

Rödingrapport F-län

En sammanställning över storrödingens
(*Salvelinus umbla*) situation i Jönköpings län

■ Rödingrapport F-län

En sammanställning över storrödningens
(*Salvelinus umbla*) situation i Jönköpings län

Meddelande	nr 2015:38
Referens	Daniel Rydberg, Naturavdelningen, November 2015
Kontaktperson	Daniel Rydberg, Länsstyrelsen i Jönköpings län, Direkttelefon 010-223 63 59, e-post daniel.rydberg@lansstyrelsen.se
Webbplats	www.lansstyrelsen.se/jonkoping
Fotografier	Anders Eklöv, Michael Bergström, Daniel Rydberg, Emåförbundet
Illustration framsida	Roza Varjú
Kartmaterial	© Länsstyrelsen Jönköping och © Lantmäteriet
ISSN	1101-9425
ISRN	LSTY-F-M—15/38--SE
Upplaga	90 exemplar.
Tryckt på	Länsstyrelsen, Jönköping 2015
Miljö och återvinning	Rapporten är tryckt på miljömärkt papper och omslaget består av PET-plast, kartong, bomullsväv och miljömärkt lim. Vid återvinning tas omslaget bort och sorteras som brännbart avfall, rapportsidorna sorteras som papper.

Innehållsförteckning

Sammanfattning.....	6
Inledning.....	8
Syfte.....	9
Avgränsningar och upplägg.....	10
Del 1. Rödingen i Vättern.....	11
Vätterns rödingbestånd.....	12
Studier över rödingens lekgrund.....	14
Del 2. Rödingen i Sommen.....	19
Sommens rödingbestånd.....	20
Studier över rödingens lekgrund.....	22
Vattenregleringens inverkan på storrödingbestånden i Sommen och Ören.....	25
Del 3. Rödingen i Ören.....	33
Utförda arbeten 1993-2006.....	34
Rödinglekprovfiske i Ören 2010.....	59
Rödinglekprovfiske i Ören 2012.....	82
Rödinglekprovfiske i Ören 2014.....	101
Träning efter rödingyngel i sjön Ören.....	117
Del 4. Rödingen i Mycklaflon.....	129
Utförda arbeten 1991-2009.....	130
Bilaga 1. Lekplatsförbättring i Mycklaflon.....	167
Bilaga 2. Lekplatsförbättringar för röding i Mycklaflon hösten 2007.....	171
Bilaga 3. Populationsgenetisk undersökning av röding från Vättern, Ören och Mycklaflon....	173
Bilaga 4. Mycklaflon – Lekprovfiske 2008 och 2009.....	175
Bilaga 5. Mycklaflon lekprovfiske 2011.....	181
Bilaga 6. Mycklaflon lekprovfiske 2013.....	191

Sammanfattning

Sydsvenska bestånd av Storröding (*Salvelinus umbla*) förekommer naturligt på fyra platser i Jönköpings län. Under de senaste åren har flera undersökningar genomförts som syftat till att följa upp rödingbeståndens status.

Föreliggande rapport har som mål att sammanfatta situationen för rödingen i länets fyra sjöar, Vättern, Sommen, Ören och Mycklaflon genom att samla ännu ej publicerade rapporter från genomförda undersökningar på ett enda ställe. En stor del av materialet har under en längre tid funnits tillgängligt som internt arbetsmaterial, ett viktigt syfte med rapporten är därför att tillgängliggöra information för externa intressenter. Det opublicerade materialet omfattas till största delen av information om sjöarna Ören och Mycklaflon.

Vättern

Det överlägset största beståndet av storröding återfinns i Vättern. Ett batteri av regelförändringar för fisket, däribland ökat minimimått, fredningstider och fredningsområden har på senare år medfört att beståndet, där situationen länge bedömdes som mycket kritiskt, har stärkts. För att följa storrödingen genomförde dåvarande Fiskeriverket omfattande och årliga nätprovfisken i sjön under perioden 2004-2012. När Fiskeriverket avskaffades övertogs undersökningarna av Statens Lantbruksuniversitet (SLU). Tillgänglig data från dessa fisken visar på en positiv trend för storrödingen i Vättern där sannolikt ovanstående regelförändringar spelat en viktig roll i beståndets återhämtning. Det råder heller inget tvivel om att yrkesfiskets inriktning mot signalkräfta, vilket inneburit en lägre nätansträngning, spelat roll för utvecklingen av storrödingens beståndsstatus i sjön.

Utöver ovanstående storskaliga nätprovfisken har även rödingens lekområden inventerats vilket skett i samband med riktade så kallade lekprovfisken. Dessa undersökningar har både skett som inventeringsfisken men också som intensivfisken på platser där man kunnat konstatera att aktiv lek sker. Vätterns rödingbestånd är i dagsläget beskattningsbart och tål därmed ett uttag. Merparten av den röding som fångas och landas görs idag via fritidsfisket där mer traditionella metoder som lodutter jämte trollingfiske står för det största uttaget. Trots att beståndsnumerären av röding har ökat i Vättern är det viktigt att bland annat fredningstider, fredningsområden och minimimått kvarstår och att förvaltningen framgent sker på ett dynamiskt sett. Historiskt är beståndstätheten fortfarande lägre än vad den varit, dock tyder all tillgänglig data på att utvecklingen går åt rätt håll vilket är mycket glädjande.

Sommen

Storrödingbeståndet i Sommen var tidigare mycket svagt. Ett ohämmat fiske på artens fortplantningsområden under höstens lek ledde till att beståndet decimerades kraftigt. En återhämtning har därefter skett men har av allt att döma gått långsamt. Beståndet får idag betecknas som livskraftigt och tål ett visst mindre uttag. Under de senaste åren har restriktioner införts i form av fredningstider och minimimått som begränsar fisket efter röding i Sommen. Ytterliggare restriktioner bör övervägas för att trygga artens fortlevnad i sjön. Sådana begränsningar kan vara inskränkningar i trollingfisket. Under 2012 fattade fiskevårdsområdesföreningen beslut om begränsningar av det allt mer populära vertikalfisket, som numera även

praktiseras flitigt på Vättern. Begränsningen gäller fiske riktat specifikt efter storröding. De senaste undersökningarna (lekprovfisken) från 2006 och 2008 belägger ovanstående påstående om att beståndet, åtminstone den del som deltar i leken är förhållandevis litet. I dagsläget saknas uppgifter om fisketrycket (fiskeridödligheten) vilket är ett viktigt faktaunderlag för att bedöma fiskets långsiktiga hållbarhet varför systematisk och eventuellt obligatorisk fångststatistik över röding bör införas. Uppföljande undersökningar av rödingbeståndet genomfördes hösten 2012. Detta lekprovfiske redovisas inte i föreliggande rapport då sammanställningen i skrivandets stund ännu inte är färdig. En översiktlig sammanställning av resultatet visar dock att fångst per ansträngning, räknat som antalet fångade rödingar per nättimma, ligger i paritet med vad som fångats vid lekprovfisken i Vättern 2004-2006. Vätterns rödingbestånd har sedan dessa undersökningar ökat markant och ger indikationer på att lekbiomassan av storröding i Sommen var förhållandevis liten vid undersökningen 2012. Resultatet från lekprovfisket kommer att avrapporteras i egen redovisning under 2015 och ger förhoppningsvis ytterligare värdefull information om Sommens storrödingbestånd.

Ören

Örens bestånd av storröding har följts mer eller mindre kontinuerligt de senaste 20 åren varför underlagsmaterialet får anses som gediget, värdefullt och mycket unikt. I dagsläget betecknas beståndet som mycket svagt men också minskande vilket är oroväckande. I likhet med Sommen är Örens storröding mycket storvuxen och var länge ett eftertraktat objekt bland fiskare. Undersökningar genomförda 2010, 2012 och 2014 (publicerade i denna rapport) visar på de lägsta fångstsiffrorna sedan beståndet började följas. Sedan tidigare fanns restriktioner för fisket efter röding, bland annat i form av minimimått och trollingförbud. I och med resultatet från 2010 beslutade fiskevårdsområdet om att införa ett totalförbud för fiske efter storröding i Ören. Sammantaget indikerar resultatet från de senaste tre undersökningarna att akuta bevarandeåtgärder måste vidtas 2015 vilket nu planeras i form av avelsfiske och stödutsättningar från stameget material.

Mycklaflon

I sjön Mycklaflon, belägen inom Emåns avrinningsområde, för rödingen en tynande tillvaro. Situationen är mycket kritisk vilket inte minst visats vid de senaste årens riktade lekprovfisken. Under perioden 2004-2013 har riktade lekprovfisken genomförts vid 7 tillfällen. Vid dessa inventeringar har man inte kunnat belägga någon naturlig reproduktion över huvud taget då samtliga fångade individer härrör från förstärkningsutsättningar genomförda under åren 2000-2003. Vid den senaste undersökningen 2013 saknades röding helt i fångsten. Trots det omfattande åtgärdsarbete som skett under 2000-talet vilket bland annat har bestått i lekplatsförbättringar och förstärkningsutsättningar pekar allt på att beståndet nu är på väg att dö ut. Orsaken till denna negativa utveckling beror troligen på en rad faktorer under de senaste 150 åren där introduktionen av främmande arter sannolikt spelat en fundamental roll.

Det finns, med anledning av ovanstående, ett eventuellt behov av ett regionalt åtgärdsprogram för rödingsjöarna i Jönköpings län. Ett åtgärdsprogram med tillhörande övervakningsprogram fyller många viktiga funktioner. Det regionala programmet bör ha sin utgångspunkt i ett nationellt årgärdsprogram och kopplas ihop med redan befintliga planer såsom förvaltningsplaner för olika områden där sådana finns framtagna.

Inledning

Storrödingen (*Salvelinus umbla*) var fram till 2015 upptagen på den svenska rödlistan över hotade arter (Gärdenfors 2010) under kategorin CR (akut hotad) och finns idag endast kvar i 14 relikta bestånd söder om Dalälven varav 4 finns i Jönköpings län. Under 1900-talet har de sydsvenska storrödingbestånden minskat i antal med 70 %. Enbart under det senaste decenniet har tre populationer försvunnit samtidigt som de kvarvarande bestånden är svaga (www.artdatabanken.se).

Figur 1. I kartan framgår förekomsten av ursprungliga bestånd av storröding (*Salvelinus umbla*). Sjöar inom Jönköpings län är utmärkta med namn.

Inom Jönköpings län återfinns arten naturligt i fyra sjöar, Vättern, Sommen, Ören och Mycklaflon. Dessutom finns ett introducerat och nu naturligt reproducerande bestånd i Skär-sjön. Tidigare fanns även storröding i sjön Solgen men där är beståndet nu utdött. Storröding har även introducerats i ett antal andra mindre sjöar men har av allt att döma, och av naturliga skäl, inte lyckats etablera reproducerande bestånd.

Det överlägset största beståndet, även nationellt sett, återfinns i Vättern. I Sommen, Ören och Mycklaflon har tätheterna av röding minskat kraftigt vid jämförelser med hur det har sett ut historiskt. Situationen är mest kritisk i sjön Mycklaflon men även beståndet av storröding i

Ören är att betrakta som mycket svagt. För Sommen och i synnerhet Vättern är situationen ljusare. Med anledning av ovanstående och att den förekommer naturligt i fyra sjöar har Jönköpings län ett särskilt ansvar när det gäller bevarandet av storrödingen ur ett nationellt perspektiv. I Tabell 1 och Tabell 2 framgår en övergripande beståndsklassningen för röding i respektive sjö samt potentiella hot och åtgärder.

Tabell 1. Beståndsstatus för storrödingen i Jönköpings län där denna förekommer naturligt. Hotkategori (A, B, osv.) enligt tabell 2.

Sjö	Beståndsstatus	Hotkategori	Införda restriktioner
Vättern	Fiskbart bestånd	A, D	Restriktioner för fisket införda.
Sommen	Svagt bestånd.	A, B, D, (C)	Restriktioner för fisket införda.
Ören	Mycket svagt bestånd	A, B, D, (C)	Hårda restriktioner för fisket införda bland annat fångstförbud. Planerade förstärkningsutsättningar. Tidigare hög näringspåverkan
Mycklaflon	Nära utrotad	A, B, D	Förstärkningsutsättningar, fångstförbud och lekplatsförbättringar genomförda utan positiva resultat. Sjön tidigare sänkt.

Tabell 2. Potentiella hot och bevarandeåtgärder för storröding.

Kategori	Hot	Bevarandeåtgärder
A	Högt fisketryck	Förändringar av regelverket för fisket, t.ex. fredningstider och fredningsområden, minimimått och ökad fisketillsyn.
B	Regelring av vattennivån i sjöar	Minska onaturliga regleringar, skapa nya lekplatser
C	Övergödning av sjöar	Förbättrad vattenrening
D	Klimatförändringar – varmare vatten, mindre is	Sänka temperaturen i tillrinningen exempelvis genom damutrivningar. Medvetna miljöval och minskad användning av fossila bränslen, anpassning av fisketrycket till nya förhållanden

Syfte

Med anledning av storrödingens beståndsstatus har Länsstyrelsen i Jönköping i samarbete med före detta Fiskeriverket och numera SLU, övriga länsstyrelser runt Vättern, konsulter och fiskevårdsområden genomfört en rad olika undersökningar i de för Jönköpings län storrödingförande sjöarna. Det gemensamma syftet har varit att övervaka och samtidigt arbeta för att vända den negativa trend arten uppvisat under senare tid. Resultatet från detta arbete har redovisats i en mängd olika rapporter vilka bland annat publicerats i Länsstyrelsens meddelandeserie samt i Vätternvårdsförbundets regi (se referenslista). Vidare har det även funnits färdiga men ej publicerade manuskript från vissa undersökningar.

En samlad dokumentation, tillika helhetsgrepp över den sydsvenska storrödingens situation i Jönköpings län har varit efterfrågad varför föreliggande rapport arbetats fram. Syftet med rapporten är således att redovisa statusen, inte minst ur ett historiskt perspektiv, för den sydsvenska storrödingen i Jönköpings län. Dokumentet kommer tillsammans med redan befint-

liga- och planerade åtgärdsplaner att utgöra ett viktigt underlag för att kunna planera och genomföra framtida undersökningar och bevarandeåtgärder. Det senaste gäller i synnerhet för sjöarna Ören och Mycklaflon.

Stora delar av rapporten har tagits fram av fiskevårdskonsulten Anders Eklöv, Eklövs fiske och fiskevård AB. Inom ramen för projektet har Eklövs fiske och fiskevård AB ansvarat för att sammanställa tidigare och ännu ej publicerade dokument om storrödingen i Ören och Mycklaflon. Utöver ovanstående har arbetet även bestått i att provfiskedata från genomförda undersökningar i såväl Ören som Mycklaflon lagrats i en för ändamålet uppbyggd databas på Länsstyrelsen i Jönköping. Antalet fångade rödingar i denna databas uppgår i dagsläget till fler än 1000 stycken vilka det för samtliga finns individspecifika uppgifter om längd, vikt, könsmognad, individmärkning etcetera. För merparten av dessa har det även samlats in genetiska prover vilka skickats in till sötvattenlaboratoriet i Drottningholm.

Avgränsningar och upplägg

Eftersom syftet med rapporten är att få en samlad bild över rödingsbeståndets situation redovisas de undersökningar där rapporter saknats i sin helhet samtidigt som sammanfattningar medtagits där manuskript sedan tidigare har publicerats. Föreliggande dokument har delats upp på respektive sjö och följer ordningen Vättern, Sommen, Ören och Mycklaflon.

En uppföljande undersökning har genomförts i Sommen 2012. Denna utvärdering publiceras i egen rapport i Länsstyrelsens meddelandeserie vilket sannolikt sker vintern 2015/2016. Genomförda lekprovfisken i sjön Mycklaflon 2011 och 2013 presenteras i sin helhet som bilagor under avsnittet Mycklaflon. Vidare presenteras även en rapport som nyligen färdigställts och som beskriver vattenregleringens potentiella inverkan på rödingbestånden i Sommen och Ören. Båda dessa sjöar används som magasin för vattenkraftsutnyttjande vilket kan ha en negativ inverkan på rödingens lekplatser och därigenom romöverlevnad.

Del 1. Rödingen i Vättern

Vätterns rödingbestånd

I Vättern lever Sveriges största bestånd av sydsvensk storröding. Storrödingen isolerades i Vättern, liksom i länets övriga sjöar där storröding återfinns, när inlandsisen smälte bort.

Sjöar med sydliga bestånd av storröding är sällsynta i Sverige. Under de senaste 100 åren beräknas att cirka 70 procent av de sydliga rödingbestånden i Sverige har försvunnit och flera av de kvarvarande bestånden uppvisar en negativ trend.

Vätterns bestånd av storröding är väldokumenterat. Under årens lopp har flertalet undersökningar genomförts, inte minst genom provfisker efter arten. En viktig informationskanal har även varit data från yrkesfiskets fångster. Detaljerad data från fångsterna sträcker sig så långt tillbaka som år 1914. I takt med allt färre yrkesfiskare och att fisket mer och mer har kommit att inriktas mot signalkräfta har behovet av biologiska uppföljningar ökat.

Statistik från yrkesfisket i Vättern visar att fångsterna av röding sjunkit från cirka 60 ton per år under första halvan av 1900-talet till mindre än 10 ton under senare år. Variationer mellan åren är naturlig, men det finns en nedgående trend i fångsterna sedan slutet på 1950-talet. Provfisken bekräftar bilden av att rödingbeståndet gått tillbaka kraftigt. I SLU:s och Havs och Vattenmyndighetens (HaV) resursöversikt från 2014 (SLU, HaV 2015) framgår att rödingfångsterna (från yrkesfisket) i Vättern under perioden 1950-2010 minskat med hela 95 %. Orsakerna till minskningen i andel landad fisk har sannolikt flera orsaker. Överfiske, minskad näringshalt i Vättern, varmare klimat, ökad rompredation från signalkräfta, födokonkurrens med den inplanterade laxen (*Salmo salar*) men också en minskad nätansträngning till följd av färre yrkesfiskare och att dessa under viss del av året riktar sitt fiske nästan uteslutande mot signalkräfta är några av de bidragande orsakerna (Figur 2).

Figur 2. Yrkesmässig fångst av röding och kräfta i Vättern under perioden 1914-2014.

Med sviktande yrkesfiskefångster och ett mindre lekbestånd av både sik och röding påbörjades arbetet med att stävja den negativa trend som sik men framförallt rödingbeståndet uppvisade. En första och mycket omfattande åtgärd var att instifta helt fiskefria områden på tre platser i Vättern. Tillsammans med denna totalfredning (undantaget signalkräfta) som berör

cirka 15 % av sjöns yta (fredningsområdena Tängan, Norrgrundet och Fingals) följde ett batteri av åtgärder med bland annat ökat minimimått på röding, förbud för allmänheten att fiska med nät på djup överstigande 30 meter och utökade fredningsområden.

Sedan 2004 har Fiskeriverket och senare SLU, i samarbetet med Länsstyrelserna runt Vättern, genomfört storskaliga provfisken för att utvärdera effekten av de fredningsområden och de regelförändringar som instiftats för att på ett hållbart och långsiktigt sätt förvalta Vätterns fiskbestånd. Delar av dessa undersökningar har bland annat publicerats i Vätternvårdsförbundets rapportserie. I rapporten "Kan införandet av fiskefria områden vända trenden för fisken i Vättern" (Sandström med flera 2009) redovisas bland annat resultaten från provfisken genomförda 2005-2008. Resultatet från provfisken indikerat ett ökat rödingbestånd de senaste 10 åren vilket bland annat kan ses i Figur 2. Figuren beskriver fångst per ansträngning i provfiskena, räknat som kilo röding per 1500m² nät, under perioden 1974-2014.

Figur 3. Fångst per ansträngning (kg röding/1500 m² nät) i genomförda provfisken under perioden 1974-2014.

Trots att rödingbeståndet ökat under senare år visar undersökningar av rödingar fångade i yrkesfisket på minskad tillväxt och försämrad kondition vilket sannolikt beror på en konkurrenssituation om de viktigaste bytesfiskarna siklöja och nors. Vätterns näringshalt har minskat vilket påverkat tätheterna av de planktonätande bytesfiskarna. Samtidigt har tätheten av rovfiskarna öring och röding ökat vilket i kombination med födokonkurrens av utsatt lax gett ett ökat betestryck på de mest attraktivaste bytesfiskarna. Av denna anledning har mängden utsatt lax per år minskats från tidigare 40 000 till att nu omfatta maximalt 20 000 stycken (Figur 4).

Laxutsättningar i Vättern 1959 - 2015

Figur 4. Mängd utsatt lax mellan åren 1959-2015. I dagsläget finns ett tak på maximalt 20 000 laxar per år. Tidigare var detta tak satt till 40 000 stycken per år. Anledningen till att det blivit färre laxar vissa år än det maximala antalet (20 000 stycken) beror på att det inte funnits fler att tillgå hos odlare.

Studier över rödingens lekgrund

Rödinglekprovfisken och undersökningar av rödingens lekområden har genomförts i Vättern vid upprepade tillfällen. Dessa har bland annat redovisats i Vätternvårdsförbundets regi. Genomförda lekprovfisken 2004-2006 avhandlas i Vätternvårdsförbundets rapport nummer 96 "Kan införandet av fiskefria områden vända trenden för fisken i Vättern" (Sandström med flera 2009).

Figur 5. Återutsättning av röding vid lekprovfiske som bland annat kontrollerats med avseende på längd och vikt och sedermera märkts med en så kallad floytag (foto: Michael Bergström).

Figur 6. Lekområden för storrödingen i Vättern.

Uppföljande lekprovfisken efter röding har därefter skett 2007, 2008 och 2009. En sammanställning av dessa undersökningar visar på 43 lekrområden för röding i Vättern varav samtliga lekprovfiskats (Figur 4). Det finns fler platser som nyttjas som reproduktionsområde för arten men de som framgår i figur 3 torde utgöra de mest betydelsefulla. Utvärderingen av lekprovfiskarna 2007-2009 är påbörjad vilka även inkluderar data från de tidigare undersökningarna (2004, 2005, 2006) där rapporten beräknas bli publicerade i Vätternvårdsförbundets regi (www.vattern.org) vintern 2015/2016.

Sammantaget visar tillgänglig data på att rödingbeståndet återhämtar sig vilket är positivt och mycket glädjande. Det faktum att rödingbeståndet är på väg att återhämta sig märks inte minst via fritidsfiskets landningar där en enkätundersökning visade att troling- och utterfiskets fångster uppskattas ha uppgått till cirka 32 ton röding 2010. Fritidsfisket kan därmed ha stått för så mycket som 90 % av det totala uttaget av röding det året. Uppskattningsvis återutsattes cirka 30 000 rödingar under troling- och utterfisket i Vättern 2010. Av dessa var cirka 26 000 under minimimåttet (Alenius & Halldén 2012).

Med anledning av ovanstående genomfördes ett pilotprojekt under sommaren 2010 för att studera effekterna av så kallad Catch & release (C & R) på röding fångade i Vättern på stora djup vid troling och lodutterfiskefiske. Pilotstudien följdes upp under 2012 och med ytterligare ett försök 2014. Resultatet från 2012 års undersökning (Norrgård med flera 2015) visade att 10 % av den återutsatta rödingen dör, sannolikt till följd av hanteringen samt att ytterligare 20 % hade problem att omgående dyka ner och därmed riskerar att attackeras av fåglar. Givet 2010 års fisketryck skulle åtgärder riktade mot att minska dödligheten i samband med återutsättning ge mätbara positiva effekter på beståndet. Effekterna av så kallad C & R spelar sålunda roll för den fortsatta förvaltningen och i vilken takt återhämtning av Vätterns rödingbestånd sker.

Trots att allt pekar på att antalet rödingar ökar kvarstår en bit för att nå vad man kan betrakta som naturliga och mer ursprungliga tätheter. Huruvida historiska tätheter kan nås med utgångspunkt ifrån dagens förutsättningar är oklart men en stabil och samtidigt adaptiv förvaltning av hela Vätterns fiskbestånd ger bra förutsättningar för att säkerställa att beståndet kan bibehållas på en livskraftig nivå som medger ett fortsatt uttag. En långsiktig hållbar förvaltning möjliggörs bland annat via samförvaltningen av fisket i Vättern där fiskets olika intressenter till såsom myndigheter, yrkesfiskare och sportfiskare gemensamt arbetar för långsiktig hållbarhet. Samförvaltningen har numera en fastställd förvaltningsplan för sjöns fiskarter och för fiskets bedrivande vilken publicerades 2009 tillsammans med tillhörande bakgrundsdokument (Vätternvårdsförbundet rapport nr 102, 103). Rapporterna är två samverkansdokument med mål och riktlinjer för den framtida planeringen och ska fungera som ett planläggningsverktyg för fiskets förvaltning och då inte minst för Vätterns karaktärart, stor-rödingen (Norrgård 2009). Arbetet med att revidera nuvarande plan pågår och beräknas vara under 2016.

Vidare läsning

Essvik B. 1977. Röding och militär verksamhet i Vättern. Utredning och fiskevårdsåtgärder under en prövotid. Fiskeristyrelsen rapport 1977.

Essvik B. 2004. Rödingens lekplatser och överlevnad vid återutsättning av fisk. Rapport 82 från Vätternvårdsförbundet.

Hammar J & O Filipsson 2007. Varför minskar rödingens kondition i Vättern och vilket urval har yrkesfisket egentligen gjort? PM, Fiskeriverket.

Nyberg P, Degerman E. 2012. Predation på rödingrom från signalkräftor och fisk i Vättern. Rapport 108 från Vätternvårdsförbundet.

Halldén A & Törnqvist S. 1992. Undersökning av några leklokaler i norra Vättern 1991. Fiskeriverkets utredningskontor i Jönköping. Rapport 1992.

Hammar, J. 2006. Varför har den unga storrödingens tillväxt försämrats i Vättern under perioden 1972-2004. PM, Fiskeriverket. 11 s.

Ekman T. 1909. Undersökningar öfver rödingens i Vättern lefnads och särskilt lekförhållanden m.m. Information från Sötvattenslaboratoriet Drottningholm 1: 1–11. (nytryck).

Beier U, Degerman E, Hammar J, Sandström A, Axenrot T, Bergstrand E, Filipsson O & Nyberg P. En främmande art i Vättern – ekologiska effekter av utsättningar av Gullspångslax. FINFO 2011:7.

Seltzer M. 2012. The decline of the great Arctic charr in Lake Vättern – empirical and theoretical analyses of suggested causes. Linköping Studies in Science and Technology, Dissertation No. 1447.

Referenser

Alenius B, Halldén A. 2012. Fritidsfisket i Vättern 2010 – Sammanställning av enkätsvar och fältobservation. Rapport 114 från Vätternvårdsförbundet.

Norrgård J, Sandström A, Alenius B. 2015. Överlevnad av återutsatt röding vid trolлингfiske. Rapport 118 från Vätternvårdsförbundet.

Havs och vattenmyndigheten, Sveriges lantbruksuniversitet 2015. Fiskbestånd i hav och sötvatten. Resursöversikt 2014. Röding 2015-06-16.

Norrgård J. 2009. Förvaltningsplan för fisk och fiske i Vättern 2009–20013. Rapport 102 från Vätternvårdsförbundet.

Norrgård J. 2009. Bakgrundsdokument till Förvaltningsplan för fisk & fiske i Vättern 2009–20013. Rapport 103 från Vätternvårdsförbundet.

Del 2. Rödingen i Sommen

Sommens rödingbestånd

Sommenrödingen är unik i flera hänseenden och anses härstamma från tiden för inlandsisens avsmältning i Östergötland för 12 000 – 10 000 år sedan (Hammar 2000, Dickson med flera 1975). De rödingbestånd som återfinns i sydöstra Sverige (Vättern, Sommen, Mycklaflon och Ören) kännetecknas främst av att de utsatts för stark selektion med avseende på egenskaper som främjat storlek, tillväxt och tidig övergång till fiskdiet (Hammar 2000).

Rödingens förekomst i Sommen är huvudsakligen begränsad till Tranåsfjärden, Asbyfjärden och Norra Vifjärden. Det stora bäckenet mellan Malexander i norr och Norra Vifjärden i söder är dock att betrakta som rödingens huvudsakliga viste (Figur 7). Det är väl känt att rödingen uppehåller sig på olika djup beroende på framförallt vattentemperatur och tillgång på bytesfisk (Halldén & Nydén 2002).

Figur 7. Fångstplatser för 572 spöfångade rödingar mellan åren 1990-2001. Varje prick symboliserar en fångad röding (Hermansson 2002).

Sommens rödingbestånd har varierat kraftigt i storlek under det senaste decenniet. I Insulanders (1998) sammanställning framgår att beståndet var rikligt under början av 1900-talet, men att en viss nedgång skedde fram till mitten av 1940-talet. På grund av utplanteringar av odlad röding och vissa restriktioner skedde dock en återhämtning. I mitten av 1970-talet betraktades beståndet emellertid som utrotningshotat. Därefter har ytterligare utplanteringar

och restriktioner genomförts, vilket resulterat i att sjön fortfarande hyser ett litet till måttligt bestånd av röding. Beståndet betraktas dock som för litet för att utgöra en stabil bas för framtida överlevnad (Halldén & Nydén 2002).

Orsakerna till rödingbeståndets kräftgång och den idag låga beståndstätheten är flera. De primära orsakerna är sannolikt de onaturliga fluktuationer i vattenamplitud som orsakas av sjöregleringen, en ökad interspecifik konkurrens och predation från introducerade fiskarter samt ett för stort uttag genom fiske på lekplatser och uttag av icke könsmogen fisk (Halldén & Nydén 2002). I dagsläget är dock rödingen fredad under perioden 16 september till 31 december samtidigt som ett minimimått på 60 centimeter införts.

Sommenrödingen uppvisar en mycket god tillväxt och anses vara en av Sveriges mest storvuxna rödingstammar. Fisket efter rödingen i Sommen har alltid varit eftertraktat och i dagsläget tillskrivs det största uttaget trolling- och nätfisket. Förr fiskades rödingen ofta i anslutning till lekplatserna i samband med leken, vilket var mindre lyckat eftersom uttaget blev alltför stort och selektivt (Halldén & Nydén 2002). Fisket på lekplatserna medförde sannolikt att lokala lekbestånd helt slogs ut, vilket idag märks genom att vissa lekplatser ej längre nyttjas.

De vanligaste fiskemetoderna under perioden 1900-1997 är enligt Insulander (1998) nätfiske, dragfiske, pimpelfiske samt långrevsfiske. Vissa förändringar i fisket har givetvis skett under nämnda period, däribland användandet av maskinknutna nät (1920-talet) och nylonnät (1950-talet) samt ett effektivare handredskapsfiske på grund av användandet av ekolod och djupriggar (Halldén & Nydén 2002).

Fångsten per ansträngning vid fiske med handredskap uppgår som mest till ca 0,057 kg (trollingfiske) och med mängdfångande redskap till ca 0,07 kg (nät). Flera stora rödingar har fångats i Sommen som tidigare innehöll det svenska rekordet (Halldén & Nydén 2002).

År 2002 tog Länsstyrelsen i Jönköpings län på uppdrag av Sommens fiskevårdsområdesförening fram en fiskevårdsplan för sjön. Planen behandlar samtliga fiskarter där en stor del berör beståndet av sydsvensk storröding, *Salvelinus umbla*. I planen listas ett flertal åtgärdsförslag som syftar till att bevara den unika stam av storröding som återfinns i sjön Sommen. Av hög prioritet är att kartlägga rödingens lekområden för att på så sätt kunna få en uppfattning om vilka platser som i dagsläget nyttjas. Vid en sådan kartläggning fås även ett grovt mått på hur stor andel lekande röding som förekommer på respektive lekplats. Därmed får man en uppfattning om lekbeståndets storlek som helhet.

Ett problem som i stor utsträckning hotar Sommen rödingbestånd är den reglering som sker av sjön vilket nämnts tidigare. Under senvintern tenderar vattennivån att sjunka varpå rödingens lekplatser påverkas negativt. Då det under både 2006 och 2008 kunde konstateras lek på så grunt vatten som 50 centimeter, troligen ännu grundare, borde denna reglering vara en mycket viktig orsak till rödingens tillbakagång. Detta hot tas även upp i fiskevårdsplanen för Sommen (Halldén & Nydén 2002). Här ges slutsatsen att vattenståndet har inverterats under en period då rommen är mycket känslig. Isläggningen av sjön kan innebära negativa konsekvenser eftersom detta sker under en period med sjunkande vattenstånd tillskillnad mot stigande om sjön vore oreglerad.

I fiskevårdsplanen för Sommen (Halldén & Nydén 2002) rangordnas de olika faktorernas betydelse till varför storrödingbeståndet minskat där ytterligare två, förutom regleringen, lyfts fram som de mest betydande:

- Ökad konkurrens och predation från andra fiskarter.
- Ett för stort uttag på rödingens lekplatser under 1900-talet

Utöver detta nämns även vattenkvalitet, fåglar och friluftsliv vilka alla är av betydande orsak men inte av samma dignitet än de som nämns ovan.

Föreningen har idag ett förhållandevis genomarbetat regelverk som styr fisket specifikt efter just röding. Minimimåttet ligger på 60 centimeter vilket är rimligt med utgångspunkt ifrån genomförda lekprovfisken. Fredningsområden finns vid specifika lekområden där allt fiske är förbjudet. Under viss tid på året råder det även fångstförbud vilket gäller hela Sjön Sommen. En så kallad ”baglimit” finns numera på röding vilket innebär att det endast är tillåtet att behålla en fisk per dygn och fiskande. Tidigare såldes även årskort för trollingfiske vilket nu begränsats till dygnskort samtidigt som det råder en åiterrapporteringskyldighet gällande fångst av öring och röding (www.sommen.nu).

Studier över rödingens lekgrund

Som ett led i bevarandeplanen för sydsvensk storröding och i linje med de åtgärdsförslagen som listas i fiskevårdsplanen har Länsstyrelsen i Jönköpings län genomfört riktade rödinglekprovfisken i Sommen höstarna 2006, 2008 och 2012. Undersökningarna har bekostats av länsstyrelserna i Jönköping och Östergötland via statliga fiskevårdsmedel samt via egeninsats från fiskevårdsområdet (fvof) själva. Försöken har genomförts tillsammans med personal från Sommens fvof. Den senast avrapporterade fisket genomfördes hösten 2008 och pågick under perioden 21/10 till 6/11 (Melin & Rydberg 2009). Syftet med undersökningen var att undersöka rödingens potentiella leklökaler i sjön och samtidigt följa upp det rödinglekprovfiske som genomfördes hösten 2006.

Figur 8. En av flera fångade rödingar under lekprovfisket 2012 (foto: Daniel Rydberg).

Totalt provfiskades 27 presumtiva lekområden 2008 vilket genererade en rödingfångst om totalt 18 individer fördelade på sex platser. Fångst per ansträngning räknat som antalet rödingar per fisketimme uppgick till 0,7 vilket var den samma som vid undersökningen 2006. Vid dessa två inventeringstillfällen fångades röding enbart på 7 av de totalt 27 platser som antingen historiskt fungerat som lekområden eller där förutsättningarna bedömts kunna innebära att platsen kan fungera som reproduktionsområde. På de platser som genererade rödingfångst 2008 varierade fångst per ansträngning mellan 0,08 och 0,47.

Utvärderingen av 2012 års provfiske är ännu inte klar men är beräknad att färdigställas vinter/vår 2015/16. Provfisket 2012 genomfördes som ett så kallat intensivprovfiske på de lokaler som tidigare visat sig vara av störst betydelse för rödingen i Sommen (10 stycken). Sammantaget fångades 42 rödingar varav 4 stycken var återfångster. Fångst per ansträngning uppgick i medeltal till 0,16 rödingar per timme vilket kan jämföras med 0,07 2008. Under 2012 provfiskades dock enbart de ”bästa” lokalerna och görs en jämförelse dessa emellan (medel) för respektive år blir resultatet snarlikt. Anmärkningsvärt är att det på den näst ”bästa” platsen 2008 helt saknades röding i fångsten 2012. Följande slutsatser av provfisket 2012 kan dras efter att ha studerat resultatet översiktligt.

- F/A i Sommen på de bästa lekplatserna 2012 ligger i nivå med de bästa lekplatserna i Vättern vid undersökningar under 2005. Rödingbeståndet har dock sedan denna undersökning ökat i Vättern.
- Längdfördelningen ser bra ut, d.v.s. flera storleksklasser (åldersklasser) ingår. Antalet mindre individer var fler än vid provfiskena 2006 och 2008.
- Det är få platser som verkar användas som lekområden, färre än vad som varit fallet sett ur ett historiskt perspektiv. Detta antyder att beståndet är svagt.
- Längdfördelningen antyder att det är en mycket liten andel av populationen som leker före en längd av 60 centimeter.
- Tobaksbergen, vilket är den bästa lekplatsen, bör i sin helhet omfattas av fredning under leken.
- Idag saknas uppgifter om fisketrycket (fiskeridödligheten) vilket är ett viktigt faktaunderlag för att bedöma fiskets långsiktiga hållbarhet. System för systematisk insamling av fångststatistik bör införas. Resultaten från försäljningen av fiskekort på internet, vilket sker inom Sommens fvo, visar generellt att cirka 11 % lämnar fångststatistik, vilket inte är tillräckligt för att kunna räkna på det totala uttaget av röding. Det finns sedan tidigare en rapporteringsskyldighet i fråga om fångst av öring och röding. För att strama upp frekvensen av återrapporteringen av öring men framförallt röding så skulle man kunna följa upp så att inget nytt trollingkort (dagskort) kan lösas utan att ha lämnat statistik från det tidigare fisket. En sådan variant skulle vara möjlig att lösa tekniskt via internetförsäljning av fiskekort.

Referenser

- Haldén A, Nydén T. 2002. Fiskevårdsplan Sommen. Länsstyrelsen i Jönköpings län. Meddelande 2002:52
- Melin D, Rydberg D. 2009. Sommenröding – En kartläggning av rödingens lekområden 2006 & 2008. Länsstyrelsen i Jönköpings län. Meddelande 2009:16
- Dickson W, Hörnström E & Almér B. 1975. Rödingsjöar söder om Dalälven. Information från Sötvattenslaboratoriet Drottningholm nr 7.
- Hammar J. 2000. Åtgärdsprogram för bevarande av Sydsvensk Storröding. Sötvattenslaboratoriet Drottningholm. Manuskript, prel. Version 2000.
- Hermansson H. 2002. Sammanställning av röding- och öringfångster, kartmaterial, stencil. Opublicerat manuskript.
- Insulander B. 1998. Storrödingen i sjön Sommen. En geografisk – historisk studie över perioden 1900-1998. Länsstyrelsen i Östergötlands län. Meddelande 1998:3.
- Rödinglekprovfiske i Sommen 2012. Länsstyrelsen i Jönköpings län. Opublicerat arbetsmaterial.
- Sommens fiskevårdsområde. www.sommen.nu

Vattenregleringens inverkan på stor- rödingbestånden i Sommen och Ören

Anders Eklöv, 2015
Eklövs fiske och fiskevård AB

Sammanfattning

Sjöarna Sommen och Ören hyser svaga bestånd av storröding. Båda sjöarna är reglerade och det kan inte uteslutas att onaturliga fluktuationer i sjöarnas vattennivå negativt kan påverka rödingens lekmiljö. Känslig period är från hösten vid rödingens lek till våren när rödingynglen blir frisimmande. Negativ påverkan bedöms kunna ske när vattennivån under denna period sjunker ner till kritiska nivåer med låg vattenhöjd över rödingens lekplatser.

För att bedöma riskerna för att vattenståndsregleringen inverkar på bestånden av storröding i Sommen och Ören har data för sjöarnas vattennivåer över tid sammanställts. För Sommen förekom kritiska vattennivåer vid fyra av nio leksåsonger, där vattenhöjden över de grundaste lekplatserna gick ner till 0 – 0,2 m. För Ören var inte variationerna av vattennivån lika stora, men vid en säsong av sju gick nivån ner så att vattendjupet på de grundaste lekplatserna hamnade på 0,3 – 0,4 m.

Med tanke på att sjöarna Sommen och Ören hyser svaga bestånd av storröding rekommenderas att översyn och ev. omprövning sker av befintliga vattendomar för att säkra en stabilare vattennivå i sjöarna under rödingens lekperiod i mitten av oktober till dess att rödingynglen blir frisimmande under tidig vår. Framst gäller detta för Sommen där kritiska vattennivåer för rödingens reproduktion förekommer mer frekvent.

Inledning

Sommen och Ören är två av fyra sjöar inom Jönköpings län som hyser bestånd av sydsvensk storröding som kan bli mycket storvuxen. Storröding (*Salvelinus alpinus*, syn. *umbla*) tas upp i gällande svenska rödlista som sällsynt och klassas som akut hotad (CR, Gärdenfors 2010). Bestånden av sydsvensk storröding i dessa sjöar har varierat kraftigt i storlek under det senaste decenniet. Storrödingen påverkas negativt av fiske (både yrkes- och fritidsfisket), försurning, klimatförändringar, predation från fisk och kräfta, samt av konkurrens från lax, sik och siklöja (Artdatabanken 2010, Beier m.fl. 2011, Hammar 2005, Setzer, Norrgård & Jonsson 2011, Setzer 2012). I Sommens fall var beståndet rikligt under början av 1900-talet (Halldén & Nydén 2002). Under 1970-talet och 1980-talet betraktades bestånden i Sommen och Ören som utrotningshotade varför förstärkningsutsättningar genomfördes. Utsättningar i kombination med regelförändringar har resulterat i att sjöarna fortfarande hyser ett litet till måttligt bestånd av röding men anses fortfarande för litet för att utgöra en stabil bas för framtida överlevnad.

Orsakerna till nedgången och den idag låga till måttliga beståndstätheten av röding i dessa sjöar är sannolikt flera. De primära orsakerna kan bland annat tillskrivas ett för stort uttag av fisk på lekplatserna under tidigare år. Båda sjöarna är reglerade och det kan inte uteslutas att de onaturliga fluktuationerna i vattenamplitud även påverkar rödingen.

Rödingen leker på hösten under oktober och november. Reproduktionsområdena i dessa två sjöar är vanligen lokaliserade till strandavsnitt med ett lämpligt bottensubstrat bestående av flerlagrig sten- och blockmaterial. Reproduktionsområdena är förhållandevis små i jämförelse med Vättern och lek har konstaterats på så grunt vatten som 0,6 – 1 meter i Ören (Eklöv & Andersson 1996). Motsvarande observationer med lek på grunt vatten har gjorts i Sommen under de rödinglekprovfisken som genomförts i Länsstyrelsen regi under 2006 och 2008 (Melin & Rydberg 2009).

Med anledning av ovanstående har bland annat det eventuella problemet med onaturliga vattenståndsfluktuationer belysts i den fiskevårdsplan som utarbetats för Sommen (Halldén & Nydén 2002) och i utvärderingen av de nämnda lekprovfisken (Melin & Rydberg 2009). Problemet kan även tänkas vara likartat i Ören.

Syftet med rapporten är att utvärdera riskerna för att vattenståndsregelringen inverkar på bestånden av storröding i Sommen och Ören.

Rödingens lekplatser i Sommen och Ören

Rödingen i Sommen och Ören leker från mitten av oktober till mitten av november med topp som regel under sista veckan i oktober (Eklöv & Andersson 1996, Melin & Rydberg 2009). Leken i Sommen sker strandnära på djup mellan 1 och 2 m på ett flerlagrat sten och blockmaterial (Eklöv 1996, Melin & Rydberg 2009, bilaga 1). Lek har även konstaterats på ett vattendjup på 0,5 m (Melin & Rydberg 2009). Undersökningar av rödingens lekplatser i Ören har visat att rödingen leker på ett flerlagrat sten-block material (3-25 cm) på ett djup mellan 0,6 – 2,2 m (Eklöv & Andersson 1996, Eklöv 2011). Det djup rödingen prefererade var mellan 1,2 – 1,8 m. Rommen blir ögonpunktad och kläcker under tidig vår, januari – april (Eklöv 1996). Under perioden från lek till att ynglen fritt kan simma är lekområdena känsliga för yttre påverkan från vågor och is. Sjunger vattennivån i sjön från lek till att ynglen blir frisimmande kan en

negativ påverkan ske på rödingens föryngring. Känslig period för rödingens lek, rom- och yngelutveckling är från mitten av oktober (vecka 42) till mitten av april (vecka 15).

Tillstånd för reglering av sjön Sommen

Sommen regleras efter vattendom från 1922. Tillstånd omfattar reglering av sjön Sommen och uppföra en regleringsdamm nära dess utlopp vid Laxberg (bilaga 1). Med reglering + 201,5 m till + 200,0 m, amplitud 1,5 m (Söderbygdens Vattendomstol 1922). Ingen begränsning finns under året hur denna tappning ska ske. Före sjöns reglering var den högsta kända nivån 201,61 m över jämförelseplanet och den lägsta kända nivån har legat på höjden 200,27 m. Syftet med reglering var att utnyttja sjön Sommen som ett vattenmagasin för att bättre kunna utnyttja nedströms liggande kraftverk i Svartån och Motala ström. Domen om Sommens reglering omprövades 1983 och genom en överenskommelse med Motala Ströms regleringsföretag UPA bestäms minimitappning genom Laxbergdammen till Svartån (Motala Ströms regleringsföretag UPA 1983). Syftet med minimitappningen var att skydda den nedströms lekande öringen i Svartån. Ett flertal vattendoromar och miljödomar finns för kraftverken i Svartån nedströms Sommen (Söderbygdens vattendomstol 1927, 1929, 1930, 1958, 1968, Växjö tingsrätt 1977, 2005). Ingen av dessa vattendoromar berör Sommens reglering.

Tillstånd för reglering av Ören

Ören regleras efter vattendom från 1920. Tillstånd omfattar reglering av sjöarna Ören, Bunn samt Övre och Nedre Kvarnsjön. Regleringsdamm är belägen nedströms Kvarnsjön vid Båget (bilaga 1). Dämningsgräns i sjön Bunn är +196,55 över jämförelseplanet och sänkningsgräns är +195,55, amplitud 1 m (Iveta, Vista, Mo Häradsrätt 1920). Ingen begränsning finns under året hur denna tappning ska ske. Intag med tilloppstunnel till Röttle kraftverk sker i sjön Bunn vid Bunnström (bilaga 1). Vatten som ej kan konsumeras av kraftverket avbördas genom sjöns utlopp till Röttleån. Syftet med reglering var att utnyttja sjöarna Bunn och Ören som ett vattenmagasin för Röttle vattenkraftverk. Minimitappning till Röttleån finns fastställd i vattendom (Växjö Tingsrätt 1998). En vattendom finns för Röttle gamla damm som är belägen i Röttleåns nedre del (Växjö Tingsrätt 2007). Denna dom påverkar inte regleringen av sjöarna uppströms.

Reglering av sjön Sommen under perioden för rödingens lek och romutveckling

Vattenflödet i Svartån nedströms Sommen har varierat mellan 3,5 m³/s och 62 m³/s med ett medelflöde på 12,5 m³/s under perioden 1990 – 2012 (Data från SMHI, station Tolhem, stationsnummer 2293). Vattennivåer i Sommen har under perioden 2003 – 2012 varierat mellan 200,15 m och 201,62 m över jämförelseplanet med ett medelvärde på 200,99 m (Data från Tekniska verken i Linköping AB).

För 9 leksäsonger under perioden 2003 – 2012 har vattennivån varierat med en amplitud mellan 0 till - 0,64 m (bilaga 2). Under samtliga år har vattennivån varit sjunkande från höst till vår. Vid fyra säsonger var amplituden 0,33 - 0,64 m. Leker rödingen på ett djup av 1 m innebär detta att vattendjupet på lekplatserna som lägst kan gå ner till 0,4 – 0,5 m vid dessa tillfällen (Figur 9). Vid ett lekdjup på 0,5 m kan vattendjupet gå ner till 0 – 0,2 m över lekplatserna (Figur 10, Tabell 3). Denna nivå bedöms som kritisk för rom- och yngelutveckling (Tabell 3).

Tabell 3. Nivåfluktuationer (möh) i Sommen 2003 – 2012 under 9 leksäsonger (vecka 42 – vecka 15). För lek nivå har angetts ett minimidjup på 0,5 m och maxdjup på 2 m. Kritiska nivåer av vattendjup över lekplatser är markerade med rött.

