenvassdraget (tabell 1). Figur 1 angir hvor de enkelte bekkene/elvne er lokalisert, og tabell 2 angir noen kjemiske parametere for hver av lokalitetene.

På grunnlag av de artene som ble påvist, er bunndyrindeksen ASPT beregnet for hver av de 11 bekkene/elvne. Bare 2 de 11 lokalitetene oppfyller kravene til god miljøtilstand, mens 4 lokaliteter har moderat og 5 lokaliteter dårlig tilstand (figur 2). De to lokalitetene som har god miljøtilstand, Østenbyelva og Hornåsbekken, hadde også god tilstand i 2013, mens tilstanden i 2008/2010 var moderat for begge. Østenbyelva har en økning i ASPT-indeks sammenlignet med 2013 på 0,4 enheter til 6,6, mens Søbybekken har en økning på 0,3 enheter, og kommer dermed i tilstandskategori moderat.

Åtte av lokalitetene hadde dårligere miljøtilstand i 2016 enn i 2013, og 6 av disse har hatt relativt stor nedgang i ASPT-indeks (0,4-0,8 enheter). Videre er det 7 lokaliteter, dvs. over halvparten, som også hadde dårligere miljøtilstand i 2016 enn i 2008/2010.

Selv om resultatene av undersøkelsene i 2016 er klart dårligere enn ved forrige undersøkelse, og også stort sett dårligere enn i 2008/2010, kan en ikke trekke sikre konklusjoner om utviklingen av forurensningsnivået i vassdraget ut fra disse resultatene. Høsten 2016 var tørr, og vannføringa i bekkene og elvene var liten og sterkt påvirket av grunnvannsavrenning, noe som ga svært høye verdier for spesifikk ledningsevne og kalsiuminnhold sammenlignet med tidligere målinger. Dette har helt klart medført at arter som er sensitive for høyt næringsinnhold i mindre grad enn foregående år har etablert seg i bekkene/elvne, med lavere ASPT-indeks som resultat. Det er imidlertid ikke mulig ut fra bunndyrfaunaen å måle hvor mye av næringsstoffene som kommer fra naturlig avrenning og hvor mye som skyldes menneskelige utslipp.

Overvåkningsresultatene fra 2016 minner oss om at klimatiske forhold har en betydelig påvirkning på lokalitetenes miljøtilstand, og det er nødvendig å se på de mer langsiktige trendene for å vurdere i hvilken grad de miljøforbedrende tiltakene i Haldenvassdraget gir resultater. Når andre runde av tiltaksovervåking avsluttes høsten 2017 vil en forhåpentligvis ha et bedre grunnlag for å vurdere dette.

Materiale og metoder

Tabell 1 gir en oversikt over lokalitetene som har vært med i tiltaksovervåkingen høsten 2015, mens Figur 1 viser den geografiske plasseringen til de enkelte lokalitetene.

Tabell 1. Bekker/elver hvor bunndyrundersøkelser ble gjennomført høsten 2016

ID-nr.	Elv/Bekk	Stasjon	Kommune	Lokalitetskode	Lokal UTM-sone 32V	
					Øst	Nord
18	Bøenselva	Rud/Bøen	Marker	001-61957	651182	6594700
19	Gunnengbekken	Gunneng	Marker	001-61958	652999	6583733
28	Hornåsbekken	Komnes	Aurskog-Høland	001-61142	641488	6637630
31	Glundbergbekken	Folkenborg	Marker	001-61962	645199	6608544
32	Gåsebybekken	Gåseby	Marker	001-61963	648478	6603838
33	Østenbyelva	Østenby	Marker	001-61964	647172	6602371
34	Halvorsrudelva	Halvorsrud	Marker	001-61965	650112	6585489
35	Fangebekken	Fange	Aremark	001-61966	652638	6575300
36	Rivebekken	Rivegård	Aremark	001-61967	651106	6574275
37	Iglerødbekken	Skjulstad	Aremark	001-61968	653177	6571900
48	Søbybekken	Søby	Marker	001-64500	652912	6593372