Säsong	Nivå vid lek	Min. nivå	Amplitud	Amplitud Leknivå (0,5 - 2m)		Min. nivå över lekplats
				Min. Leknivå	Max. Leknivå	
2003 - 2004	201,06	200,59	-0,47	200,56	199,06	0,03
2004 - 2005	201,04	200,92	-0,12	200,54	199,04	0,38
2005 - 2006	200,96	200,32	-0,64	200,46	198,96	0
2006 - 2007	201,03	200,95	-0,08	200,53	199,03	0,42
2007 - 2008	201,10	201,05	-0,05	200,60	199,10	0,45
2008 - 2009	201,03	200,93	-0,10	200,53	199,03	0,40
2009 - 2010	200,62	200,15	-0,47	200,12	198,62	0,03
2010 - 2011	201,19	200,88	-0,31	200,60	199,19	0,28
2011 - 2012	201,14	200,81	-0,33	200,64	199,14	0,17

Figur 9. Nivåfluktuationer (möh) i Sommen 2003 – 2012 under 9 leksäsonger (vecka 42 – vecka 15). Grundast leknivå anger ett lekdjup på 1 m.

Figur 10. Nivåfluktuationer (möh) i Sommen 2003 – 2012 under 9 leksäsonger (vecka 42 – vecka 15). Grundast leknivå anger ett lekdjup på 0,5 m.

Reglering av Ören under perioden för rödingens lek och romutveckling

Avrinningen från Bunn och Ören har ett medelflöde på 1,5 m³/s och ett beräknat maxflöde på 10 m³/s. Vid flöden som överstiger Röttle kraftverks slukförmåga (7 m³/s) sker avtappning till Röttleån. Vattennivåer i Bunn och Ören har under perioden 2005 – 2012 varierat mellan 196,0 m och 196,8 m över jämförelseplanet med ett medelvärde på 196,3 m (Data från Jönköpings Energi AB).

För 7 leksåsonger under perioden 2005 – 2012 har vattennivån varierat med en amplitud mellan 0 till - 0,24 m (bilaga 2). Under merparten av dessa år har vattennivån varit sjunkande från höst till vår. Vid en säsong har amplituden varit 0,24 m. Leker rödingen på ett djup av 0,6 m innebär detta att vattendjupet på lekplatserna som lägst kan gå ner till 0,36 m (Tabell 4, Figur 11).

Tabell 4. Nivåfluktuationer (möh) i Ören 2005 – 2012 under 7 leksåsonger (vecka 42 – vecka 15). För leknivå har angetts ett minimidjup på 0,6 m och maxdjup på 2,2 m.

Säsong	Nivå vid lek	Min. nivå	Amplitud	Amplitud Leknivå (0,6 - 2,2 m)		Min. nivå över lekplats
				Min. Leknivå	Max. Leknivå	
2005 - 2006	196,32	196,08	-0,24	195,72	194,12	0,36
2006 - 2007	196,40	196,32	-0,08	195,75	194,15	0,52
2007 - 2008	196,26	196,22	-0,04	195,69	194,09	0,56
2008 - 2009	196,29	196,26	-0,03	195,68	194,08	0,57
2009 - 2010	196,18	196,03	-0,15	195,57	193,97	0,45
2010 - 2011	196,39	196,23	-0,16	195,76	194,16	0,44
2011 - 2012	196,36	196,23	-0,13	195,76	194,16	0,47

Figur 11. Nivåfluktuationer (möh) i Ören 2005 – 2012 under 7 leksåsonger (vecka 42 – vecka 15). Grundast leknivå anger ett lekdjup på 0,6 m.

Bedömning av påverkan av reglering på rödingens reproduktionsförmåga

Lekområde för röding i sjöarna Sommen och Ören är begränsade till strandnära områden med ett flerlagrat sten och blockmaterial. Kända lekplatser i dessa sjöar är som regel belägna intill klippor och berghällar med närliggande djupområden (Eklöv & Andersson 1996, Melin & Rydberg 2009). Detta medför att befintliga lekområden i sjöarna är begränsande och kan vara en flaskhals för rödingens reproduktion om dessa områden påverkas negativt. Rödingens lekmiljö kan vara känslig om vattennivån sjunker i anslutning till dess lek och fram till att ynglen lämnar lekområden vilket sker under våren (mars-april). Vid minskad vattennivå begränsas lekområdets storlek.

Vattenståndet i sjöarna varierar under året och styrs av klimatet men även av regleringen för att optimera elkraftproduktionen för nedströms liggande vattenkraftverk. Under senare år har reglering i Sommen medfört att vattenståndet sjunkit ner till kritiska nivåer vid flera tillfällen under perioden för rommens utveckling på rödingens lekplatser. Vid fyra säsonger av nio har vattennivån gått ner 0,33 – 0,64 m under perioden från rödingens lektid till dess att rödingynglen blir frisimmande. Detta innebär att vid ett lekdjup på 0,5 m kan vattendjupet gå ner till 0 – 0,2 m över dessa lekplatser. Detta ringa vattendjup bedöms som mycket kritisk för rödingens rom- och yngelutveckling i Sommen. Rom- och yngel kan påverkas negativt av kraftiga vågrörelser och is om vattendjupet är lågt. Hur stor andel av rödingen i Sommen som leker på områden med ett vattendjup ner mot 0,5 m är inte känt men rödinglek har vid provfischen 2006 och 2008 registrerats på grunda områden som 0,5 – 1 m (Melin & Rydberg 2009).

För Ören var inte variationerna av vattennivån lika stora, men vid en säsong av sju gick nivån ner så att vattendjupet på de grundaste lekplatserna hamnade på 0,3 – 0,4 m. Vid undersökningar av rödingens lekplatser i Ören undvek rödingen att leka på djup grundare än 0,6 m även om där fanns ett flerlagrat sten-block material. Att rödingen undviker allt för grunda områden är sannolikt styrt genetiskt, då dessa områden är utsatta av vågrörelser (vid hård vind) samt påverkan av is under vintern, vilket negativt kan påverka rommens och ynglens överlevnad (Eklöv & Andersson 1996). Vid lekplatsundersökningar utförda 1994 - 1995 fanns det en tydlig preferens för ett lekdjup mellan 1,2 – 1,8 m, vilket ytterligare tyder på att rödingen aktivt undviker grunda områden för sin lek (Eklöv & Andersson 1996). För de sju säsonger som analyserats av vattennivån i Ören, visar på en relativt låg variation av vattennivån från rödingens lek till våren när ynglen blir frisimmande. Dessa resultat tillsammans med tidigare studier på rödingens val av lekmiljö medför att regleringen av Ören och Bunn sannolikt inte har påverkat rödingens reproduktion under perioden 2005 till 2012.

I sjöar som inte är reglerade ligger vattennivån normalt relativt högt under höst, vinter och vår. Detta är förhållanden som rödingen genetiskt är anpassad till. Vid reglering till elkraftproduktion sker onaturliga vattenståndsfluktuationer, som i ovan beskrivna förhållanden, vilket sannolikt negativt kan påverka rödingens rom och yngelutveckling. Med tanke på att sjöarna Sommen och Ören hyser svaga bestånd av storöding rekommenderas att översyn och ev. omprövning sker av befintliga vattendomar för att säkra en stabilare vattennivå i sjöarna under rödingens lekperiod i mitten av oktober till dess att rödingynglen blir frisimmande under tidig vår. Framst gäller detta för Sommen där kritiska vattennivåer för rödingens reproduktion förekom vid fyra av nio leksäsonger (44%).

Referenser

- Beier, U. Degerman, E. Hammar, J. Sandström, A. Axenrot, T. Bergstrand, E. Filipsson, O. Nyberg, P. 2011. En främmande art i Vättern – ekologiska effekter av utsättningar av Gullspångslax. *Finfo* 2011:7.
- Eklöv, A. 1996. Överlevnad av rom- och rödingyngel i Vättern och Sommen. Rapport Limnologen, Lunds universitet 4s.
- Eklöv, A. Andersson, B. O. 1996. Rödingen i Ören, undersökning av lekmiljö och lekområde 1993-1994. *Inf. Sötvattenslab., Drottningholm.* (1) 13-25.
- Eklöv, A. 2011. Rödingen i Ören utförda arbeten 1993-2006. Rapport Länsstyrelsen i Jönköpingslän. 28s.
- Halldén A., Nydén T., 2002. Fiskevårdsplan Sommen. Länsstyrelsen i Jönköpings län. *Meddelande* 2002:52
- Hammar, J. 2005. Artfaktablad; *Salvelinus alpinus* (sydsvenska bestånd). Artdatabanken, SLU 2010-01-19.
- Melin, D. Ryberg, D. 2009. Sommenröding. En kartläggning av rödingens lekområden 2006 & 2008. Länsstyrelsen i Jönköpings län. *Meddelande* 2009:16. 51s.
- Setzer, M. Norrgård, J. R. Jonsson, T. 2011. An invasive crayfish affects egg survival and the potential recovery of an endangered population of Arctic charr. *Freshwater Biology* 56 (12), 2543-2553.

Del 3. Rödingen i Ören

Utförda arbeten 1993-2006

Anders Eklöv, 2011

Eklövs fiske och fiskevård AB

Sammanfattning

Förutsättningarna för Örens rödingbestånd har förändrats under den senaste 100-års perioden. Nya arter har planterats in i sjön, varav nors och signalkräfta har bildat reproducerande bestånd. Under 1970-talet var sjön kraftigt påverkad av hög närsaltbelastning från samhället Örserum och från omliggande lantbruk. Detta påverkade fiskfaunan påtagligt. Förbättrad vattenrening och bevarande åtgärder för rödingen sattes in under 1980-talet. För att förstärka den hotade rödingpopulationen sattes stamegen röding ut i sjön 1989 och 1990.

För att undersöka om lekplatsernas kvalitet är en begränsad faktor för Örens rödingpopulation utfördes en undersökning av de kända lekplatserna i sjön. Studien genomfördes under 1993 och 1994. Denna studie kom fram till att rödingen prefererade ett flerlagrat stensubstrat (3-25 cm) och lekte på ett djup från 60 cm till 220 cm. På den undersökta sträckan i Ören, på sjöns västra sida, var ca 24 % (ca 1 000 m²) av lämpligt stenmaterial och djup. Det bedömdes att tillgången till lämpliga lekplatser inte är direkt begränsande för Örens rödingpopulation.

För att följa upp beståndets utveckling och effekterna av utsättningarna 1989 och 1990 har provfiske med nät utförts i anslutning till rödingens lekplatser vart fjärde år från och med 1994. Lekfisket har utförts med stor försiktighet för att inte påverka rödingen negativt. Fisket har utförts i slutet av oktober. Det har fångats i snitt 24 rödingar resp. år, vilka har varit i storlek mellan 50 och 85 cm. Vid provfiskena 1994 och 1998 fångades ett relativt stort antal märkta rödingar från utsättningen 1990. Ingen märkt röding fångades, varken 2002 eller 2006. Det antas därför att lekbeståndet som fanns i sjön 2006 utgörs av röding som var kläckt i sjön. Den utsättning av röding som gjordes 1990 ökade antalet lekfiskar betydligt under 1990-talet och har sannolikt varit positivt för Örens rödingbestånd. Det föreligger inget akut åtgärdsbehov för rödingen i Ören. Beståndet är nu litet men förefaller tämligen stabilt då antalet lekfiskar inte märkbart har förändrats under perioden 1994 – 2006.

Restriktioner för fisket är dock motiverat att bibehålla, då rödingbeståndet är mycket sårbart och utgör en värdefull resurs och en viktig indikator på en god vattenkvalitet. Gällande regler innefattar fiskeförbud under hösten i anslutning till rödingens lektid, ett högt minimimått (60 cm) på rödingen och förbud att använda motor vid dragfiske (trolling). För att kunna följa upp rödingens utveckling i tid, bör provfiskena fortsätta.

Inledning

Ören är belägen öster om Vättern, inom Röttleåns vattensystem, och avvattnar mot Vättern. Sjön har en oligotrof - mesotrof karaktär, är belägen i en gravsänka, med en areal på 9.17 kvadratkilometer har ett största djup på 36.8 m och ligger på 196,5 meter över havet. Tillrinningsområdet är 75 kvadratkilometer och består i huvudsak av skogs- och jordbruksmark. Ören har en god buffertkapacitet, pH värdena ligger mellan 7-8 och sjön är ej hotad av förorening. Under de senaste 20 åren har värdena av total-fosfor och total-kväve minskat i sjön, siktdjupet har ökat under motsvarande period, med minimivärden på 4 m i början av 80-talet.

Ören är klassad som riksintressant bl a med anledning av förekomst av skyddsvärda populationer av storröding (*Salvelinus umbla*) och vårlekande siklöja (*Coregonus trybomi*). Ören har genomgått ett eutrofieringsstadium under 1970-talet då närsaltbelastningen till sjön var hög från samhället Örserum samt från omliggande lantbruk. I mitten på 1980-talet uppmärksammades en förändring i fiskfaunan, den vårlekande siklöjan saknades samt storröding beståndet minskade. Detta föranledde bl a förbättrad vattenrening med minskad närsaltbelastning till sjön samt att bevarande åtgärder sattes in för att rädda rödingen. Sedan dess har sjön sakta återhämtats till ett mer naturligt näringsfattigt stadium. För att förstärka den hotade rödingpopulationen togs en romtäkt hösten 1988, röding sattes sedan ut i sjön 1989 och 1990. För att vidare utröna rödingens status i sjön har det utförts studier av rödingens lekplatser under 1993 och 1994 samt återkommande lekfiske vart fjärde år från och med hösten 1994. I föreliggande rapport har dessa arbeten sammanställts, vilket har utförts av Anders Eklöv, Eklövs Fiske och Fiskevård. Allt arbete med Ören har skett i samarbete med Länsstyrelsen i Jönköpings län och Örens fiskevårdsområdes förening.

Fiskarter i Ören

Rödingförekomst är känd sedan 1700-talet i Ören. Sedan dess har förändringar skett av den ursprungliga fiskfaunan dels genetiskt samt artmässigt med ett flertal fiskinplanteringar (Tabell 5). Trybom (1897) nämner att rödingens vanligaste vikt låg på 0.2 - 0.8 kg med maxvikter på upp till 4 - 5 kg samt att det saknades nors i sjön. Under början av seklet planterades dock nors in i sjön, ca 300 000 fördelat under tre år (Alm 1920). Idag finns ett livskraftigt bestånd av nors i sjön, vilket troligtvis har varit positivt för rödingen. Erfarenheterna tyder på att norsens totala effekt på rödingen är positiv medan motsatsen gäller för siklöja (Filipsson & Svärdson 1976, Nyberg et al 1986, Hammar 1987, Svärdson et al 1988). Under början av 1900-talet anger Ekman (1909) att medelvikten av rödingen låg på omkring 2 kg med vikter på upp till 6 - 7 kg. Under 1930- och 1940-talet planterades det ut ett stort antal rödingyngel med ursprung från Vättern, totalt 62 000 st fördelat på 7 år (Tabell 5). Vidare har det under motsvarande tidsperiod planterats ut sik och siklöja i sjön. Kräftpest bröt ut 1980, vilket slog ut beståndet av flodkräfta. Signalkräfta planterades in två år efter att pesten hade drabbat sjön. Av de nyintroducerade arterna har nors och signalkräfta bildat bestånd i sjön.

Tabell 5. Sammanställning av kända utsättningar av fisk och kräftor i Ören (enligt uppgifter från Länsstyrelsen i Jönköpings län).

År	Art	Antal	Ny art för sjön	Ursprung
1900-1902	Nors	300 000	X	Okänt
1900-1902	Gös	500 000	X	Okänt
1906-1907	Gös	200 000	X	Okänt
1927	Sik	50 000		Aneboda
1931	Sik	60 000		Aneboda
1931	Braxen	1 200		Aneboda
1932-1943	Röding	62 000		Vättern
1936-1948	Gädda	175 000		Aneboda
1937-1946	Siklöja	225 000		Aneboda
1946-1947	Sik	75 000		Aneboda
1964-1965	Regnbåge	3 750	X	okänt
1982-1984	Signalkräfta	17 700	X	Simontorp
1989	röding, 1-somrig	22 000		Ören
1990	röding, 2-somrig	5 000		Ören

Under 1970-talet uppmärksammades en begynnande eutrofiering av sjön (Dickson et al 1975). Förändringar kunde konstateras på fiskfaunan under 1980-talet bland annat minskade rödingbeståndet, den vårlekande siklöjan minskade i förekomst, gers registrerades för första gången och mörtens ökade i antal föranledde att ett flertal åtgärder satts in för att bevara sjöns status som en rödingsjö. Med förbättrad vattenrening och minskad närsaltbelastning, har Ören sakta återgått till ett mer naturligt näringsfattigt stadium. Under 1980-talet placerades leksten ut på den östra sidan av sjön.

För att förbättra rödingbeståndet i Ören togs en romtäkt hösten 1988. Vid Målviken på västra sidan av Ören, infångades avelsfisk, vilka bestod av sex fiskar varav tre var honor i storlek mellan 70 och 80 cm. Från dessa lades 5.5 liter rom in på två fiskodlingar varav det sattes ut 27 000 rödingar fördelat på 22 000 st 1989 och ca 5 000 st under 1990 (Tabell 5). Huvuddelen av rödingarna som sattes ut 1990 märktes genom att fettfenan avlägsnades.

Fiskfaunan i Ören har förändrats de senaste hundra åren. Arter med naturlig förekomst anges vara abborre, bergsimpa, braxen, gädda, lake, mört, röding, sik, höstlekande- och vårlekande siklöja (Trybom 1897, Ekman 1909). Under 1900-talet har fyra nya kräft- och fiskarter planterats in i Ören (dokumenterade), varav två arter har bildat reproducerande bestånd, nors och signalkräfta (Tabell 5). Från provfisken under den senaste 40-årsperioden har 15 fiskarter erhållits; abborre, bergsimpa, braxen, gers, gädda, lake, mört, nors, röding, sarv, sik (storsik), siklöja (höst- och vårlekande), stensimpa och sutare (Eklöv 1996, Sjöstrand 2003, Fiskeriverkts databas för sjöprovfisken "Nors"). Gös ska även finnas i Ören, men med en sparsam förekomst.

Genetiska undersökningar av rödingen från Vättern, Ören och Mycklaflon indikerar att de tre bestånden har samma genetiska bakgrund (Dannewitz & Johansson 2000, bilaga 1). Både i Mycklaflon och Ören har det under 1930- och 1940-talet planterats in relativt stora mängder röding med ursprung från Vättern.

Undersökning av rödingens lekplatser 1993-1994

För att utröna om lekplatsernas kvalitet är en begränsad faktor för Örens rödingpopulation utfördes en undersökning av de kända lekplatserna i sjön. Studien genomfördes under 1993 och 1994. Hösten 1993 registrerades och uppmättes lekplatser vad avser djup, substratstorlek (sand, grus, sten, block, klippa) och avstånd till land, vilket utfördes med dykning den 2 och 3 november. Detta på en sträcka av 700 m på den östra sidan av sjön, norr och söder om Målvik. Lekplatserna observerades först från land den 29 och 30 oktober där 14-16 lekande rödingar i storlek från 1.5 till ca 8 kg kunde iakttas på flera platser. På de sträckor där observation hade gjorts, genomfördes sedan dykning. Var rödingen hade lekt gick att konstatera genom att det tunna alglager som täckte stenarna var avnött samt att romkorn kunde iakttas under dessa. Vid dykning och registrering mättes djup och substratstorlek på 10 punkter vid varje lekplats samt närmaste avstånd till land. Vidare noterades om det fanns signalkräfta närmare än 0.5 m från rödingen.

Totalt registrerades 29 lekplatser på en sträcka av 700 meter, 22 st norr och 7 st söder om Målvik. I slutet av september 1994, uppmättes djup och stenstorlek på ett stort antal punkter, inom det område där rödinglekplatserna hade registrerats, detta för att få fram habitat (miljö) tillgängligheten. På var tionde meter lades en transekt vinkelrätt från land, där djup och substratstorlek registrerades varje meter, ut till ett djup större än 2.5 m. Substratet delades in i 14 olika klasser enligt Heggenes (1990) (Tabell 6). Totalt mättes 410 punkter på 68 transekter, 41 norr och 27 söder om Målvik.

Tabell 6 De olika substratklasser som användes vid uppmätning och analys (efter Heggenes 1990).

Substratklass	Storlek (mm)
3	0,004 - 0,06
4	0,007 - 2
5	2,1 - 8
6	8,1 - 16
7	16,1 - 32
8	32,1 - 64
9	64,1 - 128
10	128,1 - 256
11	256,1 - 384
12	384,1 - 512
13	> 512
14	klippa (jämn)

För att få fram rödingens preferens för lekdjup och substratstorlek har data från rödingens valda habitat kombinerats med det tillgängliga enligt formeln; $P = (V-T)/(V+T) * (2*V*T)$ (Jacobs 1974). P = prefererat, V = valt, T = tillgängligt. För tillgängligt djup har det använts de punkter som låg över ett substrat som var flerlagrat och dessutom var i prefererad substratstorlek. Det tillgängliga habitatet ses i Figur 12, det valda habitatet i Figur 13 samt det prefererade habitatet i Figur 14 (staplar med positiva värden indikerar preferens).

Figur 12. Tillgängligt lekhabitat; substratklass, djup och avstånd till land, söder och norr om Målvik.

Rödingen lekte alltid över ett substratskikt som var flerlagrat utan inblandning av finare material och i huvudsak där stenstorleken var mellan 3 till 25 cm, i figuren representerat av substrat klass 8 - 10 (Tabell 39, Figur 13), detta var också det prefererade substratet (Figur 4.3). Rödingen lekte på ett djup från 60 cm till 220 cm, med en tydlig preferens för ett djup mellan 120 och 180 cm (Figur 13, Figur 14). Det fanns dock ingen preferens för avståndet till land där lek ägde rum.

Det registrerades 14 signalkräfter inom 1/2 meter från de undersökta lekgröparna. Kräftorna var aktiva och kröp omkring bland stenmaterialet. Sex kräftor sparades för maganalys. Det kunde konstateras rester av rödingrom i två av kräftorna.

Figur 13. Valt lekhabitat; substratklass, djup och avstånd till land, söder och norr om Målvik.

Rödningens val av leksubstrat, tidpunkt för leken och det djup där den leker varierar mellan olika sjöar. Fältobservationer har visat att rödingen nästan alltid leker på stenig botten (Määr 1949, 1950, Kirches 1976, Eklöv & Cronberg 1993). I en undersökning från Maine, USA fann man att rödingen endast lekte på den lokal som var mest vindutsatt i sjön och där man registrerade lek var det ett lager av minst tre skikt av stenar utan något finare material emellan (Kircheis 1976). All lek i Ören skedde på ett substrat som låg i flera lager och en tydlig preferens fanns för sten i storlek 3 till 25 cm. Vilket väl överensstämmer med motsvarande studier som har visat att rödingen väljer ett bottensubstrat som är grovt, med liten inblandning av finare material (Fabricius & Gustavsson 1954, Marsden & Krueger 1991). Storleken på lekstenen i Ören varierade från 3 till 25 cm med ett snitt på 13 cm. Motsvarande värden har uppmätts i Mycklaflon, Sommen och Vättern (Tabell 7, Eklöv 1993). I sjön Närken var den dominerande stenstorleken 10 - 20 cm (Gönczi 1970).

Ekman (1909) menade att rödingens förekomst i de fyra sjöarna Ören, Mycklaflon, Östra Nedsjön och Västra Nedsjön (Västergötland) stod i direkt beroende av lekplatsernas utseende. Rödingen förekom sparsammast i Ören där det fanns mindre tillgång på lämpliga lekplatser än i de tre andra sjöarna. På den undersökta sträckan i Ören var ca 24 % (ca 1 000 m²) av ytan av lämpligt stenmaterial och djup.

Figur 14. Prefererat lekhabitat; substratklass, djup och avstånd till land, söder och norr om Målvik.

Tabell 7. Medelvärde för djup, stenstorlek och minsta avstånd till land från lekplatser i Mycklaflon, Ören, Sommen och Vättern. Siffror inom () anger antal uppmätta lokaler (efter Eklöv 1993).

Sjö	Djup (m)	Stenstorlek (cm)	Avstånd land (m)
Mycklaflon (3)	0,45	7,8	2,4
Ören (29)	1,32	13,3	2,5
Sommen (3)	1,47	12,8	3,0
Vättern (3)	1,34	15,9	5,3

Rödningens lekdjup varierar mellan olika sjöar från lek i litoralzonen på 1-3 m djup (Kircheis 1976, Kipling & Le Cren 1984, Hegge et al. 1991) till 50-100 m djup (Rubin 1987, Nilsson 1961). I Sommen och Vättern lekte rödingen på ett medeldjup av drygt en meter medan rödingen i Mycklaflon lekte på en halv meters djup (Tabell 7, Eklöv 1993). I Vättern sker även lek på djupare områden, ner till 8 - 10 m (Essvik 2002). Rödingens tydliga undvikande av

djup mindre än 0.6 m (Figur 14) i Ören kan tyda på att rödingen undviker att lägga rommen för grunt på vågexponerat område. Det har visat sig att Rom- och yngelöverlevnad kan variera mellan olika leklokaler, beroende av yttre påverkan som leklokalernas vind- och vågexponering (Manny et al. 1989).

Predation har oftast en stor betydelse för att strukturera olika fisksamhällen. De yngre årsklasserna är de som normalt är mest utsatta för predation (Mittelbach 1981). Den känsligaste perioden för rödingen är sannolikt det första levnadsåret. Under den period då rommen och ynglen ligger under sten och grus på lekplatsen kan kräfta predera på rödingen. När ynglen blir frisimmade och byter miljö från lekområdet ner till djupare bottnar är de utsatta för predation från bl. a lake och abborre. Predation av en nordamerikansk kräfta (*Orconectes virilis*) på rom och yngel från kanadaröding har konstaterats, med störst påverkan på blockfattig botten. Predationen minskade när substratet varierades från stora block till sten och till grus (Savino & Miller 1991). Huruvida signalkräftan (*Pacifastacus leniusculus*) kan vara en effektivare predator på rom och yngel jämfört med flodkräftan (*Astacus astacus*) är okänt. I flera av de rödingsjöar (Mycklaflon, Ören, Sommen och Vättern) där det tidigare fanns flodkräfta har det nu planterats in signalkräfta. Signalkräftan är större och kraftigare än flodkräftan samt har visat sig bilda tätare bestånd än flodkräftan (Söderbäck 1993).

Sammanfattningsvis visar denna studie att rödingen prefererade ett flerlagrat stensubstrat i storlek mellan 3 och 25 cm. Rödingen lekte på ett djup från 60 cm till 220 cm, med en tydlig preferens för djup mellan 120 och 180 cm. Rödingen undvek djup grundare än 60 cm även om där fanns ett flerlagrat stensubstrat i lämplig storlek. På den undersökta sträckan i Ören, på sjöns västra sida, var ca 24 % (ca 1 000 m²) av lämpligt stenmaterial och djup. Det bedöms att tillgången till lämpliga lekplatser inte är direkt begränsande för Örens rödingpopulation. Nuvarande lekområde har inte historisk påverkats negativt av sjösänkning eller reglering.

Lekprovfisken 1994-2006

INLEDNING

För att följa upp Örens rödingbestånd och utvärdera den rödingutsättning som utfördes 1989 och 1990 påbörjades lekprovfiske 1994. Den röding som planterades ut 1990 (5000 st) var märkt genom att fettfenan var klippt. Detta har medfört att denna grupp har kunnat följas vid lekprovfiske genom återfångster. Hösten 1990 utfördes ett översiktligt lekprovfiske (Essvik 1990). Ett första lekfiske utfördes 1990 och lekprovfiske har efter 1994 utförts vart fjärde år. Här redovisas resultat för åren 1994, 1998, 2002 och 2006. Provfiske utfördes på tidigare kända lekplatser i sjön.

METODIK

Lekprovfiske utfördes i slutet av oktober, 1994 (19-26/10), 1998 (19-22/10), 2002 (21-24/10) och 2006 (23-26/10). Provfisket utfördes på 18 olika lokaler 1994 och på 17 olika lokaler 1998, 2002 och 2006 (område G fiskades endast 1994) (Karta 5.1). På sjöns västra sida där kända lekplatser finns, söder och norr om Målvik, upprepades fisket vid två tillfällen (område A-F, Karta 5.1). Näten lades från land och vinkelrätt ut mot djupare vatten. Maskstorlek som användes var 60, 75 mm år 1994, 1998 och 2002, 60 mm år 2006. Från de olika åren har det visat sig inte vara någon skillnad i fångst mellan olika maskstorlekar. Varje nät-

ansträngning var mellan 1/2 till 1 timma, beroende i vilken ordning näten vittjades. Tid för ansträngning minimerades för att inte skada de fångade rödingarna. Vid 1994 års provfiske, låg en del nät ute i flera timmar vid ett översiktligt fiske, vilket resulterade att tre rödingar dog. Vid 2006 års provfiske dog en röding. Rödingarna återutsattes efter mätning, vägning, könsbestämning och märkning. År 1994 märktes fisken med en tatuering på buksidan, 1998 och 2002 klipptes spetsen av bröst- och/eller bukfenan. Detta för att kunna identifiera tidigare fångad röding under de dagar provfisket genomfördes. Avklippta fenbitar från provfisket 1998 sparades för populationsgenetisk undersökning (Dannewitz & Johansson 2000, bilaga 1). Under 2006 utfördes märkningen med Floy-tags, vilket är en framtagen internationell metod att märka fisk (Whoriskey, Prusov & Crabbe 2000). Märket fästs sidan om ryggfenan och sitter som regel kvar under resten av fiskens livstid. Märket är i form av en färgad gul tub med ett individuellt nummer. Tillstånd till märkningen har getts från Linköpings djurför-söksetiska nämnd (Dnr 53-06).

Figur 15. Områden som undersöktes vid lekfisket 1994-2006. Markerade med bokstäver från A till R.

RESULTAT

PROVFISKET 1994

Lekfiske utfördes under fem dagar i slutet på oktober (19-26/10). Temperaturen i ytvattnet var 6 - 8 °C under provfisket. Rödingarna individmärktes och återutsattes efter mätning, vägning och könsbestämning. Märkningen utfördes på rödingens buksida med en sifferkod av blå punkter vilka anbringades med en panjet inoculator (Hart & Pitcher 1969). Vid fisket dog tre rödingar varav två var fenklippta. Åldern för dessa bestämdes från otoliterna.

Röding fångades på nio av de undersökta områdena; söder och norr om Målvik på västra sidan samt utanför Granskärr på östra sidan av sjön (Tabell 8). Frekvensen av fångad röding för de lokaler där röding fångades varierade från 0,2 till 4,0 röding/anstr. och med ett genomsnitt på 1,4 röding/anstr. (Tabell 9). Totalt fångades det 34 rödingar varav fyra återfångster, alltså 30 olika individer (Tabell 8). Utav dessa var 10 st fenklippta och härstammar från utsättningen 1990, då det sattes ut 2-somriga rödingungar, vilka var märkta med bortklippt fettfena.

Fenklippt röding var vid fångst i storlek mellan 63-72 cm och utgjorde 45 % av fångad röding i storleksklassen 60-75 cm (Tabell 8, Figur 16). Från de tre rödingar som ålderbestämdes går att utläsa att de fenklippta rödingarna hade en snabb tillväxt (ålder 5+) och var ca 20 cm hösten 1990, vilket överensstämmer med att de var ca 150-200 gram när de sattes ut 1990 (Eklöv & Andersson 1996). Den omärkta rödingen var ett år äldre och således kläckt våren 1988 och av vilt ursprung. Det sattes även ut 1-somrig röding 1989, dessa bör följa den vilda fiskens tillväxt och vara i storlek ca 45-55 cm hösten 1994, dessa fiskar var dock ej märkta. Således bör man kunna anta att en del röding i storleksklass 60-75 cm som ej är märkt är kläckta i sjön, vilket skulle vara mindre än 50 %.

Tabell 8. Sammanställning av fångad lekröding hösten 1994. * anger att rödingen senare har återfångats. Plats för fångstområde ses i Figur 15.

Datum	Vikt (kg)	Längd (cm)	Kön	Fenklippt	Område	Tidigare fångad	Anmärkning
19-okt	2,9	67	hona	x	A		
19-okt	2,8	61	hane		A		död i nätet
19-okt	4,6	73*	hane		F		
20-okt	3,3	65	hane		A		
20-okt	3,1	66	hane		A		
20-okt	2,7	65	hane		A		
20-okt	4,5	72	hane	x	B		
20-okt	1,3	51*	hane		C		
20-okt	4,0	69*	hane		C		
20-okt	3,5	66	hane	x	D		
20-okt	3,1	66*	hane		E		
20-okt	1,5	49	hane		E		
20-okt	4,0	69	hane	x	E		
21-okt	återf	51	hane		A	C	
21-okt	5,7	80	hane		A		
21-okt	4,8	74	hane		A		
21-okt	återf	69	hane		A	C	
21-okt	3,3	64	hona	x	A		
21-okt	1,5	53	hane		A		
21-okt	2,6	60	hane		B		
21-okt	återf	66	hane		C	E	
21-okt	1,5	55	hane		C		
21-okt	2,1	58	hane		E		
21-okt	återf	73	hane		E	F	
25-okt	4,0	72	hane	x	P		
25-okt	3,8	66	hona		P		
25-okt	2,5	62	hane		P		
25-okt	3,3	63	hane	x	P		död i nätet
26-okt	2,6	64	hona	x	O		
26-okt	4,0	67	hane		O		
26-okt	2,6	63	hane	x	N		död i nätet
26-okt	2,1	58	hane		N		
26-okt	3,0	68	hona	x	N		
26-okt	5,0	77	hane		N		

Tabell 9. Sammanställning av ansträngning och fångst från de undersökta områdena 1994. Tid i minuter anger total fisketid på respektive område.

Område	Ansträngning	Tid (min)	Fångst/ansträngning	Fångst/nättimme
A	5	390	2,2	1,7
B	4	250	0,5	0,5
C	6	245	0,7	1,0
D	4	155	0,3	0,4
E	6	260	0,8	1,2
F	5	390	0,2	0,2
G	1	130	0	0
H	1	135	0	0
I	1	235	0	0
J	3	360	0	0
K	1	100	0	0
L	4	520	0	0
M	5	790	0	0
N	1	135	4,0	1,8
O	1	110	2,0	1,1
P	2	255	2,0	0,9
Q	6	1375	0	0
R	2	360	0	0

Figur 16. Längdfördelning av lekröding från Ören fångad 1994 samt 1990 (Essvik 1990).

PROVFISKET 1998

Lekfiske utfördes under fyra dagar i slutet på oktober 1998 (19-22/10). Det fiskades på samma lokaler som vid lekfisket 1994 (Eklöv & Andersson 1996). Temperaturen i ytvattnet var 7 - 8 °C under provfisket. Totalt fiskades det på 17 områden (Figur 15). Rödingarna återutsattes efter mätning, vägning och könsbestämning. Rödingarna märktes med att en bit av bukfenan (vänster-höger) och analfenan klipptes, olika för olika dagar så att återfångster kunde registreras för olika rödingindivider.

Röding fångades på sju av de undersökta områdena; söder och norr om Målvik på västra sidan (Tabell 10). Frekvensen av fångad röding för de lokaler där röding fångades varierade från 0,4 till 3,0 röding/anstr. och med ett genomsnitt på 1,0 röding/anstr. (Tabell 11). Totalt fångades 32 rödingar varav nio återfångster, alltså 23 olika individer (Tabell 10). Utav dessa var 4 stycken fenklippta och härstammar från utsättningen 1990. Jämfört med provfisket

1994 var medelstorleken större 1998 och gruppen av fenklippt öring var i storlek mellan 69-82 cm jämfört med 63-72 cm vid provfisket 1994 (Tabell 8, Tabell 10, Figur 17).

Tabell 10. Sammanställning av fångad lekröding hösten 1998. * anger att rödingen senare har återfångats. Plats för fångstområde ses i Figur 15.

Datum	Vikt (kg)	Längd (cm)	Kön	Fenklippt	Område	Tidigare fångad	Anmärkning
19-okt	4,4	73	hane		A		
19-okt	1,8	54	hane		A		
19-okt	3,8	69	hona	x	A		
19-okt	6,4	82	hane	x	A		
19-okt	7,5	82	hona		B		
19-okt	4,7	78*	hane	x	B		
20-okt	3,8	72*	hane		D		
20-okt	3,7	69*	hane		E		
20-okt	4,0	70*	hane		E		
20-okt	1,8	55*	hane		E		
20-okt	4,4	73*	hane		E		
20-okt	1,3	51	hane		E		
20-okt	4,9	76	hane		E		
20-okt	5,3	77	hane		E		
20-okt	2,2	59*	hane		F		
21-okt	3,0	65*	hane		A		
21-okt	återf	78	hane	x	A	B	
21-okt	återf	70	hane		B	E	
21-okt	återf	72	hane		C	D	
21-okt	återf	65	hane		C	A	
21-okt	4,6	75	hane		C		
21-okt	återf	55	hane		C	E	
21-okt	5,9	80	hane		D		
21-okt	återf	73	hane		E	E	
21-okt	1,5	52	hane		E		
21-okt	återf	69	hane		E	E	
21-okt	4,9	76	hane		E		
21-okt	4,0	73	hane	x	E		
22-okt	5,3	75	hane		H		
22-okt	2,1	57	hane		H		
22-okt	återf	59	hane		H	F	
22-okt	återf	65	hane		F	A, C	

De nio rödingar som återfångades vid lekfisket 1998 rörde sig på den västra sidan av sjön men mellan de olika delområdena A-H (Tabell 10). En viss förflyttning sker således mellan olika lekområdena trots att det finns vikar med finare material emellan. En röding fångades vid tre tillfällen, på områden A, C och F. Därav kan området på den västra sidan, söder och norr om Målvik betecknas som ett sammanhängande område där rödingen flyttar sig mellan olika lekplatser. Dessa områden är kända lekplatser sedan lång tid.

Tabell 11. Sammanställning av ansträngning och fångst från de undersökta områdena 1998. Tid i minuter anger total fisketid på respektive område.

Område	Ansträngning	Tid (min)	Fångst/ansträngning	Fångst/nättimma
A	4	150	1,5	2,4
B	4	250	0,8	0,7
C	6	215	0,7	1,1
D	4	150	0,5	0,8
E	6	250	2,0	2,8
F	5	270	0,4	0,4
H	1	30	3,0	6,0
I	1	25	0	0
J	2	50	0	0
K	1	35	0	0
L	1	60	0	0
M	1	55	0	0
N	2	70	0	0
O	2	85	0	0
P	4	225	0	0
Q	1	55	0	0
R	1	30	0	0

Figur 17. Figur 5.2 Längdfördelning av lekröding från Ören fångad 1994 och 1998.

PROVFISKET 2002

Lekfiske utfördes under fyra dagar i slutet på oktober 2002 (21-24/10). Det fiskades på samma lokaler som vid lekfisket 1994 och 1998 (Eklöv & Andersson 1996, Eklöv 1999). Temperaturen i ytvattnet var 6 - 7 °C under provfisket. Totalt fiskades det på 17 områden (Figur 15). Rödingarna återutsattes efter mätning, vägning och könsbestämning. Rödingarna märktes med att en bit av bukfenan (vänster-höger) och analfenan klipptes, olika för olika dagar så att återfångster kunde registreras för olika rödingindivider.

Röding fångades på tio av de undersökta områdena. Huvuddelen av rödingen fångades på områden söder och norr om Målvik på västra sidan. På sjöns östra sida fångades röding på två områden (Figur 15, Tabell 5.5). Frekvensen av fångad röding för de lokaler där röding fångades varierade från 0.3 till 1 röding/anstr. och med ett genomsnitt på 0.7 röding/anstr. (Tabell 5.6). Totalt fångades det 24 rödingar varav fyra återfångster, alltså 20 olika individer

(Tabell 5.5). Ingen fenmärkt röding erhöles som kunde härstammar från utsättningen 1990, vilka var märkta med bortklippt fettfena. Jämfört med provfisket 1994 och 1998 var medelstorleken större vid provfisket 2002 med en dominans i storleksintervallet 65-75 cm (Tabell 8, Tabell 10, Tabell 12, Figur 18).

Tabell 12. Sammanställning av fångad lekröding hösten 2002. * anger att rödingen senare har återfångats. Plats för fångstområde ses i Figur 15.

Datum	Vikt (kg)	Längd (cm)	Kön	Område	Tidigare fångad	Anmärkning
21-okt	3,0	63	hane	A		
21-okt	3,7	73	hane	B		
21-okt	4,6	77	hane	B		
21-okt	4,4	71	hona	B		ej lekt
21-okt	3,7	68	hane	C		
21-okt	4,4	71*	hane	C		
21-okt	4,5	73*	hane	D		
21-okt	4,8	73	hane	E		
21-okt	4,0	72*	hane	F		
22-okt	2,0	57	hane	A		
22-okt	4,1	77	hona	A		utlekt
22-okt	4,7	72	hane	A		
22-okt	återf	71	hane	C	C	
22-okt	4,0	68	hane	C		
22-okt	4,3	69	hona	C		ej lekt
22-okt	återf	73	hane	E	D	
22-okt	återf	72	hane	E	F	
22-okt	4,6	74	hane	E		
22-okt	3,9	75	hona	E		utlekt
22-okt	4,4	71*	hane	F		
22-okt	4,4	72	hane	R		
24-okt	4,6	72	hane	M		
24-okt	4,1	67	hane	O		
24-okt	återf	71	hane	H	F	

De fyra rödingar som återfångades vid lekfisket 2002 rörde sig på den västra sidan av sjön men mellan de olika delområdena A-H (Tabell 12). En viss förflyttning sker således mellan olika lekområdena trots att det finns vikar med finare material emellan. Motsvarande rörelse mellan de olika lekområdena på sjöns västra sida förekom även vid provfisket 1998 (Eklöv 1999). Därav kan området på den västra sidan, söder och norr om Målvik betecknas som ett sammanhängande område där rödingen flyttar sig mellan olika lekplatser. Dessa områden är kända lekplatser sedan lång tid.

Tabell 13. Sammanställning av ansträngning och fångst från de undersökta områdena 2002. Tid i minuter anger total fisketid på respektive område.

Område	Ansträngning	Tid (min)	Fångst/ansträngning	Fångst/nättimma
A	4	195	1,0	1,2
B	4	181	0,8	1,0
C	6	264	0,8	1,1
D	4	152	0,3	0,4
E	6	270	0,8	1,1
F	4	191	0,5	0,6
H	3	98	0,3	0,6
I	1	58	0	0
J	2	119	0	0
K	1	63	0	0
L	1	53	0	0
M	2	81	0,5	0,7
N	2	97	0	0
O	1	48	0	0
P	4	208	0	0
Q	5	137	0	0
R	2	64	0,5	1,1

Figur 18. Längdfördelning av lekröding från Ören fångad 1998 och 2002.

Figur 19. Leckröding från Ören, hona.

Figur 20. Leckröding från Ören, hane.

PROVFISKET 2006

Lekfiske utfördes under fyra dagar i slutet på oktober 2006 (23-26/10). Det fiskades på samma lokaler som vid lekfisket 1994, 1998 och 2002 (Eklöv & Andersson 1996, Eklöv 1999, Eklöv 2002). Temperaturen i ytvattnet var 11,8 – 12,2 °C under provfisket. Totalt fiskades det på 17 områden (Figur 15). Rödingarna återutsattes efter mätning, vägning och könsbestämning. Märkningen utfördes med Floy-tag som fästes nedom ryggfenan, vilken utgörs av en gul tub med ett individuellt nummer (Figur 21). Märkningen medför att återfångster kunde registreras för olika rödingindivider.

Figur 21. Rödinghane märkt med Floy-tag nr 972, 51 cm, 1.2 kg.

Figur 22. Rödinghona nr 966, 80 cm, 7.6 kg.

Röding fångades på tolv av de undersökta områdena. Huvuddelen av rödingen fångades på områden söder och norr om Målvik på sjöns västra sidan. På sjöns östra sida fångades röding på sex områden (Figur 15, Tabell 14). Frekvensen av fångad röding för de lokaler där röding fångades varierade från 0,3 till 1,2 röding/ansträngning och med ett genomsnitt på 0,6 röding/anstr. (Tabell 5.8).

Tabell 14. Sammanställning av fångad lekröding hösten 2006. * anger att rödingen senare har återfångats. Plats för fångstområde ses i Figur 15.

Datum	Vikt (kg)	Längd (cm)	Kön	Floytag	Område	Tidigare fångad	Anmärkning
23-okt	2,3	60*	hane	951	A		
23-okt	5,0	73	hona	952	A		ej lekt
23-okt	6,7	78	hane	953	B		
23-okt	5,5	75*	hane	954	B		
23-okt	3,3	68	hane	955	C		märkt v-bukfena
23-okt	2,2	58	hane	956	R		
23-okt	4,3	70*	hane	957	D		märkt v- och h-bukf.
23-okt	7,2	82*	hane	958	F		
24-okt	7,0	79	hane	959	P		
24-okt	6,6	78	hane	960	P		
24-okt	5,6	75	hona	961	P		ej lekt
24-okt	4,4	71	hane	962	O		
24-okt	7,5	83	hane	963	O		märkt h-bukfena
24-okt	3,3	66	hane	964	N		
24-okt	5,1	73	hane	965	N		
24-okt	7,6	80	hona	966	M		ej lekt
25-okt	3,6	67*	hane	967	D		
25-okt	1,7	56	hane	968	D		
25-okt	återf	60	hane	951	D	A	död i nätet
25-okt	7,8	81	hane	969	E		märkt h-bukfena
25-okt	9,3	85	hona	970	E		ej lekt, märkt v-bukf.
25-okt	6,9	76	hane	971	F		
25-okt	återf	75	hane	954	C	B	
25-okt	1,2	51	hane	972	B		
25-okt	1,8	57	hane	973	B		
25-okt	återf	82	hane	958	B	F	
25-okt	3,0	65	hane	974	A		
25-okt	återf	70	hane	957	A	D	
26-okt	återf	67	hane	967	J	D	

Totalt fångades det 29 rödingar varav fem återfångster, alltså 24 olika individer (Tabell 5.7). Ingen fenmärkt röding erhöles som kunde härstammar från utsättningen 1990, vilka var märkta med bortklippt fettfena. Det fångades däremot fem rödingar där vänster eller höger bukfena var klippt, vilket utfördes i samband med lekfisket 1998 och 2002 (Tabell 14). Dessa utgjorde 21% av fångsten. Andelen honor utgjorde 17%, samtliga honor var tydligt romstinna och hade ej lekt färdigt (Figur 22).

Fyra av de rödingar som återfångades vid lekfisket 2006 rörde sig på den västra sidan av sjön, mellan de olika delområdena A-F (Tabell 14, Figur 15). En viss förflyttning sker mellan olika lekområdena i sjön trots att det finns vikar med finare material emellan. Motsvarande rörelse mellan de olika lekområdena på sjöns västra sida förekom även vid provfisket 1998 och 2002 (Eklöv 1999, 2002). Därav kan området på den västra sidan, söder och norr om Målvik betecknas som ett sammanhängande område där rödingen flyttar sig mellan olika lekplatser. Dessa områden är kända lekplatser sedan lång tid. En röding återfångades på sjöns östra sida utanför Almeberg dagen efter märkning på sjöns västra sida (Tabell 14). Detta visar även att längre förflyttningar kan ske mellan olika områden i sjön.

Rödingens storlek varierade från 51 till 85 cm och var relativt jämt fördelad, vilket visar att flera årsklasser finns representerade i lekpopulationen (Tabell 14, Figur 5.7, Figur 21, Figur 22).

Tabell 15. Sammanställning av ansträngning och fångst från de undersökta områdena 2006. Tid i minuter anger total fisketid på respektive område.

Område	Ansträngning	Tid (min)	Fångst/ansträngning	Fångst/nättimma
A	4	203	1,0	1,2
B	4	185	1,3	1,6
C	6	251	0,3	0,5
D	4	163	1,0	1,5
E	6	270	0,3	0,4
F	4	212	0,5	0,6
H	4	182	0	0
I	1	61	0	0
J	3	183	0,3	0,3
K	1	65	0	0
L	1	64	0	0
M	3	185	0,3	0,3
N	2	129	1,0	0,9
O	2	155	1,0	0,8
P	4	271	0,8	0,7
Q	2	120	0	0
R	3	126	0,3	0,5

Figur 23. Figur 5.4 Längdfördelning av lekröding från Ören fångad 2002 och 2006.