Metodene som er benyttet i undersøkelsen er beskrevet i Klassifiseringsveilederen, (Direktoratsgruppa 2013), og det henvises til denne for nærmere beskrivelse. I tillegg til innsamling av bunndyr på lokalitetene ble også temperatur og pH målt. pH ble bestemt med Hellige pH-komparator med BTB som indikator. På laboratoriet ble kalsiuminnhold (mg/L) bestemt ved EDTA-titrering med HACK Digitaltitrator og spesifikk ledningsevne (mS/m) målt med et apparat av typen IMPO Electronics.

Bunndyrene er artsbestemt, med unntak av vårfluer og tovinger som bare er bestemt til familie. På grunnlag av faunasammensetningen i de enkelte lokaliteter beregnes indeksen ASPT (Average Score per Taxon), ved at angitte toleranseverdier for de enkelte bunndyrfamilier på lokaliteten summeres og divideres på det totale antall familier. Denne indeksen varierer mellom 1 og 10, der høye verdier indikerer god miljøtilstand. Med utgangspunkt i ASPT-indeksen kan det så beregnes en EQR-verdi ved å dele med 7, som ansees som referanseverdi (se Direktoratgruppa 2013). ASPT-indeksen er basert på bunndyrsamfunnet i vintersesongen, og prøvene må derfor tas i perioden oktober-april/mai. Som det framgår av tabell 2, er prøvene tatt i perioden 20.-25. oktober 2016, da temperaturen i bekkene/elvene var mellom 4 og 7 °C. Hele høsten 2016 fram til slutten av oktober var nedbørfattig, og vannføringa i bekkene var derfor svært liten, det samme gjelder strømhastigheten i flere av bekkene. Et unntak er Søbybekken, hvor nedbør døgnet i forveien hadde gitt betydelig økning i vannføringen. Oversikt over arter/taxa registrert i lokalitetene høsten 2016 er gitt i vedlegg 1.


Figur 1. Overvåkningsstasjoner for bunndyr i Haldenvassdraget. Stasjoner som er undersøkt høsten 2016 er avmerket med røde sirkler.

Resultater

Vannkjemi

Selv om kjemiske parametere ikke er benyttet som støtteparametere i vurdering av bekkenes/elvenes miljøtilstand, er likevel noen grunnleggende hydrografiske parametere angitt i tabell 2, sammen med gjennomsnittet fra tre tidligere målinger i perioden 2008-2013 (Spikkeland 2015a). På grunn av den nedbørfattige høsten var vannføringen svært lav på alle prøvestasjonene unntatt Søbybekken, og vannet var følgelig sterkt grunnvannspåvirket. Dette framgår tydelig av tabell 2, der verdiene fra 2016 stort sett ligger betydelig over gjennomsnittet for målingene i 2008-2013, spesielt når det gjelder elektrolytt- og kalsiuminnhold.

Ingen av bekkene hadde kalsiuminnhold under 4,0 mg Ca/L i 2016, mens tidligere undersøkelser har vist at Hornåsbekken, Fangebekken og Rivebekken har Ca-innhold lavere enn 4,0 mg/L ved mer normal vannføring. Disse bekkene kan dermed betegnes som kalkfattige, mens Iglørødbekken ligger på grensen mellom moderat kalkrik og kalkfattig. I 2016 hadde Hornåsbekken, Østenbyelva, Halvorsrudelva og Rivebekken de laveste verdiene for både spesifikk ledningsevne og kalsiuminnhold, noe som kan forklares med at en stor del av nedbørfeltet til disse lokalitetene er skog og utmark. Østenbyelva og Søbybekken har i 2016 en overraskende lav pH (6,1 og 6,0 hhv). Dette kan muligens ha sammenheng med uttørring av myrjord i nedbørfeltet, som har gitt oksidasjon av svovelforbindelser og dannelse av svovelsyre/svovelsyrling. Spesielt når det gjelder Søbybekken er dette svært sannsynlig, da den kraftige nedbøren døgnet forut for prøvetaking medførte rask økning i vannføringen, og dermed utvasking av svovelforbindelser og forsuring av avløpsvannet. I den andre enden av skalaen finner vi Gunnengbekken og Gåsebybekken, med høye verdier både for elektrolyttinnhold og kalsiuminnhold. Fosforinnhold ble ikke målt ved denne undersøkelsen.

Tabell 2. Vannkjemiske parametere for de undersøkte lokalitetene i 2016. Til sammenligning er også gjennomsnittet fra tidligere målinger (2008-2013) ført opp.

ID-nr	Elv/bekk	Dato	pH		Ledn.evne (mS/m)		Ca/ICP (mg/L)	
			2016	2008-2013	2016	2008-2013	2016	2008-2013
18	Bøenselva	20.10.2016	6,8	6,5	15,6	19	10,8	5,9
19	Gunnengbekken	22.10.2016	6,8	6,6	34,3	14,2	22,5	9,6
28	Hornåsbekken	24.10.2016	6,6	6,6	7,7	5,7	6,4	2,8
31	Glundbergbekken	24.10.2016	7,0	6,9	20,9	12,1	19,7	8,0
32	Gåsebybekken	25.10.2016	6,5	6,8	32,3	10,6	32,8	6,2
33	Østenbyelva	22.10.2016	6,1	6,4	8,9	7,2	5,4	4,4
34	Halvorsrudelva	22.10.2016	6,5	6,5	10,1	6,3	5,0	4,1
35	Fangebekken	21.10.2016	6,9	6,3	19,8	5,6	15,0	3,2
36	Rivebekken	21.10.2016	6,6	6,4	10,1	7,1	4,7	2,7
37	Iglørødbekken	21.10.2016	6,7	6,6	19,8	8,3	12,9	4,0
48	Søbybekken	25.10.2016	6,0	6,3	20,6	9,3	17,4	9,3

Økologisk miljøtilstand – ASPT-indeksen

I figur 2 er ASPT-indeksen for vintersesongen 2016 sammenlignet med indeksen for vintersesongen 2013 (Spikkeland 2013) og gjennomsnittsindeksen for 2008 og 2010 (Spikkeland 2012). I vedlegg 2 er det også angitt antall taxa, EPT-indeks (antall døgnfluer, steinfluer og vårfluer) og Shannon-Wieners diversitetsindeks for de 11 lokalitetene.

Bare Østenbyelva og Hornåsbekken har god miljøtilstand ved denne undersøkelsen. Dette er for øvrig de eneste lokalitetene som hadde god miljøtilstand også ved forrige undersøkelse. Fire lokaliteter; Halvorsrudelva, Søbybekken, Gåsebybekken og

Glundbergbekken, har moderat miljøtilstand, men de to siste ligger helt i grenseområdet mot dårlig tilstand. Resten av lokalitetene; Bøenselva, Gunnengbekken, Rivebekken, Fangebekken og Iglørødbekken, har dårlig miljøtilstand. Av disse hadde Bøenselva, Gunnengbekken og Rivebekken moderat miljøtilstand ved sist undersøkelse i 2013. Som ved forrige undersøkelse kommer Iglørødbekken dårligst ut mht. ASPT-indeks. Bekken drenerer betydelige jordbruksområder og er relativt stilleflytende ved liten vannføring, noe som ikke favoriserer arter som gir høy ASPT-indeks.

Østenbyelva, Halvorsrudelva og Søbybekken har høyere ASPT-indeks ved årets undersøkelse enn i 2013, men det er bare Østenbyelva og Søbybekken som har hatt en klar forbedring i ASPT-indeks (0,4 og 0,3 enheter hhv.). Mens Hornåsbekken, Halvorsrudelva og Gunnengbekken kommer ut med tilnærmet samme ASPT-indeks som i 2013, har Gåsebybekken, Glundbergbekken, Bøenselva, Rivebekken, Fangebekken og Iglørødbekken hatt en markant nedgang i ASPT-indeks, fra 0,4 til 0,8 enheter).