JÄMFÖRELSE MELLAN LEKFISKEN 1994-2006

Vid lekfisket 2006 fångades 24 st olika rödingar vilket ligger på ett medelvärde jämfört med lekfisket 1994, 1998 och 2002 då det fångades 30, 23, resp. 20 rödingar. Vid undersökningen 2006 fångades nio rödingar på sjöns östra sida, vilket var betydligt fler än vid fisket 1998 och 2002 då det fångades ingen resp. 2 rödingar. Vid 1994 års fiske fångades däremot fler rödingar på den östra sidan av sjön, tio st. Nya områden där röding fångades 2006 var på udden innanför Vällingsön (L. Grankärssudde, område M) och utanför Älmeberg (Tannsten [enligt kartan], område J) (Figur 15). Rödingen som fångades utanför Älmeberg, var märkt och hade tidigare fångats söder om Målviken (område D), vilket visar att vissa individer rör sig relativt långa sträckor.

Område A till F där den mesta leken sker, fiskades vid två tillfällen. Det vill säga, nät lades på samma platser vid två tillfällen på dessa områden respektive år (1994, 1998, 2002, 2006). Jämförelse med åren 1994, 1998 och 2002 för område A till F, visar på en relativ liten skillnad i antal fångster på dessa områden (Figur 24, Tabell 16). Totalt fångades något färre rödingar 2006, 15 olika rödingar, att jämföras med 20 st. 1994, 21 st. 1998 och 17 st. 2002. Fångst per ansträngning för dessa rödingar inom område A-F var 0,80 för år 1994, 0,88 för år 1998, 0,71 för år 2002 och 0,62 för år 2006. En något mindre fångst vid undersökningen 2006.

Tabell 16. Fångst per ansträngning för områdena A-F för åren 1994, 1998, 2002, 2006.

Område	1994	1998	2002	2006
A	2,20	1,50	1,00	1,00
B	0,50	0,75	0,75	1,25
C	0,66	0,66	0,83	0,33
D	0,22	0,50	0,25	1,00
E	0,83	2,00	0,83	0,33
F	0,20	0,40	0,50	0,50
Antal fångster	24	29	20	19
A-F	0,96	1,21	0,83	0,79
Olika rödingar	20	21	17	15
A-F	0,80	0,88	0,71	0,62

Beräkning av lekpopulationen vid tid för fisket för området A till F, gav 34 rödingar 1994, 30 rödingar 1998, 30 rödingar 2002 och 21 rödingar 2006 (enligt Ricker 1975). Antalet lekfiskar som var aktiva på sjöns västra sida vid fisket 2006 var således lägre jämfört med åren 1994, 1998 och 2002.

Figur 24. Fångst av röding per ansträngning för område A till F för åren 1994, 1998, 2002 och 2006.

Storleksfördelningen av de fångade rödingarna skilde sig åt mellan 1990, 1994, 1998, 2002 och 2006 (Figur 16, Figur 17, Figur 18, Figur 23). Vid 1994 års fiske var de flesta rödingarna i storleksintervallet 60 till 70 cm, där en stor andel med all säkerhet härstammar från utsättningen 1990 (Figur 16). De odlade rödingarna (fenklipta) utgjorde 62 % av storleksklassen 60-75 cm år 1994. Vid fisket 1998 var det dominerade antalet i storleksintervallet 70 till 80 cm (Figur 17). De märkta rödingarna (fenklipta) var vid 1998 års fiske i storlek 69-82 cm och utgjorde 25% av röding > 69 cm. Den starka årsklassen som härstammar från utsättningen 1990 fanns fortfarande med vid 1998 års lek, vilket medförde en relativ stor andel stora gamla individer i lekpopulationen. Vid fisket 2002 var de flesta rödingarna i storleksintervallet 65 till 75 cm (Figur 18). Ingen fenklipt röding fångades, vilket kan tolkas som att merparten av den röding som sattes ut åren 1989 och 1990 ej fanns med vid leken år 2002. Huvuddelen av den röding som fångades 2002 bör således vara kläckt i sjön. Vid fisket 2006

var det en jämnare storleksfördelning på rödingen med flera olika årsklasser representerade (Figur 23). Från de tidigare provfiskena, 1994 och 1998, utgjorde den märkta fisken (odlade) en relativ stor del av fångsten, 33% för 1994 och 17% för 1998 (Eklöv 1999). För att bättre kunna jämföra de olika åren bör den märkta fisken tas bort vid jämförelsen. Antal omärkta rödingar var således 20 st år 1994, 20 st år 1998, 20 st 2002 och 24 st. vid fisket 2006.

Rödingleken var ovanligt sen 2006, vilket även var fallet i Vättern, vilket troligtvis har orsakats av förhållandevis höga temperaturer tidigare under hösten. Vattentemperaturen vid fisket 2006 låg i snitt på 12°C att jämföras med 7°C år 2002, 8°C år 1998 och 7°C år 1994. Vidare så var samtliga av de honor som fångades ej färdiglekta. Vid tidigare års fisken har ca 50% av rödinghonorna varit utlekta. Detta faktum kan ha medfört att ett mindre antal rödingar fångades vid de kända lekplatserna norr och söder om Målvik år 2006 (område A – F). På östra sidan av sjön fångades däremot betydligt fler rödingar 2006 jämfört med åren 1998 och 2002. Totalt för hela sjön var antalet fångade rödingar vid fisket 2006 på ett medeltal jämfört med tidigare år och dessutom fångades rödingarna på fler områden (Tabell 17). Detta tillsammans kan tolkas att rödingleken var fördröjd, rödingen var mer utspridd i sjön, vilket kan ha medfört att färre rödingar fångades vid de kända lekplatserna på sjöns västra sida.

Tabell 17. Antal ansträngningar, fångst, områden och fångst/ansträngning för hela sjön för åren 1994, 1998, 2002 och 2006.

År	Ansträngning	Antal fångster	Olika områden	Olika rödingar	Fångst/ansträngning
1994	58	34	9	30	0,59
1998	46	32	7	23	0,70
2002	52	24	9	20	0,46
2006	54	29	12	24	0,54
Medel	52,5	29,8	9,3	24,3	0,57

Sammanfattningsvis går det inte att fastslå någon förändring av antalet lekrödingar i Ören under perioden 1994 till 2006. Den utsättning av röding som gjordes 1990 ökade antalet lekfiskar betydligt under 1990-talet och har sannolikt varit positivt för Örens rödingbestånd.

Sammanfattning och framtida åtgärder

Undersökningen av rödingens lekplatser visade att rödingen prefererade ett flerlagrat sten-substrat i storlek mellan 3 och 25 cm och lekte på ett djup av 60 – 220 cm. Vidare undvek rödingen grunda områden < 60 cm, även om där fanns ett flerlagrat stensubstrat i lämplig storlek. På den undersökta sträckan (700 m), på sjöns västra sida, var ca 24 % (ca 1 000 m²) av lämpligt stenmaterial och djup. Det bedöms att tillgången till lämpliga lekplatser inte är direkt begränsande för Örens rödingpopulation.

Totalt sett fångades ett motsvarande antal lekrödingar vid provfisket 2006 jämfört med perioden 1994 - 2002. De flesta rödingarna fångades på sjöns västra sida, söder och norr om Målviken. På detta område (A-F) fiskades det med motsvarande ansträngning samtliga år, vilket gör dessa sträckor jämförbara för att analysera beståndsutvecklingen i Ören. Vid jämförelse med tidigare år, 1994, 1998 och 2002, kunde ett lägre antal aktiva lekfiskar påvisas inom detta område. Detta kan eventuellt förklaras med att leken var ovanligt sen 2006 jämfört med de andra åren och att rödingen var mer utspridd i sjön. Ingen märkt fisk (odlad 2-somrig röding) från utsättningen 1990 fångades 2002 och 2006. Det antas därför att lekpopulationen vid 2006 års lek utgjordes av röding som var kläckt i sjön. 2006 års undersökning visade på en jämn storleksfördelningen med flera årsklasser representerade, dels fångades mindre röding < 55 cm, dels större röding > 80 cm.

Sammanfattningsvis tyder resultat från 2006 på att antalet lekfiskar ej har minskat, jämfört med perioden 1994 - 2002. Åren 1994 och 1998 utgjorde dessutom den utsatta odlade rödingen en relativ stor del av lekpopulationen. Det föreligger därför inget akut åtgärdsbehov, utöver de befintliga restriktioner som finns för fisket i sjön.

För att vidare följa utvecklingen av rödingen i Ören bör motsvarande lekfiske som tidigare år upprepas vart fjärde år. Detta för att långsiktigt utvärdera ev. förändringar i Örens rödingpopulation och på ett tidigt stadium kunna införa åtgärder.

Vissa restriktioner på fisket är lämpligt för framtiden. Ett fortsatt nätförbud under 20 m nivå är att rekommendera samt fångstminimimått på 60 cm. En fångstbegränsning på 1 röding per fiskekort och dag bör införas. Ett riktat fiske efter röding, ex. trolling bör vara förbjudet. Obligatorisk fiskestatistik bör introduceras avseende rödingfångster. Vid fångst vore det värdefullt om fångstplats, fiskens längd, vikt, kön samt om den är märkt noteras. Samt om det är möjligt, spara rödinghuvudet för ålders analys.

Avslutningsvis bör det poängteras att rödingen är värdefull både som en resurs för sjön samt som en viktig indikator på hög vattenkvalitet. Ska det fångas någon röding bör detta ske med sportfiske. Där det med enkla restriktioner går att kontrollera uttaget. Detta för att säkerställa att ett stort antal fiskar överlever till den ska leka. Fiskevårdsområdet har därför infört följande restriktioner på fisket.

- Allt nätfiske är förbjudet i områden med större djup än 20 m.
- Fiske är ej tillåtet under tiden 16/9 – 24/11
- Fiske med drag efter motordriven båt är förbjudet
- Minimimått för röding är 60 cm

Referenser

- Alm, G. 1920. Resultaten av fisikinplantering i Sverige. Medd. Kungl. Lantbruksst. 226. 108p.
- Dannewitz, J. Johansson, L. 2000. Populationsgenetisk undersökning av röding från Vättern, Ören och Mycklaflon. FiskGen, Fiskeriverket. 4s.
- Dickson, W., E. Hörnström, C. Ekström, & B. Almer. 1975. Rödingsjöar söder om Dalälven. Inf. Sötvattenslab., Drottningholm. (7) 140 p.
- Eklöv, A. Cronberg, G. 1993. Mycklaflon, limnologisk undersökning 1991-1992. Meddelande Länsstyrelsen i Jönköpingslän. 9. 53 p.
- Eklöv, A. 1993. Faktorer som styr storrödningens, *Salvelinus salvelinus*, utbredning och överlevnad i sydliga svenska sjöar. Introduktionsuppsats, Ekologiska institutionen, Limnologiska avdelningen, Lunds Universitet.
- Eklöv, A. Andersson, B. O. 1996. Rödningen i Ören, undersökning av lekmiljö och lek område 1993-1994. Inf. Sötvattenslab., Drottningholm. (1) 13-25.
- Eklöv, A. 1999. Röding i Ören. Lekprovfiske 1998. Meddelande Länsstyrelsen i Jönköpingslän. 1999:21.
- Eklöv, A. 2002. Röding i Ören. Lekprovfiske 2002. Rapport Jönköpings kommun. 11s.
- Ekman, S. 1909. Om rødingens lekplatser-en sak att iakttaga vid rødingodling. Svensk fiskeritidskrift. 3: 72-81.
- Essvik, B. 1990. Rødinglek i sjön Ören - provfisken høsten 1990. Rapport Länsstyrelsen i Jönköpings län.
- Fabricius, E. Gustafson, K. J. 1954. Further aquarium obseration on the spawning behaviour of the char, *Salmo alpinus* L. Rep. Inst. freshw. Res. Drottningholm. 35:58-104.
- Filipsson, O. & G. Svårdson. 1976. Principer för fiskevård i rødingsjöar. Inf. Sötvattenslab., Drottningholm (2) 79 p.
- Filipsson, O. Provfiske i Ören 1973, 1985, 1986, 1990, 1993.
- Gönczi, A. P. 1970. Präglingförsök med sjølekande fiskarter. Information från sötvattenslaboratoriet, Drottningholm (8). 19 p.
- Hart, P. Pitcher, T. 1969. Field trials of fish marking using a jet inoculator. Journal of Fish Biology 1:383-385.
- Hammar, J. 1987. Zoogeographical zonation of fish communities in insular Newfoundland; A preliminary attempt to use the Arctic char population ecology to describe early postglacial colonization interactions. ISACF Inf. Ser., Inst. Freshw. res., Drottningholm 4:31-38.

- Hegge, O. Dervo, B. K. Skurdal, J. 1991. Age and size at sexual maturity of heavily exploited arctic char and brown trout in lake Atnasjö, southeastern Norway. *Trans.Am.Fish.Soc.* 120:141-149.
- Heggnes, J. 1988. Physical habitat selection by brown trout (*Salmo trutta*) in riverine systems. *Nordic Journal of freshwater Research.* 64:74-90.
- Kipling, C., Le Cren, E. 1984. Mark-recapture experiments on fish in Windermere, 1943-1982. *J. Fish Biol.* 24: 395-414.
- Kircheis, F. W. 1976 Reproductive biology and early life history of the Sunapee trout of Floods Pond Maine USA. *Trans. Am. Fish. Soc.* 105: 615-619.
- Manny, B. A. Jude, D. J. Eshenroder, R. L. 1989. Field test of a bioassay procedure for assessing habitat quality on fish spawning grounds. *Trans. Am. Fish. Soc* 118: 175-182.
- Marsden, J. E. Krueger, C. C. 1991. Spawning by hatchery-origin lake trout *Salvelinus namaycush* in Lake Ontario data from egg collections substrate analysis and diver observations. *Can. J. Fish. Aquat. Sci* 48: 2377-2384.
- McCleave, J. D. Labar, G. W. Kircheis, F. W. 1977. Within season homing movements of displaced mature Sunapee trout *Salvelinus alpinus* in Floods Pond Maine USA. *Trans. Am. Fish. Soc.* 106: 156-162.
- Mittelbach, G. G. 1981. Foraging efficiency and body size: a study of optimal diet and habitat use by bluegills. *Ecology* 62: 1370-1386.
- Määr, A. 1949. fertility of char (*Salmo alpinus*) in the Faxälven water system, Sweden. *Rep. Inst. Freshw. Res., Drottningholm* 29: 57-70.
- Määr, A. 1950. A supplement to the fertility of char (*Salmo alpinus*) in the Faxälven water system, Sweden. *Rep. Inst. Freshw. Res., Drottningholm* 30: 127-130.
- Nilsson, N.-A. 1961. The effect of water-level fluctuations on the feeding habits of trout and char in the lakes Blåsjön and Jormsjön, North Sweden. *Rep. Inst. Freshw. Res., Drottningholm* 42:238-261.
- Nyberg, P. 1988. Reclamation of acidified Arctic char (*Salvelinus alpinus* (L.)) lakes in Sweden by means of liming. *Verh. internat. Verein. Limnol.* 23.p1737-1742
- Rubin, J. 1987. Studies of three spawning grounds of the arctic char (*Salvelinus alpinus*) in lake Geneva, using the submarine "F.A. FOREL". *ISACF Inf. Ser.,Inst.Freshw.res.,Drottningholm* 4: 120-127.
- Savino, J. F. Miller, J. E. 1991. Crayfish *Orconectes virilis* feeding on young lake trout *Salvelinus namaycush* effect of rock size. *J. Freshwater. Ekol.* 6: 161-170.
- Svärdson, G., O. Filipsson, M. Fürst, M. Hanson & N.-A. Nilsson. 1988. Glacialrelikernas betydelse för Vätterns fiskar. *Inf. Sötvattenslab., Drottningholm* (15) 61 p.

Söderbäck, B. 1993. Population regulation in two co-occurring crayfish species. Acta Univ. Ups. Comprehensive Summaries of Uppsala Dissertation from the Faculty of Science 434. 29 pp.

Trybom, F. 1893. Handskriven årsrapport.

Wahlberg, W. 1874. Jönköpings läns hushållnings-sällskaps tidning.

Rödinglekprovfiske i Ören 2010

– En utvärdering av rödingens lekplatser –

Daniel Rydberg, 2011
Länsstyrelsen i Jönköpings län

Sammanfattning

Sedan 1990 har regelrätta lekprovfisken efter storröding (*Salvelinus Umbla*) genomförts i Ören. Dessa lekprovfisken har skett med en frekvens om vart 4:e år. Orsaken till dessa kontinuerliga undersökningar av storrödingbeståndet bottnar i beståndets tillbakagång under 1970-talet och dess svårigheter att återigen etablera en stabil bas för den fortsatta och framtida reproduktionen.

Övervakningen fyller en mycket viktig funktion då beståndets numerär får anses som litet och till synes mycket sårbart. Med syfte att följa upp 2006-års undersökning genomförde personal från Länsstyrelsen i samarbete med medlemmar ur Örens fiskevårdsområdesförening ett ytterligare fiske 2010.

Totalt provfiskade 15 områdena varav 6 lokaler genererade rödingfångst. I likhet med tidigare undersökningar var huvuddelen av dessa belägna på sjöns västra. Sammantaget visade undersökningen att lekbeståndets numerär av storröding är mycket litet i Ören. Antalet fångade individer var det lägsta som någonsin uppmätts samtidigt som fångst per nättimme har minskat betydligt jämfört med föregående års provfisken.

Efter försökets genomförande inkom uppgifter om att mindre lekande individer hade observerats på lekområdena vid Målvik. Dessa observationer kan indikera en eventuell underskattning i beståndets numerär. Med ledning av resultatet från undersökningen och nu inkomna uppgifter förordas ett uppföljande fiske inom en snar framtid. Helst bör en sådan genomföras redan under hösten 2012.

Utifrån ett uppföljande fiske tillsammans med utvärdering som behandlar vattenregleringens inverkan på rödingbeståndet finns ett brett underlag till fortsatt förvaltning av storrödingbeståndet i Ören.

Inledning

Storrödingen (*Salvelinus umbla*) är upptagen på den svenska rödlistan över hotade arter under kategorin CR (akut hotad) och finns endast kvar i 14 relikta bestånd söder om Dalälven varav 4 återfinns i Jönköpings län (Vättern, Sommen, Ören och Mycklaflon). Det sydsvenska storrödingbeståndet är i dagsläget mycket svagt och utgör endast en spillra av tidigare förekommande bestånds numerär. Den överlägset största förekomsten återfinns i Vättern där omfattande åtgärder vidtagits för att bevara och stärka beståndet. Ett åtgärdsbatteri bestående av bland annat ökat minimimått, ändrade regler för nätfisket, utökade fredningstider och helt fiskefria områden har implementerats under de senaste åren vilket bidragit till att arten nu uppvisar en positiv beståndsutveckling.

Ören tillhör Röttleåns vattensystem och är belägen strax söder om samhället Örserum. Höjden över havet är 196,5 meter, det vill säga på samma nivå som den närbelägna sjön Bunn. Ören är en näringsfattig till måttligt näringsrik sjö i en gravsänka, med en areal på 9,19 km². Sjön är förhållandevis djup och det maximala djupet uppgår till cirka 36 meter. Stränderna är mestadels bergiga och steniga förutom i norr där sand och lera påträffas. Övervattensvegetation bildar i vissa vikar kraftiga vassar. Kortskovsväxter förekommer också utefter stränderna. Blåsäv, brunstarr, grovnate, trådnate och slokstarr är exempel på förekommande arter. Sjön omges huvudsakligen av skogs-, åker- och betesmark. Tillrinningsområdet är 74,2 km² stort och består mestadels av skogs- och jordbruksmark.

Sjön har en mycket hög biologisk funktion och innehar höga raritetsvärden. Bland häckande sjöfågel har bland annat storlom, småskrak och fiskgjuse noterats. Förekommande fiskarter är gädda, abborre, mört, röding, sik, höstlekande siklöja, nors, sutare, braxen, elritsa, lake, sarv, stensimpa, gers. Signalkräfta förekommer i sjön. Ören hade tidigare ett bestånd av den ovanliga vårlekande siklöjan. Genomförda undersökningar i form av riktade provfiske efter arten 2005 och 2006 visar dock att det inte längre är troligt att arten förekommer i sjön (Rydberg 2010).

Ören är klassad som ett nationellt särskilt värdefullt vatten i enlighet med det av riksdagen antagna miljömålet ”Levande sjöar och vattendrag. Utpekandet har gjorts både ur ett fiske som naturperspektiv där bland annat ett betydande fritidsfiske tillsammans med höga raritetsvärden såsom förekomsten av utter och röding legat till grund för utpekandet och klassningen. Ören är dessutom klassad som riksintresse för naturvården samtidigt som sjön utgör ett Natura 2000-område.

Storrödingbeståndet i Ören är känt sedan tidigt 1700-tal. Under 1970-talet genomgick Ören ett övergödningss stadium orsakad av ökad närsaltsbelastning från bland annat omkringliggande lantbruk och samhället Örserum. En förändring i fiskfaunan kunde skönjas då beståndet av den sydsvenska storrödingen i Ören minskade samtidigt som den ovanliga vårlekande siklöjan blev allt mer sällsynt. Genom förbättrad vattenrening har sjön sakta börjat återhämta sig och återgått till ett för sjön mer normalt näringsfattigt stadium. För att påskynda och stärka rödingpopulationen sattes röding (2+) ut under två år, 1989 och 1990. Uppföljande undersökningar har sedan genomförts åren 1993 och 1994 då artens lekplatser studerades. Vidare har även regelrätta lekprovfisken efter arten ägt rum 1990, 1994, 1998, 2002 och 2006 (Se föregående kapitel, utförda arbeten 1993-2006).

Med syfte att följa upp undersökning från 2006 genomförde personal från Länsstyrelsen i Jönköpings län i nära samarbete med Örens fiskevårdsområdesförening ytterligare lekprovfiske under hösten 2010. Planeringen av provfisket påbörjades redan under sommaren 2010

varefter försöket genomfördes under perioden 18 – 26 oktober. Föreliggande rapport redovisar resultatet från denna undersökning där studiens primära syfte bland annat har varit att:

- Utvärdera hur många rödingar som deltar i leken jämfört med tidigare år.
- Utifrån provfiskeresultatet och utvärderingen föreslå åtgärdsförslag för artens fortsatta förvaltning.

STORRÖDING (*SALVELINUS UMBLA*)

Rödingen förekommer i tre olika subarter: större fjällröding, storröding och mindre fjällröding. Alla tre tillhör *Salvelinus salvelinus* sp. och kan hybridisera och få fertil avkomma. Detta anses av vissa vara ett bevis på att artbildningen fortfarande pågår (Pethon med flera 2000). Andra arter av röding är t.ex. bäckröding och kanadaröding som båda har sitt naturliga ursprung i Nordamerika. Storrödingens lek infaller under hösten och pågår vanligtvis mellan oktober till december. Honan väljer en lämplig lekplats där hon lägger sin rom som sedan befruktas av hanen. Under lektid genomgår fiskarna en dramatisk färgförändring. Från att sommartid ha skiftat i silver övergår de successivt till en djup orangeröd färgteckning. De vita fenkanter som karakteriserar rödingen framträder än mer och underdelen på käken hos hanfiskarna ombildas till en krok.

Figur 25. Storröding. Till vänster: Normal färgteckning. Till höger: Lekfärgad hanfisk.

Som yngel livnär sig rödingen på zooplankton. Saknas lämpliga större bytesdjur kan dieten även förbli zooplanktonisk och då når de sällan vikter på mer än ett kilo (Nilsson 1998). Eftersom tillväxten hos många fiskar är täthetsberoende, inte minst hos röding, är tusenbrödrabestånd vanligt förekommande inom arten. Många rödingbestånd övergår dock med tiden till en fiskdiet som avsevärt påskyndar tillväxten. Storrödingen i Jönköpings län är av den senare kategorin där dokumentation finns på fiskar runt 9 kilo. Årligen fångas rödingar på 4 kg och uppåt i sportfiskesammanhang.

Figur 26. Bilderna illustrerar relikta kräftdjur som utgör en viktig födokälla för flera fiskars juvenila stadier. Till vänster: Sjösyrsa (*Gammaracanthus lacustris*). Till höger: Skorv (*Saduria entomona*).

Metod

Provfisket utfördes under perioden 18/10 till 26/10 av personal från Länsstyrelsen i Jönköpings län tillsammans med Roland Johansson, medlem i Örens fiskevårdsområdesförening. Provfisket pågick dagtid från klockan 8-16. Metodiken för provfisket är framtagen av Fiske- riverket, Länsstyrelserna i Jönköpings- och Örebro län samt Bo Essvik och har använts vid tidigare provfisken efter storröding i Sommen, Vättern och Ören.

Uppgifter om rödingens leklokaler inhämtades från tidigare utvärderingar över genomförda undersökningar i Ören vilka sammanställt av konsulten Anders Eklöv, Eklövs fiske & fiskevård. Utifrån denna kunskap tillsammans med tidigare erfarenheter från rödinglekprovfisken i Vättern rangordnades och prioriterades lekområdena inför fisket 2010 varpå 15 lokaler provfiskades.

Vid ankomst till ett tidigare känt och presumtivt lekområde gjordes först en okulär besiktning av lokalen. Uppgifter om bland annat påväxt, exponeringsgrad, vattentemp och leksubstrat antecknades på ett för ändamålet upprättat lokalprotokoll (bilaga 1).

Figur 27. Figuren till vänster visar en märkt individ med en så kallad floytag. Figuren till höger visar hur fiskarna mättes.

Under provfisket användes bottensatta nät med en maskstolpe på 34, 60 och 70 millimeter. Längden på näten uppgick till 30 meter och de var 1,5 och 1,8 meter djupa. Näten placerades relativt tätt in på land då rödingens lekplatser vanligtvis är koncentrerade till dessa avsnitt. Som vakare användes röda fiskekulor. Antalet lagda nät på respektive lokal anpassades efter lekområdets storlek. Dock eftersträvades att på varje förmodad leklokal använda minst 5 nät fördelade på olika djup. Nätets maskstorlek, position (vid nästets slut) och tidpunkt för i- och upptag noterades i ett för ändamålet upprättat nätprotokoll där även start och slutdjup antecknades (bilaga 2).

Maximal fisketid begränsades för var och ett av näten till 2 timmar för att på så sätt minimera skade- och mortalitetsrisken. Om näten inte flyttades eller helt togs upp efter denna tid genomfördes en visstidsbesiktning. Detta genomfördes för att säkerställa att ingen fisk hade gått in i näten.

Då provfiskelokalerna låg förhållandevis nära varandra kunde vanligtvis två eller flera områden fiskas samtidigt. Fångade rödingar mättes, vägdes och kontrollerades med avseende på lekskador och könsmognad. Alla individer märktes med individspecifika så kallade floytags

(T-bar anchor tags) på vilka ett id-nummer och adress till Fiskeriverkets sötvattenlaboratorium finns angivet. Ytterligare prover med avseende på DNA togs genom att fem millimeter av bröstfenan avlägsnades och fixerades (96 % etanol). Även dessa uppgifter antecknades i ett separat fångstprotokoll (bilaga 3). Eftersom flera rödingar fångades i samma nät användes en balja fylld med vatten där fisk som plockats ur nätet placerades under tiden resterande nät plockades upp.

Eftersom ett av huvudsyftena med undersökningen var att skatta antalet lekande rödingar (lekbiomassa) jämfört med tidigare undersökningar fiskades vissa lokaler vid upprepade tillfällen. Vid tidigare undersökningar har samma metodik nyttjats vilket öppnar för möjligheter till jämförelser åren emellan. Även märkningsmetodiken med så kallade floytags har varit lika mellan åren. Vad som skiljde föreliggande undersökning från de tidigare var att omfattningen, rent tidsmässigt, var betydligt större.

Resultat och diskussion

UNDERSÖKTA OMRÅDEN 2010

Av de totalt 15 provfiskade områdena fångades röding på 6 lokaler (Tabell 18 & Figur 28). I likhet med tidigare undersökningar var huvuddelen av dessa lokaliserade till sjöns västra sida (5 stycken). Flest och näst flest individer erhöles på lokal D respektive C vilka är belägna på västra sidan och sträcker sig från Jakobstorpaviken i söder till Källeviken i norr. Lokalernas beskaffenhet på denna sträckning stämmer väl överens med artens krav på lekhabitat, bland annat genom sin flerlagrade stenbotten och avsaknad av undervattensvegetation. Det har tidigare visat sig vara av betydelse med större djup i anslutning till rödingens reproduktionsområden vilket även återfinns på denna plats.

Tabell 18. Provfiskade områden 2010.

Lokalnamn	Antal fångade rödingar	Datum för fiske 1	Datum för fiske 2	Datum för fiske 3
A	4	2010-10-18	2010-10-22	2010-10-26
B	3	2010-10-18	2010-10-22	2010-10-26
C	5	2010-10-18	2010-10-22	2010-10-26
D	7	2010-10-19	2010-10-26	-
E	3	2010-10-19	2010-10-26	-
F	0	2010-10-19	2010-10-26	-
H	0	2010-10-19	-	-
I	0	2010-10-25	-	-
J	0	2010-10-25	-	-
M	0	2010-10-25	-	-
N	0	2010-10-21	2010-10-25	-
O	0	2010-10-21	-	-
P	0	2010-10-21	-	-
Q	2	2010-10-21	-	-
R	0	2010-10-18	2010-10-22	-

Områdena fiskades antingen en, två eller tre gånger. Huruvida områdena fiskades upprepade tillfällen avgjordes på plats via expertbedömning om lokalernas potential som presumtiva lekomyråden. Hänsyn togs även till det första fiskets utfall och då med avseende på fångst av röding.

På den östra sidan av sjön där 6 lokaler undersöktes fångades ingen röding trots relativt goda fångster, åtminstone med Örens mått mätt, under tidigare undersökningar. Under 2006 fångades bland annat 7 individer på områdena P, N och O. Dessutom fångades även röding på område M där fångst under förevarande undersökning uteblev. Den resterande lokalen som genererade fångst var lokaliserad till sjöns norra del (område Q). Lokalen är känd sedan tidigare då röding fångats och märkts i området.

Figur 28. Undersökta lokaler 2010. Röd färgmarkering indikerar fångst av röding, grå markering indikerar att lokalen provfiskats men ej resulterat i någon fångst.

FÅNGSTUPPGIFTER

Under provfiskets genomförande gjordes en sammanlagd fångst av totalt 24 individer. Flera av dessa var så kallade återfångster där individen i fråga redan fångats vid ett tidigare tillfälle. Räknas återfångsterna bort fångades 12 olika och unika individer. Av dessa härrörde ingen ifrån tidigare genomförda provfisker då samtliga saknade märkning i form av en så kallade floytag.

Tabell 19. Individspecifika uppgifter 2010 (id-nummer= floytag nummer. För kön har angetts M= (male) hane, F= (female) hona) . SLM= släpper mjölke, SLR= släpper rom.

Löp nr	Lokal-namn/nätplats nr	Datum	ID-nr	Kön	Längd (cm)	Vikt (kg)	Återfångst	Lekmognad	Skattad ålder (år) ¹
1	C/1	2010-10-18	1001	M	69	4,4	Nej	SLM	8
2	C/1	2010-10-18	1001	M	69	4,4	Ja	SLM	8
3	A/3	2010-10-18	1001	M	69	4,4	Ja	SLM	8
4	C/1	2010-10-18	1002	M	84	7,8	Nej	SLM	11
5	B/1	2010-10-18	1002	M	84	7,8	Ja	SLM	11
6	C/1	2010-10-18	1003	M	72	4,2	Nej	SLM	9
7	D/1	2010-10-19	1001	M	69	4,4	Ja	SLM	8
8	D/1	2010-10-19	1004	M	75	6,6	Nej	SLM	9
9	D/1	2010-10-19	1005	M	81	7,6	Nej	SLM	10
10	D/1	2010-10-19	1006	M	57	2,5	Nej	SLM	6
11	D/1	2010-10-19	1007	F	75	5,5	Nej	MJUK	9
12	Q/1	2010-10-21	1008	M	66	4,4	Nej	SLM	8
13	Q/3	2010-10-21	1009	M	71	4,7	Nej	SLM	9
14	B/1	2010-10-22	1001	M	69	4,4	Ja	SLM	8
15	B/2	2010-10-22	1002	M	84	7,8	Ja	SLM	11
16	A/2	2010-10-22	1010	M	78	7,1	Nej	SLM	10
17	E/1	2010-10-26	1001	M	69	4,25	Ja	SLM	8
18	E/1	2010-10-26	1003	M	72	4,3	Ja	SLM	9
19	D/2	2010-10-26	1004	M	76	5,9	Ja	SLM	9
20	A/2	2010-10-26	1005	M	81	7,15	Ja	SLM	10
21	E/1	2010-10-26	1006	M	57	2,4	Ja	SLM	6
22	C/1	2010-10-26	1010	M	78	6,8	Ja	SLM	10
23	A/2	2010-10-26	1011	F	62	3	Nej	SLR	7
24	D/2	2010-10-26	1012	F	57	1,9	Nej	UTLEKT	6

I Tabell 19 återfinns individspecifika uppgifter om bland annat kön, vikt och längd. Här framgår att den individ som märktes 2010-10-18 med märkesnummer 1001 fångades vid hela 6 tillfällen under inventeringsperioden. Vikten för denna individ höll sig konstant över tid förutom vid det sista fångstillfället då vikten minskat, vilket sannolikt berodde på förlust av mjölke. Resultatet är dock inte på något sätt anmärkningsvärt då det är ett känt faktum att rödingen stryker utmed de olika lekplatserna både innan, under och efter tidpunkten för reproduktion. Detta beteende, vilket främst kan ses hos hanindivider, är ett sätt att maximera den reproduktiva fitnessen². Sannolikheten att träffa på en ny hona är större ju fler lekområden som inspekteras.

¹ Uppskattad ålder beräknad genom ekvationen $x=(y-151,36)/65,46$ där x = ålder och y = längd i mm. Från Halldén och Nydén 2002 där formeln $y= 65,46x+151,63$ beskriver sambandet mellan ålder och längd för röding i Sommen.

² Med fitness avses förmågan att överföra det genetiska materialet till nya och senare reproduktiva individer.

Att individ 1001 återfångades vid så många tillfällen indikerar i viss mån också att nuvarande provfiskemetodik är förhållandevis skonsam. Att använda nät innebär alltid en viss risk för att fisken fastnar på ett ofördelaktigt sätt, vilket kan leda till att gällocken pressas samman och fisken dör av syrebrist. Även om mortaliteten (dödligheten) i föreliggande undersökning var 0 % uppstår en viss mjölksyrakoncentration i fiskens muskulatur. Då vattentemperaturen under denna tid på året är förhållandevis låg är risken för akut mjölksyraförgiftning liten och fisken återhämtar sig ofta snabbt.

Med ledning av resultatet och data från tidigare undersökningar (Eklöv 2006) kan det återigen fastställas att området på sjöns västra sida bör betraktas som ett sammanhängande område som har stor betydelse för rödingens reproduktion och för artens fortlevnad i Ören.

Mycket tyder på att undersökningen genomfördes vid tidpunkten för höglek. Detta bekräftas dels genom individernas grad av könsmognad samtidigt som inventeringsperioden sammanföll med tidpunkten för tidigare genomförda undersökningar. Merparten av de fångade individerna, det vill säga hanarna, släppte mjölke (SLM) samtidigt som honorna hade rinnande rom (SLR). Endast en individ klassades som utlekt vilket ter sig naturligt då eftersom den individen fångades under provfiskeperiodens slutskede.

Av de totalt 12 olika individer som fångades var inga märkta sedan tidigare. De fiskar som fångades under provfisket 2006 och som i likhet med föreliggande undersökning märkts med så kallade floytags var förhållandevis stora och således gamla. Flera har sannolikt dött en naturlig död till följd av ålderdom samtidigt som ett visst uttag av fisk sker genom fiske även om detta får anses som ringa.

Eftersom ingen tidigare märkt fisk fångades tyder detta på återväxt och reproduktion. Omfattningen på antal kläckta romkorn och överlevnad under de första kritiska levnadsåren är okänd och mycket svår att skatta. Merparten av de fiskar som fångades vid undersökningen var troligen födda redan vid tidpunkten för lekfisket 2006 men var då för små (icke könsmogna) för att delta i leken. Det är inte heller troligt att undersökningen täckte in samtliga individer, trots att lekbeståndet troligen är litet.

Då inga åldersstrukturer samlades in på fångade individer saknas underlag för att bestämma rödingarnas respektive ålder. Att samla in åldersdata för en art som röding innebär att fiskens hörselstenar (otoliter) plockas ut. Hörselstenarna avläses och tyds under lupp där årsringar liknande ett träd framträder. Momentet innebär att rödingarna måste avlivas vilket inte är hållbart då beståndet i dagsläget bedöms som svagt.

Trots att åldersanalyser saknas kan en godtycklig ålder skattas genom att använda sig av en ekvation ($x=(y-151,36)/65,46$) som beskriver sambandet mellan ålder och längd för röding i Sommen. Sommen har i likhet med Ören ett mycket storvuxet bestånd av röding varför korrelationen mellan ålder och längd bör vara snarlik även om en viss felmarginal finns. Beräkningar utifrån detta antagande visar på en medelålder på cirka 9 år. De skattade åldrarna på fångade individer varierade från 6 till 11 år. Som kuriosum kan det bland annat nämnas att vissa rödingar fångade i Vättern har visat sig vara 20 år eller mer efter åldersbestämning.

Det finns idag inga uppgifter på när en röding i Ören blir könsmogen. I Sommen beräknas rödingen nå könsmognad vid en ålder av cirka 7 år. Om denna ålder appliceras på ovanstående ekvation erhålls en längd på cirka 60 centimeter.

KÖN-, VIKT- OCH LÄNGDFÖRDELNING

Utifrån erhållna resultat var könsfördelningen mycket skev. Av de 24 individerna representerades enbart 12,5 % av honor. Om återfångsterna av hanindivider borträknas framträder en könskvot på 25:75. Även efter denna omräkning indikerar resultatet på en skev könsfördelning. Motsvarande siffror är dock likvärdiga även för Vättern där data från lekprovfisken som samlats in under perioden 2004-2008 gör gällande att 23 % av samtliga fångade individer representeras av honor. I Sommen är motsvarande siffra något högre, omkring 34 % (Melin & Rydberg 2009). Det ska dock påpekas att antalet fångade individer i föreliggande undersökning var få till antalet vilket gör beräkningarna något osäkra. Att antalet fångade individer var få tyder å andra sidan på att lekbiomassan röding sannolikt är mycket liten, vilket är ett stort orosmoment med avseende på artens fortlevnad.

Lekbiomassans numerär, och fångsten av denna, är bland annat beroende av att provfisket genomförs under eller i nära anslutning till högleken. Vidare förutsätts även att lokaler av ”rätt” karaktär fiskas med avseende på bland annat djup och bottensubstrat. Personalens tidigare erfarenhet, bland annat genom återkommande provfisken i Vättern och Ören, i kombination med att fisket genomfördes på samma platser som tidigare borgar för att så är fallet. Att högleken skulle ha missats är mindre troligt varför resultatet bör ses som oroande. Uppgifter från Roland Johansson, Örens fiskevårdsområdesförening som även deltog vid utförandet, gör dock gällande att rödingar observerats okulärt på lekplatserna runt Målvik på sjöns västra sida både före men också efter det att undersökningen genomförts. Med beaktande av dessa uppgifter föreligger således en viss underskattning av lekbeståndets numerär varför en uppföljande undersökning, när en sådan genomförs, bör spridas över större tid.

Tabell 20. Längd och viktmässig spridning hos hanar respektive honor 2010. I tabellen redovisas fångsten inklusive återfångster och exklusive återfångster.

INKLUSIVE ÅTERFÅNGSTER					
Kön	Antal	Medellängd (cm)	Längdintervall (cm)	Medelvikt (kg)	Viktintervall (kg)
Hanar	21	72,9	57-84	5,4	2,4-7,8
Honor	3	64,7	57-75	3,5	1,9-5,5
Totalt	24	71,8	57-84	5,2	1,9-7,8

EXLUSIVE ÅTERFÅNGSTER					
Kön	Antal	Medellängd (cm)	Längdintervall (cm)	Medelvikt (kg)	Viktintervall (kg)
Hanar	9	72,6	57-84	5,5	2,5-7,8
Honor	3	64,7	57-75	5,1	1,9-5,5
Totalt	12	70,6	57-84	5,0	1,9-7,8

Medelvikt för samtliga individer, även återfångade sådana uppgick till 5,2 kilo (Tabell 20). Utifrån kön var medelvikten högre för hanar (5,4 kilo) än för honor (3,5 kilo). Den sammanvägda medelvikten för såväl honor som för hanar uppgick till 5,2 kilo. Räknas återfångsterna bort och hänsyn enbart tas till unika individer, det vill säga inga återfångade sådana framgår att den totala medelvikten uppgick 5,0 kilo. Baserat på kön uppvisade hanar en variation i vikt från den lättaste på 2,5 kilo upp till den tyngsta på hela 7,8 kilo. Motsvarande siffror för honor visade på en variation mellan 1,9-5,8 kilo med en medelvikt om 5,1 kilo.

Variation med avseende på längd hos de olika individerna (ej återfångster) var stor. Störst variation återfanns hos hanindividerna där längden varierade mellan 57 och 84 centimeter. Me-

dellängden för dessa individer uppgick till 72,6 centimeter. I honornas fall var motsvarande siffra med avseende på medellängd något lägre, 64,7 centimeter. Variationen inom könet sträckte sig från 57-75 centimeter. Spridningen i storlek vittnade om att flera åldersklasser fanns representerad i lekpopulationen. Detta påstående stärks även utifrån den åldersskattning som redogörs för i föregående avsnitt.

Figur 29. Längd- och viktfördelning över fångad lekröding i Ören 2010. I figuren redovisas enbart unika individer det vill säga inga återfångster.

Sammantaget vittnar såväl vikt som längddata hos fångade individer om ett mycket storvuxet rödingbestånd. Det har länge varit känt att Sommen har ett storvuxet bestånd av röding. Beståndet har bland annat ansetts vara ett av Sveriges mest storvuxna. Med ledning av resultat från denna undersökning, men också ifrån tidigare lekprovfisken, är beståndet i Ören minst lika storvuxet. Hur tillväxten ser ut är, som tidigare nämnts, oklart men den är förmodligen hög. Vikt och längdrelation på fångade rödingar ges i Figur 30. I figuren återfinns även en trendlinje som beskriver en genomsnittlig relation mellan vikt och längd för samtliga individer.

Figur 30. Vikt- och längdrelation för röding i Ören 2010. I figuren redovisas enbart unika individer det vill säga inga återfångster.

FÅNGST PER ANSTRÄNGNING

Totalt lades 126 nät på de 15 områdena med en sammanlagd fisketid om 17903 minuter vilket motsvaras av cirka 298 timmar. Fångst per ansträngning (F/A) för respektive lokal redovisas i Tabell 21. Av tabellen framgår att lokalerna D och C hade högst fångst per ansträngning. Fångsten per ansträngning helt är beroende av de två ingående parametrarna, inte minst antalet lagda nät som kan fiska olika lång tid. Därför erhålls ett mer rättvisande resultat om istället antalet fångade rödingar per nättimme nyttjas för respektive lokal.

Tabell 21. Fångst per ansträngning för respektive provfiskat område. I tabellen ges även antalet ansträngningar, total fisketid i minuter och fångst per nättimme. I begreppet fångst räknas har samtliga individer medräknats, även återfångade sådana.

Område	Ansträngning	Total fisketid (min)	Fångst per ansträngning	Fångst per nättimme
A	20	2208	0,20	0,11
B	16	2100	0,19	0,09
C	11	1123	0,45	0,27
D	9	1343	0,78	0,31
E	12	1726	0,25	0,10
F	7	1031	0,00	0,00
H	6	682	0,00	0,00
I	3	695	0,00	0,00
J	2	590	0,00	0,00
M	4	1194	0,00	0,00
N	4	1171	0,00	0,00
O	4	605	0,00	0,00
P	2	618	0,00	0,00
Q	8	925	0,25	0,13
R	18	1892	0,00	0,00
Medel	8,4	1 193,5	0,14	0,07
Totalt	126	17 903,0	-	-

Med utgångspunkt från ovanstående resonemang är lokalerna D (0,31), C (0,27) och Q (0,13) synnerligen viktiga ur ett reproduktionsperspektiv för rödingen i Ören.

JÄMFÖRELSE MED TIDIGARE ÅR

LÄNGD OCH VIKTFÖRDELNING

Såväl medelvikt som medellängd har under de år lekprovfisken genomförts ökat vilket innebär att individerna blivit större. För stor tyngdpunkt ska dock inte läggas på medelvikt eftersom denna helt är beroende av i vilken fas av leken individerna befinner sig i. Är fisken utlekt kan detta väsentligt påverka medelvikten eftersom gonaderna, det vill säga könsprodukterna i form av rom och mjölke kan utgöra en betydande vikt hos dessa individer. Man räknar bland annat med att rommen hos en hona under lektiden kan utgöra så mycket som 30 % av totalvikten. Medelvikten bör således inte helt tas ur sitt sammanhang utan bör ses i relation till vilket stadium leken befinner sig i.

Bortsett från att medelvikten har ökat vilket i sig kan förklaras med ovanstående resonemang har medellängden på fångade individer ökat. Under 1994 då det första regelrätta lekprovfisket i sjön genomfördes låg denna på cirka 65 centimeter. Medellängden har sedan denna undersökning ökat successivt till att vid det senaste provfisket uppgå till cirka 72 centimeter.

Ökningen i medellängd var som störst under de första åren för att sedan plana ut. Felmarginalen på dessa medelvärden är dock stor. Studeras konfidensintervallen vilka i figuren beskriver 95 % -iga sådan framgår att medellängden med 95 % sannolikhet ligger inom intervallet 67 till 75 centimeter under 2010. Motsvarande intervall under 2002 års provfiske indikerar en mindre variation då medellängden befann sig mellan 69 och 73 centimeter. Statistiskt sett har dock medellängden ökat från 1994 till 2010. Relationen mellan vikt och längd för samtliga fångade rödingar framgår av Figur 31.

Figur 31. I figuren framgår förhållandet mellan vikt och längd hos fångade individer mellan 1994 och 2010. Den svarta linjen utgörs av en så kallad trendlinje (exponentiell) vilken tar hänsyn till de faktiska värdena och ger vikten vid en given längd.

Figur 32. Längd- och viktfördelning hos fångad röding i Ören under åren 1994, 1998, 2002, 2006 och 2010.

Figur 33. Medellängd och medelvikt hos fångad lekröding i Ören under åren 1994,1998, 2002, 2006 och 2010. Felstaplar anger 95 % konfidensintervall.

KONDITIONSFAKTOR

En individs konditionsfaktor är ett mått som kan beräknas för de flesta laxfiskarna såsom öring, regnbåge eller lax. Denna faktor beskriver sambandet mellan vikt och längd och brukar normalt ligga runt 1. Individer under denna gräns betecknas vanligen som undernärda. Konditionsfaktorn beräknas med hjälp Fultonformeln. Att jämföra konditionsfaktorn mellan åren är till viss del missvisande eftersom denna, precis som medelvikten, är starkt beroende av i vilken fas i reproduktionen individerna befinner sig i. Ju mindre utlekt fisken är desto större blir således konditionsfaktorn.

Konditionsfaktor röding Ören

Figur 34. Konditionsfaktor hos fångad lekröding i Ören under åren 1994,1998, 2002, 2006 och 2010. Felstaplar anger 95 % konfidensintervall. Konditionsfaktorn (K) är ett förhållande mellan vikt och längd som beräknas genom Fultonformeln ($K=G*100/L^3$, där G= vikten i gram och L= längden i centimeter).

Resultatet från 2010 ger dock en fingervisning om att individerna var förhållandevis välkonditionerade. Uppgifter om fiskarnas lekmognad från tidigare år är relativt bristfällig varför inga mer ingående slutsatser kan dras utifrån ovanstående figur.

Sannolikt tenderar längre och större fiskar att avstanna i längdtillväxt vilket får till konsekvens att fisken blir grövre i sin kroppsform som i detta fall innebär en högre konditionsfaktor. Eftersom medellängden har ökat över tid så borde detta vara en rimlig förklaring till fiskarnas ökade faktor i kombination med osäkerheten i lekmognadsfas.