Figur 2. Miljøtilstanden målt med ASPT-indeksen i de undersøkte lokalitetene høsten 2016 sammenlignet med gjennomsnittsverdiene fra de to undersøkelsene i 2008/2010 og med verdiene fra 2013.

Trenden ved årets undersøkelse er derfor totalt sett negativ, ved at 8 av de 11 bekkene/elvene har hatt en nedgang i ASPT-indeks, og 6 av disse har hatt en klar nedgang (0,4 enheter eller mer). Årets trend følger dermed ikke opp den positive trenden som ble registrert i 2015 (Spikkeland 2015b). Det er likevel ikke mulig å konkludere med at dette skyldes økende forurensning av næringsstoffer og/eller organiske stoffer. Mye tyder på at de klimatiske forholdene har hatt en vesentlig innvirkning. Den tørre høsten i 2016 har ført til økende mengde næringsstoffer i vannet pga. av at en større andel av avrenningen kommer fra grunnvann. Det er derfor rimelig å forvente en viss nedgang i ASPT-indeks. Også i 2014 var det en nedbørfattig høst, og i likhet med 2016 var det også da en generell nedgang i ASPT-indeks. Om de høye temperaturene utover høsten både i 2014 og 2016 også kan ha hatt en effekt på bunndyrsamfunnene er mer usikkert. Prøvene i 2016 ble imidlertid tatt på et tidspunkt da vanntemperaturen på prøvestasjonene var på 4-7 °C, noe som tilsvarer tidligere undersøkelser.

Det er uansett et faktum at klimatiske forhold er av betydning for miljøtilstanden i vassdraget, og det er umulig ut fra bunndyrsamfunnenes sammensetning å måle hvor mye av nedgangen i ASPT-indeks som skyldes klimaforhold, og hvor mye som skyldes endringer i næringsstofftilførsel fra menneskelig virksomhet. Det er de mer langsiktige trendene som må vektlegges når en skal vurdere om de miljøforbedrende tiltakene i vassdraget gir resultater. Etter at andre runde av tiltaksovervåkning er avsluttet i 2017 har en forhåpentligvis et bedre grunnlag for å vurdere dette.

Litteratur

- Direktoratsgruppa 2013. Klassifisering av miljøtilstand i vann. Økologisk og kjemisk klassifikasjonssystem for kystvann, grunnvann og elver. Veileder 02:2013 – revidert 2015. 230 s.
- Spikkeland, I. 2012. Biologisk overvåkning av Haldenvassdraget. Bunndyr i eutrofe bekker og elver 2008-2011. Status etter to undersøkelser. *Østfoldmuseene, avd. Haldenvassdragets Kanalmuseum. Rapport 1/2012*. 16 s. + vedlegg.
- Spikkeland, I. 2013. Biologisk overvåkning av Haldenvassdraget. Bunndyr i eutrofe bekker og elver høst 2013. *Østfoldmuseene, Avd. Haldenvassdragets Kanalmuseum. Rapport 3/2013*. 8 s. + vedlegg.
- Spikkeland, I. 2015a. Biologisk overvåkning av Haldenvassdraget. Bunndyr i bekker og elver høsten 2014. Oppsummering av bunndyrundersøkelsene 2008-2014. *Østfoldmuseene, avd. Haldenvassdragets Kanalmuseum. Rapport 1/2015*. 69 s + vedlegg.
- Spikkeland, I. 2015b. Biologisk overvåkning av Haldenvassdraget. Bunndyr i eutrofe bekker og elver høst 2015. *Østfoldmuseene, Avd. Haldenvassdragets Kanalmuseum. Rapport 3/2015*. 8 s. + vedlegg.

VEDLEGG

Vedlegg 1. Arter/taxa registrert i eutrofe elver/bekker i Haldenvassdraget høsten 2016. Rødlistede arter med rød skrift.