FÅNGST PER ANSTRÄNGNING

Fångst per ansträngning har varierat under åren (Tabell 22). Det beräknade medelvärdet för fångst per ansträngning har som mest uppgått till 1,0 fångade individer per nät (1998) och som minst till 0,68 (2006) på områdena A-F. Lokalerna utgör de mest betydelsefulla ur en reproduktiv synvinkel eftersom det konstaterats att merparten fiskar leker på dessa platser. Antalet fångade individer har följaktligen också varierat över tid på dessa lokaler och uppgick under 1998 till hela 29 individer. Vid borträkning av återfångster framgår att 21 individspecifika fiskar fångades 1998 vilket även är det högsta antalet som registrerats under samtliga genomförda undersökningar. Skillnaden mellan de två första årens provfisken är marginell då det gäller antalet fångade individer (olika rödingar). Antalet har därefter krympt till att 2010 endast representeras av 10 individer vilket tyder på att färre fiskar deltar i leken på dessa områden jämfört med tidigare år.

Eftersom fångst per ansträngning endast tar hänsyn till antalet lagda nät och inte huruvida dessa fiskat 20 eller 200 minuter fås ett mer jämförbart värde om måttet fångst per nättimme används. Studeras fångsten ur denna synvinkel framgår det klart och tydligt att denna minskat markant under 2010 jämfört med tidigare år.

Figur 35. Fångst per nättimme för lokalerna A, B, C, D, E och F. Dessa lekplatser bedöms vara de viktigaste ur en reproduktiv synvinkel för rödingen i Ören.

Tabell 22. Fångst per ansträngning för område A, B, C, D, E och F under åren 1994, 1998, 2002, 2006 och 2010. I tabellen ges även fångst per nättimme för nämnda områden samt antalet fångade rödingar och medel för fångst per ansträngning och fångst per nättimme.

Fångst per ansträngning					
Område	1994	1998	2002	2006	2010
A	2,2	1,5	1	1	1,47
B	0,5	0,75	0,75	1,25	0,67
C	0,66	0,66	0,83	0,33	1,00
D	0,22	0,5	0,25	1	0,44
E	0,83	2	0,83	0,33	0,42
F	0,2	0,4	0,5	0,5	0,50
Antal fångade rödingar	24	29	20	19	22
Medel (Fångst/ansträngning)	0,8	1	0,71	0,68	0,75
Antal olika rödingar	20	21	17	15	10

Fångst per nättimme					
Område	1994	1998	2002	2006	2010
A	1,69	2,4	1,23	1,2	0,11
B	0,50	0,7	0,95	1,6	0,09
C	0,91	1,1	1,11	0,5	0,27
D	0,42	0,8	0,40	1,5	0,31
E	1,22	2,8	1,15	0,4	0,10
F	0,15	0,4	0,63	0,6	0,00
Medel (Fångst/nättimme)	0,94	1,37	0,81	0,97	0,15

Omfattningen av provfisket 2010 var betydligt större än jämfört med tidigare års undersökningar då platserna undersöktes vid flera tillfällen under flera dagar. Som exempel kan nämnas att fisketiden för näten under 2006 på lokal A uppgick till 203 minuter. Motsvarande siffra under 2010 var 2208 minuter vilket innebär att insatsen under detta år var cirka 10 gånger så stor. Trots att omfattningen av provfisket ökade fångades inte fler individer vilket tydligt indikerar att biomassan lekröding i Ören i dagsläget är mycket liten. Detta resonemang stärks även provfisket genomfördes under rödingens höglek, enligt noteringar om fiskens lekmognad.

Med ledning av de uppgifter som inkom efter det att undersökningen genomförts (observation av flera mindre individer) skulle eventuellt kunna visa på att leken i Ören är storleksberoende. Under provfisket var de fångade fiskarna mycket stora medan gjorda observationer talar om mindre individer i full lek 1-2 veckor efter det att provfisket avslutades. En förklaring till detta skulle kunna vara att det är mindre hannar som uppvaktar en ännu inte utlekt honindivid. Troligen är konkurrensen om honindividerna stor under leken, inte minst med tanke på den beräknade könskvoten, varför mindre hanar eventuellt skulle hålla sig undan till fördel för de större. Reproduktionsdriften är stark hos laxfiskar, inte minst hanindivider vilka är starkt protektionistiska. Därför vore det konstigt om inte också dessa individer även skulle fångas i näten vid genomförd undersökning. De mindre hannarna håller sig vanligen relativt nära den större hannen och passar på att befrukta den romläggande honan om så tillfälle ges.

JÄMFÖRELSE MED ANDRA RÖDINGFÖRANDE SJÖAR

Figur 36. Bilden till vänster illustrerar vikt- och längdrelation hos lekröding i Vättern, Sommen, Ören och Mycklaflon. Bilden till höger ger den exponentiella tillväxten vilken baseras på data som presenteras i figuren till vänster.

Genom att studera andra sjöar där rödinglekprovfisken genomförts framträder en tydlig bild av vilka storleksklasser som deltar i leken. I figuren ovan (Figur 36) ges vikt- och längdrelation hos fångade rödingar i de fyra rödingförande sjöarna Vättern, Sommen, Ören och Mycklaflon i Jönköpings län. Utifrån data som presenteras framgår det att mindre fiskar deltar i leken i sjöar som Vättern och Mycklaflon. Dessa mindre lekmogna individer saknas i Ören men också i Sommen. Lekmogna individer med en längd om 32 centimeter har fångats i Vättern även om detta hör till ovanligheterna. Ören och Sommen skiljer sig således från de två andra rödingförande sjöarna.

För att belysa situationen ytterligare kan den procentuella storleksfördelningen hos lekfisken i de olika sjöarna studeras (Figur 37). Resultat som redovisas i figuren skiljer sig så till vida att antalet individer från respektive sjö är olika. Urvalet från Vättern är betydligt större än det från till exempel Sommen som grundar sig på totalt 35 individer. Antalet längdmätta individer från respektive sjö är dock så pass stort (representativt) att det ger möjligheter till jämförelse sjöarna emellan.

Storleksfördelningen hos fångade rödingar i Ören indikerar, som redan tidigare nämnts, att huvuddelen av individerna är storvuxna vilket framgår av Figur 37. Figuren representerar samtliga fångade individer i sjöarna under respektive lekprovfiske.

Figur 37. procentuell längdfördelning hos fångade individer i Vättern, Sommen, Ören och Mycklaflon. Datan bygger på samtliga genomförda rödinglekrovsfiske i de olika sjöarna.

Sammanfattande bedömning av rödingbeståndet och framtida åtgärder

SPORT OCH HUSBEOVSVISKE

Fisket i Ören är upplåtet till allmänheten genom försäljning av fiskekort. Ett utpräglat sportfiske förekommer sjön bland annat är känd för sina fina pimpelabborrar vintertid. Fiske på beståndet av storröding förekommer i viss mån men har genom beslut inom fiskevårdsområdet begränsats. Bland annat är fisket för allmänheten helt förbjudet under perioden 16/9 till 24/11 samtidigt som ett minimimått finns för röding som i dagsläget är satt till 60 centimeter.

Vid fiske efter röding är den vanligaste metoden trollingfiske. Trollingfisket tillsammans med det snarlika och traditionella lodutterfisket är två metoder som nyttjas flitigt på Vättern. I Örens fall begränsas detta fiske genom att inga motorer får användas då drag eller dylikt släpas efter båt.

Sammantaget får fisket efter storröding anses som begränsat. Riktat fiske efter arten förekommer dock genom dragrodd men är inget som praktiseras i någon större utsträckning. Genom denna fiskemetod fångas ett fåtal individer men det är vanligen långt mellan landade fiskar (referens Stefan Gustavsson). Sannolikt fångas en del fisk även under vintersäsongen då väderleken medger pimpelfiske från is. Huruvida pimpelfiske förekommer från båt sommartid är dock okänt. Under de senaste två säsongerna har även fiskemetoden ”vertical jigging” praktiserats på Vättern med goda fångster av röding som följd. Sannolikt är detta en metod som även är praktiserbar på Ören. Det kan även antas att en del bonusrödingar fångas vid traditionellt spinnfiske även om detta är mindre vanligt. Artens trivs bäst i djupare och på

sommaren kallare partier av vattenmassan. Detta i kombination med att beståndet är litet minimera chansen till fångst vid hundredskapsfiske.

Trots att det riktade fisket efter röding är litet visar föreliggande undersökning, men också tidigare genomförda provfisker, att lekbeståndets numerär är litet. Beståndet får anses som mycket sårbart och frågan är om det klarar av dagens uttag utan att detta får konsekvenser för artens fortlevnad. Positivt är att fiskevårdsområdet reglerat fisket genom införande av minimimått samt fredningstider under artens reproduktionsperiod.

Det vore mycket intressant att genom en enkätundersökning riktad till sportfiskare och fiskerättsägare utröna hur stort uttaget av röding i själva verket är. Under förutsättning att namn och adress finns angivet på fiskekortet skulle detta vara möjligt. Liknande undersökningar har tidigare genomförts för ett flertal sjöar i länet varför både kunskap finns för ett genomförande samtidigt som underlagsmaterialet i form av databaser med mera redan finns framtagna. Genom en enkätundersökning skulle ett approximativt uttag av arten kunna beräknas. Detta resultat skulle tillsammans med de undersökningar som tidigare genomförts kunna användas för att ta fram åtgärdsförslag för beståndets framtida förvaltning.

Beståndet i Ören är av storvuxen karaktär varför minimimåttet på 60 centimeter känns motiverat. Med hänsyn till provfiskeresultatet skulle detta kunna vara ännu större. Utöver minimimått skulle även en begränsning om antalet fångade rödingar per dag kunna införas, en så kallad "baglimit". Den absolut bästa lösningen vore att förbjuda riktat fiske efter arten. Regleringen behöver inte vara permanent utan kan, då rödingbeståndet ökat och anses livskraftigt och beskattningsbart, tas bort.

Att värna bibehållandet av större individer är viktigt ur flera aspekter. Dels överförs det genetiska material som borgar för stor storlek samtidigt som en stor hona ger upphov till mer rom. Rommen från en stor hona är också större än hos en mindre honindivid vilket ökar romöverlevnaden samtidigt som det nykläckta ynglets chanser ökar på grund av en större gulsäck. En viss fenotypisk plasticitet finns dock hos arten vilket innebär att det snarare är miljöbetingelserna som styr tillväxten. Det ska inte förglömmas att delar av rödingbeståndet med största sannolikhet härstammar från de utsättningar av Vätterröding som skett i sjön. Ören har således de specifika förutsättningar som krävs för att individerna ska bli så storvuxna som de i dagsläget är.

Att införa ovanstående begränsningar i fisket skulle sannolikt bidra det andrum som beståndet behöver för att växa sig större. Det ska dock påpekas att det troligen inte bara är fisket och uttaget som påverkar beståndets numerär i Ören utan även andra faktorer såsom predation och konkurrens vilka kan vara av betydande vikt. Även den antropogena påverkan, det vill säga den påverkan som orsakats av människor, bland annat genom de onaturliga vattenståndsfluktuationer som förekommer i sjön kan påverka arten.

UTREDNING OM VATTENREGELRINGENS PÅVERKAN PÅ RÖDINGBESTÅNDET

I fallet med många andra sjöar är Ören påverkad av mänsklig aktivitet. Sjön fungerar som recipient för samhället Örserum och var, under 1970-talet, kraftigt påverkad genom en ökad näringsbelastning av bland annat fosfor vilket är det ämne som till stor del reglerar produktionen i våra insjöar. I dagsläget är vattenreningen betydligt bättre och sjön har återigen värden som är normala för en oligotrof (näringsfattig) klarvattensjö som Ören. Trots detta kvarstår åtgärdsbehov med avseende på vattenreningen till sjön

Människan har mycket länge utnyttjat vattnet som energikälla. Tidigare drevs många kvarnar och sågverk med hjälp av vattenkraft. I takt med att industrialiseringen ökade, ökade även efterfrågan på elektriskt ström.

Vattenkraften har, genom sin reglering av uppströms vattenmagasin, ofta en negativ inverkan på flora och fauna i vattenmiljön. En onaturlig vattenreglering medför bland annat att bottenlevande organismer får svårt att klara sig samtidigt som olika fiskarters reproduktion kan påverkas. Detta gäller framförallt arter som reproducerar sig strandnära.

Att undersöka vattenregleringens effekter på rödingbeståndet har länge varit prioriterat inom arbetet med artens bevarande, inte bara i Ören utan även i Sommen. Eftersom rödingen leker relativt strandnära kan vattenregleringen eventuellt ha en påverkan på romöverlevnaden.

Med anledning av ovanstående påbörjades en utredning 2011 med syfte utröna vilka effekter vattenregleringen har och har haft på rödingbeståndet i Ören. Arbetet genomförs av Anders Eklöv, Eklövs fiske och fiskevård AB, som tidigare ansvarat för rödinglekprovfiskena i Ören. Projektet är beräknat att avslutas under 2013.

ALTERNATIVA INVENTERINGSMETODER

Att helt kunna utesluta att rödingen dör till följd av kvävning då nät läggs på dess lekplatser vid lekprovfiske är praktiskt taget omöjligt. Under lekprovfisket 2010 återfanns inga döda rödingar i näten vilket är glädjande. Då de rödingar som leker i Ören sannolikt är få till antalet är det viktigt att beakta nyttan med kommande undersökningsmetoder och anpassa dessa till mortalitetsrisken.

Vättern, tillika Ören är klara sjöar med ett stort siktdjup. Då siktdjupet är stort lämpar sig dessa sjöar för ett antal alternativa inventeringsmetoder. Under 2008 genomfördes en pilotstudie i Vättern med avsikt att utvärdera alternativa inventeringsmetoder (Andersson 2008) med avseende på lekröding. Under pilotstudien utvärderades tre metoder vilka bestod i okulär besiktning, linjetaxering via dykning och undervattensfilmning. Samtliga dessa metoder kan i framtiden vara tänkbara alternativ till ett rödinglekprovfiske med nät i Ören.

Tabell 23. Kvantitativ bedömning av de olika metoderna vid olika hänsynstaganden, Vättern 2008 (Andersson 2008).

Metod	Vindpåverkan	Ljuskrav	Sträcka	Tidsåtgång	Kostnad
Okulärbesiktning	Dålig	Låga	Lång	Låg	Låg
Linjetaxering	God	Låga	Medel	Medel	Medel
Undervattensfilmning	Dålig	Medel	Lång	Hög	Hög

Den okulära besiktningen bygger på ett båtlag om 2 personer där en person observerar röding och den andra framför båten på eller i nära anslutning till lekgrundet. Inventeringen underlättas genom användandet av polariserande glasögon. Upptäckta individer bedöms om möjligt utefter kön, vikt och längd. Metoden uppvisar både god säkerhet samtidigt som den är kostnadseffektiv. Den är enkel att utföra men ställer höga krav på väderlek. Minsta vindpåverkan reducerar drastiskt både förutsättningarna för att observera lekande röding samtidigt som säkerheten beträffande klassificering av storlek och kön minskar.

Den andra metoden, linjetaxering, bygger på att en dykare inventerar grundet utefter ett förutbestämt system eller sträcka. Metoden är vanligt förekommande inom såväl marina som limniska system då mjukbottnar, korallrev eller motsvarande inventeras. Resultatet av utvärderingen visar att denna typ av inventering ger en könsidentifiering på 100%. Fördelen med denna metod, tillika okulärbesiktningen är att materialet ej behöver analyseras i efterhand. Även metodens känslighet för väderlek är liten. Metoden lämpar sig således till liknande undersökningar i framtiden där denna skulle utgöra ett gott komplement till den huvudsakliga inventeringsmetoden. Dykinventering skulle också kunna visa på om mindre fisk förekommer på lekplatserna vilka helt saknades i fångsten under 2010 års lekprovfiske.

Figur 38. Bilden visar undervattensfilmning vilken var en de alternativa metoder som undersöktes vid studien 2008 i Vättern.

Avslutningsvis undersöktes även möjligheten till undervattensfilmning. Undervattensfilmning bygger på att individer som uppehåller sig på eller i nära anslutning till lekgrundet filmas med en undervattenskamera placerad på en trolldingpulka avsedd för fiske. Metoden ansågs både som kostnadsineffektiv och tidskrävande. Denna metod gav även lägst säkerhet då kön skulle fastställas.

MÄRKNINGSSTUDIE OCH INSAMLING AV DNA-PROVER

Då samtliga fångade rödingar 2010 märktes med individspecifika så kallade floytags är det mycket viktigt att återrapportera fiskar fångade vid fiske. Information om att rödingarna är märkta bör vidareförmedlas till fiskekortköpare och fiskerättsägare. Information skulle även kunna anslås på informationsskyltar runt sjön. Att återrapportera fångsten är mycket enkelt och görs genom att floytagen tillsammans med uppgifter om vikt, längd och fångstplats skickas till Fiskeriverkets sötvattenlaboratorium i Drottningholm³. Med hjälp av dessa uppgifter kan dels rödingens rörelsemönster kartläggas samtidigt som tillväxtnummer kan analyseras. Om det är möjligt bör även huvudena från fiskarna skickas in för att möjliggöra en åldersanalys.

Samtliga provtagna individer med avseende på DNA skickades in till dåvarande Fiskeriverkets sötvattenlaboratorium i Drottningholm för fortsatta analyser. När materialet kommer att publiceras är ännu oklart. När en eventuell utredning genomförs kan en sådan till exempel klargöra om rödingar från olika lekområden är genetiskt differentierade vilket innebär att beståndet utgörs av mindre populationer knutna till specifika lekplatser. Vad som tidigare noterats i undersökningar är bland annat den röding som leker på en specifik plats återvänder nästkommande lek till samma lokal (Nordin 1977). Rödingar uppvisar, tillsammans med många andra laxartade fiskar, således ett stort homing beteende. I vissa extrema fall har det visat sig att så stor andel som 80 % eller mer använder sig av samma reproduktionslokal.

³ Sötvattenlaboratoriet, 178 92 Drottningholm

SAMMANFATTANDE BEDÖMNING

Utifrån nu genomförda provfisken står det klart att lekbeståndet av storröding är mycket fåtaligt i Ören. Fångst per nättimme vid 2010 års lekprovfiske var betydligt lägre än vid föregående års provfisken. Huruvida detta beror på en ökad ansträngning sett till tid är svårt att svara på. Eventuellt har man vid tidigare undersökningar fångat de individer som deltar i leken under genomfört provfiske där fångsten per nättimme skulle ha minskat om ansträngningen (tid) skulle ha ökat. Trots att omfattningen inför undersökningen 2010 hade ökat var antalet fångade individer det lägsta som någonsin uppmätts. Resultatet antyder att den skattade medelåldern och medellängden under åren ökat vilket tyder på att allt äldre individer deltar i leken. Detta kan vara en effekt av att reproduktionen är svag.

Eftersom uppgifter inkom till Länsstyrelsen efter försökets genomförande om att mindre lekande individer hade observerats på lekområdena vid Målvik är det möjligt att en viss underskattning skett av beståndets numerär. Det kan också hända att storleksfördelningen vid provfisket var missvisande. Ett uppföljande fiske bör därför spridas mer över tid. Med ledning av resultatet från undersökningen och nu inkomna uppgifter förordas ett uppföljande fiske inom en snar framtid. Helst bör en sådan genomföras redan under hösten 2012 då det skyddsvärda beståndet av storröding i Ören får anses som litet och mycket sårbart.

Fisket i sjön bör regleras ytterligare med hänsyn till beståndetsstatusen där ett totalförbud mot fiske efter arten vore den mest effektiva åtgärden. Sannolikt är det inte fisket allena som står för den relativt snäva nyrekryteringen då uttaget får anses som litet. På grund av den svaga beståndetsstatusen bör åtgärden ändå övervägas. Åtgärder bör också sättas in på flera håll och inte enbart bestå i regelförändringar i fisket. Visar utredningen med avseende på vattenregleringen att denna utgör ett reellt hot mot beståndets framtida fortlevnad bör åtgärder genomföras.

Utifrån ett uppföljande fiske tillsammans med utvärdering som behandlar vattenregleringens inverkan på rödingbeståndet finns ett brett underlag till fortsatt förvaltning. Förhoppningsvis kan ett uppföljande fiske som sprids över en längre period ge en bättre bild av lekbeståndets sammansättning.

Referenser

Databaser

Sjöregistret (Länsstyrelsen i Jönköpings län 2011)

Rödinglekprovfiskeregistret (Länsstyrelsen i Jönköpings län 2011)

Eköv A. 2006. Lekprovfiske i Ören 2006. Opublicerat material.

Melin D, Rydberg D. 2009. Sommenröding – En kartläggning över rödingens lekområden 2006 och 2008. Länsstyrelsen i Jönköpings län. Meddelande 2009:16.

Nilsson O W. 1988. Röding. Bokförlaget Settern

Pethon P., Svedberg U., Fekjan J., Sundhell P Å. 2000. Fiskar. Bokförlaget Prisma. ISBN 91-518-3439-1

Rydberg D. 2010. Vårsiklöja i Ören – Provfiske 2005 och 2006. Länsstyrelsen i Jönköpings län. Meddelande 2010:01.

Rödinglekprovfiske i Ören 2012

– En utvärdering av rödingens lekplatser –

Niklas Nilsson
Jönköpings Fiskeribiologi AB

Sammanfattning

Sedan 1990 har regelrätta lekprovfisken efter storröding (*Salvelinus Umbla*) genomförts i Ören. Bakgrunden till dessa kontinuerliga undersökningar av storrödingbeståndet är tillbakagången under 1970-talet och beståndets svårigheter att återetablera en stabil bas av köns mogna lekande individer. Lekprovfiskena har fram till och med år 2010 skett med en frekvens om vart fjärde år. Resultaten från provfisket hösten 2010 och inkomna uppgifter till Länsstyrelsen i Jönköpings län om att mindre lekande individer hade observerats på lekområdena vid Målvik efter genomfört provfiske medförde dock att ett nytt lekprovfiske genomfördes redan efter två år, det vill säga hösten 2012.

Vid provfisket hösten 2012 lades totalt 105 nät ut i 15 olika områden under perioden 15:e oktober till 19:e november. Den sammanlagda tiden som näten var utplacerade uppgick till drygt 400 timmar, vilket var den största insatsen hittills. Totalt fångades 28 rödingar i sammanlagt nio av de provfiskade områdena. Även i likhet med tidigare undersökningar var huvuddelen av dessa områden belägna på sjöns västra sida.

Resultaten från provfisket 2012 visade att lekbeståndet av storröding i Ören antalsmässigt fortsatt är mycket litet. Antalet fångade individer per nättimme var precis som vid 2010 års provfiske det lägsta som någonsin uppmätts i samband med lekprovfiskena under perioden 1994-2012. Glädjande var dock att antalet unika individer som fångades vid provfisket 2012 (22 stycken) var en markant ökning i förhållande till 2010 (12 stycken) och låg i nivå med provfiskena under perioden 1994-2006 (20-30 stycken). Även det faktum att röding fångades i nio olika områden på den västra och östra sidan av sjön, samt vid Fridhemsudden i den norra delen var glädjande. Vid fisket 2010 fångades röding enbart på den västra sidan och vid Fridhemsudden.

Sammantaget bedöms rödingbeståndet i Ören vara mycket svagt och ytterligare begränsningar av fisket i sjön bör övervägas för att skydda beståndet. Vidare bör lekprovfiskena fortgå med en frekvens om minst vart fjärde år då dessa bedöms ge mycket värdefull information i förhållande till risken att påverka beståndet negativt.

Inledning

Storrödingen (*Salvelinus umbla*) är upptagen på den svenska rödlistan över hotade arter under kategorin CR (akut hotad) och finns endast kvar i 14 relikta bestånd söder om Dalälven, varav fyra återfinns i Jönköpings län (Vättern, Sommen, Ören och Mycklaflon). Beståndet i Mycklaflon bedöms dock befinna sig på gränsen till utslagning (Nilsson, 2014). Överlag är det sydsvenska storrödingbeståndet i dagsläget mycket svagt och utgör endast en spillra av sin tidigare storlek. Den överlägset största förekomsten återfinns i Vättern där omfattande åtgärder också har vidtagits för att bevara och stärka beståndet. Exempel på genomförda åtgärder är bland annat ett ökat minimimått, ändrade regler för nätfisket, utökade fredningstider och att helt fiskefria områden har införts, vilket har bidragit till att beståndet nu uppvisar en positiv utveckling.

Ören ingår i Röttleåns vattensystem i Motala ströms huvudavrinningsområde och sjön är belägen strax söder om samhället Örserum (Figur 39). Sjöarealen uppgår till 9,19 km² och höjden över havet är 196,5 meter, det vill säga den är belägen på samma nivå som den närbelägna sjön Bunn. Ören är en näringsfattig till måttligt näringsrik sjö som ligger i en gravsänka. Sjön är även förhållandevis djup och det maximala djupet uppgår till cirka 36 meter. Stränderna är mestadels bergiga och steniga förutom i norr där sand och lera förekommer. Övervattensvegetation bildar i vissa vikar kraftiga vassar. Kortskovsväxter förekommer också utefter stränderna. Blåsäv, brunstarr, grovnate, trådnate och slokstarr är exempel på andra förekommande arter. Sjön omges huvudsakligen av skogs-, åker- och betesmark. Tillrinningsområdet är 74,2 km² stort och består mestadels av skogs- och jordbruksmark.

Figur 39. Översiktskarta Röttleåns vattensystem.

Ören anses ha stora naturvärden och fyller en viktig funktion för flera arter. Bland häckande sjöfågel har till exempel storlom, småskrak och fiskgjuse noterats. Förekommande fiskarter är gädda, abborre, mört, röding, sik, höstlekande siklöja, nors, sutare, braxen, elritsa, lake, sarv, stensimpa och gers. Vidare förekommer signalkräfta i sjön. Ören hade tidigare även ett bestånd av den ovanliga vårlekande siklöjan. Genomförda undersökningar i form av riktade provfiske efter arten visar dock att det inte längre är troligt att arten förekommer i sjön (Rydberg 2010). Ören är även klassad som ett nationellt särskilt värdefullt vatten i enlighet med det av riksdagen antagna miljömålet ”Levande sjöar och vattendrag”. Utpekandet har gjorts både ur ett fiske- och naturperspektiv där bland annat ett betydande fritidsfiske tillsammans med höga raritetsvärden, såsom förekomsten av utter och röding har legat till grund för utpekandet och klassningen. Ören är dessutom klassad som riksintresse för naturvärden och utgör ett Natura 2000-område.

Storrödingbeståndet i Ören är känt sedan tidigt 1700-tal. Under 1970-talet genomgick dock Ören ett övergödningss stadium orsakat av en ökad närsaltsbelastning från bland annat omkringliggande lantbruk och samhället Örserum. En förändring i fiskfaunan började även skönjas till följd av övergödningen, bland annat minskade beståndet av den sydsvenska storrodningen i Ören samtidigt som den ovanliga vårlekande siklöjan blev allt mer sällsynt och slutligen försvann. Genom förbättrad vattenrening har sjön sakta börjat återhämta sig och återgå till ett för sjön mer normalt näringsfattigt stadium. För att påskynda återhämtningen och stärka rödingbeståndet sattes även rödingungar (2+) ut under två år, 1989 och 1990. Sedan utsättningarna har uppföljande undersökningar av rödingens lekplatser genomförts åren 1993 och 1994. Vidare har även regelrätta lekprovfisken efter röding ägt rum vart fjärde år under perioden 1990-2010.

Hösten 2012 genomförde personal från Länsstyrelsen i Jönköpings län i nära samarbete med Örens fiskevårdsområdesförening ytterligare ett lekprovfiske i syfte att följa upp provfisket från hösten 2010. Föreliggande rapport redovisar resultatet från detta provfiske.

STORRÖDING (SALVELINUS UMBLA)

Rödingen förekommer i tre olika underarter: större fjällröding, storröding och mindre fjällröding. Alla tre tillhör *Salvelinus salvelinus* sp. och kan hybridisera och få fertil avkomma. Detta anser vissa vara ett bevis på att artbildningen fortfarande pågår (Pethon m.fl. 2000). Andra förekommande arter av röding i Sverige är amerikansk bäckröding och kanadaröding som båda har sitt naturliga ursprung i Nordamerika. Storrödningens lek infaller under hösten och pågår vanligtvis mellan oktober till december. Honan väljer då en lämplig lekplats där hon lägger sin rom som sedan befruktas av hanen. Under lektid genomgår fiskarna en dramatisk färgförändring. Från att sommartid ha skiftat i silvergrå färg övergår de successivt till en djup orangeröd färgteckning. Även de vita fenkanterna som karakteriserar rödingen framträder tydligare och underdelen på käken hos hanfiskarna ombildas till en krok.

Eftersom rödingen i likhet med flera andra förekommande laxfiskarter i Sverige lägger sin rom på hösten är rom- och yngelutvecklingen långsam till följd av den låga vattentemperaturen (Figur 40). Efter det att rommen har kläckts på våren livnar sig rödingens yngel främst på zooplankton. Saknas lämpliga större bytesdjur kan dieten även förbli zooplanktonisk och då når rödingen sällan vikter på mer än ett kilo (Nilsson, 1988). Eftersom tillväxten hos många fiskar är täthetsberoende, inte minst hos röding, är tusenbrödrabestånd därför vanligt för-

kommande inom arten. Många rödingbestånd övergår dock med tiden till en fiskdiet som avsevärt påskyndar tillväxten. Storrödingen i Jönköpings län tillhör den senare kategorin där dokumentation finns på fiskar runt nio kilo och årligen fångas rödingar på fyra kilo och uppåt i sportfiskesammanhang.

Figur 40. Uppmätta dygnsmedeltemperaturer vid Lilla Grankärr och norra Udden i Ören, med så kallade temploggar, under perioden 1:a november 2012 till 20:e september 2013.

Metod

Lekprovfisket hösten 2012 utfördes vid fem tillfällen under perioden 15:e oktober till 19:e november av personal från Länsstyrelsen i Jönköpings län tillsammans med medlemmar i Örens fiskevårdsområdesförening. Provfiskena pågick dagtid från klockan åtta på morgonen till klockan fyra på eftermiddagen. Metodiken för provfisket är framtagen av Fiskeriverket, Länsstyrelserna i Jönköpings- och Örebro län, samt Bo Essvik och har använts vid tidigare provfisket efter storröding i bland annat Mycklaflon, Sommen, Vättern och Ören, vilket ger möjligheter till jämförelser mellan olika sjöar och år.

Uppgifter om rödingens leklokaler inhämtades från tidigare utvärderingar av genomförda undersökningar i Ören, vilka sammanställts av konsulten Anders Eklöv, Eklövs fiske & fiskevård (Eklöv, 2006). Utifrån denna kunskap tillsammans med erfarenheter från tidigare genomförda rödinglekprovfisket rangordnades och prioriterades lekområdena inför provfisket hösten 2012. Slutligen valdes 15 områden ut och provfiskades. Eftersom ett av huvudsyftena med undersökningen var att jämföra antalet lekande rödingar med tidigare års undersökningar provfiskades vissa områden vid upprepade tillfällen (1-5 gånger). Huruvida områdena provfiskades vid upprepade tillfällen avgjordes på plats via en expertbedömning avseende områdenas potential som lekområden. Hänsyn togs även till det första fiskets utfall och då med avseende på fångst av röding.

Vid ankomst till ett tidigare känt eller presumtivt lekområde gjordes först en okulär besiktning av lokalen. Vid denna noterades uppgifter om bland annat påväxt, exponeringsgrad, vattentemp och leksubstrat på ett för ändamålet upprättat lokalprotokoll (bilaga 1).

Under provfisket användes bottensatta nät med en maskstolpe på 34, 60 respektive 70 millimeter. Längden på näten uppgick till 30 meter och de var 1,5 respektive 1,8 meter djupa. Näten placerades relativt tätt inpå land eftersom rödingens lekplatser vanligtvis är koncentrerade till dessa avsnitt. Som vakare användes röda fiskekulor. Antalet lagda nät i respektive område anpassades efter lekområdet storlek. Dock eftersträvades att på varje förmodat lekområde använda minst fem nät fördelade på olika djup. Nätets maskstorlek, position (vid nästets slut) och tidpunkt för i- och upptag noterades i ett för ändamålet upprättat nätprotokoll där även start och slutdjup antecknades (bilaga 2). Maximal fisketid begränsades för var och ett av näten till högst två timmar för att på så sätt minimera skade- och dödlighetsrisken. Om näten inte flyttades eller helt togs upp efter denna tid genomfördes en visstidsbesiktning. Detta genomfördes för att säkerställa att ingen fisk hade gått in i näten.

Då provfiskeområdena låg förhållandevis nära varandra kunde vanligtvis två eller flera områden fiskas samtidigt. Eftersom flera rödingar fångades i samma nät användes en balja fylld med vatten där fisk som plockats ur näten placerades under tiden resterande nät plockades upp. Därefter mättes, vägdes och kontrollerades de fångade rödingar med avseende på skador och könsmognad. Alla individer märktes även med individspecifika så kallade floytags (T-bar anchor tags) på vilka ett ID-nummer och adress till Fiskeriverkets sötvattenlaboratorium fanns angivet. Dessutom togs DNA-prover genom att fem millimeter av bröstfenan avlägsnades och fixerades i 96 % etanol. Samtliga individuppgifter antecknades i ett separat fångstprotokoll (bilaga 3).

Figur 41. Figuren till vänster visar en märkt individ med en så kallad floytag. Figuren till höger visar hur fiskarna mättes.

Resultat och diskussion

UNDERSÖKTA OMRÅDEN 2012

I sammanlagt nio av de totalt 15 provfiskade områdena fångades röding vid provfisket 2012 (Tabell 18 och Figur 28). I likhet med tidigare undersökningar var huvuddelen av dessa områden (sex stycken) lokaliserade till sjöns västra sida, från Jakobstorpaviken i söder till Källeviken i norr. Lokalernas beskaffenhet på denna sträckning stämmer väl överens med rödingens krav på lekhabitat, bland annat genom sina flerlagrade stenbottnar och avsaknaden av undervattensvegetation. Det har tidigare även visat sig vara av betydelse med större djup i anslutning till rödingens reproduktionsområden, vilket återfinns längs denna sträcka.

På den östra sidan av sjön där sex områden undersöktes fångades röding i två områden vid Vällingsön respektive Grankärsviken (område M respektive N). Vid provfisket 2010 fångades ingen röding längs den östra sidan, men vid tidigare undersökningar har det här skett relativt goda fångster, åtminstone med Örens mått mätt. Under 2006 fångades till exempel åtta individer på områdena M, N, O och P. Vidare fångades röding i sjöns norra del vid Fridhemsudden (område Q). Området var känt sedan tidigare eftersom röding fångades och märktes där hösten 2010.

Utifrån föreliggande resultat och data från tidigare undersökningar (Eklöv 2006) kan det således återigen fastställas att området på sjöns västra sida bör betraktas som ett sammanhängande område som har stor betydelse för rödingens reproduktion och för artens fortlevnad i Ören. Vidare kan det konstateras att de uteblivna fångsterna på den östra sidan vid provfisket 2010 inte var en indikation på att lekplatserna övergivits utan snarare en tillfällighet.

Tabell 24. Redovisning av de områden som provfiskades 2012 och fångsten av röding i respektive område.

Område	Antal fångade rödingar totalt	Antal återfångade rödingar	Datum fiske 1	Datum fiske 2	Datum fiske 3	Datum fiske 4	Datum fiske 5
A	8	3	2012-10-15	2012-10-23	2012-11-06	2012-11-19	-
B	2	0	2012-10-15	2012-10-23	2012-11-06	2012-11-19	-
C	3	1	2012-10-15	2012-10-23	2012-10-30	2012-11-06	2012-11-19
D	4	1	2012-10-16	2012-10-23	2012-10-30/31	2012-11-06	2012-11-19
E	1	0	2012-10-16	2012-10-30/31	2012-11-06	2012-11-19	-
F	0	0	2012-10-16	2012-10-30	-	-	-
H	0	0	2012-10-30/31	-	-	-	-
I	0	0	2012-11-05	-	-	-	-
J	0	0	2012-11-05	-	-	-	-
M	2	0	2012-11-05	-	-	-	-
N	6	1	2012-10-22	2012-11-05	-	-	-
O	0	0	2012-10-22	-	-	-	-
P	0	0	2012-10-22	-	-	-	-
Q	1	0	2012-10-22	-	-	-	-
R	1	0	2012-10-15	2012-10-23	2012-11-06	2012-11-19	-
Totalt:	28	6					

Figur 42. Undersökta områden 2012. Röd färgmarkering indikerar fångst av röding, grå markering indikerar att området har provfiskats men inte resulterat i någon fångst av röding.

FÅNGSTUPPGIFTER

Under provfisket hösten 2012 fångades totalt 28 individer. Några av dessa (sex stycken) var så kallade återfångster där individen i fråga redan hade fångats och märkts vid ett tidigare tillfälle under provfisket 2012. Räknas återfångsterna bort fångades därmed totalt 22 olika och unika individer. Av dessa härrörde tre individer från tidigare genomförda provfisken. I förhållande till provfisket 2010 då endast tolv unika individer fångades var resultatet 2012 därmed en avsevärd ökning.

Tabell 25. Individspecifika uppgifter för de rödingar som fångades i samband med provfisket 2012. ID-nr= floytag nummer. Kön: M= (male) hane respektive F= (female) hona. Lekomnad: SLM= släpper mjölke, SLR= släpper rom.

Område/ nätplats nr	Datum	ID-nr	Kön	Längd (cm)	Vikt (kg)	Återfångst 2012	Lekomnad	Skattad ålder (år) ⁴	Kommentar
A/2	2012-10-15	1013	M	69	4,2	Nej	SLM	8	
A/2	2012-10-15	1014	M	77	5,2	Nej	SLM	9	
A/2	2012-10-15	1015	F	80	6,9	Nej	SLR	10	
A/3	2012-10-15	1017	F	75	4,3	Nej	UTLEKT	9	
B/2	2012-10-15	1005	M	81	6,3	Nej	SLM	10	Märkt 2010
C/2	2012-10-15	1010	M	70	4,8	Nej	SLM	8	Märkt 2010
R/1	2012-10-15	1018	F	70	4,8	Nej	MJUK	8	
N/3	2012-10-22	1020	M	78	6,35	Nej	SLM	10	
N/3	2012-10-22	1021	F	71	5,1	Nej	SLR	9	
N/3	2012-10-22	1022	F	76	5,5	Nej	SLR	9	
Q/3	2012-10-22	1019	M	68	4,65	Nej	SLM	8	
D/2	2012-10-23	1023	M	72	5,6	Nej	SLM	9	
D/2	2012-10-23	1024	M	79	6,1	Nej	SLM	10	
E/3	2012-10-30	1025	M	81	5,6	Nej	UTLEKT	10	
M/1	2012-11-05	1008	M	71	5,05	Nej	SLM	9	Märkt 2010
M/3	2012-11-05	1026	M	75	5,4	Nej	UTLEKT	9	
N/3	2012-11-05	1020	M	78	6,2	Ja	UTLEKT	10	
N/3	2012-11-05	1027	M	73	4,9	Nej	SLM	9	
N/3	2012-11-05	1028	F	69	4	Nej	SLR	8	
A/1	2012-11-06	1023	M	73	5,45	Ja	SLM	9	
A/2	2012-11-06	1013	M	71	4,2	Ja	UTLEKT	9	
A/3	2012-11-06	1025	M	78	5,6	Ja	SLM	10	
A/3	2012-11-06	1030	F	68	3,6	Nej	SLR	8	
B/2	2012-11-06	1029	F	64	3,7	Nej	MJUK	7	
C/1	2012-11-19	1005	M	82	5,7	Ja	UTLEKT	10	Märkt 2010
C/1	2012-11-19	1032	M	57,5	2,9	Nej	SLM	6	
D/1	2012-11-19	1005	M	82	5,7	Ja	UTLEKT	10	Märkt 2010
D/1	2012-11-19	1031	F	79	5,1	Nej	UTLEKT	10	

Mycket tyder på att undersökningen genomfördes under den intensivaste lekperioden, vilket baseras på de fångade individernas grad av könsomnad. Merparten av de fångade individerna, släppte nämligen mjölke eller hade rinnande rom under de provfisketillfällen som genomfördes under oktober månad. Vidare klassades bara en individ som utlekt vid det första provfisketillfället den 15:e oktober, medan tre av fyra individer bedömdes som utlekta vid det

⁴ Uppskattad ålder beräknad genom ekvationen $x=(y-151,36)/65,46$ där x = ålder och y = längd i mm. Från Halldén och Nydén 2002 där formeln $y= 65,46x+151,63$ beskriver sambandet mellan ålder och längd för röding i Sommen.

sista provfisket den 19:e november (Tabell 19). Provfiskeperioden hösten 2012 sammanföll även med tidpunkten för tidigare genomförda undersökningar.

I Tabell 19 redovisas individspecifika uppgifter om bland annat kön, längd, vikt och lekmognad, samt märkning för de rödingar som fångades vid provfisket 2012. Värt att notera är bland annat att den individ som fångades 2012-10-15 och hade märkesnummer 1005 (märkt hösten 2010) fångades vid ytterligare två tillfällen under inventeringsperioden. Vikten för denna individ minskade från 6,3 kg vid det första fångstillfället till 5,7 kg vid det sista fångstillfället. Delvis kan detta förklaras av förlusten av mjölke eftersom den släppte mjölke den 15:e oktober, medan den bedöms vara utlekt den 19:e november. Troligast beror dock viktminskningen på det kända faktum att rödingen stryker utmed de olika lekplatserna både innan, under och efter tidpunkten för reproduktion. Detta beteende, vilket främst ses hos hanindivider, är ett sätt att maximera den reproduktiva framgången (fitness⁵) eftersom sannolikheten att träffa på en ny hona är större ju fler lekrområden som inspekteras.

Att individ 1005 återfångades vid två tillfällen hösten 2012, samt att den fångades och märktes redan hösten 2010 indikerar även i viss mån att nuvarande provfiskemetodik är förhållandevis skonsam. Förvisso var det ingen fisk som avled vid provfisket 2012, men att fånga in och hantera fisken innebär alltid en stress och en förhöjd dödlighetsrisk. Till exempel innebär användning av nät alltid en viss risk för att fisken ska fastna så att gällocken pressas samman och fisken dör av syrebrist. Vidare finns det en risk för senare komplikationer eftersom det uppstår en viss mjölksyrakoncentration i fiskens muskulatur, vilket kan leda till att individen dör vid ett senare tillfälle. Då vattentemperaturen under denna tid på året är förhållandevis låg är dock risken för akut mjölksyraförgiftning liten och fisken återhämtar sig ofta snabbt.

Av de totalt 22 olika individerna som fångades var tre märkta sedan tidigare. Att fångsten av unika individer endast utgjordes av 14 % tidigare märkt fisk tyder på en reproduktion och återväxt. Kläckningsframgången och överlevnaden under de första kritiska levnadsåren för rödingen i Ören är dock okänd och även mycket svår att skatta. Däremot kan det konstateras att samtliga individer som fångades vid provfisket 2012 var födda redan vid tidpunkten för lekfisket 2010, men då antingen var för små (icke könsmogna) för att delta i leken eller inte fångades. Att endast 25 % av individerna som fångades och märktes vid provfisket 2010 återfångades 2012 kan samtidigt förefalla lite och indikera att beståndet består av en stor andel äldre individer och/eller är påverkat av en beskattning. Troligen är det så att en del av de individer som har fångats och märkts vid tidigare provfisken har dött till följd av ålderdom och en del i form av uttag av fisk vid fiske även om det senare anses vara ringa i förhållande till provfisket 2010 då inga tidigare märkta individer återfångades bör dock återfångsten av tidigare märkta individer hösten 2012 ses som glädjande och ett steg i positiv riktning. I sammanhanget bör det även påpekas att inte samtliga individer fångas i samband med ett provfiske trots att lekbeståndet troligen är litet.

Inga åldersprover togs på de fångade individerna, vilket innebär att det saknas underlag för att med större precision bestämma rödingarnas ålder. Att göra åldersanalyser på en art som röding sker nämligen genom att fiskens hörselstenar (otoliter) plockas ut och årsringar liknande ett träd avläses med hjälp av ett mikroskop. Att plocka ut otoliterna hade medfört att rödingarna hade behövt avlivas, vilket inte ansågs hållbart då beståndet i dagsläget bedöms som svagt. Trots att åldersanalyser inte har genomförts av nämnda skäl gjordes ändå en upp-

⁵ Med fitness avses förmågan att överföra det genetiska materialet till nya och senare reproduktiva individer.

skattning av de fångade individernas ålder baserat på en ekvation som beskriver sambandet mellan ålder och längd för röding i Sommen: $\text{ålder (år)} = (\text{längd (mm)} - 151,36) / 65,46$. Sommen har nämligen i likhet med Ören ett mycket storvuxet bestånd av röding varför korrelationen mellan ålder och längd bör vara snarlik även om vissa skillnader finns. Beräkningar utifrån denna formel visade att medelåldern var cirka nio år och att de skattade åldrarna för de fångade rödingarna vid provfisket i Ören 2012 varierade från sex till tio år (Figur 43). Dessa skattade värden stämde mycket väl överrens med motsvarande värden från provfisket 2010.

Figur 43. Skattad ålder i förhållande till längd för rödingar fångade vid provfisket i Ören hösten 2012. I figuren redovisas enbart unika individer det vill säga inga återfångster (hanar: n = 13 respektive honor: n = 9). Den skattade åldern har beräknats enligt: $\text{ålder (år)} = (\text{längd (mm)} - 151,36) / 65,46$.

Det finns i dagsläget inga uppgifter på när en röding i Ören blir köns mogen, men i Sommen beräknas rödingen bli köns mognad vid en ålder av cirka sju år. Om denna ålder appliceras på tidigare nämnda formel erhålls en längd på cirka 60 centimeter för när rödingen blir köns mogn i Ören.

KÖN-, VIKT- OCH LÄNGDFÖRDELNING

Utifrån det erhållna provfiskeresultatet 2012 var könsfördelningen något skev. Av de 22 unika individerna utgjordes 41 % av honor. I förhållande till resultaten från provfisket 2010 var dock könsfördelningen tämligen jämn, hösten 2010 utgjorde nämligen honor endast 25 % av det totala antalet unika individer. Motsvarande siffror för Vättern, baserat på data från lekprovfisken under perioden 2004-2008, är 23 % honor och i Sommen 34 % honor (Melin & Rydberg 2009). Det ska dock påpekas att antalet fångade individer vid provfisket 2012 var relativt få till antalet, vilket gör beräkningarna av könsfördelningen något osäkra.

Medellängden respektive medelvikten för samtliga individer, det vill säga inklusive återfångade individer, uppgick till 74 cm respektive 5,1 kilo (

Tabell 26). Utifrån kön var medellängden och medelvikten högre för hanar (75 cm respektive 5,3 kilo) i förhållande till honor (72 cm respektive 4,8 kilo).

Tabell 26. Längd- och viktmässig spridning hos hanar respektive honor, samt totalt vid provfisket 2012 inklusive återfångster.

Kön	Antal	Medellängd (cm)	Längdintervall (cm)	Medelvikt (kg)	Viktintervall (kg)
Hanar	19	75	58-82	5,3	2,9-6,4
Honor	9	72	64-80	4,8	3,6-6,9
Totalt:	28	74	58-82	5,1	2,9-6,9

Då återfångsterna räknas bort, det vill säga enbart unika individer inkluderas, sker en viss förändring. Medellängden respektive medelvikten uppgick till 73 cm respektive 5,0 kilo (Tabell 27). Utifrån kön var dock medellängden och medelvikten fortfarande högre för hanar (73 cm respektive 5,2 kilo) i förhållande till honor (72 cm respektive 4,8 kilo).

Tabell 27. Längd- och viktmässig spridning hos hanar respektive honor, samt totalt vid provfisket 2012 exklusive återfångster.

Kön	Antal	Medellängd (cm)	Längdintervall (cm)	Medelvikt (kg)	Viktintervall (kg)
Hanar	13	73	58-81	5,2	2,9-6,4
Honor	9	72	64-80	4,8	3,6-6,9
Totalt:	22	73	58-81	5,0	2,9-6,9

Sammantaget vittnar såväl vikt som längddata för de fångade individerna vid provfisket 2012 om ett mycket storvuxet rödingbestånd i Ören och att flera åldersklasser fanns representerad i lekpopulationen. Det har sedan länge varit känt att Sommen har ett storvuxet bestånd av röding och beståndet har bland annat ansetts vara ett av Sveriges mest storvuxna. Utifrån resultaten från provfisket 2012, men även tidigare lekprovfisken, är beståndet i Ören minst lika storvuxet. Hur tillväxten ser ut är, som tidigare nämnts, oklart men den är förmodligen hög. I figuren nedan (Figur 30) redovisas längd-viktrelationen för hanar respektive honor fångade vid provfisket 2012. I figuren återfinns även en trendlinje för relationen mellan längd och vikt för samtliga unika individer.

Figur 44. Längd-viktrelation för rödingar fångade vid provfisket i Ören hösten 2012. I figuren redovisas enbart unika individer det vill säga inga återfångster (hanar: n = 13 respektive honor: n = 9). Trendlinjen och dess ekvation avser samtliga unika individer.

FÅNGST PER ANSTRÄNGNING

Vid provfisket hösten 2012 lades totalt 105 nät inom de 15 olika områdena och den sammanlagda fisketiden uppgick till 24 218 minuter, vilket motsvara cirka 404 timmar. Sett till antalet nät var detta något färre än provfisket 2010 då 126 nät lades, medan fisktiden däremot var avsevärt längre 2012 i förhållande till 2010 (cirka 298 timmar). Den genomsnittliga fångsten per ansträngning (F/A) respektive fångsten per nättimme för samtliga fångade individer vid provfisket 2012 uppgick till 0,27 rödingar per nät respektive 0,07 rödingar per nättimme, men variationen mellan områdena var stor (Tabell 21). Begreppet fångst per ansträngning kan dock vara missvisande eftersom det inte tar hänsyn till hur länge näten har legat i vattnet utan bara antalet nät. Därför erhålls ett mer rättvisande resultat om istället antalet fångade rödingar per nättimme används för jämförelser mellan olika lokaler och provfisket. Baserat på detta ställningstagande var fångsten av unika individer som störst i Grankärrsviken (område N) följt av Källeviken (område A) och Vällingsön (område M).

Tabell 28. Fångst per ansträngning för respektive område som provfiskades i Ören 2012. I tabellen anges även antalet ansträngningar, total fisketid i minuter och fångst per nättimme. Vidare har resultatet delats upp på samtliga fångade individer (n = 28) respektive unika individer (n = 22)

Område	Antal ansträngningar (nätläggningar)	Total fisketid (min)	Fångst per ansträngning samtliga individer	Fångst per ansträngning unika individer	Fångst per nättimme samtliga individer	Fångst per nättimme unika individer
A	21	2582	0,38	0,24	0,19	0,12
B	11	2315	0,18	0,18	0,05	0,05
C	9	1949	0,33	0,22	0,09	0,06
D	12	3176	0,33	0,25	0,08	0,06
E	11	2802	0,09	0,09	0,02	0,02
F	4	944	0,00	0,00	0,00	0,00
H	2	787	0,00	0,00	0,00	0,00
I	3	980	0,00	0,00	0,00	0,00
J	2	658	0,00	0,00	0,00	0,00
M	6	1354	0,33	0,33	0,09	0,09
N	8	1739	0,75	0,63	0,21	0,17
O	2	758	0,00	0,00	0,00	0,00
P	3	1191	0,00	0,00	0,00	0,00
Q	3	1202	0,33	0,33	0,05	0,05
R	8	1781	0,13	0,13	0,03	0,03
Totalt:	105	24218				

JÄMFÖRELSE MED TIDIGARE ÅR

LÄNGD OCH VIKTFÖRDELNING

Såväl medelvikt som medellängd har ökat under de år som lekprovfiskena har genomförts, det vill säga att de fångade individerna har blivit större för varje provfisketillfälle. För stor tyngdpunkt ska dock inte läggas vid medelvikten eftersom denna är starkt kopplad till i vilken fas av leken individerna befinner sig i. Beroende på om fisken inte har påbörjat leken eller om den är utlekt kan detta väsentligt påverka medelvikten eftersom könsprodukterna i form av rom och mjölke kan utgöra en betydande del av vikten hos dessa individer. Man räknar bland annat med att rommen hos en hona under lektiden kan utgöra så mycket som 30 % av totalvikten. Även det beteende som beskrivits tidigare och som framförallt har observerats hos hanfiskar, det vill säga att de kontinuerligt patrullerar lekområdena under leken bi-

drar också till att vikten kan bli missvisande beroende på när fångsten har skett. Uppgifter om de fångade individernas lekmognad från de äldre provfiskena är dessvärre relativt bristfälliga, vilket innebär att mer långtgående slutsatser inte kan dras och att jämförelserna avseende medelvikten således inte bör övertolkas.

Bortsett från att medelvikten har ökat (Figur 46), vilket delvis kan förklaras med ovanstående resonemang, har även medellängden på de fångade individerna ökat succesivt (Figur 45). Vid det första regelrätta lekprovfisket i Ören 1994 var medellängden cirka 65 centimeter, medan den vid det senaste provfisket 2012 uppgick till cirka 74 cm. Vidare förelåg inget överlapp i medelvärdenas konfidensintervall, vilket talar för att medellängden för de fångade rödingarna vid provfisket 2012 var signifikant större jämfört med 1994. Således är det mycket som talar för att de fångade rödingarna vid lekprovfiskena i Ören har blivit större över tid. Hur relationen mellan längd och vikt för samtliga fångade rödingar vid provfiskena i Ören under perioden 1994-2012 ser ut framgår av Figur 31.

Figur 45. Medellängd för rödingar fångade i Ören i samband med provfisket under perioden 1994-2012. Felstaplar anger medelvärdes 95 % konfidensintervall.

Figur 46. Medelvikt för rödingar fångade i Ören i samband med provfisket under perioden 1994-2012. Felstaplar anger medelvärdes 95 % konfidensintervall.

Figur 47. Längd-viktrelation för rödingar fångade vid provfisken i Ören under perioden 1994-2012. I figuren redovisas samtliga fångade individer (n = 170).

KONDITIONSINDEX

En individs konditionsindex är ett mått som kan beräknas för de flesta laxfiskar såsom lax, röding och öring. Detta index beskriver sambandet mellan vikt och längd och brukar normalt ligga runt 1. Individer under denna gräns betecknas vanligen som undernärda. Konditionsindexet (KI) beräknas med hjälp Fultonformeln: $KI = \frac{\text{vikten (g)} \cdot 100}{\text{längden (cm)}^3$. Att jämföra konditionsindex mellan olika provfisken är till viss del missvisande eftersom detta, precis som medelvikten, är starkt beroende av i vilken fas i reproduktionen individerna befinner sig i. Ju mindre utlekt fisken är desto mer väger den och konditionsindexet blir således större. Resultatet från 2012 ger dock en fingervisning om att individerna var i förhållandevis god kondition. Sannolikt tenderar även längre och större fiskar att avstanna i längdtillväxt vilket får till konsekvens att fisken blir grövre i sin kroppsform som i detta fall innebär ett högre konditionsindex. Eftersom medellängden har ökat över tid så borde detta vara en rimlig förklaring till trenden med ökande kondition över tid.

Figur 48. Medelkondition för rödingar fångade i Ören i samband med provfisken u under perioden 1994-2012. Felstaplarna anger medelvärdeets 95 % konfidensintervall. Konditionsindex (KI) har beräknats enligt Fultonformeln där $KI = \frac{\text{vikten (g)} \cdot 100}{\text{längden (cm)}^3$.

Figur 49. Förhållandet mellan längd och konditionsindex för rödingar fångade vid provfisket i Ören under perioden 1994-2012. I figuren redovisas samtliga fångade individer (n = 170). Konditionsindex (KI) har beräknats enligt Fultonformeln där $KI = \frac{vikten (g) \cdot 100}{längden (cm)^3}$.

FÅNGST PER ANSTRÄNGNING

Fångst per ansträngning har varierat mycket både mellan de olika provfiskena och de olika provfiskade områdena. Av de områden där röding fångades vid provfisket 2012 och som har provfiskats vid samtliga provfisketillfällen under perioden 1994-2012 (åtta områden totalt) var fångsten per ansträngning som störst 1994 i Grankärsviken (område N) då fyra rödingar fångades per nät (Figur 50). I nämnda område har dock röding endast fångats vid tre av de totalt sex provfiskena. Eftersom fångst per ansträngning endast tar hänsyn till antalet lagda nät och inte huruvida dessa har fiskat 20 eller 200 minuter fås, som nämnts tidigare, ett mer jämförbart värde om måttet fångst per nättimme istället används. Studeras fångsten ur denna synvinkel framgår det klart och tydligt att en markant minskning har skett i flertalet av områdena sedan 1994 (Figur 51). Värt att notera är även att röding har börjat fångas i ett nytt område vid Fridhemsudden (område Q) sedan 2010.

Figur 50. Fångst per nät grupperat utifrån provfiskeområde i Ören. Diagrammet omfattar de områden som det fångades röding på vid provfisket 2012 och som har provfiskats vid samtliga tillfällen under perioden 1994-2012. Värdena är baserade på samtliga fångade individer, det vill säga även återfångster.

Figur 51. Fångst per nättimme grupperat utifrån provfiskeområde i Ören. Diagrammet omfattar de områden som det fångades röding på vid provfisket 2012 och som har provfiskats vid samtliga tillfällen under perioden 1994-2012. Värdena är baserade på samtliga fångade individer, det vill säga även återfångster.

Sett till den totala fångsten per ansträngning (nät) respektive nättimme vid de olika provfiskena under perioden 1994-2012 framgår det tydligt att resultatet från 2012 års provfiske ligger i samma nivå som vid provfisket två år tidigare (Tabell 29). Vidare utgjorde fångsten per nättimme 2012 endast cirka 11 % av den genomsnittliga fångsten per nättimme under perioden 1994-2006. Samma mönster förelåg med avseende på fångsten av unika individer (Tabell 30).

Tabell 29. Fångst per ansträngning och nättimme avseende samtliga individer som fångats vid respektive provfiske i Ören under perioden 1994-2012.

År	Antal ansträngningar (nätläggningar)	Total fisketid (min)	Samtliga fångade individer	Fångst per ansträngning	Fångst per nättimme
1994	59	6899	34	0,58	0,30
1998	45	2040	32	0,71	0,94
2002	53	2405	24	0,45	0,60
2006	55	2940	29	0,53	0,59
2010	126	17903	24	0,19	0,08
2012	105	24218	28	0,27	0,07

Tabell 30. Fångst per ansträngning och nättimme avseende antalet unika individer som fångats vid respektive provfiske i Ören under perioden 1994-2012.

År	Antal ansträngningar (nätläggningar)	Total fisketid (min)	Antal unika individer	Fångst per ansträngning	Fångst per nättimme
1994	59	6899	30	0,51	0,26
1998	45	2040	23	0,51	0,68
2002	53	2405	20	0,38	0,50
2006	55	2940	24	0,44	0,49
2010	126	17903	12	0,10	0,04
2012	105	24218	22	0,21	0,05

Omfattningen av provfiskena 2010 och 2012 var förvisso betydligt större jämfört med tidigare års provfisker eftersom de olika områdena fiskades vid flera tillfällen och under flera dagar. Som exempel kan nämnas att den totala fisketiden under perioden 1994-2006 i ge-

nomsnitt har uppgått till cirka 60 timmar per provfiske. Motsvarande siffror vid provfiskena 2010 och 2012 var cirka 298 respektive 404 timmar, vilket innebär att insatsen under dessa två år var cirka fem till sju gånger så stor. Men även vid en omräkning där enbart data från den första fiskeomgången 2012 inkluderas pekar resultaten i samma riktning. Vid den första provfiskeomgången 2012 uppgick antalet ansträngningar (lagda nät) till 42 stycken och antalet nättimmar till cirka 162, medan det fångades 13 rödingar. Omräknat i fångst per ansträngning och nättimme ger detta 0,31 individer/nät respektive 0,08 individer/nättimme, vilket jämfört med fångsterna under perioden 1994-2006 fortfarande är låga siffror. Detta indikerar att antalet köns mogna individer som deltar i leken i dagsläget är mycket få i förhållande till för cirka 20 år sedan.

MÄRKNINGSSTUDIE OCH INSAMLING AV DNA-PROVER

Då samtliga rödingar som fångades vid provfiskena både 2010 och 2012 märktes med individspecifika så kallade floytags är det mycket viktigt att en återrapportering sker då dessa individer fångas i samband med fiske. Information om att rödingarna är märkta bör således vidareförmedlas till fiskekortköpare och fiskerättsägare. Att återrapportera fångsten är mycket enkelt och görs genom att numret på floytagen tillsammans med uppgifter om vikt, längd och fångstplats skickas till Sötvattenslaboratoriet (178 92 Drottningholm). Med hjälp av dessa uppgifter kan bland annat rödingens tillväxt analyseras. Vidare togs DNA-prover på samtliga fångade individer 2010 och 2012. Dessa har skickats in till Sötvattenslaboratoriet i Drottningholm för fortsatt analys.

Sammanfattande bedömning

Hur stor andel av den köns mogna delen av rödingbeståndet som fångas vid ett provfiske, är bland annat beroende av att provfisket genomförs vid ”rätt” tillfälle, det vill säga i anslutning till den intensivaste lekperioden. Vidare förutsätts även att lokaler av ”rätt” karaktär provfiskas, det vill säga med avseende på bland annat djup och bottensubstrat. Personalens tidigare erfarenhet, bland annat genom återkommande provfisket i Vättern och Ören, i kombination med att fisket genomfördes på samma platser som vid tidigare provfisket i Ören borgar för att provfisket 2012 har skett på ett rättvisande sätt.

Resultaten från provfisket 2012 visade att lekbeståndet av storröding i Ören antalsmässigt fortsatt är mycket litet. Antalet fångade individer per nättimme var precis som vid 2010 års provfiske det lägsta som någonsin uppmätts i samband med lekprovfiskena under perioden 1994-2012. Det är inte heller något som talar för att detta beror den ökade ansträngningen. Således kan det konstateras att trots att omfattningen av provfiskena ökades så pass markant 2010 och 2012 fångades inte fler individer. Detta indikerar att antalet köns mogna individer som deltar i leken i dagsläget är mycket få i förhållande till för cirka 20 år sedan. Resultatet tyder även på ett mycket storvuxet rödingbestånd i Ören och att de fångade rödingarna vid lekprovfiskena har blivit större och eventuellt äldre över tid, vilket skulle kunna indikera att rekryteringen är svag.

Glädjande var däremot att antalet unika individer som fångades vid provfisket 2012 (22 stycken) var en markant ökning i förhållande till 2010 (12 stycken) och låg i nivå med provfiskena under perioden 1994-2006 (20-30 stycken). Glädjande var även att av de totalt 22 olika individerna som fångades var tre märkta sedan tidigare. Att fångsten av unika individer vid provfisket 2012 endast utgjordes av 14 % tidigare märkt fisk tyder trots allt på en viss re-

krytering sker trots att samtliga individer inte fångas i samband med ett provfiske, även om beståndet är litet.

Utifrån föreliggande resultat och data från tidigare undersökningar kan det även återigen konstateras att området på sjöns västra sida bör betraktas som ett sammanhängande område som har stor betydelse för rödingens reproduktion och för artens fortlevnad i Ören. Vidare kan det konstateras att de uteblivna fångsterna på den östra sidan vid provfisket 2010 inte var en indikation på att lekplatserna övergivits utan snarare en tillfällighet, samt att området vid Fridhemsudden har fått en större betydelse som reproduktionsområde.

Sammantaget bedöms rödingbeståndet i Ören vara mycket svagt och ytterligare begränsningar av fisket i sjön bör övervägas för att skydda beståndet. Detta trots att det sannolikt inte är fisketrycket som ensamt bidrar till den föreliggande situationen eftersom uttaget bedöms vara litet. Vidare bör lekprovfiskena fortgå med en frekvens om minst vart fjärde år då dessa bedöms ge mycket värdefull information i förhållande till risken att påverka beståndet negativt. Att till exempel en individ återfångades vid två tillfällen hösten 2012, samt att den fångades och märktes redan hösten 2010 indikerar nämligen att nuvarande provfiskemetodik är förhållandevis skonsam och att risken för förhöjd dödlighet till följd av fångst och hantering av fisken är förhållandevis låg.

Referenser

Databasen för provfiske i sjöar, NORS: Tillgänglig via:

www.slu.se/sv/institutioner/akvatiska-resurser/databaser/databas-for-sjoprovfiske-nors/

Eköv A. 2006. Lekprovfiske i Ören 2006. Opublicerat material.

Länsstyrelsen i Jönköpings läns rödinglekprovfiskeregister (opublicerat arbetsmaterial).

Melin, D & Rydberg, D. 2009. Sommenröding – En kartläggning över rödingens lekområden 2006 och 2008. Länsstyrelsen i Jönköpings län, meddelande 2009:16.

Nilsson, O W. 1988. Röding. Bokförlaget Settern. ISBN: 91-7586-289-1.

Nilsson, N. 2014. Nätprovfiske i Mycklaflon 2008. Länsstyrelsen i Jönköpings län, meddelande 2014:3.

Pethon P, Svedberg U, Fekjan J, Sundhell P Å. 2000. Fiskar. Bokförlaget Prisma. ISBN 91-518-3439-1

Rydberg, D. 2010. Vårsiklöja i Ören – Provfiske 2005 och 2006. Länsstyrelsen i Jönköpings län, meddelande 2010:01.

Rödinglekprovfiske i Ören 2014

– En utvärdering av rödingens lekplatser –

Karl-Johan Öhlin, 2015
Länsstyrelsen i Jönköpings län

Sammanfattning

Sedan 1990 har regelrätta lekprovfisken efter storröding (*Salvelinus umbla*) genomförts i sjön Ören. Bakgrunden till dessa kontinuerliga undersökningar av storrödingbeståndet är tillbakagången under 1970-talet och beståndets svårigheter att återetablera en stabil bas av köns mogna lekande individer. Lekprovfiskena har fram till och med 2010 skett med en frekvens om vart fjärde år. Resultaten från provfisket hösten 2010 och inkomna uppgifter till Länsstyrelsen i Jönköpings län om att mindre lekande individer observerats medförde att ett nytt lekprovfiske genomfördes redan efter två år, det vill säga hösten 2012. Med anledning av de illavarslande resultaten från de senaste lekprovfiskena så ansågs det vara av stor vikt att lekprovfisken genomfördes även 2014.

Vid provfisket hösten 2014 lades totalt 89 nät ut i 15 områden under perioden 15:e oktober till 27:e november. Den sammanlagda tiden som näten var utplacerade uppgick till drygt 470 timmar, vilket var den i särklass största insatsen hittills. Nio av de provfiskade områdena resulterade i fångst. Totalt gjordes 22 fångster av röding varav 18 var unika fångster under året. Detta var en nedgång jämfört med 2012 års lekprovfiske som resulterade i totalt 28 fångster varav 22 unika. Givet det faktum att antalet nätfisketimmor var betydligt högre än föregående lekfiskinventering tillsammans med den nedåtgående trenden som man kunnat se under de senaste 20 åren så kan det på goda grunder antas att det totala antalet lekande rödingar i Ören är lågt och dessutom minskande. Antalet fångade individer per nättimme var precis som vid 2012 års provfiske det lägsta som någonsin uppmätts i samband med lekprovfiskena under perioden 1994-2014.

Med anledning av dessa resultat har Länsstyrelsen i Jönköpings län påbörjat framtagning av en projektplan gällande bevarandet av rödingstammen i Ören. Metoder så som romtäckt från befintlig röding och stödutsättningar övervägs. Projektet planeras att starta 2015.

Sammantaget bedöms rödingbeståndet i Ören vara mycket svagt och ytterligare begränsningar av fisket i sjön bör övervägas för att skydda beståndet. Vidare bör lekprovfiskena fortgå med en frekvens om minst vart fjärde år då dessa bedöms ge mycket värdefull information i förhållande till risken att påverka beståndet negativt.

Inledning

Storrödingen (*Salvelinus umbla*) är upptagen på den svenska rödlistan över hotade arter under kategorin CR (akut hotad) och finns endast kvar i 14 relikta bestånd söder om Dalälven, varav fyra återfinns i Jönköpings län (Vättern, Sommen, Ören och Mycklaflon). Beståndet i Mycklaflon bedöms dock befinna sig på gränsen till utslagning (Nilsson, 2014). Överlag är det sydsvenska storrödingbeståndet i dagsläget mycket svagt och utgör endast en spillra av sin tidigare storlek. Den överlägset största förekomsten återfinns i Vättern där omfattande åtgärder också har vidtagits för att bevara och stärka beståndet. Exempel på genomförda åtgärder är bland annat ett ökat minimimått, ändrade regler för nätfisket, utökade fredningstider och att helt fiskefria områden har införts, vilket har bidragit till att beståndet nu uppvisar en positiv utveckling.

Ören ingår i Röttleåns vattensystem i Motala ströms huvudavrinningsområde och sjön är belägen strax söder om samhället Örserum (Figur 52). Sjöarealen uppgår till 9,19 km² och höjden över havet är 196,5 meter, det vill säga den är belägen på samma nivå som den närbelägna sjön Bunn. Ören är en näringsfattig till måttligt näringsrik sjö som ligger i en gravsänka. Sjön är även förhållandevis djup och det maximala djupet uppgår till cirka 36 meter. Stränderna är mestadels bergiga och steniga förutom i norr där sand och lera förekommer. Övervattensvegetation bildar i vissa vikar kraftiga vassar. Kortsrottsväxter förekommer också utefter stränderna. Blåsäv, brunstarr, grovnate, trådnate och slokstarr är exempel på andra förekommande arter. Sjön omges huvudsakligen av skogs-, åker- och betesmark. Tillrinningsområdet är 74,2 km² stort och består mestadels av skogs- och jordbruksmark.

Figur 52. Översiktsskarta Röttleåns vattensystem.

Ören anses ha stora naturvärden och fyller en viktig funktion för flera arter. Bland häckande sjöfågel har till exempel storlom, småskrak och fiskgjuse noterats. Förekommande fiskarter är gädda, abborre, mört, röding, sik, höstlekande siklöja, nors, sutare, braxen, elritsa, lake, sarv, stensimpa och gers. Även signalkräfta förekommer i sjön. Ören hade tidigare ett bestånd av den ovanliga vårlekande siklöjan. Genomförda undersökningar i form av riktade provfiske efter arten visar dock att det inte längre är troligt att denna förekommer i sjön (Rydberg 2010). Ören är även klassad som ett nationellt särskilt värdefullt vatten i enlighet med det av riksdagen antagna miljömålet ”Levande sjöar och vattendrag”. Utpekandet har gjorts både ur ett fiske- och naturperspektiv där bland annat ett betydande fritidsfiske tillsammans med höga raritetsvärden, såsom förekomsten av utter och röding har legat till grund för utpekandet och klassningen. Ören är dessutom klassad som riksintresse för naturvärden och utgör ett Natura 2000-område.

Storrödingbeståndet i Ören är känt sedan tidigt 1700-tal. Under 1970-talet genomgick dock sjön en period av övergödning orsakat av en ökad närsaltsbelastning från bland annat omkringliggande lantbruk och samhället Örserum. En förändring i fiskfaunan började även skönjas till följd av övergödningen, bland annat minskade beståndet av den sydsvenska storrodningen i Ören samtidigt som den ovanliga vårlekande siklöjan blev allt mer sällsynt och slutligen försvann. Genom förbättrad vattenrening har sjön sakta börjat återhämta sig och återgå till ett för sjön mer normalt näringsfattigt stadium och övergödning bedöms i dagsläget inte utgöra något konkret miljöproblem i sjön. För att påskynda återhämtningen och stärka rödingbeståndet sattes även röding (2+) ut under åren 1989 och 1990. Sedan utsättningarna har uppföljande undersökningar av rödingens lekplatser genomförts åren 1993 och 1994. Vidare har även regelrätta lekprovfisken efter röding ägt rum vart fjärde år under perioden 1990-2010.

Hösten 2014 genomförde personal från Länsstyrelsen i Jönköpings län i nära samarbete med Örens fiskevårdsområdesförening ytterligare ett lekprovfiske i syfte att följa upp provfisket från hösten 2012. Föreliggande rapport redovisar resultatet från detta provfiske.

STORRÖDING (SALVELINUS UMBLA)

Rödingen förekommer i tre olika underarter: större fjällröding, storröding och mindre fjällröding. Alla tre tillhör *Salvelinus salvelinus* sp. och kan hybridisera och få fertil avkomma. Detta anser vissa vara ett bevis på att artbildningen fortfarande pågår. Andra förekommande arter av röding i Sverige är amerikansk bäckröding och kanadaröding som båda har sitt naturliga ursprung i Nordamerika. Storrödingens lek infaller under hösten och pågår vanligtvis mellan oktober till december. Honan väljer då en lämplig lekplats där hon lägger sin rom som sedan befruktas av hanen. Under lektid genomgår fiskarna en spektakulär färgförändring. Från att sommartid ha skiftat i silvergrå färg övergår de successivt till en djup orangeröd färgteckning. Även de vita fenkanterna som karakteriserar rödingen framträder tydligare och underdelen på käken hos hanfiskarna ombildas till en krok.

Eftersom rödingen i likhet med flera andra förekommande laxfiskarter i Sverige lägger sin rom på hösten är rom- och yngelutvecklingen långsam till följd av den låga vattentemperaturen. Efter det att rommen har kläckts på våren livnar sig rödingens yngel främst på zooplankton. Saknas lämpliga större bytesdjur kan dieten även förbli zooplanktonisk och då når rödingen sällan vikter på mer än ett kilo (Nilsson 1988). Eftersom tillväxten hos många fiskar är täthetsberoende, inte minst hos röding, är tusenbrödrabestånd därför vanligt förekommande inom arten. Många rödingbestånd övergår dock med tiden till en fiskdiet som avsevärt påskyndar tillväxten. Storrödingen i Jönköpings län tillhör den senare kategorin där dokumentation finns på fiskar runt nio kilo och årligen fångas rödingar på fyra kilo och uppåt i sportfiskesammanhang.

Metod

Lekprovfisket hösten 2014 utfördes vid fem tillfällen under perioden 15:e oktober till 27:e november av personal från Länsstyrelsen i Jönköpings län tillsammans med medlemmar i Örens fiskevårdsområdesförening. Provfiskena pågick dagtid från cirka klockan åtta på morgonen till klockan fyra på eftermiddagen. Metodiken för provfisket är framtagen av Fiskeriverket, Länsstyrelserna i Jönköpings- och Örebro län, samt Bo Essvik och har använts vid tidigare provfiske efter storröding i bland annat Mycklaflon, Sommen, Vättern och Ören, vilket ger möjligheter till jämförelser mellan olika sjöar och år.

Uppgifter om rödingens leklokaler inhämtades från tidigare utvärderingar av genomförda undersökningar i Ören, vilka sammanställts av konsulten Anders Eklöv vid Eklövs fiske & fiskevård. Utifrån denna kunskap tillsammans med erfarenheter från tidigare genomförda rödinglekprovfisken rangordnades och prioriterades lekområdena inför provfisket hösten 2014. Slutligen valdes 15 områden ut och provfiskades. Eftersom ett av huvudsyftena med undersökningen var att jämföra antalet lekande rödingar med tidigare års undersökningar provfiskades vissa områden vid upprepade tillfällen. Huruvida områdena provfiskades vid upprepade tillfällen avgjordes på plats via en expertbedömning avseende områdenas potential som lekområden. Hänsyn togs även till det första fiskets utfall med avseende på fångst av röding.

Vid ankomst till ett tidigare känt eller presumtivt lekområde gjordes först en okulär besiktning av lokalen. Vid denna noterades uppgifter om bland annat påväxt, exponeringsgrad, vattentemp och leksubstrat på ett för ändamålet upprättat lokalprotokoll (bilaga 1).

Under provfisket användes bottensatta nät med en maskstolpe på 34, 60 respektive 75 millimeter. Längden på näten uppgick till 30 meter och de var 1,5 respektive 1,8 meter djupa. Näten placerades relativt tätt in på land eftersom rödingens lekplatser vanligtvis är koncentrerade till dessa avsnitt. Som vakare användes röda fiskekulor. Antalet lagda nät i respektive område anpassades efter lekområdets storlek. Dock eftersträvades att på varje förmodat lekområde använda minst fem nät fördelade på olika djup. Nätets maskstorlek, position (vid nästets slut) och tidpunkt för ilägg och upptag noterades i ett för ändamålet upprättat nätprotokoll där även start och slutdjup antecknades (bilaga 2). Maximal fisketid begränsades för var och ett av näten till högst två timmar för att på så sätt minimera skade- och dödlighetsrisken. Om näten inte flyttades eller helt togs upp efter denna tid genomfördes en visstidsbesiktningar för att kontrollera om fisk fångats eller ej.

Då provfiskeområdena låg förhållandevis nära varandra kunde vanligtvis två eller flera områden fiskas samtidigt. Eftersom flera rödingar fångades i samma nät användes en balja fylld med vatten där fisk som plockats ur näten placerades under tiden resterande nät plockades upp. Därefter mättes, vägdes och kontrollerades de fångade rödingarna med avseende på skador och könsmognad. Alla individer märktes även med individspecifika så kallade floytags (T-bar anchor tags) på vilka ett ID-nummer och adress till Fiskeriverkets sötvattenlaboratorium fanns.

Resultat och diskussion

UNDERSÖKTA OMRÅDEN 2014

I sammanlagt nio av de totalt 15 provfiskade områdena fångades röding vid provfisket 2014. Fördelningen mellan de fångstgivandelokalerna på sjöns östra respektive västra sida var tämligen jämn (4 lokaler lokaler på östsidan och 5 lokaler på västsidan). Lokalernas beskaffenhet på den västra sidan stämmer väl överens med rödingens krav på lekhabitat, bland annat genom sina flerlagrade stenbottnar och avsaknaden av undervattensvegetation. Det har tidigare även visat sig vara av betydelse med större djupområden i anslutning till rödingens reproduktionsområden, vilket återfinns längs denna sträcka.

Utifrån föreliggande resultat och data från tidigare undersökningar kan det således återigen fastställas att området på sjöns västra sida bör betraktas som ett sammanhängande område som har stor betydelse för rödingens reproduktion och för artens fortlevnad i Ören.

På den östra sidan av sjön har det nu framgångsrikt fångats fisk under de två senaste lekfiskinventeringarna vilket styrker teorin om att de uteblivna fångsterna 2010 endast var en tillfällighet och att lekplatserna på intet sätt är övergivna.

Tabell 31. Redovisning av de områden som provfiskades 2014 och fångsten av röding i respektive område.

Område	Antal fångster av röding totalt	Antal återfångster	Datum fiske 1	Datum fiske 2	Datum fiske 3	Datum fiske 4	Datum fiske 5
A	1		2014-10-21	2014-10-28	2014-11-11	2014-11-27	-
B	7	1	2014-10-21	2014-10-28	2014-11-11	2014-11-27	-
C	2		2014-10-21	2014-10-28	2014-10-29	2014-11-11	2014-11-27
D	3	1	2014-10-21	2014-10-28	2014-10-29	2014-11-11	2014-11-27
E	0		2014-10-29	-	-	-	-
F	1	1	2014-10-29	-	-	-	-
H	0		2014-10-29	-	-	-	-
I	0		2014-11-05	-	-	-	-
J	0		2014-10-22	2014-11-05	-	-	-
M	3		2014-10-22	2014-11-05	2014-11-12	-	-
N	2	1	2014-10-22	2014-11-05	2014-11-12	-	-
O	0		2014-10-15	-	-	-	-
P	1		2014-10-15	2014-11-12	-	-	-
Q	2		2014-10-15	2014-11-12	-	-	-
R	0		2014-11-11	2014-11-27	-	-	-
Totalt:	22	4					

Figur 53. Undersökta områden 2014. Röd färgmarkering indikerar fångst av röding, grå markering indikerar att området provfiskats men ej resulterat i någon fångst av röding.

FÅNGSTUPPGIFTER

Under provfisket hösten 2014 fångades totalt 22 individer. Av dessa fångades fyra individer två gånger under året vilket innebär att det totala antalet unika individer år 2014 uppgick till 18 stycken (Tabell 32). Detta innebär endast en liten minskning i antal jämfört med lekprov-fisket 2012 (22 unika individer).

Tabell 32. Individspecifika uppgifter för de rödingar som fångades i samband med provfisket 2014. ID-nr= floytag nummer. Kön: M= (male) hane respektive F= (female) hona. Lekomnads: SLM= släpper mjölke, SLR= släpper rom.

Område/ nätplats nr	Datum	ID-nr	Kön	Längd (cm)	Vikt (kg)	Återfångst 2014	Lekomnads	Skattad ålder (år) ⁶	Kommentar
P1	2014-10-15	1019	M	75	6,68		SLM	9	
A1	2014-10-21	1017	F	80	5,68		Utlekt	10	
B2	2014-10-21	1018	F	76	7,1		Mogen	9	
B2	2014-10-21	1005	M	76	6,4		SLM	9	Miste "tag" i hanteringen. Har numera ID-1033.
B3	2014-10-21	1034	F	64	2,26		Utlekt	7	
B3	2014-10-21	1025	M	80	5,88		SLM	10	
D1	2014-10-21	1024	M	84	7,1		SLM	11	
N3	2014-10-22	1020	M	79	6,7		SLM	10	
B1	2014-10-28	1023	M	78	6,98		SLM	10	
B2	2014-10-28	1025	M	80	5,9	Ja	SLM	10	
B3	2014-10-28	1011	F	75	4,25		Utlekt	9	
C2	2014-10-28	1035	F	72	4,6		SLR	9	
D2	2014-10-29	1027	M	77	5,9		SLM	9	
F2	2014-10-29	1027	M	77	5,9	Ja	SLM	9	
M2	2014-11-05	1036	M	76	5,76		SLM	9	
C1	2014-11-11	1031	F	83	7,6		SLR	10	
D2	2014-11-11	1024	M	82	6,38	Ja	SLM	10	
M1	2014-11-12	1040	F	75	4,36		SLR	9	
M3	2014-11-12	1012	M	80	6,98		SLM	10	Miste "tag" i hanteringen. Har numera ID-1037.
N3	2014-11-12	1019	M	76	6,28	Ja		9	
Q3	2014-11-12	1008	M	75	5,88		SLM	9	
Q3	2014-11-12	1038	M	80	5,68		SLM	10	

De sista rödingarna fångades den 12:e november och dessa fem individer bedömdes då fortfarande befinna sig i lekstadiet. Dock har inga stora tidsmässiga ändringar gjorts jämfört med 2012 varför man kan anta att inventeringen har skett under rätt tidsperiod även 2014. Lik-

⁶ Uppskattad ålder beräknad genom ekvationen $x=(y-151,36)/65,46$ där x = ålder och y = längd i mm. Från Halldén och Nydén 2002 där formeln $y= 65,46x+151,63$ beskriver sambandet mellan ålder och längd för röding i Sommen.

som tidigare har en stor del av de fångade individerna antingen släppt mjölke eller rom, vilket också styrker detta.

Flera av de individer som återfångades under 2014 uppvisar en dramatisk viktninskning från det första till det sista fångstillfället. Detta beror med största sannolikhet på det kända faktum att rödingen stryker utmed de olika lekplatserna både innan, under och efter tidpunkten för reproduktion. Detta beteende, vilket främst ses hos hanindivider, är ett sätt att maximera den reproduktiva framgången (fitness⁷) eftersom sannolikheten att träffa på en ny hona är större ju fler lekrområden som inspekteras.

Tolv av de fångade individerna 2014 fångades även vid 2012 års lekprovfisken, vilket kan tolkas som att metoden är förhållandevis skonsam mot fisken. Nätprovfiske medför emellertid alltid en risk för att fisk skall fastna på ett sådant sätt att gällocken pressas samman vilket leder till akut syrebrist. Även förhöjd stress och mjölksyrakoncentration leder potentiellt till en högre dödlighet hos de fångade individerna. Vattnets låga temperatur under den aktuella perioden bidrar dock till att risken för akut mjölksyraförgiftning är låg och att fisken kan återhämta sig snabbt efter fångstillfället.

Av de totalt 18 unika individerna var det endast fem stycken (28 %) som inte var märkta sedan tidigare år. Detta skiljer sig markant från 2012 då 86 % av de fångade rödingarna var omärkta sedan tidigare. 2010 års lekprovfiske resulterade i noll sedan tidigare märkta individer och det förefaller därför som att det i allt större utsträckning fångas samma individer gång efter annan. Detta skulle i så fall innebära att beståndet av röding i Ören omöjligt kan vara särskilt mycket större än det antal som har märkts i dagsläget. Det är dock för tidigt att med säkerhet uttala sig om detta eftersom fler lekprovfisken först måste genomföras för att se om denna utveckling håller i sig.

Inga åldersprover togs på de fångade individerna, vilket innebär att det saknas underlag för att med större precision bestämma rödingarnas ålder. Att göra åldersanalyser på en art som röding sker nämligen genom att fiskens hörselstenar (otoliter) plockas ut och årsringar liknande ett träd avläses med hjälp av ett mikroskop. Att plocka ut otoliterna hade medfört att rödingarna hade behövt avlivas, vilket inte ansågs vara försvarbart då beståndet i dagsläget bedöms som mycket svagt. Trots att åldersanalyser inte har genomförts av nämnda skäl gjordes ändå en uppskattning av de fångade individernas ålder baserat på en ekvation som beskriver sambandet mellan ålder och längd för röding i Sommen: $\text{ålder (år)} = (\text{längd (mm)} - 151,36) / 65,46$. Sommen har nämligen i likhet med Ören ett mycket storvuxet bestånd av röding varför korrelationen mellan ålder och längd bör vara snarlik även om vissa skillnader finns. Beräkningar utifrån denna formel visade att medelåldern var cirka nio år och att de skattade åldrarna för de fångade rödingarna vid provfisket i Ören 2014 varierade från sju till elva år (Figur 54).

⁷ Med fitness avses förmågan att överföra det genetiska materialet till nya och senare reproduktiva individer.

Figur 54. Skattad ålder i förhållande till längd för rödingar fångade vid provfisket i Ören hösten 2014. I figuren redovisas enbart unika individer (hanar: n = 11, honor n = 7). Den skattade åldern har beräknats enligt: $\text{ålder (år)} = (\text{längd (mm)} - 151,36) / 65,46$.

Det finns i dagsläget inga uppgifter på när en röding i Ören blir köns mogen, men i Sommen beräknas rödingen bli köns mognad vid en ålder av cirka sju år. Om denna ålder appliceras på tidigare nämnda formel erhålls en längd på cirka 60 centimeter för när rödingen blir köns mogn i Ören

KÖNS-, VIKT- OCH LÄNGDFÖRDELNING

Könsfördelningen i 2014 års lekprovfiske såg ut på följande vis: elva stycken hanar (61 %) och sju stycken honor (39 %). Detta ligger i linje med 2012 års provfiske då andelen honor uppgick till 41 %. Motsvarande siffror för Vättern, baserat på data från lekprovfisken under perioden 2004-2008, är 23 % honor och i Sommen 34 % honor (Melin & Rydberg 2009). Det ska dock påpekas att antalet fångade individer vid provfisket 2014 var relativt få till antalet, vilket gör beräkningarna av könsfördelningen osäkra.

Tabell 3. Längd- och viktmässig spridning hos hanar respektive honor, samt totalt vid provfisket 2014 exklusive återfångster.

Kön	Antal	Medellängd (cm)	Längdintervall (cm)	Medelvikt (kg)	Viktintervall (kg)
Hanar	11	78	75-84	6,5	5,8-7,1
Honor	7	75	64-83	5,1	2,3-7,6
Totalt:	18	77	64-84	5,8	2,3-7,6

Sammantaget vittnar såväl vikt som längddata för de fångade individerna vid provfisket 2014 om ett mycket storvuxet rödingbestånd i Ören och att flera åldersklasser finns representerade i lekpopulationen. Det har sedan länge varit känt att Sommen har ett storvuxet bestånd av röding och beståndet har bland annat ansetts vara ett av Sveriges mest storvuxna. Utifrån resultaten från provfisket 2014, men även tidigare lekprovfisken, är beståndet i Ören minst lika storvuxet. Hur tillväxten ser ut är, som tidigare nämnts, oklart men den är förmodligen hög. I figuren nedan (Figur 55) redovisas längd-viktrelationen för hanar respektive honor fångade vid provfisket 2014.

Figur 55. Längd-viktrelation för rödingar fångade vid provfisket i Ören hösten 2014. I figuren redovisas enbart unika individer det vill säga inga återfångster (hanar: n = 13 respektive honor: n = 9).

FÅNGST PER ANSTRÄNGNING

Vid provfisket hösten 2014 lades totalt 89 nät inom de 15 olika områdena och den sammanlagda fisketiden uppgick till 28 265 minuter, vilket motsvara cirka 471 timmar. Sett till antalet nät var detta en minskning i jämförelse med 2012 då 105 nät lades, medan fisketiden däremot var avsevärt längre 2014 i förhållande till 2012 (cirka 404 timmar). Den genomsnittliga fångsten per ansträngning (F/A) respektive fångsten per nättimme för samtliga fångade individer vid provfisket 2014 uppgick till 0,20 rödingar per nät respektive 0,04 rödingar per nättimme, men variationen mellan områdena var stor (Tabell 33). Begreppet fångst per ansträngning kan dock vara missvisande eftersom det inte tar hänsyn till hur länge näten har legat i vattnet utan bara antalet nät. Därför erhålls ett mer rättvisande resultat om istället antalet fångade rödingar per nättimme används för jämförelser mellan olika lokaler och provfisken. Baserat på detta ställningstagande var fångsten av unika individer som störst i norra Måleviken (område B) följt av Vällingsön (område M) och Fridhemsudden (område Q). Antalet fångade rödingar är alltså mycket litet jämfört med historiska data.

Tabell 33. Fångst per ansträngning för respektive område 2014.

Område	Antal ansträngningar (nätläggningar)	Total fisketid (min)	Fångst per ansträngning unika individer	Fångst per nättimme unika individer
A	12	4364	0,08	0,01
B	10	3745	0,60	0,10
C	10	3594	0,20	0,03
D	9	3197	0,22	0,04
E	3	934	0,00	0,00
F	2	609	0,00	0,00
H	2	603	0,00	0,00
I	2	477	0,00	0,00
J	5	1100	0,00	0,00
M	9	2352	0,33	0,08
N	9	2342	0,11	0,03
O	3	892	0,00	0,00
P	4	1203	0,25	0,05
Q	6	1790	0,33	0,07
R	3	1063	0,13	0,03
Totalt:	89	28265		

JÄMFÖRELSE MED TIDIGARE ÅR

LÄNGD OCH VIKTFÖRDELNING

Såväl medellängd (Figur 56) som medelvikt (Figur 57) har ökat under de år som lekprovfiskena har genomförts. För stor tyngdpunkt ska dock inte läggas vid medelvikten eftersom denna är starkt kopplad till i vilken fas av leken individerna befinner sig i. Beroende på om fisken precis har påbörjat leken eller om den är utlekt kan detta väsentligt påverka dess vikt eftersom könsprodukterna i form av rom och mjölke kan utgöra en betydande del av vikten hos dessa individer. Man räknar bland annat med att rommen hos en hona under lektiden kan utgöra så mycket som 30 % av totalvikten. Även det beteende som beskrivits tidigare och som framförallt har observerats hos hanfiskar, det vill säga att de kontinuerligt patrullerar lekområdena under leken bidrar också till att vikten kan bli missvisande beroende på när fångsten har skett. Uppgifter om de fångade individernas lekmognad från de äldre provfiskena är dessvärre bristfällig, vilket innebär att mer långtgående slutsatser inte kan dras och att jämförelserna avseende medelvikten således inte bör övertolkas.

Bortsett från att medelvikten har ökat, vilket delvis kan förklaras med ovanstående resonemang, har även medellängden på de fångade individerna ökat succesiv. Vid det första regelrätta lekprovfisket i Ören 1994 var medellängden cirka 65 centimeter, medan den vid det senaste provfisket 2014 uppgick till cirka 77 cm. Vidare förelåg inget överlapp i medelvärdernas konfidensintervall, vilket talar för att medellängden för de fångade rödingarna vid provfisket 2014 var signifikant större jämfört med 1994. Således är det mycket som talar för att de fångade rödingarna vid lekprovfiskena i Ören har blivit större över tid. Hur relationen mellan längd och vikt för samtliga fångade rödingar vid provfiskena i Ören under perioden 1994-2012 ser ut framgår av Figur 58 och Figur 60.

Figur 56. Medellängd för rödingar fångade i Ören i samband med provfisken under perioden 1994-2014. Felstaplarna anger medelvärdeets 95 % konfidensintervall.

Figur 57. Medelvikt för rödingar fångade i Ören i samband med provfisken under perioden 1994-2014. Felstaplarna anger medelvärdeets 95 % konfidensintervall.

Figur 58. Längd-viktrelation för rödingar fångade vid provfiskeri i Ören under perioden 1994-2014.

KONDITIONSFAKTOR

En individs konditionsindex är ett mått som kan beräknas för de flesta laxfiskar såsom lax, röding och öring. Detta index beskriver sambandet mellan vikt och längd och brukar normalt ligga runt 1. Individer under denna gräns betecknas vanligen som undernärda. Konditionsindexet (KI) beräknas med hjälp av Fultonformeln: $KI = \frac{\text{vikten (g)} \cdot 100}{\text{längden (cm)}^3$. Att jämföra konditionsindex mellan olika provfiskeri är till viss del missvisande eftersom detta, precis som medelvikten, är starkt beroende av i vilken fas i reproduktionen individerna befinner sig i. Ju mindre utlekt fisken är desto mer väger den och KI-värdet blir således högre. Resultatet från 2014 ger dock en fingervisning om att individerna var i förhållandevis god kondition. Sannolikt tenderar även längre och större fiskar att avstanna i längdtillväxt vilket får till konsekvens att fisken blir grövre i sin kroppsform som i detta fall innebär ett högre konditionsindex.

Figur 59. Medelkondition för rödingar fångade i Ören i samband med provfiskeri under perioden 1994-2014. Felstaplarna anger medelvärdets 95 % konfidensintervall. Konditionsindex (KI) har beräknats enligt Fultonformeln där $KI = \frac{\text{vikten (g)} \cdot 100}{\text{längden (cm)}^3$.

Figur 60. Längd i förhållande till konditionsindex för rödingar fångade vid provfiske i Ören 1994-2014.

FÅNGST PER ANSTRÄNGNING

Sett till den totala fångsten per ansträngning (nät) respektive nättimme vid de olika provfiskena under perioden 1994-2014 framgår det tydligt att resultatet från 2014 års provfiske ligger i samma nivå som vid provfisket två år tidigare (Tabell 34). Vidare utgjorde fångsten per nättimme 2014 endast cirka 8 % av den genomsnittliga fångsten per nättimme under perioden 1994-2006.

Tabell 34. Fångst per ansträngning och nättimme avseende antalet unika individer som fångats vid respektive provfiske i Ören under perioden 1994-2014.

År	Antal ansträngningar (nätläggningar)	Total fisketid (min)	Antal unika individer	Fångst per ansträngning	Fångst per nättimme
1994	59	6899	30	0,51	0,26
1998	45	2040	23	0,51	0,68
2002	53	2405	20	0,38	0,50
2006	55	2940	24	0,44	0,49
2010	126	17903	12	0,10	0,04
2012	105	24218	22	0,21	0,05
2014	89	28265	18	0,20	0,04

Omfattningen av provfiskena 2014 var betydligt större jämfört med tidigare års provfisker sett till antalet nätprovfiskade timmar. Som exempel kan nämnas att den totala fisketiden under perioden 1994-2006 i genomsnitt har uppgått till cirka 60 timmar per provfiske. Motsvarande siffror vid provfiskena 2012 och 2014 var cirka 404 respektive 471 timmar. Trots detta har inte antalet fångade rödingar stigit vilket gör att man kan dra slutsatsen att stammen nu är mycket liten.