	Art/taxa	Bønselva	Gunnengbekken	Hornåsbekken	Glundbergbekken	Gåsebybekken	Østenbyelva	Halvorsrudelva	Fangebekken	Rivebekken	Iglerødbekken	Søbybekken	Antall stasjoner	Rødliste
	Id. nr.	18	20	28	31	32	33	34	35	36	37	48		
TURBELLARIA														
Flatmark	<i>Dendrocoelum lacteum</i> (Müller)		2							1	1		2	
	<i>Polycelis</i> sp.									1			1	
GASTROPODA														
Snegler	<i>Stagnicola fuscus</i> (C.Pfeifer)								1				1	
	<i>Gyraulus acronicus</i> (Ferrusac)	4											1	
	<i>Gyraulus albus</i> (Müller)	1											1	
	<i>Bathyophalus contortus</i> (Linnaeus)		3										1	
	<i>Physa fontinalis</i> (Ferrusac)		1										1	
	<i>Acrolocus lacustris</i> (Linnaeus)		2					1			7		3	
BIVALVIA														
Muslinger	<i>Sphaerium corneum</i> (Linnaeus)	17											1	
	<i>Pisidium casertanum</i> (Poli)						40	1			4	41	4	
	<i>Pisidium hibernicum</i> (Sheppard)		1			1	3				3		4	
	<i>Pisidium subtruncatum</i> Malm	5											1	
HIRUDINEA														
Igler														
Glossiphoniidae	<i>Glossiphonia concolor</i> (Apathy)					1							1	DD
	<i>Glossiphonia complanata</i> Linnaeus										1		1	
	<i>Helobdella stagnalis</i> (Linnaeus)									2	4		1	
Erpobdellidae	<i>Erpobdella octoculata</i> (L.)	4	2		1	2				1	1		6	
OLIGOCHAETA														
	Fåbørstemark indet.	2	6	4	2	4		1	1	4	5	35	10	
BRYOZOA														
Mosdyr	<i>Paludicella articulata</i> (Ehrenberg)	1											1	
CRUSTACEA														
Krepsdyr	<i>Asellus aquaticus</i> (L.)	2	55	6	26	42		27	7	37	31	33	10	
HYDRACARINA														
Vannmidd	Vannmidd indet.		6	1	2	6	2	6	5	8	5		9	
EPHEMEROPTERA														
Døgnfluer														
Baëtidae	<i>Baetis rhodani</i> (Pictet)	6		13	6		1	1					5	
	<i>Baetis niger</i> (Linnaeus)	10		32	6	1	4	20	4		8		8	
	<i>Centroptilum luteolum</i> (Müller)	2		2	5			6	7				5	
	<i>Cloeon dipterum</i> (Linnaeus)									2			1	
Heptagenidae	<i>Heptagenia fuscogrisea</i> (Retzius)						2						1	
Leptophlebiidae	<i>Leptophlebia marginata</i> (L.)	4	163		5			4	21	13	25	1	8	
	<i>Leptophlebia vespertina</i> (L.)					3	2						2	
	<i>Leptophlebia</i> sp.								1				1	