MÄRKNINGSSTUDIE OCH INSAMLING AV DNA-PROVER

Arbetet med att märka de fångade rödingarna som inte sedan tidigare funnits i databasen har under 2014 fortsatt. DNA-prover har också tagits av dessa individer och proverna har skickats in till Sötvattenslaboratoriet i Drottningholm för analys. När resultatet från dessa analyser kommer att publiceras är dock ännu oklart. Det är av stor vikt att en återrapportering sker då märkta individer fångas i samband med fiske. Information om detta bör således vidareförmedlas till fiskekortköpare och fiskerättsägare. Att återrapportera fångsten är mycket enkelt och görs genom att numret på floytagen tillsammans med uppgifter om vikt, längd och fångstplats skickas till Sötvattenslaboratoriet (178 92 Drottningholm). Med hjälp av dessa uppgifter kan bland annat rödingens tillväxt analyseras.

Sammanfattande bedömning

Resultaten från lekprovfisket 2014 visade att lekbeståndet av storröding i Ören antalsmässigt fortsatt är mycket litet. Antalet fångade individer är på en fortsatt mycket låg nivå historiskt sätt trots att 2014 års lekprovfiske var det i särklass mest omfattande hittills. Utifrån föreliggande resultat och data från tidigare undersökningar kan det även återigen konstateras att området på sjöns västra sida bör betraktas som ett sammanhängande område som har stor betydelse för rödingens reproduktion och för artens fortlevnad i Ören. Vidare kan det konstateras att de uteblivna fångsterna på den östra sidan vid provfisket 2010 inte var en indikation på att lekplatserna övergivits utan snarare en tillfällighet då röding fångats där både vid 2012 och 2014 års lekprovfisken.

Hur stor andel av den köns mogna delen av rödingbeståndet som fångas vid ett provfiske, är bland annat beroende av att provfisket genomförs vid ”rätt” tillfälle, det vill säga i anslutning till den intensivaste lekperioden. Vidare förutsätts även att lokaler av ”rätt” karaktär provfiskas, det vill säga med avseende på bland annat djup och bottenstrukturer. Personalens tidigare erfarenhet, bland annat genom återkommande provfisken i Vättern och Ören, i kombination med att fisket genomfördes på samma platser som vid tidigare provfisken i Ören borgar för att provfisket 2014 har skett på ett rättvisande sätt.

Sammantaget bedöms rödingbeståndet i Ören vara mycket svagt och ytterligare begränsningar av fisket i sjön bör övervägas för att skydda beståndet. Detta trots att det sannolikt inte är fisketrycket som ensamt bidrar till den föreliggande situationen eftersom uttaget bedöms vara litet. Vidare bör lekprovfiskena fortgå med en frekvens om minst vart fjärde år då dessa bedöms ge mycket värdefull information i förhållande till risken att påverka beståndet negativt.

Med anledning av dessa resultat har Länsstyrelsen i Jönköpings län påbörjat framtagning av en projektplan gällande bevarandet av rödingstammen i Ören. Metoder så som romtäckt från befintlig röding och stödutsättningar övervägs. Projektet planeras att starta 2015.

Referenser

Nilsson, O W. 1988. Röding. Bokförlaget Settern. ISBN: 91-7586-289-1.

Nilsson, N. 2014. Nätprovfiske i Mycklaflon 2008. Länsstyrelsen i Jönköpings län, meddelande 2014:3.

Pethon P, Svedberg U, Fekjan J, Sundhell P Å. 2000. Fiskar. Bokförlaget Prisma. ISBN 91-518-3439-1

Rydberg, D. 2010. Vårsiklöja i Ören – Provfiske 2005 och 2006. Länsstyrelsen i Jönköpings län, meddelande 2010:01.

Trålning efter rödingyngel i sjön Ören

– En alternativ utvärderingsmetod –

Daniel Rydberg, 2009
Länsstyrelsen i Jönköpings län

Sammanfattning

Våren 2007 genomförde Länsstyrelsen i Jönköpings län ett provfiske efter storröding (*Salvelinus umbla*) i sjön Ören. Syftet var att genom alternativa provfiskemetoder fånga artens juvenila stadier (0+) eftersom kunskapen om dess spridning i vattenmassan är mycket begränsad.

Försöket genomfördes under två dagar, dels med fiskfällor men också genom trålning. Trålningen utfördes med en så kallad mysistrål på lokaler där bedömningen gjordes att chansen för fångst var högst. Här placerades även kompletterande fiskfällor för att fånga aningen större individer. Totalt gjordes 5 tråldrag där djupet varierade mellan 9 och 27 meter. Den genomsnittliga tråltiden var ungefär 10 minuter. Fiskfällorna betades med agn som bedömdes som lämpliga bland annat oskalad räka. Totalt placerades 8 fällor ut under två olika tillfällen. Dels fiskade fällorna över natt men också enbart över dagen. Fiskfällorna som används flitigt i Norge är i dagsläget det mest fångsteffektivaste redskapet. Flera undersökningar har visat på dess potential då decimeringsfisken utförts för att stävja tusenbrödrabestånd av röding i Norge (Amundsen med flera 1993).

Under provfisket i Ören fångades inga rödingyngel vare sig med trål eller fiskfälla. Dock fångades totalt 4 andra arter i fällorna.

Att fångst uteblev beror med största sannolikhet på låg täthet av röding, en situation som råder inte bara i Ören utan även i de övriga rödingförande sjöarna i Jönköpings län. Mycket lite kunskap finns om artens juvenila stadier eftersom mycket få individer har fångats. Var de befinner sig efter det att lekbäddarna lämnats vet ingen men troligtvis söker de sig till djupare vatten där predationen är mindre (Nyberg pers. kom.).

Storrödingen är upptagen på den svenska rödlistan över hotade arter och har hotstatus EN (starkt hotad) (Gärdenfors 2005). Mycket arbete krävs för att bibehålla livskraftiga bestånd av arten. Som ett led i arbetet med bevarandeplanen har flera åtgärder vidtagits bland annat i form av ökade minimimått, införande av fiskefria områden i Vättern och andra restriktioner för fritids- och yrkesfisket som redan har visat sig ge resultat.

Den uteblivna fångsten av rödingyngel indikerar att de båda inventeringsmetoderna inte fungerar för att på ett effektivt sätt kunna fånga storrödingens juvenila stadier. Metoden är både tidskrävande och mycket väderberoende. Endast en mycket liten del av den lokal där de juvenila rödingarna förmodades uppehålla sig kunde fiskas. För att uppnå resultat skulle en ansträngning som vida översteg den budgeterade kostnaden krävs. Således kommer det ej vara aktuellt med några uppföljande provfisken av samma typ och metod inom den närmsta framtiden. Dock bör det även fortsättningsvis arbetas aktivt och målrelaterat med fiskevår-

dande åtgärder för att bevara de unika stammar av sydsvensk storröding som finns i Jönköpings län.

Inledning

Storröding (*Salvelinus umbla*) är upptagen på den svenska rödlistan över hotade arter (Gärdenfors 2005) och har hotstatus EN (starkt hotad). Naturliga bestånd förekommer i 4 sjöar i Jönköpings län. Förutom i Vättern återfinns den i Sommen, Mycklaflon och Ören. Samtliga sjöar är oligotrofa med klart, kallt och syrerikt vatten. Dessa sydliga bestånd av storröding benämns ofta som glacialt relikta vilket innebär att de genom landhöjningar och avsmältning av inlandsis blev instängda i de sjöar som bildades. Utöver fisk avskärmades också många glacialrelikta kräftdjur, däribland de så viktiga arterna vitmärta (*Pontoporeia affinis*), taggmärta (*Pallasea quadrispinosa*), skorv (*Saduria entomon*), pungräka (*Mysis relicta*) och sjösyrsa (*Gammaracanthus lacustris*). Dessa kräftdjur utgör en stor födopotential för flertalet fiskar inte minst under de juvenila stadierna (Svärdsson med flera 1988).

Trots att storrödingens biologi är väl dokumenterad saknas uppgifter om de juvenila stadiernas habitatval efter det att gulesäcken är förbrukad. Mer djupgående kunskap om t.ex. födoväl hos juveniler saknas eftersom det fångats mycket få individer av denna storlek. Fiskeriverket, som årligen utför pelagiska trålningar på Vättern, har enbart fångat två individer under de senaste 18 åren som understigit 65 mm (Sandström personlig kommentar 2008). Ytterligare ett fåtal individer har utgjort bifångst vid trålning efter pungräka *Mysis relicta* (Nyberg personlig kommentar).

Figur 61. Ören, belägen söder om samhället Örserum.

För att öka kunskapen om storrödingens juvenila stadier och för att få en mer nyanserad bild om var rödingyngel uppehåller sig efter kläckning genomförde personal från Länsstyrelsen i Jönköpings län våren 2007 ett trålningsförsök i sjön Ören. Trålningsförsöket som skedde med hjälp av en så kallad mysisitrål kompletterades även med fiskfällor i syfte att fånga något större individer.

OMRÅDESBESKRIVNING

Ören är ett så kallat N-2000 område. Natura 2000 handlar om att bevara hotade arter och naturtyper som finns angivna i EU:s art- och habitatdirektiv eller fågeldirektiv. Ören har även bedömts som ett nationellt särskilt värdefullt vatten.

Ören är en näringsfattig-måttligt näringsrik sjö i en gravsänka med en areal på cirka 920 hektar och ett största djup på 36,8 meter. Stränderna är mångformiga och är mestadels bergiga och steniga förutom i norr där sand och lera påträffas.

Bland häckande sjöfågel märks bland annat storlom och fiskgjuse. Övervattensväxterna bildar i vissa skyddade vikar kraftiga vassar. Kortsrottsväxter förekommer också utefter stränderna. Den regionalt sällsynta arten trådnate och arterna blåsäv, brunstarr, grovnate och slokstarr växer i och vid sjön. Vid sjön förekommer utter.

Fiskfaunan är artrik. Förekommande fiskarter är gädda, abborre, mört, sik, siklöja (höstlekande), nors, sutare, braxen, lake, sarv, gers, storröding och bergsimpa. Dessutom har det funnits vårlekande siklöja och eventuellt stensimpa. Det är dock osäkert om dessa arter fortfarande finns i sjön. Av allt att döma är bestånden av nors, sutare, sarv och gers introducerade under 1900-talet. Dessutom finns sparsamt med gös som sannolikt vandrar in från Södra Bunn där arten introducerats och nu finns i reproducerande bestånd. Flodkräfta har tidigare funnits i sjön men idag finns rikligt med signalkräfta som introducerades i sjön första gången 1982. I bottenfaunan förekommer den regionalt sällsynta nattsländan *Mystacides azurea*.

Ören tillhör Röttleåns vattensystem. Avrinningsområdet är 8420 hektar stort. De kalkrika moränmarkerna i tillrinningsområdet består mestadels av skogs- och jordbruksmark. Sjön omges huvudsakligen av skogsmark, men även av en del åker- och betesmark. Bebyggelse förekommer framför allt i de norra delarna av sjön.

Ören är naturvärdesbedömd enligt System Aqua år 2003⁸. Sjön bedömdes ha högt naturvärde. Sjön har en presumtiv betydelse för forskningen med avseende på röding och vårlekande siklöja. Länsstyrelsen har föreslagit att Ören klassas som ett nationellt särskilt värdefullt vatten ur naturvårdssynpunkt.

Sjön är sänkt 2 meter 1843-44. Sjön ingår i ett större regleringsmagasin som även innefattar Bunn och Kvarnsjöarna vilka avvattnas via Gränna kraftstation samt det naturliga utloppet via Röttleån. Tillåten regleringsamplitud är 100 cm, men under senare år har denna amplitud inte nyttjats.

I sjön finns de främmande arterna signalkräfta och vattenpest. Största tillflödet till Ören är Kierysån. Ören avvattnas via Örsån till Bunn. Ören har en hög alkalinitet⁹ och därmed en god motståndskraft mot försurning. Siktdjupet är stort (5,1 meter). Halten av totalfosfor är låg och kvävehalten måttligt hög.

⁸ System Aqua är ett nationellt verktyg för att beskriva och bedöma naturvärden i sjöar och vattendrag.

⁹ Förmåga att motstå förändringar i pH-värde.

Ören får anses som något påverkad, främst beroende på diffusa utsläpp från jordbruksmark, visst näringsstillskott via Kierydsån, förändringar i fiskfaunan samt ett betydande friluftsliv (Bevarandeplan för Natura 2000- område, Ören. Länsstyrelsen i Jönköpings län).

STORRÖDING I ÖREN

Storrödingbeståndet i Ören är känt sedan tidigt 1700-tal. Den genetiska ursprungspopulationen har dock varit utsatt för utspädning genom inplantering av rödingyngel från Vättern, totalt 62000 stycken, vilket skett i etapper under 30 och 40-talet. Ytterligare stödutsättningar av röding har skett. 1988 togs en romtäkt från röding fångad i Ören varpå 27000 rödingar sattes ut under 1989-90 (Eklöv & Andersson 1996).

Även andra arter har satts ut i sjön under ett flertal tillfällen, arter som tidigare inte har varit naturligt förekommande i systemet. Introduktionen av nya fiskarter har dels bestått i utsättning av nors (*Osmerus eperlanus*) under tidigt 1900-tal då även gös (*Stizostedion lucioperca*) sattes ut. Regnbåge planterades in under en kort period på 60-talet. I dag finns ett livskraftigt bestånd av nors i Ören som anses ha bidragit positivt till rödingens fortlevnad (Eklöv & Andersson 1996).

I Ören förekommer också sik (*Coregonus lavaretus*), om än relativt glest. Som många andra fiskar konkurrerar röding om föda, inte minst under de första kritiska levnadsåren. Det som gör Ören men också Vättern så speciella i detta avseende är att röding och sik här kan samexistera. I fjällsjöar kan siken tränga undan ett rödingbestånd helt. Orsaken är konkurrens om zooplankton där sikens munapparat är mer effektiv och på så sätt kan fånga mindre plankton som gör att hela zooplanktonsamhället ändrar karaktär (Svärdson med flera 1988). Även sikløjans närvaro påverkar de juvenila stadierna av röding negativt.

I fjällsjöar finns en generell korrelation mellan storleken på cladocerer (hinnkräftor) i zooplanktonsamhället och artsammansättningen av fisk. Störst cladocerer hittas i fisklösa sjöar och storleken sjunker sedan successivt beroende på fiskart och antalet arter. I sjöar med populationer av öring, röding och sik är storleken på hinnkräftorna större än om enbart sik förekommer i systemet. I dessa sjöar betar siken ner större zooplankton som rödingen livnär sig på. Rödingen i sin tur kan inte exploatera litoralzonen där öring förekommer. Detta leder till att rödingen är tvungen att söka sig till de djupare vattenmassorna (Wotton 1998).

I Vättern men också i Ören tycks systemet vara annorlunda, möjligen på grund av att rödingen här kan exploatera de glacialrelikter som finns representerade, exempelvis vitmärulan. (Svärdson med flera 1988). Glacialrelikterna kan därför spela en viktig roll vad det gäller samexistens mellan röding och sik.

Storrödingen övergår dock relativt snabbt till en fiskdiet vilket även detta är en av anledningarna till den samexistens som finns mellan röding, sik och siklöja. Främst är det som redan tidigare nämnts norsen som utgör stapelfödan för de mindre fiskätande rödingarna och senare även dess tidigare näringskonkurrent siklöja.

Storröding *Salvelinus umbla*

Rödingen förekommer i tre olika subarter: större fjällröding, storröding och mindre fjällröding. Alla tre tillhör *Salvelinus salvelinus* sp. och kan hybridisera och få fertil avkomma. Detta anses av vissa vara ett bevis på att artbildningen fortfarande pågår (Pethon med flera 2000). Andra arter av röding är t.ex. bäckröding och kanadaröding som båda har sitt naturliga ursprung i Nordamerika. Storrödingens lek infaller under hösten och pågår vanligtvis mellan oktober till december. Honan väljer en lämplig lekplats/grop där hon lägger sin rom som sedan befruktas av hannen. Under lektid genomgår fiskarna en dramatisk färgförändring. Från att sommartid ha skiftat i silver övergår de successivt till en djup orangeröd färgteckning. De vita fenkanter som karakteriserar rödingen framträder än mer och underdelen på käken hos hanfiskarna ombildas till en krok.

Figur 62. Storröding. Vänster: Normal färgteckning ,Höger: Lekfärgad hanfisk.

Som yngel livnär sig rödingen på zooplankton. Saknas lämpliga större bytesdjur kan dieten även förbli zooplanktonisk och då når de sällan vikter på mer än ett kilo (Nilsson 1998). Eftersom tillväxten hos många fiskar är täthetsberoende, inte minst hos röding, är tusenbrödrabestånd vanligt förekommande inom arten. Många rödingbestånd övergår dock med tiden till en fiskdiet som påskyndar tillväxten. Storrödingen i Jönköpings län är av den senare kategorin där dokumentation finns på fiskar runt 9 kilo. Årligen fångas rödingar på 4 kg och uppåt i sportfiskesammanhang.

Figur 63. Relikta kräftdjur. Från Vänster: Sjösyra (*Gammarus lacustris*) och Skorv (*Saduria entomona*).

Material och metod

VAL AV LOKAL

För att undersöka rödingens beståndsstatus i sjön har provfisken utförts 1973, 1985, 1986, 1990, 1993 och 1994 (Eklöv & Andersson 1996). Ytterligare provfiske har skett 1998 vilket var ett riktat provfiske efter röding på dess lekplatser och en uppföljning av 1994 års fiske (Eklöv 1999) samt lekprovfiske 2002.

Vid lekprovfisket 1998 fiskades totalt 17 platser varav 7 genererade rödingfångst. Utifrån dessa uppgifter valdes ett inför föreliggande studie lämpligt område där både trålning och

fiske med fällor bedrevs. Platsen var belägen på sjöns östra sida och sträckte sig ut i sjöns djuphåla (Figur 64). Även de fällor som användes under försöket placerades i detta område. Under provfisket uppmättes även vattentemperatur och syrehalter i sjöns olika djupzoner.

Figur 64. Provfiskat område 2007 och djupkarta med det provfiskade området.

MYSISTRÅL

För att fånga de minsta rödingynglen (0+) nyttjades en så kallad ”mysistrål”. Denna tråltyp har tidigare använts vid inventering och omlokalisering av pungräka (Fürst 1965). Relativt nyckläckta rödingyngel har i likhet med pungräkan en begränsad simförmåga varför en mysistrål torde fungera för fångst av dessa också.

Konstruktionen är av typen bomtrål och består av en stålram med en bredd på ca 160 cm och en höjd på ca 40 cm. På undersidan av ramen finns mindre hjul som håller trålen på rätt avstånd från botten. Runt ramen är ett finmaskigt nät fastsatt som bildar en konformad strut. Från ramen utgår linor som bibehåller konen i sin rätta form (Figur 65). Båten framförs mycket långsamt, max 1,5 knop, samtidigt som rep matas ut för att få trålen till botten. Då tråldraget anses färdigt tas redskapet upp och ett snöre lossas i slutet av konen och materialet kan analyseras.

Tiden som trålningen pågick var i genomsnitt ca 10 min per tråldrag. Trålningen förlades på djup mellan 9–27 meters djup. Totalt genomfördes 5 tråldrag där start, max och slutdjup antecknades. Trålen som användes vid försöket lånades av Fiskeriverkets sötvattenslaboratorium i Örebro.

Figur 65. Schematisk skiss över en Mysistrål (Fürost 1965)

FISKFÄLLOR

Den andra typen av fångstredskap som användes var fiskfällor (Figur 66). Även fiskfällorna lånades av Fiskeriverkets sötvattenlaboratorium i Örebro. Fiskfällorna är av enklare modell där konstruktionen består av cylinderformade mjärdar byggda av stål nät. På vardera sida finns en konformad ingång. Längden på fällorna är ca 100 cm och diametern på gavlarna ca 50 centimeter. Fällorna som placeras på botten märks upp med en boj som via ett snöre binds på fällan.

Fällorna i försöket betades efter samråd med fiskeriverkets sötvattenslaboratorium i Örebro med oskalade räkor samt kaviar i betesboxar. Totalt användes 8 fiskfällor. Dessa lades på varierande djup i två omgångar vilket resulterade i totalt 16 läggningar. Den första läggningens omgången lades över natten och den andra över dagen för att sprida och optimera fångstfönstret.

Figur 66. Schematisk bild över fiskfällor (Direktoratet for naturforvaltning det KGL. Selskap for Norges vel).

Resultat

TRÅL

Tabell 35. Trålning 22/4. X har angets där information saknas.

Trålning / Djup start (m)	Djup slut (m)	Tid start / stop	Fångst / Kommentar
1. / 27,0	X	11:47 / X	Nej
2. / 13,7	16	13:40 / X	Nej
3. / 9,0	13	14:08 / 14:25	Nej
4. / 13,0	11	14:32 / 14:39	Nej
5. / 15,0	X	14:59 / 15:06	Nej

FISKFÄLLOR

Tabell 36 . Fiskfällor ilägg: 22/4 upptag: 23/4

Nr	Datum ilägg	Datum/tid för vittjning	Djup	Fångst
1	2007-04-22	2007-04-23/FM	34,0	Nej
2	2007-04-22	2007-04-23/FM	32,7	Nej
3	2007-04-22	2007-04-23/FM	30,3	Nej
4	2007-04-22	2007-04-23/FM	30,7	Nej
5	2007-04-22	2007-04-23/FM	20,6	Nej
6	2007-04-22	2007-04-23/FM	21,0	Nej
7	2007-04-22	2007-04-23/FM	10,0	Nej
8	2007-04-22	2007-04-23/FM	10,0	Nej

Tabell 37 . Fiskfällor ilägg: 23/4 upptag: 23/4

Nr	Datum ilägg	Datum/tid för vittjning	Djup	Fångst
1	2007-04-2-23	2007-04-23/EM	30,1	Nej
2	2007-04-2-23	2007-04-23/EM	30,8	Nej
3	2007-04-2-23	2007-04-23/EM	24,8	1 gers, 1 abborre
4	2007-04-2-23	2007-04-23/EM	25,0	Nej
5	2007-04-2-23	2007-04-23/EM	21,7	Nej
6	2007-04-2-23	2007-04-23/EM	19,7	4 mörtar
7	2007-04-2-23	2007-04-23/EM	19,4	Nej
8	2007-04-2-23	2007-04-23/EM	21,6	Nej

Diskussion

Ingen fångst av rödingyngel gjordes under inventeringen vare sig med trål eller fälla.

De minsta rödingar man fångat med nät har alla uppehållit sig på relativt djupa områden där syrgashalten varit god. Detta fördelningsmönster borde rimligtvis även innefatta de juvenila stadierna. Troligtvis simmar de nyckläckta rödingynglen till djupare områden så fort de krupt ur lekbädden för att undvika predation (Nyberg pers. kom.). Under lekprovfisket 1994 (Eklöv & Andersson 1996) kunde lek konstateras på 8 av 18 provfiskade lokaler och 1998 (Eklöv 1999) på 7 av 17 lokaler. Flera av dessa platser överlappar det område som provfiskats i denna undersökning. Trålningen som förlades på djup mellan 9-27 meter borde sålunda täckt in en större del av potentiella vistelseplatser för juvenil röding då maxdjupet i sjön är ca 35 meter.

På lekgrunden återfinns många predatorer. Inte minst gers, *Acerina cernua* är en utpräglad rom- och yngelpredator (Pethon med flera 2000). Förutom predation från adult gers uppvisar artens juvenila stadier en överlappande födonisch med juvenil röding. Undersökningar visar att gers förekommer i stort antal på sjöns djupbottnar vilket torde leda till en ökad interspecifik konkurrens¹⁰ (Eklöv & Andersson 1996). Om rödingynglen håller sig gömda på större djup dagtid för att undgå predation skulle eventuellt en nattlig vertikal migration vara tänkbar då det gäller födosöksbeteende.

¹⁰ Konkurrens mellan två arter.

I Vättern där Fiskeriverket utfört årliga trålningar med undersökningsfartyget *Ancylus* har endast 4 rödingar fångats på 18 år som kan betecknas som små (Sandström personlig kommentar). Storleksintervallet hos dessa rödingar har legat mellan 61mm-112mm och faller inom ramen för de individer som föreliggande fiske var riktat mot. Fiskeriverkets trålningsförsök utförs pelagialt nattetid på varierande djup vilket motbevisar teorin om nattlig vertikal migration under förutsättning att en direkt jämförelse kan ske mellan de båda sjöarna. Ytterligare en faktor som talar mot detta är att zooplanktonsamhället är glest till följd av den trofiska strukturen varpå tillgången på bytesdjur är begränsad. En hypotes som lagts fram är att rödingyngel livnär sig på de juvenila stadierna av vitmärslan, *Pontoporeia affinis* (Svärdson med flera 1988).

Fiskfällor anses vara den mest effektiva metoden för att decimera täta rödingbestånd (Amundsen med flera 1993). Vanligen betas fällorna med ostlöpe eller kaviar. Att betestypen var annorlunda i detta försök (oskalade räkor) torde ej ha påverkat försökets utfall. Fisk fångades, dock ingen röding. Totalt fångades 4 arter: gers, abborre, mört och lake. Fångsten erhöles då fällorna fiskade över dagen. Varför fångst uteblev då fällorna fiskade över natt är svårt att förklara på grund av det låga antalet replikat.

Den uteblivna fångsten av rödingyngel indikerar att de båda inventeringsmetoderna inte fungerar för att på ett effektivt sätt kunna fånga storrödingens juvenila stadier. Förmodligen krävs täta rödingbestånd vid användandet av fällor och trål. För att uppnå resultat skulle en ansträngning som vida översteg den budgeterade kostnaden ha krävts. Metoden är både tidskrävande och mycket väderberoende. Således kommer det ej vara aktuellt med några uppföljande provfiske av samma typ och metod inom den närmsta framtiden. Dock bör det även fortsättningsvis arbetas aktivt och målrelaterat med fiskevårdande åtgärder för att bevara de unika stammar av sydsvensk storröding som finns i Jönköpings län.

Trots att fångst av rödingyngel uteblev erhöles värdefull information om materiel och metod. Att med liten båt framföra en mysistrål kräver att väderförhållandena är gynnsamma som nämnts innan med ingen eller mycket liten vindpåverkan. Redan små vågor påverkar trålningen negativt genom att gången blir oregelbunden och ryckig. Stora belastningar bidrar till slitage på utrustningen eller i värsta fall förlust av trål. En för stor vindpåverkan leder även till att rep eller dylikt trasslar och försvårar arbetet. Vad som bör framhållas och tas med till snarlika projekt är:

1. Ha så kort lina som möjligt ner till trålen då den anses befinna sig på rätt djup.
2. Ha lite fart framåt när trålen går ner så att struten hålls sträckt.
3. Trålen gräver mycket sediment på mjukbotten.
4. För hög fart innebär att vattnet inte förmås att gå genom trålstruten utan bildar istället en vägg av vatten som knuffar undan tänkta fiskindivider.

Referenser

Amundsen P A., Klementsens A., Grotnes P E. 1993. Rehabilitation of a stunted population of arctic char by intensive fishing. Reprinted from North American journal of fisheries management vol, 13, No 3

Bevarandeplan för Natura 2000- område, Ören. Länsstyrelsen i Jönköpings län. Fastställd 2006-04-24. Områdeskod SE0310326. Beteckning 511-9334-05, 0600-40-0326

Eklöv A., Andersson B O. 1993-94. Rödingen i Ören – Undersökning av rödingens lekmiljö och lekområden 1993-94. Information från sötvattenslaboratoriet Drottningholm Nr 1 1996.

Eklöv A., 1999. Röding I Ören, lekprovfiske 1998. En uppföljning av rödingbeståndet i sjön Ören. Länsstyrelsen i Jönköpings län. Meddelande 99:21

Fürst M. 1965. Experiments on the transplantation of *Mysis relicta* Lovén into Swedish lakes.-- Report (Sötvattenslaboratoriet (Sweden)) = Report - Institute of Freshwater Research (Drottningholm) 46: 79-89.

Gärdenfors U., (red). 2005. Rödlistade arter i Sverige 2005. Artdatabanken, SLU, Uppsala

Nilsson O W., 1988. Röding. Bokförlaget Settern.

Nathansson J E., Sötvattenslaboratoriet Drottningholm. Personlig kommentar.

Pethon P., Svedberg U., Fekjan J., Sundhell P Å. 2000. Fiskar. Bokförlaget Prisma. ISBN 91-518-3439-1

Sandström A., Sötvattenslaboratoriet Drottningholm. Personlig kommentar 2008.

Svärdson G., Filipsson O., Fürst M., Hansson M., Nilsson N-A., 1988. Glacialrelickternas betydelse för Vätterns fiskar. Information från sötvattenslaboratoriet, Drottningholm Nr: 15 1988.

Teinefiske etter røye. Direktoratet for naturforvaltning. Det KGL. Selskapet for Norges vel

Wotton R. J., 1998. Ecology of teleost fishes, second edition. Kluwer academic publishers. ISBN: 0 412 84590.

Del 4. Rödingen i Mycklaflon

Utförda arbeten 1991-2009

Anders Eklöv, 2011
Eklövs fiske och fiskevård AB

SAMMANFATTNING

Mycklaflons rödingbestånd har minskat den senaste 100-års perioden. Minskningen beror sannolikt på flera samverkande faktorer såsom sjösänkning, inplantering av nya fiskarter samt ökat fisketryck. Inplanteringen av sik och siklöja i början av 1900-talet var troligtvis negativt för rödingen, vilket även har visat sig vara fallet i flera andra ”stor-rödingsjöar”. Sik och kanske främst siklöja kan effektivt konkurrera med röding om födan. Inplantering av nors utfördes i början av 1980-talet i Mycklaflon. Erfarenheter från andra rödingsjöar tyder på att norsens totala effekt på rödingen är positiv, då norsen genom sin ringa storlek är en möjlig födoresurs åt rödingen. Utplantering av nors skedde dock i ett skede när rödingbeståndet i Mycklaflon var reducerat och ingen återhämtning av rödingbeståndet har observerats.

Fisketrycket har under de senaste hundra åren förändrats från notdragning vid land till finmaskiga nylonnät fiskade över sjöns djuphålor. Förändring i fisketeknik sedan 1950-talet har inneburit en ökning av uttaget av småröding med en troligtvis negativ påverkan på Mycklaflons rödingpopulation.

I slutet av 1800-talet sänktes sjön vilket medförde att stora delar av rödingens ursprungliga lekområden delvis torrlades. Mycklaflons fiskevårdsområde har vid flera tillfällen försökt förbättra rödingens lekplatser genom att placera ut lekmaterial bestående av sten och grovt grus på lämpliga områden i sjön. För att öka kunskapen om rödingens lekplatser har det under 1998 utförts en lekområdesundersökning i sjön. Under 2003 utfördes en inventering och åtgärdsplan för lekplatsförbättringar. Utläggning av sten för att skapa nya lekplatser utfördes därefter under 2007 på fyra olika områden.

Utsättning av röding i Mycklaflon har utförts från Vättern under 1930-talet. Genetiska undersökningar tyder på att rödingen i Mycklaflon har samma genetiska bakgrund som rödingen i Vättern. Försök att ta avelsfisk från Mycklaflon har genomförts under några år på 1990-talet utan framgång. Röding från Vättern har istället tagits som avelsmaterial. Utsättning av rom och röding i Mycklaflon har utförts under åren 1998 till 2003. Kontroll av dessa utsättningar har utförts med lekprovfiske 2004-2006 och 2008-2009.

För att säkerställa att Mycklaflon kan bibehålla ett livskraftigt rödingbestånd behövs det att vissa åtgärder genomförs. Reglering av fisket, med restriktioner av nätfisket, förbud av trolling och att all fångad röding tillsvidare ska återutsättas är en viktig bit. För att kunna följa upp rödingens utveckling i tid, bör föreslagna provfisken och inventering av rödinglek utföras.

INLEDNING

Mycklaflon är en källsjö i Emåns avrinningsystem med Sveriges sydligaste bestånd av stor-röding (*Salvelinus umbla*, Linneaus 1758). Detta bestånd har varit isolerat från andra röding-populationer sedan den sista nedisningen och är av samma typ som finns i Vättern. De sista hundra åren har stora ingrepp skett i sjön som har påverkat och förändrat dess ekosystem. År 1884 sänktes Mycklaflon med 1.6 m (Ekman 1909). I början på seklet (1900) planterades det in både sik och siklöja. 1937 gjordes en inplantering av röding med ursprung från Vättern. Före sjösänkning och inplantering av sik och siklöja var sjön en av de förnämsta rödingsjöarna i landet. Rödingbeståndet har gradvis försvagats. På 1970-talet ansågs läget vara kritiskt och åtgärder skulle sättas in för att rädda rödingbeståndet. I början av 1980-talet planterades det in nors i sjön, vilket rekommenderades från Sötvattenslaboratoriet som en lämplig åtgärd (Filipsson och Svärdsson 1976). Olyckligtvis kom det med gärs vid norsinplanteringen. Både norsen och gärsen har bildat reproducerande bestånd i sjön. Signalkräfta planterades in under 1980-talet och har bildat ett talrikt bestånd i sjön. Hur dessa arter påverkar rödingen är ännu oklart.

Mycklaflon är klassad som riksintressant med sitt storrödingbestånd och sin låga näringshalt. Sjön är även utsedd som N2000 område, vilket innebär att sjön är skyddad mot ingrepp som kan påverka sjöns värden enligt Miljöbalken. 1986 bildades Mycklaflons fiskevårdsområdes förening och några år därefter börjades arbeten och undersökningar för att rädda rödingen i Mycklaflon. Dessa arbeten har utgjorts av provfisken 1991-1992, utläggning av lekbottnar 1987, 1996 och 2007, romtagning 1996, lekbottenundersökning 1998, strandnära elfiske 2000, åtgärdsplan för lekplatsförbättring 2003, rom- och fiskutsättning 1998-2003 samt lekprovfiske 2004-2009. I denna rapport har dessa arbeten sammanställts, vilket har utförts av Anders Eklöv, Eklövs Fiske och Fiskevård. Eksjö kommun är huvudman för arbetet som finansierats av statliga fiskevårdsmedel från Länsstyrelsen i Jönköpings län. Allt arbete med Mycklaflon har skett i samarbete med Mycklaflons fiskevårdsområdes förening.

FISKARTER I MYCKLAFLON

Fiskfaunan i Mycklaflon har förändrats betydligt de senaste hundra åren. Arter med naturlig förekomst anges vara abborre, bergsimpa, elritsa, gädda, lake, mört, röding, sarv och ål (Wahlberg 1874, Trybom 1893, Ekman 1909). Vanligt förekommande arter i början av 1900-talet var abborre, mört, röding och ål (Ekman 1909). Under 1900-talet har tio nya kräft- och fiskarter planterats in i Mycklaflon, varav sju arter har bildat reproducerande bestånd (Tabell 38). Förutom de utsättningar som finns dokumenterade enligt nedan, finns det uppgifter på att gös och sutare har planterats in i Mycklaflon (Ekman 1909, Almér 1977). Idag är de vanligast förekommande fiskarterna abborre, mört, nors, sik och siklöja. Vidare har signalkräftan bildat ett talrikt bestånd i sjön. Från provfisken under den senaste 30-årsperioden har 15 arter erhållits (Eklöv 1996, Sjöstrand 2003, Tabell 3.2). Antalet arter som idag förekommer i Mycklaflon har ökat från ursprungligen 9 till 16 arter (Tabell 39).

Tabell 38. Sammanställning av kända utsättningar av fisk och kräftor i Mycklaflon (enligt uppgifter från Länsstyrelsen i Jönköpings län).

År	Art	Antal	Ny art för sjön	Ursprung
Före 1907	Sik	Okänt antal	X	Okänt
1917	Sik	42000	X	Okänt
1926	Flodkräfta	800		Okänt
1927	Flodkräfta	800		Okänt
1927	Braxen	1000	X	Okänt
1933	Gädda	8000		Okänt
1935	Siklöja	25000	X	Okänt
1937	Röding	10000		Vättern
1940	Sik	3000	X	Okänt
1962	Bäckröding	1600	X	Källefalls fiskodling
1962	Regnbåge	400	X	Källefalls fiskodling
1963	Regnbåge	2000	X	Okänt
1982	Nors	6000	X	Kolbäcksån i U-län
1984	Nors	14000	X	Kolbäcksån i U-län
1982-1984	Gärs	Okänt	X	Kolbäcksån i U-län
1985	Signalkräfta	1570	X	Okänt
1987	Signalkräfta	2000	X	Okänt
1988	Signalkräfta	2000	X	Hjälten, Solgen
1989	Signalkräfta	800	X	Okänt
1998	Rödingrom	14700		Vättern
1999	Rödingrom	12900		Vättern
2000	Rödingrom	36900		Vättern
2000	Röding, 2-somrig	2000		Vättern
2001	Röding, 2-somrig	2000		Vättern
2003	Röding, 2-somrig	2000		Vättern

Tabell 39. Sammanställning av fisk- och kräftarter i Mycklaflon.* anger att arten ej längre förekommer i sjön.

Art	Förekomst	Provfisken 1973-1992	Medelvikt provfisken	Strandnära elfiske 2000
Abborre	Naturlig	X	32 g	
Berssimpa	Naturlig	X	4 g	X
Bäckröding*	Inplanterad			
Braxen	Inplanterad	X	694 g	
Elritsa	Naturlig	X	4 g	X
Gädda	Naturlig	X	534 g	
Gärs	Inplanterad	X	13 g	
Gös*	Inplanterad			
Lake	Naturlig	X	225 g	x
Mört	Naturlig	X	68 g	
Nors	Inplanterad	X	10 g	
Regnbåge*	Inplanterad			
Röding	Naturlig	X	102 g	
Sarv	Naturlig	X	125 g	
Sik	Inplanterad	X	123 g	
Siklöja	Inplanterad	X	23 g	
Sutare	Inplanterad	X	1472 g	
Ål	Naturlig			
Flodkräfta*	Utdöd			
Signalkräfta	Inplanterad	x		

Abborre

Naturlig förekomst. Medelvikt vid provfisken (1982-1992) 32 gram (n=559). Under senare år finns uppgifter på att förekomsten av stor abborre har ökat.

Bergsimpa

Naturlig förekomst. Medelvikt vid provfisken (1982-1992) 4 gram (n=22). I äldre skrifter anges att stensimpa förekommer sparsamt i sjön (Wahlberg 1874, Ekman 1909). Troligtvis har det skett en förväxling med bergsimpa. Vid provfisken under senare år (1982-2000) har endast bergsimpa fångats (Eklöv & Cronberg 1993, Sjöstrand 2003).

Bäckröding

Inplanterad. Utsättning har gjorts 1962. Inga fångster har rapporterats under senare år.

Braxen

Troligtvis inplanterad. I äldre skrifter anges ingen förekomst av arten (Wahlberg 1874, Trybom 1893, Ekman 1909). Utsättning har gjorts 1927. Medelvikt vid provfisken (1973-1988) 694 gram (n=37).

Elritsa

Naturlig förekomst. Förekommer rikligt i på grundområden in mot land. Medelvikt vid provfisken (1984) 3 gram (n=4).

Gädda

Naturlig förekomst. Utsättning har gjorts 1933. Medelvikt vid provfisken (1973-1988) 534 gram (n=5).

Gärs

Inplanterad av misstag i samband med norsinplantering under 1980-talet. Medelvikt vid provfisken (1988-1992) 13 gram (n=88).

Gös

Ekman (1909) anger att gös har satts ut i Mycklaflon men att utsättningen misslyckades. Inga återfångster har gjorts i sjön.

Lake

Naturlig förekomst. Medelvikt vid provfisken (1973-1988) 225 gram (n=7).

Mört

Naturlig förekomst. Medelvikt vid provfisken (1973-1992) 68 gram (n=1148).

Nors

Inplanterad. Utsättning har gjorts vid två tillfällen 1982 och 1984. Medelvikt vid provfisken (1982-1992) 10 gram (n=603).

Regnbåge

Inplanterad. Utsättning har gjorts 1962 och 1963. Inga fångster har rapporterats under senare år.

Röding

Naturlig förekomst. En tidig utsättning med ursprung från Vättern utfördes 1937. Under senare år har utsättning gjorts utav 2-somrig röding åren 2000, 2001 och 2003. Nybefruktad rom har satts ut 1998, 1999 och 2000. Medelvikt vid provfisken (1973-1988) 102 gram (n=7).

Sarv

Naturlig förekomst. Medelvikt vid provfisken (1973) 125 gram (n=4).

Sik

Inplanterad. I äldre skrifter anges ingen förekomst av arten (Wahlberg 1874, Trybom 1893, Ekman 1909). Utsättning har gjorts vid flera tillfällen 1907, 1917, 1940. Medelvikt vid provfisken (1973-1992) 104 gram (n=123). Sik har även planterats in i angränsande sjöar, uppströms och nedströms Mycklaflon. Den inplanterade siken har olika ursprung, varav en del kommer från Vättern. Vilken sikart som finns i Mycklaflon har ej med säkerhet fastställts. I Vättern finns tre olika sikarter storsik, älvsik och sandsik (Svärdsson et al 1988).

Siklöja

Inplanterad. I äldre skrifter anges ingen förekomst av arten (Wahlberg 1874, Trybom 1893, Ekman 1909). Utsättning har gjorts 1935. Medelvikt vid provfisken (1973-1992) 23 gram (n=1679).

Sutare

Troligtvis inplanterad i början av 1900-talet (Ahlmér 1977). Medelvikt vid provfisken (1973) 1472 gram (n=2).

Ål

Naturlig förekomst. Utsättning har gjorts i angränsande sjöar, Skedesjön (år 1965) och i Bell-en (år 1945, 1949).

Kräftor

Det har tidigare funnits ett svagt bestånd av flodkräfta i sjön. Trybom (1893) anger att kräftor ej fanns i Mycklaflon. Utplantering har gjorts 1926 och 1927. Kräftpest under 1980-talet. Inplantering av signalkräfta har utförts åren 1985, 1987, 1988 och 1989.

FÅNGSTER AV RÖDING

I Mycklaflon har det sedan slutet av 1800-talet bedrivits ett fiske efter röding. Under första perioden fiskades rödingen i huvudsak strandnära i anslutning till fiskens lekplatser under hösten. Fisket bedrevs med notdragning, nätfiske samt med ljuster och bloss (Trybom 1893). Fisket gav ca 400-500 kg per år och rödingen var i storlek 1/3-1/4 kg (Ekman 1909). Vilket skulle ge ett årligt uttag på ca 1200 - 2000 rödingar. Rödingfångsterna har under 1900-talet sjunkit betydligt vilket föranledde att röding från Vättern planterades ut år 1937. År 1951 anges att rödingfångsten var 50 kg (Ahlmér 1977). Från uppgifter från boende runt sjön och från utförda provfisken har en sammanställning gjort på antal fångade rödingar från 1940 och fram till år 2000 (Tabell 40). Dessa uppgifter ger endast en fingervisning hur fångstuttaget har varit i stora drag och återger ingen totalfångst av röding. Under denna period har röding fångats med nätfiske på rödingens lekplatser, med pimpelfiske över sjöns djupområden och som bifångst vid olika typer av nätfisken. Under 1950- och 1960-talet fångades ett stort antal rödingar, vilka var bifångster i ett intensivt siklöjefiske. Fisket bedrevs med uppflötade nät över sjöns djupområden i perioden juni till november. Dessa rödingar var troligtvis i huvudsak juvenil småröding. Från 1970 och framåt har det totala nätfisket i sjön minskat betydligt. Under denna period har det fångats enstaka rödingar i samband med siklöjefiske och vid nätprovfisken (Eklöv 1996).

Tabell 40. Uppskattad rödingfångst i antal. Uppgifterna är sammanställda efter en intervju med fiskare vid sjön och från provfiskedata (Fiskeriverket, Lunds universitet).

Period	Fångst av röding	Typ av fiske
1940-talet	200	Lekfiske, pimpel
1950-talet	2000	Siklöjafiske, långrev, lekfiske, pimpel
1960-talet	1000	Siklöjafiske, lekfiske, pimpel
1970-talet	10-20	Siklöjafiske, lekfiske, nätprovfiske
1980-talet	10-20	Siklöjafiske, nätfiske, nätprovfiske
1990-talet	10-20	Siklöjafiske, nätprovfiske

Provfisken 1991-1992

För att beskriva Mycklaflons fisksamhälle och dess status genomfördes ett nätprovfiske och en limnologisk undersökning under 1991 och 1992. Undersökningen utfördes av Länsstyrelsen i Jönköping och Limnologen i Lund (Andersson 1991, Eklöv och Cronberg 1993, Eklöv 1996).

FISKSAMHÄLLET

Ett provfiske utfördes från den 24 till den 27 augusti 1992. Detta genomfördes med pelagiska översiktsnät (djup 3 m och längd 21,5 m och maskstorlek 8, 10, 12,5, 15, 18,5 mm) över djuphålan sydväst om Hästön (Figur 67). Näten fiskades pelagiskt från ytan och ner till 35 m med fem meters intervall. Två nätlängder fiskades på samma djup och två till tre olika djup fiskades varje natt som täckte in både skymning och gryning. De arter som fångades var abborre (*Perca fluviatilis*), gärs (*Gymnocephalus cernuus*), mört (*Rutilus rutilus*), sik (*Coregonus sp.*), siklöja (*Coregonus albula*), nors (*Osmerus eperlanus*) och bergsimpa (*Cottus poecilopus*). Fisken som fångades mättes och vägdes och magar togs från nors, sik, siklöja och gärs.

I ytan fångades mört, abborre, nors och siklöja med dominans med mört och siklöja (Figur 68). Djupen 5 och 10 m dominerades av siklöja och nors men det fångades också abborre. 15 m gav en fångst i huvudsak av nors och siklöja men också gärs. 20 m dominerades av nors samt även en del siklöja och gärs. Vid 25 m var det siklöja som var dominant i fångsten men även sik och nors fångades. På 30 och 35 m fångades det gärs, bergsimpa, nors, siklöja och sik med störst vikt av gärs, siklöja och nors.

Figur 67. Nätprovfisket utfördes sydväst om Hästön i sjön centrala delar.

Figur 68. Viktfördelning (%) av de fångade fiskarterna på de olika djupen.

För att få en bättre bild av fiskpopulationen i pelagialen kompletterades nätprovfisket med ekoräkning (Enderlein 1992). Ekokarteringen genomfördes på natten och utfördes på tre sträckor, från Förenäs till Skäljarp sedan till Hästön och därifrån till Lillöarna. Förhållandevis höga tätheter av fisk registrerades över språngskiktet och en tydlig topp under 25 m (Figur 69). Tre storleks grupper kunde särskiljas, vilka passar in på nors (<15 centimeter), siklöja (15-20 centimeter) samt fisk över 20 centimeter. De större fiskarna är sannolikt sik, eventuellt kan det finnas någon röding med bland dessa. Framräknad biomassa av fisk, gav att siklöjan ligger högst med 40 kg/ha, nors 22.5 kg/ha och fisk över 20 centimeter 17.5 kg/ha vid ett djup av 40 m.

Figur 69. Viktfördelning (%) av nors, siklöja och fisk över 20 centimeter på de olika djupen som registrerades vid ekokarteringen 1992.

Det fiskades med bottensatta nät i oktober med samma typ av nät och samma ansträngning som vid det pelagiska fisket. Det fiskades på djupen 12, 14, 18, 22, 28, 30 och 35 meter. Gärs och siklöja förekom på alla djup och var de arter som dominerade under 20 m, nors fångades på 14-28 m, abborre på 14 m och sik på 18 m (Figur 70).

Figur 70. Viktfördelning (%) av de fångade fiskarterna på de olika djupen med bottensatta nät.

FÖDOVAL

Fem magar från respektive gärs (20 m), nors (10, 20 m) och siklöja (10 m) analyserades från olika djup. Nors och siklöja har på 10 meters djup huvudsak en diet på zooplankton samt en liten andel fjädermyggspuppor men andelen mindre zooplankton (*Cladocera*, *Copepoda*) är större hos siklöjan än hos norsen (Figur 71). *Bosmina* dominerar hos siklöja och *Leptodera* hos nors (Tabell 41). På 20 meters djup har nors och gärs i stort sett samma diet. Larver och puppor från fjädermyggor dominerar födan, en mindre andel utgörs av zooplankton.

Tabell 41. Andel biomassa (%) av olika zooplankton från magarna på nors och siklöja på 10 meters djup.

Taxa	Nors	Siklöja
Copepoda		
-Calanoida	9,3	20,7
Cladocera		
-Bosmina	1,6	58,5
-Diaphanisoma	6,3	5,2
-Ceriodaphnia	0,7	
-Daphnia	7,7	11,0
-Bythorepes	4,2	1,5
-Leptodera	68,6	

Figur 71. Maginnehåll på nors, siklöja och gärs angett i % biomassa. Siffror inom () anger djup.

SIKLÖJA

Siklöjan är talrik i sjön och påverkar utan tvekan zooplanktonsamhället genom att effektivt selektera stora Cladocerer vilka också är sparsamma i sjön. Maganalyserna visade att siklöjorna i huvudsak föredrog mindre zooplankton som *Bosmina* och Copepoder men även åt en del större Cladocerer och endel puppor från mygglarver. Storleken på siklöjorna var omkring 18 centimeter (39 g) med en ålder av 2+. De största var 3+ och över 18 centimeter (Figur 72). Den negativa påverkan siklöjan har på rödingbeståndet har kunnat påvisas i flera sjöar där siklöja har planterats in som t ex Östra Nedsjön. I en del av dessa sjöar har rödingen t o m dött ut t ex Drögen, Stora Dalsjön och Stora Låsen (Dickson m. fl. 1976, Nyberg m. fl. 1986).

Figur 72. Längdfördelning för sisköja fångad augusti 1992.

Figur 73. Sisköja och nors fångade augusti 1992.

NORS

Nors planterades in i Mycklaflon för att förbättra förhållandena för rödingen och ge den en bytesfisk som den kunde börja predera på redan i yngre årsklasser (3+, 4+). De utförda norsinplanteringarna har varit lyckade. I dag finns stora mängder nors från de djupare partierna av sjön till de övre delarna. Medellängden på den fångade norsen var 13 centimeter och medelvikten 10.5 gram

Figur 75Figur 74. Åldern på norsen i storleken 12-13 centimeter var 1+ och de största 14-15 centimeter var 2+. Att den skulle bli en födokälla åt rödingen verkar också vara fallet då det har återfunnits nors i rödingmagar.

De maganalyser som har utförts på norsen visar att den äter både zooplankton och chironomider. De norsar som fångades under termoklinen åt i huvudsak larver och puppor av

Chironomider medan norsen ovanför temperaturskiktningen föredrog stora Cladocerer (Figur 71). Norsen kan vara en födokonkurrent till rödingen under dess första år då den äter Chironomider, men som det har visat sig i andra sjöar uppväger sannolikt fördelen att rödingen har ett bra bytesobjekt som norsen att predera på (Filipsson & Svärdsen 1976, Nyberg m. fl. 1986).

Figur 75. Längdfördelning för nors fångad augusti 1992.

GÄRS

Utav misstag kom det med gärs vid norsinplateringarna på 1980-talet. Gärsen har spritt sig i hela sjön och dominerar nu fiskfaunan längs botten från de djupaste delarna upp till ca 10 m djup i sjön (Figur 70). Gärsen har även spridit sig nedströms till sjön Bellen. De fångade gärsarna hade en medellängd på 11 centimeter och en medelvikt på 16 gram (Figur 76).

Figur 76. Längdfördelning för gärs fångad augusti 1992.

Gärsen som till stor del är bunden vid botten är en trolig konkurrent till bergsimpan och yngre årsklasser av röding. Magarna på de undersökta gärsarna innehöll till största delen puppor och larver från Chironomider (Figur 71).

SIGNALKRÄFTA

Signalkräfta planterades in under 1980-talet och har bildat ett livskraftigt bestånd i sjön, som det aktivt har börjat fiskats på sedan 1991. Det utfördes ett kräftfiske vid Hästön och Brant-hälla i samband med provfisket i augusti 1992. På båda dess lokaler var det gott om kräftor i alla storleksklasser. Uppgifter från de lokala fiskarna tyder på att signalkräftorna även finns på de allra djupaste delarna av sjön. Under lekfisket i oktober samma år genomfördes också

ett fiske i närheten av en rödinglekplats. Det fångades 55 kräftor med 10 burar med ett övervägande antal hanner 48 st (Figur 77).

Undersökningar i Ören har visat att signalkräftor äter rödingrom i samband med rödingens lek (Eklöv & Andersson 1996). Laboratorieförsök indikerar att höga tätheter av kräftor kan påverka överlevnaden av rödingrom (Nyberg & Degerman 2003). Predation på rödingrom från signalkräftor är därför trolig, men vidare studier för att klargöra betydelsen av detta bör utföras både experimentellt och i fält.

Figur 77. Fångst av kräftor vid Branthälla i augusti, 20 burar (överst) och i oktober, 10 burar (nederst).

RÖDING

RÖDINGENS BIOLOGI

Rödingen anses vara av ursprunglig typ men 1937 gjordes en inplantering med 10 000 st yngel med ursprung från Vättern. I Försjön har det planterats in röding mellan åren 1898 - 1902, totalt 36 000 st. En del av dessa kan teoretiskt ha vandrat ned till Mycklaflon. Det finns uppgifter i Albert Engströms skrifter att det vid något tillfälle fångades röding i bäcken vid Hult. Den röding som finns i Mycklaflon idag är av samma typ som finns i Vättern, stor-röding. Hur mycket inplanteringarna har påverkat den ursprungliga stammen har inte fastställts. De yttre förhållandena har däremot ändrat sig för rödingen sedan 1800-talet med de nya fiskarterna som har etablerat sig i sjön. Tidigare var rödingen i stort ensam om de pelagiala delarna av sjön utan någon konkurrent. Den var då talrik och tämligen småvuxen med vikt runt 0.25 - 0.35 kg. Röding över 1 kg var då mycket sällsynt (Ekman 1909). Sjön sänktes med 1.5 m år 1884 med den påföljd för rödingen att många leklokaler hamnade på land (Ekman 1909). Inplanteringarna av sik och siklöja har ökat konkurrensen för rödingen och inplanteringarna under 80-talet av nors och gärs har förändrat födoväven ytterligare. Så de

förhållande som den ursprungliga rödingen under flera tusen år anpassades till existerar inte längre. Nu påminner sjön mer om Vättern och Ören med en mer komplicerad näringsväv.

De åldersanalyser som har utförts på röding fångad de sista åren visar på en bra tillväxt under hela tillväxtperioden (Figur 78). En röding avviker dock med svag tillväxt redan från yngelstadiet. Denna röding var trots sin ringa storlek (18,5 centimeter) könsmogen. Tidigare åldersanalyser utförda på Sötvattenslaboratoriet från 1970, 1971 och 1973 visar på en storlek av 21 centimeter för 4+ (3 rödingar) jämfört med 23 centimeter för 4+ (3 rödingar, tillväxt tillbakaräknad) för rödingarna fångade 1990-1992. Tillväxten vid högre ålder hos röding nr 4 (Tabell 42) är snabb och kan jämföras med tillväxt från sjöar där rödingen äter nors och siklöja. I magen på denna fanns två norsar på ca 10 centimeter (Tabell 42). I röding nr 2 som var 21 centimeter fanns det tre chironomider och en nors. De andra två rödingarna var tomma. Av maganalyser från 5 rödingar fångade 1989, vilka analyserade av Sötvattenslaboratoriet, var en tom, en hade romkorn (troligen från sik), en hade 3 bergsimpor och två hade siklöjor i magen. Dessa rödingar var på 1,5 resp 1,7 kg.

Tabell 42. Vikt, längd, kön, ålder och maginnehåll för rödingar fångade 1990-1992.

Röding	Vikt (g)	Längd (cm)	Kön	Ålder	Maginnehåll
Nr 1	42	18,5	Hona	7+	Tom
Nr 2	70	21	Hanne	4+	Chir 3 st, nors 1 st
Nr 3		50	Hona	5+	Tom
Nr 4	2000	58	Hona	11+	Nors 2 st

Figur 78. Tillbakaräknad tillväxt på otoliter från röding fångad 1990-1992.

Trots detta knappa material är det tydligt att rödingen föredrar fiskdiet när den kommer upp i storlek och kan redan vid 20 centimeter längd börja äta nors för att senare även predera på siklöjan. Vad rödingen äter de första 4 åren kan bara antas, men troligt skulle vara att de till stor del livnär sig på Chironomider, då dessa helt dominerar bottenfaunan under 10 meter. I Östra Nedsjön dominerade larver och pupper av chironomider födan för rödingar under 20 centimeter (Nyberg et al 1986). Östra Nedsjön är lik Mycklaflon då det också finns siklöja som betar ned zooplanktonbeståndet och avsaknad av pungräka (*Mysis relicta*).

RÖDINGENS LEK

En kartläggning av rödingens lekplatser utfördes under oktober månad, 1991 (21-24/10) och 1992 (20-23/10). Lokaler där rödingen tidigare har lekt (uppgifter från personer boende vid sjön) fiskades med nät. Dessa vittjades kontinuerligt och låg i endast under dagen. Temperaturen i ytvattnet var 9 °C 1991 och 8 °C 1992 i slutet av veckorna. Totalt fiskades det på 6

platser under 1991 och det fångades röding på tre av dessa: Lyckan, Branthälla och Hästön (Figur 81). Rödingarna fenklipptes och återutsattes efter mätning och vägning. Under 1992 fiskades det på ytterligare 5 lokaler. Dessa gav ingen fångst men ett fiske utfördes vid Branthälla och där fångades det tre rödingar. Totalt fångades det 9 rödingar varav en återfångst 1991 alltså 8 olika individer. Fördelning av vikt och längd ses i Tabell 43.

Tabell 43. Vikt, längd, lokal och år för de fångade rödingarna vid lekfisken.

Vikt (kg)	Längd (cm)	Lokal	År
0,8	44	Branthälla	1991
0,8	46	Branthälla	1991
1,1	49	Lyckan	1991
1,1	49	Höstön	1991
1,2	51	Branthälla	1991
0,9	45	Branthälla	1992
1,2	52	Branthälla	1992
2,0	58	Branthälla	1992

Endast honor fångades. Det är möjligt att nätmaskorna var för stora för att fånga de oftast mindre hannarna.

Figur 79. Röding fångad vid Branthälla, oktober 1991.

Från land vid Branthälla registrerades ett lekande röding par under 1992, honan ca 1.5 kg och hannen ca 1 kg. Leken ägde rum på 0.5 meters djup där honan tydligt valde ut plats där hon ville lägga rommen. Hannen simmade runt ett större område (ca 5 meter på varje sida om honan) för att bevaka sitt "revir". Det kunde inte ses någon annan röding i närheten. Med jämna mellan rum simmade hannen fram till honan som stod och väntade och vid ett par tillfällen sågs hur honan lade rommen med hannen tätt intill för att avge sin mjölke. Detta rödingpar kunde registreras under 2 dagar. Den 3 dagen var honan borta och hannen simmade runt ett större område längs land för att söka efter en "ny hona".

Figur 80. Lekande röding vid Branthälla, oktober 1992.

Figur 81. Registrerade lekplatser 1991 vid Hästön, Lyckan och Branthälla i sjön Mycklaflon.

Vid dykning (efter det att honan hade lämnat platsen), kunde man iakttas romkorn nere bland stenarna där rödingparet hade lekt. Två skilda gropar kunde urskiljas. Rommen låg nerkilad mellan och under stenarna. Tydligt var att honans gräv rörelser hade flyttat på stenarna och fått rommen att placera sig i mellanrummen mellan stenarna. Ytterliggare en "lek-grop" hittades vid dykningen. Dessa båda mättes upp med avseende på djup (från ytan och ner till romkornens djup), avstånd till land och stenstorlek (Tabell 44).

Tabell 44. Medelvärden för djup, stenstorlek och minsta avstånd till land. Siffror inom () anger antal uppmätta värden.

Lokal	Djup (cm)	SD	Stenstorlek (cm)	SD	Avstånd till land (m)
1.a	52,5 (5)	2,4	8,8 (32)	4,0	2,3
1.b	42,0 (5)	3,7	6,8 (27)	2,1	3,5
2	39,5 (6)	0,6	7,8 (24)	4,1	1,5

Vid båda dessa lokaler hade rommen lagts på det område som kan benämnas som svallzon, dvs där vågrörelserna kan röra om stenmaterialet så att detta är rent från alger, sand och sediment. Denna zon kunde tydligt ses från land som ett ljusare bälte av ett par meter i bredd och sträckande sig längs strandlinjen vid Branthälla (Figur 82). Detta försvårade möjligheten att kunna se var rödingarna hade lekt, då områdena där rödingarna hade vänt på stenarna redan var ljust av vågornas rörelser. I samband med lekfisket 1992 genomfördes också ett kräftfiske i anslutning till lekplatserna vid Branthälla (se kapitlet om signalkräfta).

Figur 82. En tänkt skärning vid Branthälla som visar bottenprofilen, med större sten och block närmast land (erosionszon) längre ut svallzon med mindre sten och grus.

Figur 83. Område där röding har lekt, 1992 (lokal 1a).

DISKUSSION

Från att till stor del vara en sjö med få arter har Mycklaflon genomgått en kraftig förändring de sista 100 -åren. Inte mindre än sex nya fiskarter plus signalkräftor har planterats in, vilka har bildat reproducerande bestånd (Filipsson 1994). Dessutom är de nya arterna de som också dominerar i sjön och utnyttjar hela vattenvolymen. Förutsättningarna för att bevara

den ursprungliga stammen av rödingen har minskat då alla de nya arterna kan konkurrera med rödingen under någon del av dess liv. Dessutom har det planterats in röding i sjön från Vättern. Antalet fångade rödingar har minskat kraftigt de senare åren men medelvikten har däremot ökat vilket kan bero på att rödingen har börjat äta nors. Förhoppningsvis kan nors- en ge rödingen en positiv utveckling som väger tyngre än konkurrensen från gärs, sik och siklöja så att rödingbeståndet kan öka. Persson et al. (1992) klassar in Mycklaflon som en sjö med huvudsak tre trofinivåer där det saknas större predatorer som abborre i de pelagiala- delarna och där den låga näringsgraden styr antalet trofinivåer. Den fjärde trofinivån skulle möjligen kunna fyllas upp av rödingen om den fick chansen att öka tillräckligt i antal och komma upp i storlek för att äta nors.

Wahlberg (1874) anger att rödingen i Mycklaflon leker i mitten på oktober och att den då stimvis närmar sig stränderna. Han nämner vidare att rödingen i Mycklaflon går närmare land vid leken än i Ören och leker på flera ställen invid stränderna. Trybom (1893) skriver att rödingen leker i slutet på oktober. Ekman (1909) anger också att rödingen leker i mitten av oktober på ett djup av 0.75 m och på områden med sterilt stenskravel med stenar av olika storlek. Vidare att mellanrummen mellan stenarna ej var fyllda med löst material. En orsak till att just stenar med icke fyllda mellanrum fordras för att rödingens lek skall lämna ett gott resultat förklarar Ekman med att rommen säkerligen kan vara en eftersökt föda för olika fiskarter och att det är en stor fördel om botten på lekplatserna erbjuder rommen hålör mellan stenarna dit de kan fall ner och ligga fredade. Där botten är lämplig, som den ovan beskrivna, uppger Ekman vidare, att rödingen leker i spridda par, på vissa ställen samlas rödingen i större antal med skillnaden, att på dessa platser finns det bankar av lagom djup över ett större område. Vidare anger Ekman att genom sjöns sänkning kom en hel del av de gamla lekplatserna att bli torrlagda.

Rödingarna som fångades vid lekfiskena 1991-1992, visar en tydlig preferans för områden med steniga stränder och där det största antalet registrerades (Branthälla) stämmer bottenstrukturen också väl överens med Ekmans beskrivning.

I en undersökning från Maine, USA, fann man att rödingen endast lekte på den lokal som var mest vindutsatt i sjön och där man registrerade lek var det ett lager av minst tre skikt av stenar utan något finare material emellan (Kircheis 1976). Den beskrivna lekplatsen påminner mycket om de registrerade lekplatserna vid Branthälla. De rödingar som kunde ses från land vid Branthälla, lekte på det av vågorna bearbetade stenmaterialet som endast bestod av sten utan något finare material. Att rödingen har en preferans för en viss lokal och ett minne var den ska leka har visat sig i undersökningar i Lake Windermere, England, där märkta lek- fiskar årligen återvände till samma lekplats (Kipling och Le Cren 1984). Hur djupt rödingen leker varierar mellan olika sjöar från en meter till 50-90 m djup (Kircheis 1976, Kipling och Le Cren 1984, Rubin 1987). Djupet rödingen leker på i Mycklaflon har angetts av Ekman till att vara grundare än en meter och de uppmätta värdena 1992 var på ett djup av 30-55 centimeter.

Vad som bestämmer valet av leklokal är snarare preferansen för lämpligt bottensubstratet än själva djupet. I en sjö som Mycklaflon finns den typ av sten som är lämplig i den så kallade svallzonen. Sjöns sänkning 1884 gjorde med all säkerhet att många bra leklokaler försvann. Att bilda en ny svallzon där vågorna på vissa vindutsatta lokaler kan sortera bort de finaste partiklarna och lämnar kvar ett rensolat stenmaterial tar sannolikt en mycket lång tid. Den zon, som sjön hade utformat sen istiden, försvann vid sänkningen.

Antalet registrerade lekfiskar visar att det trots allt finns kvar en rest av röding i Mycklaflon. Hur stor del de fångade rödingarna utgör av beståndet går inte att fastslå då leken endast kontrollerades 4 dagar varje år. Lekens tidsperiod sträcker sig sannolikt över en period av mer än en vecka och det är rimligt att anta att en del lek också sker på natten då inget fiske genomfördes. I Windermere leker röding i huvudsak på natten för att, som det anges, skydda sig mot predatorer (Kipling och Le Cren 1984).

De registrerade rödingarna var av större storlek än tidigare uppgifter från sjön. Det finns en nortering från 1941 om fångst vid Branthälla under leken med ett snitt av 0.2 kg på lekrödingen. Det genomfördes ett lekfiske i början på 1980-talet av fiskevårdsområdet och då uppskattades storleken till 0.2-0.8 kg. Det faktum att det fortfarande finns kvar lekfiskar och att dessa är större än tidigare kan om möjligt öka chanserna att fler yngel klarar sig. Större röding kan blanda om stenmaterialet bättre så att rommen ligger mer skyddat och det är fler romkorn per fisk.

FRAMTIDA ÅTGÄRDER OCH SKÖTSELPLANER

Den utförda undersökningen i Mycklaflon bör ligga som grund för eventuella ingrepp eller åtgärder i sjön. Det framgår att de inplanteringar av sik, siklöja, braxen, nors och gärs som utförts har kraftigt förändrat sjöns fisksamhälle. Att en del av dessa nya arter har negativ inverkan på rödingen är ställt utom all tvivel, men att norsen kan ha en positiv påverkan är svårt att fastslå idag. För framtiden är det viktigt att dessa nya arters utveckling följs upp, lämpligen med ekokartering som kompletteras med trålning. Ekokartering är överlägsen vad gäller information om det pelagiska fisksamhällets struktur än mer ordinärt provfiske. Vidare är det av allra största intresse att de få rödingar som fångas oavsiktligt samlas in för vidare analys, vad gäller tillväxt och diet.

Det har visat sig i denna undersökning att det endast är under leken som det går att komma rödingen riktigt nära och att den då är ytterst känslig för störningar. Leken bör bevakas varje år för att få en viss uppfattning av hur beståndet ser ut, detta med iakttagelser från land vid Branthälla. Vidare bör ett permanent nätförbud råda under hösten (oktober - december) i anslutning till de registrerade leklokalerna. I studien framgår att rödingen i Mycklaflon leker grunt, grundare än en meters djup där det finns lämpligt bottensubstrat för lek. Detta gör att leklokalerna är ytterst känsliga för vattenståndsvariationer.

För att bevara Mycklaflon som en rödingsjö bör det tas fram ett åtgärdsprogram med berörda parter. Det gäller att minska belastningen av närsalter från omgivningen och att följa upp förändringar i fisksamhället och rödingbeståndets utveckling.

Lekplatsförbättringar 1987 och 1996

Vid två tillfällen har lekmaterial placerats ut i Mycklaflon, dels 1987 på två områden vid Gumarp och Mörkevik samt 1996 vid Näsalyckan (Figur 84). Vid den första utläggningen placerades lekmaterial i områden, där röding enligt lokala fiskare tidigare har lekt. Totalt placerades det ut ca 75 m³ stenmaterial 1987. Lekmaterialet som lades ut var tämligen grovt, bestående av runda stenar. Vid lekfisken 1991-1992, fiskades det på dessa nyskapade lekplatser, utan att fånga någon röding (Eklöv och Cronberg 1993). En förklaring kan vara att det vid observation med vattenkikare 1998 var områdena tämligen överväxta med alger och hade ett löst sedimentskikt av organiskt material över sig. Vid den senare utplaceringen 1996, använ-

des ett mer blandat stenmaterial i storlek från 5 till 30 centimeter, och placerades på platser som var mer utsatta för vind- och vågerosion. Totalt placerades det ut ca 50 m³ stenmaterial år 1996.

Figur 84. Lekplatsförbättring utförda 1987 vid Gummarp och Mörkevik samt 1996 söder Förenäs vid Näsalyckan.

Romtagnig 1996 och 1997

Hösten 1996 och 1997 gjordes försök att fånga in lekröding för romtagnig. Fisket bedrevs med nätfiske vid kända lekplatser. Det fångades tre rödingar 1996, en hane (46 centimeter) och två honor (37, 47 centimeter). Rommen skickades iväg och lades in på Fiskeriverkets fiskodlingen i Kälarne. Ingen utveckling av rommen skedde och allt dog, troligtvis på grund av att rommen ej hade blivit befruktad. Året efter, 1997, fångades endast en röding, en hona. Trots en relativ stor insatts kunde endast ett fåtal rödingar fångas in 1996 och 1997. Ett fortsatt försök med romtagnig från röding i Mycklaflon bedömdes ej vara genomförbart. I samråd mellan fiskevårdsområdet och Länsstyrelsen beslöts istället att nytt rödingmaterial skall tas från Vättern med ett stort antal föräldrar fiskar för att garantera den genetiska variationen.

Figur 85. Rödinghona (47 cm) fångad i Mycklaflon, oktober 1996.

Figur 86. Rödinghanne (46 cm) fångad i Mycklaflon, oktober 1996.

Lekbottenundersökning 1998

I slutet av 1800-talet (1884) sänktes sjön med 1.6 meter vilket medförde att stora delar av rödingens ursprungliga lekstränder delvis torrlades. Denna kraftiga reduktion av rödingens lekmöjligheter har troligtvis haft en betydande roll i beståndets negativa utveckling alltsedan dess. Mycklaflons fiskevårdsområde har vid flera tillfällen försökt förbättra rödingens lekplatser genom att placera ut lekmaterial bestående av sten och grovt grus på lämpliga områden i sjön. Den senaste åtgärden utfördes vårvintern 1996 på sjöns norra sida vid Näsalyckan. För att öka kunskapen om rödingens lekplatser har det under 1998 utförts en leksträndundersökning i Mycklaflon av Eklövs Fiske och Fiskevård i samarbete med Mycklaflons fiskevårdsområde på uppdrag från Länsstyrelsen i Jönköping (Eklöv 1999).

METODIK

Tidigare undersökningar i Mycklaflon utförda av Limnologiska avdelningen, Lunds Universitet samt lokal kunskap om rödingens lekplatser har legat som underlag för denna undersökning (Eklöv och Cronberg 1993, Sivert Karlsson muntl.). Vid lekrödingfiskena 1991-1992, visade rödingen en tydlig preferens för områden med steniga stränder och där det största antalet registrerades (vid Branthälla), stämmer bottenstrukturen väl överens med mot-

svarande områden där röding leker i sjöarna Sommen, Ören och Vättern (Eklöv 1993, Eklöv och Andersson 1996).

I Mycklaflon återfinns denna typ av strandzon längs sjöns nord-östra sida, där urberget går i dagen, på de mest vind- och vågexponerade områdena. På dessa områden ligger sten och block frameroderade skilt från finare material som sand och silt (Figur 87). Strandzoner i sjön som är skyddade från den dominerade väst och syd-västliga vindriktningen har ett större inslag av finare material och lämpliga lekplatser i dessa områden är mindre vanligt.

Figur 87. En schematisk teckning över ett lek område för röding.

Undersökningen 1998 genomfördes på sjöns nord-östra del och täcker in de idag kända lekplatserna samt de områden där lekmaterial har placerats ut (Figur 84, Figur 88). Vidare har undersökningen av rödingens lekmiljö i Ören använts som referens för att bedöma andelen av lämpliga lek områden i Mycklaflon. I Ören har rödingen en tydlig preferens för ett flerskiktat stenmaterial mellan 3-25 centimeter och ett djup av 120-180 centimeter (Eklöv och Andersson 1996).

Undersökningen utfördes i två steg, dels observation med vattenkikare från båt längs sträckan från Gummarp till sjöns östra sida. Områden där ett flerskiktat stenmaterial förekom registrerades (Figur 88). Vidare undersöktes de områden, där ett flerskiktat stenmaterial förekom, närmare genom dykning (Figur 88). Dykningen genomfördes med snorkling parallellt ut med land för att identifiera och registrera eventuella lämpliga lekmiljöer för rödingen. När ett område med ett flerskiktat (>2 lager) av sten och grovt grus (3-30 centimeter) identifierades, registrerades djup, area, avstånd till land samt stenstorlek. Vid uppmätning protokollfördes resultatet av medhjälpare från Mycklaflons fiskevårdsområde (Sivert Karlsson).

RESULTAT

På den undersökta sträckan på sjöns nord-östra del, kunde tre sträckor identifieras där flerlagrat skikt av lämpligt stensubstrat förekom relativt rikligt, (A) utanför Näsalyckan söder Förenäs, (B) utanför Branthälla samt (C) mellan Branthälla och Grannö (Figur 88). Totalt registrerades det 44 platser med ett flerskiktat stenmaterial (Tabell 45). Den sammanlagda sträckan för dessa områden vilka undersöktes genom dykning var 1 300 m, varav 245 m (19%) längs denna sträcka hade ett flerskiktat stensubstrat av lämplig storlek. Den potentiella lekarealen mättes upp till 611 m² (8 %) utav en yta på ca 8 000 m².

Tabell 45. Medelvärde för djup (m), stenstorlek (cm), area (m²) och minsta avstånd till land från potentiell lekmiljö i Mycklaflon. Värden inom parentes efter lokalnamn anger antal uppmätta platser med flerskiktat stenmaterial.

Lokal (antal platser)	Djup (m)	Sten (cm)	Area (m ²)	Avstånd till land (m)
Näsalyckan (15)	1,19	8-30	134	3,3
Näsalyckan nya (6)	1,67	7-23	127	15,5
Branthälla (15)	0,97	11-28	203	1,7
Grannö (8)	0,90	10-23	147	3,2
Totalt	1,13	10-27	611	4,4

I området vid Näsalyckan där det placerats ut lekmaterial våren 1996, kunde sex platser registreras från denna utläggning, vilka tillsammans hade en yta av 127 m², medeldjup på 1.7 meter, medelstenstorlek på 7 till 23 centimeter samt med ett medelavstånd till land på 15.5 m. De nyskapade lekplatserna vid Näsalyckan utgjorde 49 % av den potentiella lekytan i detta område.

Figur 88. Lekplatsundersökning utförd med dykning 1998 vid Näsalyckan (A), Branthälla (B) och nordväst Grannö (C). Området som avsöktes med vattenkikare ligger på sjöns nord-östra sida, inom de markerade grova pilarna.

Figur 89. Område med ett flerskiktat stenmaterial vid Branthälla.

DISKUSSION OCH FRAMTIDA ÅTGÄRDER

Tidigare observationer av lekande röding vid Branthälla har indikerat att rödingen leker tämligen grunt (< 1 m) i Mycklaflon jämfört med andra rödingsjöar i Sydsverige (Eklöv och Cronberg 1993). Uppmätning av potentiell lekbotten vid Branthälla bekräftar att stora delar av tillgängligt lekområde finns nära land på djupen 0.5 till 1 meter. Av de uppmätta potentiella lekytorna låg merparten under 1 meters djup vid Branthälla och Grannö (Tabell 8.1). I sjön Ören, där lämplig lekbotten finns jämt fördelad från land och ner till 2 meters djup, prefererade rödingen djupen 1.2 – 1.8 m för sin lek. Vidare undvek rödingen i Ören djup grundare än 0.6 m även om där fanns lämpligt lekmaterial. Lek som sker på grunda områden utsätts för en ökad risk av yttre påverkan från is- och vågexponering. I Ören, inom de områden där rödingen leker, utgjorde 24 % av ytan av lämpligt stenmaterial och djup för rödingens lek. (Eklöv och Andersson 1996). Medan det i Mycklaflon på de undersökta sträckorna utgjorde endast 8% av ytan av potentiell lekbotten. Vid Näsalyckan där nytt lekmaterial har placerats ut, utgjorde den nyskapade lekarealen nästa 50 % av potentiell lekyta i detta område. De nya lekområdena i Mycklaflon placerade på ett djup mellan 1 och 2 meter.

Undersökningen visar att den potentiella lekbotten som finns i Mycklaflon, ligger tämligen grunt, framförallt i området vid Branthälla, där flest observationer av lekröding har gjorts den senaste tioårsperioden. Vid Näsalyckan har de nyskapade lekplatserna lagts på ett djup som bör vara fördelaktigt för rom och yngelutveckling samtidigt som de ligger i ett vind- och vågexponerat område vilket förhindrar igenslamning.

Ytterligare lekplatser bör etableras i områden som är vind och vågexponerade, förslagsvis längs Mycklaflons nordöstra strandzon för att kompensera de områden som försvann vid sjösänkningen 1884. Lämpliga inriktningar är dels att bygga vidare på de områden som tidigare har förbättrats vid Näsalyckan samt vid Branthälla. Tidigare utläggning av lekmaterial har utförts under vårvintern med hjälp av traktor och lagts på isen. Med denna metodik finns flera svårigheter, dels är det inte alla vintrar som isen bär för sådana transporter, dels är det svårt att med någon större precision placera lekmaterial. Bättre kan vara att med någon form av lastpråm placera ut materialet under den isfria perioden. Vidare så kan det vara fördelaktigt att bygga upp mer sammanhängande längre sträckor med lämpligt lekmaterial, i så kallad revform, med en längd av 10-20 meter, bredd av 3-5 meter och med en tjocklek av ca 1 meter. Placerade parallellt med strandlinjen på ett djup av 2-3 m, så att övre stensikt ligger

på ett djup mellan 1 till 2 meter (Figur 87). Före utläggning av sten kan dess placering markeras tämligen exakt med flytelement.

Lekplatsförbättring 2003 och 2007

För att kunna lokalisera områden där lekmaterial kan placeras, utförde Peter Johansson (Eksjö kommun) och Sivert Karlsson (Mycklaflons fvo) en inventering av lämpliga lekområden hösten 2003. Från denna inventering har en åtgärdsplan för lekplatsförbättringar tagits fram (Bilaga 1). Under hösten 2007 placerades sten ut på fyra olika områden, Förenäs (2 platser), Hästö och grundet norr om Hästö. Materialet lades ut med hjälp av en helikopter. Totalt placerades det ut 90 ton sten i en fraktion mellan 4 och 20 centimeter (Bilaga 2).

Rom och fiskutsättning 1998-2003

INLEDNING

Med anledning av att Mycklaflons rödingbestånd tydligt har minskat de senaste decennierna har åtgärder för att förstärka rödingbeståndet initierats. I samråd mellan fiskevårdsområdet och Länsstyrelsen beslöts att nytt rödingmaterial skall tas från Vättern med ett stort antal föräldrar fiskar för att garantera den genetiska variationen.

I ett åtgärdsprogram för Mycklaflons röding bestämdes att romtäckt från Vättern skulle tas under två år, 1998 och 1999. En del av rommen ska kläckas på en fiskodling och odlas fram till två-somrig röding för utsättning i Mycklaflon. Erfarenhet från sjön Ören, där utsättning av rödingungar utfördes 1989 och 1990, visade på en hög överlevnad av de rödingungar som sattes ut som två-somrig (Eklöv och Andersson 1996). Varför en stor genetisk variation är att eftersträva vid utsättning av två-somrig röding.

Målsättningen var att under två år totalt använda 50 olika rödingföräldrar som grund för utsättningsmaterialet. Resterande rom, som ej behövs till odlingen, planerades att sättas ut som nybefruktad (efter svällning) på lämpliga lekområden i Mycklaflon. Vid romtäckt åren 1998 och 1999 användes totalt 14 honor och 22 hanar, vilket gav 34 effektiva föräldrar med en inavelsfrekvens <2%. Ytterligare en romtagning bestämdes därför att tas hösten 2000 för att öka antalet föräldrar för det material som ska sättas ut som 2-somrig röding i Mycklaflon.

METODIK

Röding till kramning fångades in av yrkesfiskarna, Zeth Rylander (1998, 1999, 2000) och Stefan Petterson (1999). Vidare så infångades röding med nät, framförallt hanfiskar på lekplatser i Vätterns södra del. Fisken sumpades före kramning. Kramning utfördes i slutet av oktober och i början av november månad. Efter svällning transporterades ca 4000 romkorn (per år) till Sjöbondens fiskodling, resterande rom sattes ut i Mycklaflon på områden med lämplig lekbotten på sjöns norra del vid Näsalyckan (Figur 88). Antalet romkorn har beräknats utifrån antal rom per 25 centimeter enligt Brofelts skala.

Utsättning av nybefruktad rom utfördes genom dykning, där rommen från en hink (under vattnet) hölls ut över ett flerlagrat stenmaterial. Rommen vispades sedan försiktigt ner mellan stenarna med hjälp av handen tills all rom var gömd nere i stenmaterialet. Områden där rommen placerades var dels, där nytt lekmaterial placerades ut 1996, dels på platser som ti-

digare har klassats som lämpligt för rödingen lek (Eklöv 1999). För att kontrollera rommens utveckling och överlevnad i sjön, placerades ny befruktad rom i romplattor från de olika honorna på olika lokaler i Mycklaflon. I varje platta rymdes 30 romkorn. På varje lokal placerades 2 plattor från varje hona (1998, 1999), för år 2000 placerades 2 plattor på varje lokal med rom från två honor. Plattorna lades ovanpå stenmaterial där den nybefruktade rödingrommen fördelades. Plattorna förankrades med stenar som lades ovanpå dessa. Överlevnaden fram till ögonpunktning och kläckning kontrollerades under våren med dykning.

Figur 90. Romplatta som användes för att kontrollera överlevnaden i sjön.

GENETISK UNDERSÖKNING

För de rödingar som användes till avel togs prov för genetisk undersökning. Vid provtagning, klipptes en bit (3x3 mm) av fiskens bukfena och lades i provrör med etanol (70%). Vid jämförelse med prover från Mycklaflon (rödingar som varit frysta) (n=5) tyder den genetiska undersökningen på att rödingen i Mycklaflon har samma genetiska bakgrund som rödingen i Vättern (Bilaga 2, Dannewitz och Johansson 2000).

RESULTAT

ROMTÄCKT 1998

Under hösten 1998 togs romtäckt från totalt fem rödinghonor, varvid det användes 7 olika hanar vid befruktning. Rödingen kramades vid två tillfällen, 29/10 och 5/11. Av denna rom sattes det ut ca 14 700 som nybefruktad i Mycklaflon. Överlevnad på rommen fram till kläckning var vid kontroll 71% (Tabell 46, Eklöv 1999).

Av den nybefruktade rommen lades ca 4 000 st in på Sjöbondens fiskodling i Dalsland för att odlas fram till två-somrig röding (2 000 st) för utsättning år 2 000. Då den inlagda rommen baseras på ett lågt antal effektiva föräldrar 8 (3 honor + 6 hanar), kompletterades materialet med en tidigare romtagning från Vättern som Sjöbonden själv utförde under 1998. Vid denna romtagning användes 7 honor och 8 hanar, tillsammans blir antalet effektiva föräldrar istället 23 (10 honor + 14 hanar).

Figur 91. Röding från Vättern som användes till romtäck, oktober 1998.

Tabell 46. Röding från Vättern vilka användes till romtäck 1998. Utsättning anger antal rom vilka har satts ut i Mycklaflon som nybefruktad rom. % överlevnad efter resultat från romplattor till och med kläckning i sjön, medelvärde längst ner.

Datum	Kön	Längd (cm)	Antal romkorn	Utsättning	% Överlevnad
29-okt	Hona	54	3900	3900	83
05-nov	Hona	66	5000	3000	40
05-nov	Hona	69	6000	4000	83
05-nov	Hona	61	5800	3800	78
Totalt			20700	14700	71 %

Figur 92. Stor rödinghane från södra Vättern, oktober 1998.

ROMTÄCKT 1999

Insamlingen av avelsröding hösten 1999 försvårades av hårda vindar, varvid flertalet av de fångade rödingarna rymde. Sammantaget togs romtäck från fyra rödinghonor, till vilket det användes 8 olika hanar vid befruktning. Rödingen kramades den 4/11. Av denna rom sattes

det ut ca 12 900 som nybefruktad i Mycklaflon 5/11. Antal effektiva föräldrar vid romtagningen 1999 var 11 (4 honor + 8 hanar). Den 23 mars år 2000 kontrollerades rommen första gången. Kontrollen utfördes med dykning strax efter att isen hade smält av, temperatur i sjön var 2.0 grader. Enstaka romkorn hade börjat kläcka, antalet ögonpunktade (inkl. de som kläckt) räknades. Överlevnaden fram till ögonpunktning var i medeltal 72 %. Den 13 april gjordes nästa kontroll och all rom var kläckt. Överlevnaden var relativt hög 78 - 95% för två honor men betydligt lägre för de andra två 18 - 38 %, medelvärde för dessa honor var 57 % (Tabell 47). Överlevnaden på rommen fram till och med ögonpunktning som lades in på Sjöbondens fiskodling var ca 70%. Det lades in ca 3 400 (beräknat värde på odlingen) vid räkning efter kläckning var antalet 2 400. En viss osäkerhet finns dock då inget exakt värde finns för antal romkorn in på odling och inget värde för de antal som plockats bort före räkning.

Tabell 47. Röding från Vättern vilka användes till romtäckt 1999. Utsättning anger antal rom vilka har satts ut i Mycklaflon som nybefruktad rom. % överlevnad efter resultat från romplattor fram till ögonpunktning och efter kläckning i sjön, medelvärde längst ner.

Datum	Kön	Längd (cm)	Antal romkorn	Utsättning	% Överlevnad ögonpunkt.	% Överlevnad kläckning
04-nov	Hona	69	5500	4500	43	38
04-nov	Hona	68	5400	4400	97	95
04-nov	Hona	67	2400	1400	58	18
04-nov	Hona	66	3600	2600	90	78
Totalt			16900	12900	72	57

ROMTÄCKT 2000

Romtäckt togs hösten 2000 för att komplettera de tidigare två årens material så att antalet effektiva föräldrar totalt blev minst 50, för den röding som ska sättas ut som två-somrig i Mycklaflon. Det togs rom från 11 rödinghonor, till vilket det användes 5 olika hanar vid befruktning. Rödingen kramades den 6/11. Antal effektiva föräldrar vid romtagningen var 14 (11 honor + 5 hanar).

Till Sjöbondens fiskodling levererades ca 4000 romkorn. Resterande rom sattes ut den 7/11 i Mycklaflon, vilket kom från 10 olika honor och beräknades till 36 900 st. Kontroll av överlevnad utfördes den 12 april, vilket utfördes med dykning strax efter att isen hade smält av, temperatur i sjön var 2.0 grader. All rom var då utkläckt. Pågrund av att isen inte försvann förrän i april kunde överlevnaden fram till ögonpunktning ej kontrolleras. Vidare var ynglen relativt långt kommit i utvecklingen, gulesäcken var helt borta. Vilket troligtvis har inneburit att endel yngel har kunnat ta sig ut ur plattorna före kontrollen. I två plattor saknades yngel helt, då nätet på plattorna delvis hade släppt. Antalet överlevande yngel (8 plattor) varierade mellan 13 till 97 %, med ett medeltal på 40% (Tabell 48). Överlevnaden på rommen fram till och med kläckning som lades in på Sjöbondens fiskodling var ca 80 %. En viss osäkerhet finns dock då inget exakt värde finns för antal romkorn in på odling och inget värde för de antal som plockats bort.

Figur 93. Rödinghona från Vättern kramas på rom, oktober 2000.

Tabell 48. Röding från Vättern vilka användes till romtäckt 200. Utsättning anger antal rom vilka har satts ut i Mycklaflon som nybefruktad rom. % överlevnad efter resultat från romplattor fram till kläckning i sjön, medelvärde längst ner.

Datum	Kön	Längd (cm)	Antal romkorn	Utsättning	% Överlevnad
06-nov	Hona	67	4100	3700	17
06-nov		61	6100	5700	13
06-nov		71	4400	4000	Nätet släppt
06-nov		63	4100	3700	13
06-nov		62	3000	2600	33
06-nov		62	4000	3600	57
06-nov		66	3800	3400	40
06-nov		60	400	0	
06-nov		54	4200	3800	97
06-nov		61	5500	5100	47
06-nov		52	1700	1300	Nätet släppt
Totalt			41300	36900	40 %

UTSÄTTNING AV RÖDING

Från den rödingrom som lades in på Sjöbondens fiskodling åren 1998 - 2000 har det vid tre tillfällen satts ut röding i Mycklaflon. Antalet var vid varje utsättning 2000, totalt har det satts ut 6000 rödingar. Åldern vid utsättning var 2+ (2000, 2001) och 3+ (2003). De två första åren sattes fisken ut på hösten 28 september 2000 och 16 oktober 2001. Den sista utsättning utfördes den 12 maj 2003. Rödingen sattes ut på sjöns nordvästra sida i anslutning till Mycklaflons camping. All röding som planterades ut var märkt, genom att fettfenan var bortklippt. Detta för att i framtiden kunna följa fiskarna i sjön, dels genom provfiske, dels de rödingar som fångas av sportfiskare i sjön. Transporten fungerade bra och överlevnad var hög (enligt Jarl Svahn och Sivert Karlsson). Storleken på rödingen vid utsättningen år 2000 var i medel 26.9 centimeter, SD: 3.3 och medelvikt var 228,2 gram, SD: 80.5 (n=50). Storleken på rödingen vid utsättningarna 2001 och 2003 var mellan 15 - 30 centimeter.

Figur 94. Rödingutsättning i Mycklaflon våren 2003.

Figur 95. Röding från utsättningen 2001.

SAMMANFATTNING

Metodikerna med utsättningen av nybefruktad rom i Mycklaflon fungerade tillfredställande, med överlevnad på ca 70% fram till ögonpunktning vid kontroll våren 2000. Hanteringen av rom vid transport och utsättning verkar inte ha påverkat dödligheten. Motsvarande överlevnad uppnåddes vid Sjöbondens fiskodling. Oroväckande är att det förekommer en stor skillnad mellan olika honor en spridning mellan 43 till 97 % överlevnad till ögonpunktning och 18 – 95% efter kläckning vid kontroll 2000. På odlingen kunde det konstateras att ett stort antal romkorn hade en dålig utveckling av rommen, små ögon och en relativt hög dödlighet i samband med kläckningen. Ett liknande fenomen har observerats på Gullspångslax på Sjöbondens fiskodling. Vid kontrollen efter i kläckning i sjön våren 2001 visade på ett lägre antal yngel än tidigare år. En orsak kan säkert vara att ynglen hade kommit relativt långt i sin utveckling, hela gulesäcken var borta, vilket kan ha medfört att endel yngel kan ha tagit sig ut från romplattorna. Överlevnaden på fiskodlingen visar på ett motsvarande värde som de två tidigare åren (Tabell 49).

Totalt för dessa tre år blir antalet effektiva föräldrar 52 (25 honor och 27 hanar) vilket ger en inavelsfrekvens som är <1%. 64 500 nybefruktad rom har satts ut i Mycklaflon och totalt har det planteras ut 6000 två-somrig röding.

Tabell 49. Antal rom utsatta i Mycklaflon, % överlevnad i odling samt antal effektiva föräldrar för de olika åren för den röding som dras fram på sjöbondens fiskodling. Totalt antal effektiva föräldrar är beräknat på 25 honor och 27 hanar.

År	Antal rom Mycklaflon	%överlevnad kläckning	Överlevnad odling	Antal effektiva föräldrar (odling)
1998	14700	71	80	23
1999	12900	57	70	11
2000	36900	40	80	14
Totalt	64500	56	77	52

Lekprovfisken 2004-2009

INLEDNING

För att återskapa ett livskraftigt rödingbestånd i Mycklaflon har utsättning av rödingrom och 2-somrig röding skett under perioden 1998-2003. Den utsatta 2-somriga rödingen märktes med att fettfenan klipptes (6000 st). Den röding som planterades hösten 2000 antogs vara köns mogen hösten 2004 och leka i sjön. För att följa upp denna återintroduktion har det utförts provfiske i anslutning rödingens lektid åren 2004, 2005 och 2006. Provfiske utfördes på tidigare kända lekplatser i sjön.

METODIK

Lekprovfiske utfördes i slutet av oktober, 2004 (27-29/10), 2005 (26-28/10) och 2006 (30/10-1/11). Provfisket 2004 och 2005 utfördes på nio olika områden längs sjön där lämpliga lekbottnar förekommer. Under 2006 fiskades dessa nio områden samt ytterligare fem områden i sjöns södra del. Näten (60 mm) lades från land och vinkelrätt ut mot djupare vatten. Dessa vittjades kontinuerligt och låg i endast under dagen. Varje nätansträngning var mellan 1/2 till 1 timma, beroende i vilken ordning näten vittjades. Tid för ansträngning minimerades för att inte skada de fångade rödingarna. Rödingarna återutsattes efter mätning, vägning, könsbestämning och märkning. Märkningen utfördes med Floy-tags, vilket är en framtagen internationell metod att märka fisk (Whoriskey, Prusov & Crabbe 2000). Märket fästs sidan om ryggen och sitter som regel kvar under resten av fiskens livstid. Märket är i form av en färgad gul tub med ett individuellt nummer. Tillstånd till märkningen har getts från Linköpings djurförsöksetiska nämnd (Dnr 63-04).

RESULTAT

Vid provfisket 2004 fångades 9 olika rödingar, 6 hanar och 3 honor (tabell 1). Samtliga saknade fettfena och kom således från de utsättningar som har gjorts i sjön. Fångsterna gjordes på fyra områden, Förenäs, Brantaberg, Borgs berg och Mörkevik.

Vid fisket 2005 fångades 12 rödingar, varav 2 återfångster, totalt 10 olika individer, 6 hanar och 4 honor (tabell 1). Vidare återfångades en röding som var märkt 2004. Denna röding var vid fångst 2004, 63 centimeter lång och vägde 2.4 kg. Vid fångst 2005 var rödingen 66 centimeter lång och vägde 2.8 kg. Samtliga rödingar vid fisket 2005 saknade fettfena och kom från de utsättningar som har gjorts i sjön. Fångsterna gjordes på fem områden, Näsllyckan, Brantaberg, Borgs berg, Mörkevik och Lyckan.

Vid lekprovfisket 2006 fångades 11 rödingar, varav 1 återfångst, totalt 10 olika individer, 8 hanar och 2 honor (Tabell 50). Vidare återfångades en röding som var märkt 2005. Vid fångst 2005 var rödingen, 62 centimeter lång och vägde 2.4 kg. Vid fångst 2006 var rödingen 65 centimeter lång och vägde 3.2 kg. De rödingar som fångades 2006 saknade fettfena och kom från de utsättningar som har gjorts i sjön (för den röding som gick ur nätet kunde detta ej konstateras, Tabell 50). Fångsterna gjordes på sju områden, Förenäs, Näsalyckan, Brantaberg, Borgs berg, Mörkevik, Lyckan, Björkudden och Äspenäs.

Tabell 50. Sammanställning av fångad lekröding hösten 2004-2006.