PLECOPTERA Steinfluer													
Perlodidae	<i>Isoperla difformis</i> (Klapálek)			2			10						2
Taeniopterygidae	<i>Taeniopteryx nebulosa</i> (L.)						5						1
Nemouridae	<i>Amphinemura borealis</i> (Morton)	1								1			2
	<i>Nemoura cinerea</i> (Retzius)	1	45		1	2		1	1	4		4	8
	<i>Nemoura avicularis</i> Morton			8	23	3		4	6	7			6
	<i>Protenemura meyeri</i> (Pictet)					1							1
Capnidae	<i>Capnia bifrons</i> (Newman)			2	15								2
	<i>Capnopsis schilleri</i> (Rostock)			22	14								2
Leuctridae	<i>Leuctra hippopus</i> Kempny			4		1	2	2					4
ODONATA Øyestikkere													
Calopterygidae	<i>Calopteryx virgo</i> (L.)	1					1			1			3
Coenagrionidae	<i>Coenagrion</i> sp.						1						1
HEMIPTERA Teger	Corixidae indet.		1							1			2
COLEOPTERA	Biller indet.			1	1			1	2			1	5
	Gyrinidae indet.		1										1
	<i>Elmis aenea</i> (Müller)			6	1	41	2	2					5
	<i>Oulimnius tuberculatus</i> (Müller)	2				3							2
	<i>Limnius volckmari</i> (Panzer)	1				1							2
Scirtidae	<i>Elodes</i> sp.	2	1	1	2		2			1	2		7
	<i>Hydraena</i> spp.	3	2	26	2	14	1	1	1			1	9
MEGALOPTERA Mudderfluer	<i>Stalis fuliginosa</i> Pictet				1	4		4	1	1		1	6
	<i>Stalis lutaria</i> (L.)	4											1
TRICHOPTERA Vårfluer*	Rhyacophilidae	3		3	1		2	2				1	6
	Psychomatidae	1											1
	Hydroptilidae						1						1
	Polycentropodidae	18	7	8		2	17	5		6	11	4	9
	Hydropsychidae	4	1			4	7		1				5
	Limnephilidae		10	4	3	3	1	11	2	7	1		9
	Sericostomtidae					2							1
	Beridae											3	1
	Phryganidae	1	1										2
DIPTERA Tovinger*	Tipulidae			2	1	1	2		1			2	6
	Simuliidae				1								1
	Chironomidae	10	8	43	22	39	14	50	20	22	35	20	11
	Ceratopogonidae					2		2				1	3
	Tabanidae									1			1
	Limonidae			4	1								2
	Muscidae								1				1
	Dixidae				1					1			2
PISCES Fisk	<i>Lampetra planeri</i> (Bloch) Bekkenøye				2								1

Vedlegg 2. Viktige økologiske parametere for de undersøkte bekkene/elvene i Haldenvassdraget høsten 2016.

Idnr	BEKK/ELV	ASPT	Antall taxa	EPT- indeks	Shannon-Wiener diversitetsindeks
18	Bøenselva	5,1	26	11	3,8
19	Gunnengbekken	5,0	20	6	2,4
28	Hornåsbekken	6,1	21	11	3,5
31	Glundbergbekken	5,2	25	10	3,5
32	Gåsebybekken	5,2	24	10	3,3
33	Østenbyelva	6,6	23	13	3,5
34	Halvorsrudelva	5,4	21	10	3,2
35	Fangebekken	4,7	18	8	3,1
36	Rivebekken	4,7	21	7	3,3
37	Iglerødbekken	4,5	16	4	2,7
48	Søbybekken	5,3	14	5	2,6

Rapporter - Østfoldmuseene, avd. Haldenvassdragets Kanalmuseum

1. Spikkeland, I. 2009. Biologisk overvåkning av Haldenvassdraget høst/vår 2008/2009. *Østfoldmuseene, avd. Haldenvassdragets Kanalmuseum. Rapport 1/2009.* 6 s. + vedlegg.
2. Spikkeland, I. 2010. Biologisk overvåkning av Haldenvassdraget. Bunndyr i eutrofe bekker og elver høst 2009. *Østfoldmuseene, avd. Haldenvassdragets Kanalmuseum. Rapport 1/2010.* 8 s. + vedlegg.
3. Spikkeland, I. 2010. Biologisk overvåkning av Haldenvassdraget. Bunndyr i eutrofe bekker og elver. Status etter to undersøkelser høst 2008-vår 2010. *Østfoldmuseene, avd. Haldenvassdragets Kanalmuseum. Rapport 2/2010.* 15 s. + vedlegg.
4. Spikkeland, I. 2011. Biologisk overvåkning av Haldenvassdraget. Bunndyr i eutrofe bekker og elver høst 2010. *Østfoldmuseene, avd. Haldenvassdragets Kanalmuseum. Rapport 1/2011.* 8 s. + vedlegg.
5. Spikkeland, I. 2011. Biologisk overvåkning av Haldenvassdraget. Vannplanter og eutrofiering. Hemnessjøen, Rødenessjøen og Femsjøen 2011. *Østfoldmuseene, avd. Haldenvassdragets Kanalmuseum. Rapport 2/2011.* 7s.
6. Spikkeland, I. 2012. Biologisk overvåkning av Haldenvassdraget. Bunndyr i eutrofe bekker og elver 2008-2011. Status etter to undersøkelser. *Østfoldmuseene, avd. Haldenvassdragets Kanalmuseum. Rapport 1/2012.* 16 s. + vedlegg.
7. Spikkeland, I., Kinsten, B. & Kjellberg, G. 2012. Istidskreps på Jæren. Undersøkelse av innsjøene Bråsteinvatnet, Stokkalandsvatnet, Frøylandsvatnet og Orrevatnet september 2012. *Østfoldmuseenes, Avd. Haldenvassdragets Kanalmuseum 2/2012.* 12 s.
8. Spikkeland, I. 2012. Biologisk overvåkning av Haldenvassdraget. Vannplanter og eutrofiering. Bjørkelangen, Øymarksjøen og Aremarksjøen 2012. *Østfoldmuseene, avd. Haldenvassdragets Kanalmuseum. Rapport 3/2012.* 12 s.
9. Spikkeland, I. 2013. Biologisk overvåkning av Haldenvassdraget. Bunndyr i eutrofe elver og bekker høst 2012/vår 2013. *Østfoldmuseene, avd. Haldenvassdragets Kanalmuseum. Rapport 1/2013.* 8 s. + vedlegg.
10. Spikkeland, I. 2013. Biologisk overvåkning av Haldenvassdraget. Istidskreps i Rødenessjøen. En kartlegging av bestanden. *Østfoldmuseene, avd. Haldenvassdragets Kanalmuseum. Rapport 2/2013.* 10 s. + vedlegg.
11. Spikkeland, I. 2013. Biologisk overvåkning av Haldenvassdraget. Bunndyr i eutrofe elver og bekker høst 2013. *Østfoldmuseene, avd. Haldenvassdragets Kanalmuseum. Rapport 3/2013.* 7 s. + vedlegg.
12. Spikkeland, I. 2014. Biologisk mangfold i Haldenvassdraget. Om planter og dyr knyttet til vann i vassdragets nedbørfelt. *Østfoldmuseene, avd. Haldenvassdragets Kanalmuseum. Rapport 1/2014.* 40 s. + vedlegg.
13. Spikkeland, I. 2015a. Biologisk overvåkning av Haldenvassdraget. Bunndyr i eutrofe elver og bekker høst 2014. Oppsummering av bunndyrundersøkelsene 2008-2014. *Østfoldmuseene, avd. Haldenvassdragets Kanalmuseum. Rapport 1/2015.* 69 s. + vedlegg.
14. Spikkeland, I. 2015. Biologisk overvåkning av Haldenvassdraget. Istidskreps i Hemnessjøen. En kartlegging av bestandene. *Østfoldmuseene, avd. Haldenvassdragets Kanalmuseum. Rapport 2/2015.* 11 s. + vedlegg.
15. Spikkeland, I. 2015. Biologisk overvåkning av Haldenvassdraget. Bunndyr i eutrofe bekker og elver høst 2015. *Østfoldmuseene, avd. Haldenvassdragets Kanalmuseum. Rapport 3/2015.* 8 s. + vedlegg.
16. Spikkeland, I. & Vaaler, J.P. 2016. Biologisk overvåkning av Haldenvassdraget. Istidskreps i Femsjøen. En kartlegging av bestandene. *Østfoldmuseene, avd. Haldenvassdragets Kanalmuseum. Rapport 1/2016.* 13 s. + vedlegg.
17. Spikkeland, I. 2016. Biologisk overvåkning av Haldenvassdraget. Bunndyr i eutrofe bekker og elver høst 2016. *Østfoldmuseene, avd. Haldenvassdragets Kanalmuseum. Rapport 2/2016.* 8 s. + vedlegg.