Datum	Vikt (kg)	Längd (cm)	Kön	Område	Märkt fettfena	Floytag	Återfångst	Anmärkning
2004								
27-okt	1,0	47	Hona	Borgs berg	x	1		
27-okt	1,3	53	Hane	Borgs berg	X	2		
28-okt	1,1	51	Hona	Förenäs	X	3		
28-okt	1,1	51	Hane	Förenäs	X	4		
28-okt	0,9	48	Hane	Förenäs	X	5		
28-okt	1,6	53	Hane	Branteberg	X	6		Obs. lekplats
29-okt	2,4	63	Hane	Borgs berg	X	7		Obs. lekplats
29-okt	1,2	48	Hona	Mörkevik	X	8		Obs. lekplats
29-okt	1,1	51	hane	Branteberg	X	26		
2005								
26-okt	0,7	44	Hane	Lyckan	X	76		Frisk västlig vind
27-okt	3,6	69	Hane	Branteberg	X	77		Obs. lekplats
27-okt	1,5	53	Hane	Branteberg	X	78		Obs. lekplats
27-okt	0,7	43	Hona	Näsalyckan	X	79		
27-okt	1,5	53	Hane	Näsalyckan	X	78	2005	
27-okt	1,5	55	Hane	Borgs berg	X	51		Obs. lekplats
27-okt	2,4	62	Hane	Borgs berg	X	52		Obs. lekplats
27-okt	1,5	53	Hona	Mörkevik	X	53		
28-okt	0,6	40	Hona	Brantaberg	X	80		Obs. lekplats
28-okt	2,8	66	Hane	Borgs berg	X	7	2004	
28-okt	3,6	66	Hane	Borgs berg	X	77	2005	Död i nätet
28-okt	1,8	62	Hona	Borgs berg	x	-		Död i nätet
2006								
30-okt	1,0	49	Hane	Brantaberg	X	54		Måttlig västlig vind
30-okt	3,2	65	Hane	Mörkevik	X	52	2005	Obs. lekplats
30-okt	2,0	58	Hane	Mörkevik	X	-		Död i nätet
30-okt	0,7	45	Hona	Mörkevik	X	55		Ej lekt
30-okt	1,2	53	Hona	Mörkevik	X	56		Utflekt
31-okt	0,6	43	Hane	Lyckan	X	57		Frisk västlig vind
31-okt	0,6	41	Hane	Äspenäs	X	84		
31-okt	1,8	59	Hane	Björkudden	X	58		
01-okt	0,8	43	Hane	Förenäs	X	85		Hård nordlig vind
01-okt	0,6	43	Hane	Näsalyckan	X	57	2006	Gick ur nätet
01-okt	Ca 3	Ca 65	Hane	Borgs berg	-	-		

Vid jämförelse mellan 2004 och 2005, fångades några fler rödingar, på fler områden och fångst per ansträngning var något högre vid fisket 2005 jämfört med 2004 (Tabell 51). Vid fisket 2006 fångades ett motsvarande antal rödingar, men på fler lokaler än tidigare år. Vid fisket 2006 var vädret betydligt sämre med friska till hårda vindar, vilket försvårade fisket på områdena vid Brantaberg och Borgs berg. Från undersökningen går det inte att visa om anta-

let lekrodingar har ökat under åren 2004 till 2006. Antal områden där röding fångades på har däremot ökat från 4 st år 2004 till 8 st år 2006. Resultatet visar sammantaget att den insatts som har gjort med utsättning av röding i Mycklaflon har varit framgångsrik.

Tabell 51. Fångst per ansträngning för undersökta områden 2004-2006.

Område	2004	2005	2006
Mörkevik	0,20	0,10	0,62
Borgs berg	0,25	0,36	0,05
Branta berg	0,08	0,14	0,05
Hästö	0	0	0
Stengrundet	0	0	0
Näsalyckan	0	0,28	0,14
Förenös	0,21	0	0,12
Lyckan	0	0,12	0,12
Björkudden	0	0	0,14
Äspenäs	Ej fiskad	Ej fiskad	0,12
Antal anstr	0,86	87	89
Antal fångster	9	12	11
Medel	0,10	0,14	0,12

Figur 96. Röding nr 52, märkt 2005 (foto) återfångad 2006.

LEKPROVFISKE 2008-2009

Under 2008 och 2009 har lekprovfiske utförts av Eksjö kommun och Mycklaflons fvo (Johansson 2009, bilaga 4). Fisket utfördes med samma metodik som fiskena 2004-2006. Fisket 2008 utfördes vid två tillfällen (29/10, 5/11) och 2009 vid ett tillfälle (6/11). Fem olika områden undersöktes. 2008 fångades 7 rödingar och 2009 en röding. På samtliga rödingar var fettfenan klippt, vilket ger ursprung från utsättningarna 2000-2003. Röding fångades vid Brantaberg, Borgs berg och Mörkevik. Resultatet redovisas i bilaga 4.

Synpunkter på uppföljning och fiske efter röding

För att kunna utvärdera vilken effekt utsättningen av två-somrig röding kommer att få på Mycklaflons rödingbestånd föreslås att en uppföljning görs. I sjön Ören genomfördes ett lekprovfiske 4 år efter en utsättning av två-somrig röding. Rödingen var då med på leken och var i storlek 63-72 centimeter (Eklöv och Andersson 1996). Vid provfiske 8 år efter utsättningen var rödingen fortfarande med på leken och var i storlek 69-82 centimeter (Eklöv 1999). Lämpligt är att en motsvarande uppföljning med lekprovfiske utförs i Mycklaflon, med fyra års intervall. Förslag är att provfiske utförs 2011 med motsvarande ansträngning som vid fisket 2006, därefter med fyra års intervall, dvs. 2015, 2019. Vidare föreslås att lekintensiteten studeras och dokumenteras årligen, under några dagar i slutet av oktober.

Fisket efter röding i sjön bör begränsas för att säkerställa att ett stort antal fiskar överlever till den ska leka. Fiskevårdsområdet har därför infört följande restriktioner på fisket.

- Allt nätfiske är förbjudet i områden med större djup än 20 m.
- Nätförbud råder närmare än 100 m från land i perioden 1/10 - 15/11.
- Trollning med djuprigg är förbjudet.

Tillsviare råder fångstförbud på rödingen. För att följa upp rödingutsättningen ska all observation av röding inrapporteras till fiskevårdsområdet.

Referenser

- Ahlmer, B. 1977. Sammanställning Mycklaflon. Lantbruksnämnden i Jönköpings län. 28s.
- Andersson, B O. 1991. Lekfiske efter röding i Mycklaflon hösten 1991. Länsstyrelsen i Jönköpings län. 3s.
- Dannewitz, J. Johansson, L. 2000. Populationsgenetisk undersökning av röding från Vättern, Ören och Mycklaflon. FiskGen, Fiskeriverket. 4s.
- Nyberg, P. Degerman, E. 2003. Signalkräftors predation på rödingrom och yngel ett laboratorieförsök. Fiskar och fiske i Vättern. Vätternvårdsförbundet 62: 93-101.
- Dickson, W. E. Hörnström, C. Ekström, & B. Almer. 1975. Rödingsjöar söder om Dalälven. Information från Sötvattenslaboratoriet (7). 140s.
- Eklöv, A. Cronberg, G. 1993. Mycklaflon, limnologisk undersökning 1991-1992. Meddelande Länsstyrelsen i Jönköpings län. 1993:9. 53s.
- Eklöv, A. 1993. Faktorer som styr storrödningens, *Salvelinus salvelinus*, utbredning och överlevnad i sydliga svenska sjöar. Introduktionsuppsatts, Ekologiska institutionen, Limnologiska avd., Lunds Universitet. 26s.
- Eklöv, A. Andersson, B. O. 1996. Rödningen i Ören, undersökning av lekmiljö och lek område 1993-1994. Meddelande Länsstyrelsen i Jönköpingslän. 1996:8. 21s.
- Eklöv, A. 1996. Mycklaflon, provfisken 1991-1992. Information från Sötvattenslaboratoriet 1:27-36.
- Eklöv, A. 1999. Röding i Ören. Lekprovfiske 1998. Meddelande Länsstyrelsen i Jönköpingslän. 1999:21. 8 p.
- Eklöv, A. 1999. Röding i Mycklaflon. Lekbottenundersökning och romutsättning 1998. Meddelande Länsstyrelsen i Jönköpings län. 1999:34.12s.
- Ekman, S. 1909. Om rødingens lekplatser-en sak att iakttaga vid rødingodling. Svensk fiskeritidskrift. 3: 72-81.
- Enderlein, O. 1992. Ekokartering Mycklaflon, 9 september 1992. Rapport Sötvattenslaboratoriet. 6s.
- Filipsson, O. 1994. Nya fiskbestånd genom inplantering eller spridning av fisk. Information från Sötvattenslaboratoriet (2): 1-65.
- Filipsson, O. Svårdsson, G. 1976. Principer för fiskevården i rødingsjöar. Information från Sötvattenslaboratoriet (2). 79s.
- Johansson, P. Mycklaflon. Lekprovfiske 2008-2009. Eksjö kommun och Mycklaflons FVO.

Kipling, C. Le Cren, E. 1984. Mark-recapture experiments on fish in Windermere, 1943-1982. J. Fish Biol. 24: 395-414.

Kircheis, F. 1976. Reproductive biology and early life history of the Sunapee trout of floods pond, Maine. Trans. Am. Fish. Soc. 5.

Nyberg, P. E. Degerman, C. Ekström & E. Hörnström. 1986. Försurningskänsliga röding-sjöar i Syd- och Mellansverige. Information från Sötvattenslaboratoriet (6). 240s.

Persson, L. Diehl, S. Johansson, L. Andersson, G. Hamrin, S. 1992. Trophic interactions in temperate lake ecosystems: a test of food chain theory. Am. Nat. 140: 59-84.

Rubin, J. 1987. Studies of three spawning grounds of the arctic char (*Salvelinus alpinus*) in lake Geneva, using the submarine "F.A. FOREL". ISACF Inf. Ser., Inst. Freshw. res., Drottningholm 4: 120-127.

Sjöstrand, P. Strandnära elfiske i Högländssjöar, en metod för ökad kännedom om fiskarters förekomst. Meddelande Länsstyrelsen i Jönköpingslän. 2003:11. 19s.

Svärdson, G., O. Filipsson, M. Fürst, M. Hanson & N.-A. Nilsson. 1988. Glacialrelikernas betydelse för Vätterns fiskar. Information från Sötvattenslaboratoriet (15). 61 p.

Trybom, F. 1893. Handskriven årsrapport.

Wahlberg, W. 1874. Jönköpings läns hushållnings-sällskaps tidning.

Mycklaflon Bilaga 1. Lekplatsförbättring i Mycklaflon

MYCKLAFLON

LEKPLATSFÖRBÄTTRING

Följande inventering av lämpliga lekområden utfördes av Peter Johansson, Eksjö kommun och Siverth Karlsson, Mycklaflons FVO den 16 oktober 2003. Inventeringen skedde från båt som sakta gled fram över områdena, vädret klart med solsken, mycket bra siktdjup. Positionsangivelser togs med hjälp av GPS och anges i RT 90 koordinatsystem.

Aktuella områden beskrivs kortfattat med kommentarer och positioner samt en bedömning av hur mycket stenmaterial som går åt. Lekplatserna är utprickade på översiktskarta (1:20 000), bil 1. Djupkarta bil. 2.

Områdena har också en inbördes prioritering, högprioriterat område i fet stil.

1. Näsalyckan

Koordinat: 6384197 – 1467663

Start uddens NV spets, ca 5 m från land, 1-2 m djup. Stenmaterial läggs i en 3-5 m bred stenrevel utmed land SO. Bra område mellan två uppstickande stenar.

Material: 100-150 m²

2. Söder Näsalyckan

Koordinat: 6384087 - 1467738

Stengrund straxt SO om stora stenen. Mycket fint område, flertalet stora block ca 0,5 m under ytan. Bra område att lägga stenpartier (högar).

Material: 100 m²

3. Mellan hällarna

Koordinat: 6384053 - 1467849

Ett bra område mellan kala hällar på botten rakt öster om uppstickande block vid Näsalyckan.

Material: 30 m²

Koordinat: 6383658 – 1467360

Friliggande grund ca 20 m SV stora blocket.

Material: 30 m²

5. Grundområde 60-70m SV uppstickande blocket

Koordinat: 6383641 – 1467332

Friliggande grundområde, mycket lämpligt som lekområde.

Material 30-50 m²

6. Hästö

Koordinat: 6382925 – 1467657

Ett bra område mellan två klipphällar på Hästös NV del, ca 40 m. Stenen läggs i revel längst med land.

Material: 30 m²

7. Hästö

Förlängningen på område nr 7. Mycket fint område på SV-sidan om Hästö, från klippan till uddspetsen. Udden är grund så stenmaterialet måste läggas i kanten på grundet. 5 till 10 stenhögar.

Material: 5-10 m²

8. Grannö

Koordinat: -

Revel som går ut från uddspetsen. Två högar på denna revel.

Material: 20 m²

9. Branthälla

Koordinat: 6382224 – 1468650

Ett mycket bra område att förstärka lekbottnarna. Revlar ca 3-5 m breda läggs längst med stranden på 1-2 m djup. Lekobservation 1997.

Material: 100 m²

10. Brantaberg

Koordinat: 638252 – 146845

Från klippan och N ut. Rev i grupper, ca 5 st.

Material: 50 m²

11. Brantaberg

Koordinat: 638275 – 146845

Mycket bra område. Hela uddspetsen och på bägge sidorna. Sten läggs i revlar på ca 1,5 m djup utmed hela kanten. Enstaka grundtoppar kan med fördel staplas från land och ut.

Material: 200 m²

Mycklaflon Bilaga 2. Lekplatsförbättringar för röding i Mycklaflon hösten 2007

Lekplatsförbättringar för röding i Mycklaflon hösten 2007

Figur 97. Områden där lekplatsförbättringar genomfördes hösten 2007.

Fyra platser valdes ut där förhållandena bedömdes som bra för rödinglek men med brist på bra leksubstrat. Platsernas yttre gränser markerades med bojar, piloten släppte sedan lasten inom området.

Plats:

1 och 2. Förenäs

Totalt ca 27 ton fördelade på två platser, en västra och en östra.

3. Hästö

Totalt ca 37 ton.

4. Grundet

Totalt ca 22 ton

Totalt spreds ca 90 ton sten med helikopter.

Figur 98. Lastning av stenmaterialet som bestod av en mixad blandning mellan 4 centimeter upp till 20 centimeter. Gamla kalkbehållare användes för ändamålet.

Figur 99. Sten sprids ut på Grundet, lokal 4.

Mycklaflon Bilaga 3.

Populationsgenetisk undersökning av röding från Vättern, Ören och Mycklaflon

Johan Dannewitz & Leif Johansson
FiskGen, Sötvattenslaboratoriet, 178 93 Drottningholm
Telefon: 08 – 69 90 656, e-mail: johan.dannewitz@fiskeriverket.se

Bakgrund

Den genetiska analysen av rödingbestånd från Vättern, Ören och Mycklaflon är delvis utförd. Denna rapport bör emellertid betecknas som högst preliminär eftersom metoden för röding inte är optimerad fullt ut. För tillfället är det bara ett locus av fyra som fungerar tillfredställande. Vi har därför en lägre upplösning än vad vi önskar och kan således inte ge en fullständig rapport i dagsläget. Vi hyser dock förhoppningar om att metodiken kommer att fungera bättre när vi analyserar proverna i laboratoriets nya automatiska fragmentanalysutrustning. Vi planerar då att göra en utökad analys av detta rödingmaterial. Nedan följer en kort beskrivning på den genetiska metod vi använder vilket följs av en presentation av resultaten i text och tabell.

Metoder

På FiskGen använder vi mikrosatelliter som genetiska markörer. Mikrosatelliter är DNA-segment som består av korta sekvenser (1-5 baspar) som är repeterade i en lång följd. Mutationshastigheten i dessa regioner är mycket hög. En mutation resulterar oftast i att en repetition av den korta sekvensen antingen läggs till eller tas bort. Mikrosatelliter varierar därför med avseende på längd mellan individer vilket gör metoden lämplig för tex faderskapsanalyser. Metoden är även lämplig för populationsgenetiska undersökningar då man jämför frekvenser av olika längdvarianter (alleler) mellan populationer. Ofta upptäcker man dessutom populationsspecifika alleler, d.v.s. längdvarianter som bara förekommer i en population.

Om det visar sig att frekvenserna av en eller flera alleler skiljer sig mellan populationerna, och man kan utesluta att skillnaden beror på slumpmässig variation, tyder det på att genflödet mellan populationerna är begränsat. Eftersom mikrosatelliter återfinns i det DNA som inte uttrycks i proteiner antas dessa markörer vara selektivt neutrala. Eventuella skillnader i allelfrekvenser mellan bestånden beror således inte på selektiv mortalitet under de tidiga livsstadier, utan snarare på att genflödet verkligen är begränsat. I denna situation finns det möjlighet för populationerna att utveckla populationsspecifika särdrag (anpassningar), och man bör behandla bestånden som separata populationer med skild genetisk bakgrund. För att få en hög upplösning, vilket ökar sannolikheten att upptäcka eventuell populationsdifferentiering, bör man analysera flera mikrosatelliter (loci). Allelfrekvenserna tenderar dessutom att variera över tid. Den temporala variationen bör man ta hänsyn till i analyserna genom att analysera fiskar från minst två årsklasser. Därför rekommenderar vi på FiskGen att det från varje population samlas in minst 40 individer som representerar två årsklasser (20 från vardera årsklass).

Vi använder PCR-teknik för att amplifiera mikrosatellit-loci. PCR-produkterna separeras sedan med avseende på längd i en polyakrylamid-gel. Gelen infärgas med silvernitratt som visualiserar PCR-produkterna (allelerna). Bestämning av allelernas längd görs genom att PCR-produkterna jämförs med en storleksmarkör som samkörts på varje gel. Statistiska analyser utförs med programvarorna GENEPOP 3.1d och Arlequin 2.0. För att avgöra om det insamlade materialet är representativt för populationerna undersöker vi om de observerade genotyp (allelkombinations)-frekvenserna avviker från de frekvenser man förväntar sig vid slumpmässig parning inom en stor population. Avvikelser från förväntade genotypfrekvenser kan bero på att få föräldrar gett upphov till de analyserade avkommorna, eller att man insamlat material från en population som i själva verket är en blandning av två eller flera genetiskt skilda populationer. Om materialet verkar vara representativt går vi vidare för att studera om det föreligger genetiska skillnader mellan populationerna genom att jämföra allelfrekvenser mellan populationerna.

Resultat och kommentar

Denna sammanställning bygger på en analys av ett mikrosatellitlocus (Ssa 197) hos 26 rödingar från Vättern, 23 rödingar från Ören samt 5 rödingar från Mycklaflon. Vi fann inga avvikelser från förväntade genotypfrekvenser, vilket antyder att stickproven är representativa för populationerna. Vi observerade inga statistiskt signifikanta skillnader i allelfrekvenser mellan de tre lokalerna (tabell 1), vilket antyder att de tre bestånden kan ha samma genetiska bakgrund. Eftersom vi endast analyserat ett mikrosatellitlocus bör dock resultaten tolkas med försiktighet. Dessutom var antalet individer från Mycklaflon för lågt vilket innebär att styrkan i de statistiska analyserna blir väldigt låg. Utökade analyser av framförallt fler loci, men också fler individer från framförallt Mycklaflon, krävs för att säkert kunna fastställa beståndens genetiska bakgrund. Tidigare studier av röding från Vättern och Sommen har visat att allelfrekvenserna hos dessa bestånd skiljer sig åt, vilket kan bero på att bestånden har olika ursprung eller att Sommenbeståndet genomgått en genetisk flaskhals (se tidigare utskickad rapport "Populationsgenetisk undersökning av röding från Sommen och Vättern").

Tabell 1. Allelfrekvenser i ett mikrosatellitlocus hos röding från Vättern (n=26), Ören (n=23) samt Mycklaflon (n=5). Allelbeteckningen motsvarar allelens längd i antal nukleotider.

<i>Locus</i>	<i>Allel</i>	<i>Vättern</i>	<i>Ören</i>	<i>Mycklaflon</i>
Ssa 197	121	0.19	0.15	-
	125	0.81	0.85	1.00

Mycklaflon Bilaga 4. Mycklaflon – Lekprovfiske 2008 och 2009

Eksjö kommun och Mycklaflons FVO

P. Johansson

Inledning och bakgrund

Denna rapport redovisar resultat från utförda lekprovfisken i sjön Mycklaflon hösten 2008 och 2009. Undersökningen har utförts av Mycklaflons fvof och Eksjö kommun.

Mycklaflon hyser Sveriges sydligaste bestånd av storröding. Rödingbeståndet har dock gradvis minskat under 1900-talet för att till slut i stort sett helt försvinna. Orsakerna till minskningen är flera men kan tillskrivas framförallt sjösänkningen vid slutet av 1800-talet, fisket med nylonnät från 1950-talet och framåt samt födokonkurrens från de introducerade fiskarterna nors och siklöja under 1900-talet. Efter att under flera år i början på 1990-talet försökt fånga avelsfisk från den ursprungliga populationen konstaterades 1997 att det befintliga beståndet var så litet att det aldrig skulle kunna återhämta sig utan att nytt material tillförs sjön. Sedan 1998 pågår ett fiskevårdsarbete för att återetablera ett livskraftigt rödingbestånd. En ny romtäkt har tagits från Vättern och totalt har ca 70 000 romkorn spridits ut över lämpliga stenbottnar och 6000 rödingar har kläckts fram på odlning, dessa har sedan satts ut som tvåårig fisk (ca 15-20 centimeter) fördelat under åren 2000 till 2003. Dessa fiskar märktes innan utsättning genom att fettfenan togs bort. Lekprovfisken har sedan genomförts varje höst från 2004. De lekmogna rödingar som fångades under 2004, 2005 och 2006 har individmärkts med floydtags. Uppföljande lekprovfisken 2007, 2008 och 2009 har fisken inte individmärkts.

Syfte och målsättning

Lekprovfisket utfördes med syfte att följa upp rödingbeståndets utveckling. Målsättningen är att konstatera om populationen kan bli livskraftig genom att kontrollera (1) ifall de odlade, fettfeneklippta rödingarna går till lek (2) fångst av rödingar som kläckts och vuxit upp i sjön, dvs. ej fettfeneklippta samt (3) återfångst av rödingar märkta med floydtags, dvs. om de leker flera gånger i sjön.

Material och metodik

Lekprovfisket följde samma metodik som vid tidigare undersökningar av Mycklaflons population av lekröding (utfört av Eklövs Fiske och Fiskevård). Näten läggs på kända rödinglekplatser under lekperioden som i Mycklaflon vanligtvis inträffar i slutet av oktober till slutet av november, framförallt beroende på vattentemperaturen. Vanliga nylonnät (inköpta Biltema) med 50 mm maska används. Näten läggs från land och rakt ut. Vanligtvis fångas rödingen de närmaste metrarna från land i litoralzonen. Provfiskade områden framgår av översiktskartan figur 1. Näten vittjas kontinuerligt med ca 30 minuters mellanrum, eventuell fångst håvas upp och lyfts över i en vattenfylld balja där plockas fisken loss ur nätet. Fisken längdmäts från nos till stjärt, fotograferas och protokollförs varefter den återutsätts.

Fisket har genomförts i form av punktinsatser av intresserade markägare i Mycklaflons FVO och av Peter Johansson med medhjälpare från Eksjö kommun och Emåförbundet. Vid fisket har även lekplatser inventerats från båt för att konstatera om rödinglek ägt rum. Detta avslöjas genom att stenarna i mindre områden (ca 0,5-1 m i omkrets) är renborstade och i vissa fall vända på (figur 3).

Figur 100. Översiktskarta på Mycklaflon och de områden (röda numererade markeringar) som är lekprofiviska under 2008 och 2009.

Resultat

Lekprovfiske 2008

Kontroll av rödinglek på lekplatser i Mycklaflon genomfördes vid två tillfällen hösten 2008. Nät läggingsområdena finns markerade på översiktskartan figur 1. Totalt fångades 7 st rödingar, fördelade på 2 st honor och 5 st hanar. Medellängden var 57 centimeter, alla fångade rödingar hade fettfenan klippt och var därför utsatt fisk. Ingen av rödingarna var märkta med tags.

2008-10-29

Tabell 52. Resultat lekprovfiske 2008-10-29, område 1, Brantaberg. Utfört av Mycklaflons Fiskevårdsområde.

Område	Lokal	Maska	Tid	Fångst
1	Borgs berg	50	09.10	Röding, hona, 63 cm, ca 2,5 kg
1	Brantaberg udden	50	09.20	Röding, hane, 53 cm, ca 1,6 kg
1	Borgs berg	50	09.40	Röding, hane, 53 cm, 1,5 kg (samma nät som nr 1, 30 min senare)

2008-11-05

Tabell 53. Resultat lekprovfiske 2008-11-05 utfört av Mycklaflons Fiskevårdsområde och Eksjö kommun.

Område	Lokal	Maska	Tid	Fångst
1	Berget	50	10.30-11.10	Abborre 34 cm
1	Borgs Berg-Granö	50	14.55	Röding, hona, 55 cm
1	Hällan	50	10.25-11.00	Röding, hane 52 cm
1	N. uddspetsen	50	11.30-11.50	-
1	S. uddspetsen	50	11.35-11.45	Röding, hane (ca 60 cm) gick ur vid båten
1	Södra sidan udden	50	11.40-12.05	Sik 30 cm
1	Udden S-sidan	50	10.35-11.15	-
1	Udden V-sidan	50	10.45-11.20	-
1	Viken	50	10.20-10.50	Röding, hane (ärrad) 66 cm
1	Viken	50	11.55-12.15	-
1	Viken	50	12.00-12.25	-
2	Kanten	50	13.20-13.40	-
2	N. udden	50	13.10-13.30	-
2	Udden rakt ut	50	13.15-13.35	-
2	Viken	50	13.25-13.45	-
3	Klippan	50	09.20-09.50	-
3	S.spetsen	50	09.35-10.10	-
3	Udden	50	09.25-09.55	-
3	Udden	50	09.30-10.05	-
4	Tvärs över grundet	50	13.55-14.20	-

Lekprovfiske 2009

Kontroll av rödinglek på lekplatser i Mycklaflon genomfördes vid ett tillfälle hösten 2009-11-06. Nät läggingsområdena finns markerade på översiktskartan figur 2. Totalt fångades 1 st röding, hane, längd var 59 centimeter, fettfenan klippt och var därför utsatt fisk (se figur 2). Lek konstaterades på den uppgrusade ytan södra sidan av Mörkevik (se figur 3).

Tabell 54. Resultat lekprovfiske 2009-11-06, område 1, Brantaberg, viken. Utfört av Eksjö kommun.

Område	Lokal	Maska	Tid	Fångst
1	Branthälla udden	50	09.50-10.25	-
1	Udden	50	10.15-10.45	-
1	Udden S sidan	50	09.55-10.30	-
1	Viken	50	10.10-10.40	-
1	Viken, Stocken	50	10.05-10.35	-
1	Viken, Stocken	50	10.35-11.20	-
5	Mitt i viken, blocket	50	11.05-12.05	-
5	S viken, uppgrusat	50	11.00-12.00	-
5	Tallen berget N viken	50	11.55-12.25	Sik, 37 cm
5	Tallen berget N viken (foto framsidan)	50	10.50-11.45	Röding, hane, 59 cm.
5	Uddspetsen	50	11.10-12.15	Sik 40 cm

Figur 101. Fångad röding 2009, hane längd 59 cm. Foto: T. Nydén.

Figur 102. Rödinglekplats Mörkevik, stenar har vänts och ett område är rensolat. Foto: T. Nydén.

Diskussion

Genomförda lekprovfisken får ses som punktinsatser under en utdragen lekperiod som endast ger en bild av om röding återfinns och leker på kända lekplatser. Det är omöjligt att göra en uppskattning av den totala lekpopulationen genom enstaka lekprovfisken. Resultatet visar dock att en viss andel av den fisk som sattes ut som tvåårig har vuxit upp och blivit lekmogen samt att dessa individer hittar till de ursprungliga rödinglekplatserna. Rödinghanar dominerar i fångsten eftersom de är mycket mera rörliga under lekperioden och förflyttar sig också mellan olika lekrområden i sjön. Ingen fisk med hel fettfena har ännu fångats vid provfiskena. Man kan förvänta sig att de rödingar som härstammar från rom- och fiskutsättningar 1998-2003 bör ha lekt minst 1-2 gånger eftersom vätterrödingen blir lekmogen kring 6-8 års ålder

Uppföljande lekprovfisken är viktiga och bör fortsätta för att följa upp rödingbeståndet. Hösten 2010 bör ett mera omfattande lekprovfiske utföras då man förhoppningsvis kan förvänta sig att fånga röding som kläckt och vuxit upp i sjön. För att på bästa sätt täcka upp en lekperiod bör man förslagsvis fiska minst 2 fasta dagar i veckan under 1 månads tid. Därefter sker uppföljning vart annat år fram till 2016.

Peter Johansson
Eksjö kommun

Mycklaflon Bilaga 5. Mycklaflon lekprovfiske 2011

Emåförbundet och Mycklaflons FVO
Peter Johansson

Inledning och bakgrund

Denna rapport redovisar resultat från utförda lekprovfisken i sjön Mycklaflon hösten 2011. Undersökningen har utförts av Mycklaflons fvf och Emåförbundet. Mycklaflons rödingbestånd har kontinuerligt följts upp med lekprovfisken sedan slutet av 1980-talet.

Mycklaflon hyser Sveriges sydligaste bestånd av storröding. Rödingbeståndet har dock gradvis minskat under 1900-talet för att till slut i stort sett helt försvinna. Orsakerna till minskningen är flera men kan tillskrivas framförallt sjösänkningen vid slutet av 1800-talet, fisket med nylonnät från 1950-talet och framåt samt födokonkurrens från de introducerade fiskarterna nors och siklöja under 1900-talet. Efter att under flera år i början på 1990-talet försökt fånga avelsfisk från den ursprungliga populationen konstaterades 1997 att det befintliga beståndet var så litet att det aldrig skulle kunna återhämta sig utan att nytt avelsmaterial tillförs sjön. Sedan 1998 pågår ett fiskevårdsarbete för att återetablera ett livskraftigt rödingbestånd. En ny romtäkt togs från Vättern, totalt har ca 70 000 romkorn spridits ut över lämpliga stenbottnar och ca 6000 rödingar har kläckts fram på odling, dessa har sedan satts ut som tvåårig fisk (ca 15-20 cm) fördelat under åren 2000 till 2003. Dessa fiskar märktes innan utsättning genom att fettfenan klipptes bort. Lekprovfisken har sedan genomförts i varierad omfattning från 2004. De lekmogna rödingar som fångades under 2004, 2005, 2006 och 2011 har individmärkts med floytags. Vid lekprovfisken 2007, 2008 och 2009 har fisken inte individmärkts med floytags.

Syfte och målsättning

Lekprovfisket utfördes med syfte att följa upp rödingbeståndets utveckling. Målsättningen är att konstatera om populationen kan bli livskraftig genom att kontrollera (1) ifall de odlade (fettfeneklippta) rödingarna överlevt och går till lek (2) fångst av rödingar som kläckts och vuxit upp i sjön (ej fettfeneklippta) till könsmognad samt (3) återfångst av rödingar märkta med floytags, dvs. om de överlever och går till lek flera gånger i sjön.

Material och metodik

Lekprovfisket följde samma metodik som vid tidigare undersökningar av Mycklaflons population av lekröding (Eklövs Fiske och Fiskevård). Näten läggs på kända rödinglekplatser under lekperioden som i Mycklaflon vanligtvis inträffar i slutet av oktober till slutet av november. Lekperioden styrs främst av vattentemperaturen. Näten läggs från land och rakt ut (se bild framsida). Som nät används nylonnät med 50 mm till 60 mm maskstorlek. Vanligtvis fångas rödingen de närmaste metrarna från land i svallzonen. Näten vittjas kontinuerligt med ca 30 minuters mellanrum, eventuell fångst håvas upp och lyfts över i en vattenfylld balja där plockas fisken loss ur nätet. Fisken längdmättes från nos till stjärt, fotograferades och protokollfördes samt individmärktes med Hallprint T-bar anchor tags varefter den återutsattes. Provfiskade områden framgår av översiktskartan figur 1.

Vid fisket har även lekplatser inventerats från båt för att okulärt bedöma om rödinglek ägt rum. Detta avslöjas genom att stenarna i mindre områden (ca 0,5-1 m i omkrets) är renborstade och i vissa fall vända på (figur 3).

Figur 103. Översiktskarta på Mycklaflon och de områden (röda numererade markeringar) som är undersökta 2011.

Resultat

Kontroll av rödinglek på kända lekplatser i Mycklaflon genomfördes under totalt fem dagar mellan 23 oktober till 11 november hösten 2011. Nätläggningssområdena finns markerade på översiktskartan figur 1. Endast 2 st rödingar fångades. Rödingarna hade fettfenan klippt och var därför odlad fisk. Ingen av dessa rödingar var märkta med tags. Nätansträngningen, d.v.s. den sammanlagda tiden då näten varit i vattnet är ca 41 timmar, tabell 1. Resultatet redovisas i tabell 1-6.

Tabell 55. Samlingstabell lekplatsundersökningar 2011, antal nätansträngningar..

Datum	Nätansträngningar	Total fiske-tid	Områden	Fångst
2011-10-23	10	7 h	1,5	1 Röding 2,5 kg, hona, utlekt.
2011-10-27	13	6,5 h	1,2,3,4,	--
2011-10-28	11	5,5 h	1,5	1 Röding, 3 kg, hane
2011-10-31	33	16,5 h	1,2,5,6	Gädda 1, Braxen 1, Sik 1
2011-11-11	11	5,5 h	1,5	--

2011-10-23

Prov fisket utfört av Mycklaflons FVO.

Tabell 56. Resultat lekprovfiske 2011-10-23, utfört av Mycklaflons FVO.

Område	Lokal	Antal nät	Nätläggning	Fångst	Tag
1	Brantaberg			1 röding, 2,5 kg, hona utlekt. Ej märkt.	-
5	Borgs berg				

2011-10-27

Väder: mulet, stilla, svag SO vind.

Vattentemperatur: + 9,5

Fisketid/nät: ca 30 minuter

Tabell 57. Resultat lekprovfiske 2011-10-27, utfört av Emåförbundet.

Område	Lokal	Antal nät	Nätläggning	Fångst	Tag
4	Stengrundet	2	11.45-11.50	-	
3	Hästö	3	11.50-12.00	-	
1	Brantaberg	4	12.45-13.00	-	
2	Förenäs	4	13.45-14.00	-	

2011-10-28

Väder: dimma, moln, uppsprickande kring 12.00, svag SO vind.

Vattentemperatur: + 9,5

Fisketid/nät: ca 30 minuter

Tabell 58. Resultat lekprovfiske 2011-10-28, utfört av Emåförbundet.

Område	Lokal	Antal nät	Nätläggning	Fångst	Tag
1	Brantaberg	6	09.35-10.00	-	
5	Borgs berg	5	10.40-11.00	Röding, hane, 71 cm, 3 kg, fenklippt (ärrad).	051 Grön

2011-10-31

Väder: halvklart, V vind, 4-5 sek.

Vattentemperatur: + 9,5

Fisketid/nät: ca 30 minuter

Tabell 59. Resultat lekprovfiske 2011-10-31, utfört av Emåförbundet.

Område	Lokal	Antal nät	Nätläggning	Fångst	Tag
1	Brantaberg	6	08.00-08.20	-	
1	Brantaberg	5	08.55-09.05	Sik, 0,5 kg	-
5	Borgs berg	5	09.45-10.05	-	
6	Udden	2	10.50-10.55	Gädda 2,9 kg	-
5	Borgs berg	3	11.30-11.40	-	
1	Branta berg	3	11.45-11.55	-	
1	Branta berg	5	12.30-12.50	-	
2	Förenäs	4	14.05-14.25	Braxen, 0,7 kg	-

2011-11-11

Väder: klart, sol, stilla svag SO vind.

Vattentemperatur: + 9

Fisketid/nät: ca 30 minuter

Tabell 60. Resultat lekprovfiske 2011-11-11, utfört av Emåförbundet.

Område	Lokal	Antal nät	Nätläggning	Fångst	Tag
1	Brantaberg	5	12.00- 12.14	Sik, 2 st, ca 0,5 kg	-
5	Borgs berg	4	13.15-13.30	-	-

Figur 104. Fångad rödinghanne Borgs berg 2011, vikt 3 kg, ärrad vilket tyder på att fisken troligen varit med om flera års lek. Foto: P. Johansson.

Figur 105. Misstänkt rödinglekplats vid Brantaberg, ett område är renspolat. Lekobservationer har tidigare gjorts på samma plats. Foto: P. Johansson.

Figur 106. Rödingen individmärks med en märkpistol, fisken märks med en Hallprint T-bar anchor tag vid ryggen. Foto: T. Nydén.

Figur 107. Rödingen släpps försiktigt tillbaka. Foto: T. Nydén.

Lekplatsobservationer

I samband med nätläggning och tiden för upptag observerades tänkbara lekbottnar genom att sakta ro längst stranden. Platser där rödingen lekt avslöjas av rensopade ljusa fläckar. Problemet är att också bitar av grenar som kan ligga på botten i svallzonen även skapar sådana ljusa områden. Bedömningen är att ca 2-3 troliga lekplatser totalt observerades, utmed Brantaberg (zon 1) och Borgs berg (zon 5). Det uppgrusade isolerade grundet (zon 4) söktes av grundligt utan att några tänkbara lekgropar observerades.

Figur 108. Misstänkt lekgrop vid klipporna, Branta berg. Lekobservationer har tidigare gjorts på denna plats.
Foto: P. Johansson.

Övriga observationer

Mycklaflons FVO under perioden 2005-2009 kom återkommande rapporter om fångade rödingar på pimpel och trollingfiske efter gädda är populärt i Mycklaflon och slutet av

Diskussion

Genomförda lekprovfisken är endast punktinsatser under en troligen relativt utdragen lekperiod. Svårigheten är att veta i vilket skede leken är i samt hur länge den varar. Därför har undersökningarna skett under en längre period men man kan misstänka att den varma hösten med hög vattentemperatur (+9 grader vid fisket) medfört en försenad lek. Därför kan man inte utesluta att fisk lekte in i december. Omvänt fångade Mycklaflons FVO en utlekt rödinghona veckan innan vilket eventuellt talar för att leken påbörjades tidigare. Genomförd undersökning ger endast en bild av om röding återfinns och leker på kända lekplatser. Det är omöjligt att göra en uppskattning av den totala lekpopulationen genom enstaka lekprovfisken. Resultatet visar dock att utsättningarna av 2-årig röding har resulterat i lekmogna fiskar som nyttjar de gamla kända lekplatserna för lek samt att ingen fisk med hel fetttfena ännu fångats vilket är oroväckande. De romkorn (totalt ca 70000) som spreds i början av 2000-talet och den rödinglek som därefter skett bör ha resulterat i köns mogna fiskar. Rödingens kritiska period är de första åren, från rom till 2-3 årig fisk, då rödingen förväntas börja äta nors och därefter siklöja. Det finns en uppenbar risk att detta ”nålsöga” som rödingen måste igenom med predationstryck och konkurrens från övriga arter är för svår och därmed är rödingens fortlevnad i Mycklaflon klart hotad.

Uppföljande lekprovfisken är viktiga och bör fortsätta för att följa upp rödingbeståndet. Förhoppningen är att till slut fånga röding som kläckt och vuxit upp i sjön samt att antalet lekfiskar ökar.

Peter Johansson
Emåförbundet

Mycklaflon Bilaga 6. Mycklaflon lekprovfiske 2013

Emåförbundet och Mycklaflons FVO

Lekprovfiske Mycklaflon 2013
Emåförbundet 2013
Referens: Peter Johansson
Kontakt: peter.johansson@eman.se
Tel: 070 652 90 91
Emåförbundet 2013
www.eman.se
Foto på framsidan: P. Johansson

Inledning och bakgrund

Denna rapport redovisar resultat från utförda lekprovfisken efter röding i sjön Mycklaflon hösten 2013. Undersökningen som sker genom nätläggning på rödingens lekplatser i syfte att få en bild av rödingbeståndet har skett kontinuerligt sedan slutet av 1980-talet. Undersökningen har utförts av Emåförbundet och Mycklaflons fvof på uppdrag och finansiering av länsstyrelsen i Jönköpings län.

Mycklaflon hyser Sveriges sydligaste bestånd av storröding. Rödingbeståndet har dock gradvis minskat under 1900-talet för att till slut i stort sett helt försvinna. Orsakerna till minskningen är flera men kan tillskrivas framförallt sjösänkningen vid slutet av 1800-talet, fisket med nylonnät från 1950-talet och framåt samt framförallt födokonkurrens från de introducerade fiskarterna sik, siklöja, nors och gärs under 1900-talet.

Efter att man vid flera tillfällen i början på 1990-talet försökt fånga avelsfisk från den ursprungliga populationen konstaterades 1997 att det befintliga beståndet var så litet att det aldrig skulle kunna återhämta sig utan att nytt avelsmaterial tillförs sjön. Sedan 1998 pågår ett därför arbete för att återetablera ett livskraftigt rödingbestånd i Mycklaflon. En ny romtäkt togs från Vätter och totalt har ca 70 000 romkorn spridits ut över lämpliga stenbottnar samt att ca 6000 rödingar har kläckts fram på odling och satts ut som tvåårig fisk (ca 15-20 cm) fördelat under åren 2000 till 2003. Dessa fiskar märktes innan utsättning genom att fettfenan klipptes bort.

Lekprovfisken har därefter genomförts i varierad omfattning från 2004. De lekmogna rödingar som fångades under 2004, 2005, 2006 och 2011 har samtliga varit fenklippta (dvs. odlat material) och individmärkts med olika typer av externa tags. Vid lekprovfisken 2007, 2008 och 2009 har fisken inte individmärkts med tags. Resultatet visar att utsättningarna av 2-årig röding har varit framgångsrika och resulterat i lekmogna fiskar som hittat de gamla kända lekplatserna för lek. Problemet är emellertid att ingen fisk med hel fettfena har fångats vilket betyder att naturlig reproduktion sannolikt inte skett i sjön vilket är oroväckande.

Syfte och målsättning

Lekprovfisket utfördes med syfte att följa upp rödingbeståndets utveckling. Målsättningen är att konstatera om populationen kan bli livskraftig genom att kontrollera (1) ifall de odlade (fettfeneklippta) rödingarna överlevt och går till lek (2) fångst av rödingar som kläckts och vuxit upp i sjön (ej fettfeneklippta) till könsmognad samt (3) återfångst av rödingar märkta med floydtags, dvs. om de överlever och går till lek flera gånger i sjön.

Material och metodik

Lekprovfisket följde samma metodik som vid tidigare undersökningar av Mycklaflons population av lekröding (Eklövs Fiske och Fiskevård). strategin är att fiska under en längre period med en dag i veckan fördelat på 3 veckor, för att om möjligt ”pricka” in den mest intensiva lekperioden. Enligt fiskevårdsområdet (muntl. uppg.) och resultat vid tidigare provfisken har normalt vecka 42-43 gett bäst resultat men detta styrs ytterst av vattentemperatur och ljusklimat. Näten läggs på kända rödinglekplatser under lekperioden som i Mycklaflon vanligtvis inträffar i mitten av oktober till slutet av november. Näten läggs från land och rakt ut. Vanligtvis fångas rödingen närmast land i svallzonen, ca 1-5 meter från land (beroende på bottenprofil) och normalt fångstdjup är ca 1 m. Som nät används nylonnät med 50 mm till 60 mm maskstorlek och 30 meters längd. Näten vittjas kontinuerligt med ca 40 minuters mellanrum, ibland har näten legat i ännu längre men då har näten besiktats från båt

med jämna mellanrum. Eventuell fångst håvas upp och lyfts över i en vattenfylld balja där plockas fisken loss ur nätet. Fisken längdmäts till närmsta mm från nos till stjärt, fotografieras och protokollförs samt individmärks med tags (Hallprint T-bar Anchor tag) varefter den återutsätts. De områden som provfiskats är historiskt kända lekplatser vilka framgår av översiktskartan figur 2. Vid fisket har även lekplatserna inventerats från båt för att okulärt bedöma om rödinglek ägt rum. Detta avslöjas genom att stenarna i mindre områden (ca 0,5-1 m i omkrets) är renborstade och i vissa fall vända på (se figur 3).

I samband med lekprovfisket utfördes även en kartering och djuplodning av bottenarna vid Förenäsberget inför planerad VA dragning. Eksjö Energi AB planerar att ansluta enskilda fastigheter och Mycklaflons camping till kommunalt reningsverk och en ledning skall placeras på sjöns botten från Gummarp utmed den östra sidan i riktning mot Bellö. Emåförbundet fick uppdraget av länsstyrelsen att inom ramen för provfisket undersöka ledningsdragningens ev. påverkan på det isolerade lekgrund som finns i Förenäsbergets SÖ del. En lokal djupkarta upprättades och ett förslag på lämplig sträckning runt grundet noterades. Matrialet har redovisats till länsstyrelsens fiskeenhet och Eksjö Energi AB.

Figur 1. Djupkartering utmed berget Förenäs inför planerad ledningsdragning. Det isolerade grundet är markerat på kartan som öppen mark. Område 2 i lekprovfiskeindelningen (figur 2).

Figur 2. Översiktskarta på Mycklaflon med markerade lekområden (1-8), undersökta områden 2013 är 1,2,5,7 och 8.

Resultat

Provfiske efter lekröding i Mycklaflon genomfördes under totalt fyra dagar mellan 23 oktober till 7 november hösten 2013. De platser som undersöktes var kända lekplatser sedan tidigare, nätlägningsområdena finns markerade på översiktskartan figur 2. Nätansträngningen, d.v.s. den sammanlagda tiden då näten varit i vattnet är ca 9 timmar, tabell 1. Resultatet redovisas i tabell 1-6, tyvärr fångades eller observerades ingen röding.

Tabell 1. Samlingstabell lekplatsundersökningar 2013, antal nätansträngningar.

Datum	Nätansträngningar	Total fisketid	Områden	Fångst
2013-10-23	20	2,5	1,5	-
2013-10-27	8	1	2,5	-
2013-10-31	22	3	5,7,8	-
2013-11-07	20	2,5	1,2,5	-
SUMMA	70 st	9 tim	Tot 6 st	-

2013-10-23

Provfisket utfört av Emåförbundet.

Väder: mulet, regndis, frisk sydlig vind.

Tabell 2. Resultat lekprovfiske 2013-10-23, utfört av Emåförbundet.

Område	Lokal	Antal nät	Nätläggning	Nätupptag	Tid/nät (ca)	Fångst	Tag
1	Brantaberg	8	10.10-10.30	10.50-11.15	45 min	-	-
5	Borgs berg	8	11.35-11.55	13.00-13.25	90 min	-	-
1	Brantaberg	4	13.40-13.50	14.00-14.20	20 min	-	-
Summa		16		-		-	

2013-10-27

Prov fisket utfört av Mycklaflons FVO.

Tabell 3. Resultat lekprovfiske 2013-10-27, utfört av Mycklaflons FVO.

Område	Lokal	Antal nät	Nätläggning	Fångst	Tag
2	Förenäs berg	4	Ca 30-40 min/nät	-	-
5	Borgs berg	4	Ca 30-40 min/nät	-	-
Summa	8		-	-	

2013-10-31

Väder: gråmulet, frisk SV vind.

Övrigt: vinden ökade varför nätläggning i sjöns östra delar var omöjlig, därför valdes några platser i sjöns västra del. Lekprovfiske har skett inom detta område tidigare (1990-tal, Eklöv).

Tabell 4. Resultat lekprovfiske 2013-10-31, utfört av Emåförbundet.

Område	Lokal	Antal nät	Nätläggning	Nätupptag	Tid/nät (ca)	Fångst	Tag
5	Borgs berg	8	10.45-11.05	11.30-11.55	45 min	-	
5	Borgs berg V sidan	5	12.10-12.25	12.50-13.10	40 min	-	
7	Fagrabjörk	5	13.35-13.40	14.15-14.30	45 min	-	
8	Lyckan	4	14.50-15.00	15.30-15.45	40 min	-	
Summa	22	2,75 h	-	-			

2013-11-07

Väder: moln, V vind.

Tabell 5. Resultat lekprovfiske 2013-11-07, utfört av Emåförbundet.

Område	Lokal	Antal nät	Nätläggning	Nätupptag	Tid/nät (ca)	Fångst	Tag
2	Förenäsberget	8	10.30-10.50	11.40-12.10	70 min	-	
1	Branta-berg	8	12.30-12.45	13.10-13.25	40 min	-	
5	Borgs berg	4		13.45-13.55	14.30-14.45		

Lekplatsobservationer

I samband med nätläggning och tiden för upptag observerades tänkbara lekbottnar genom att sakta ro längst stranden. Platser där rödingen lekt avslöjas av rensopade ljusa fläckar. Problemet för bedömningen är att också bitar av grenar som kan ligga på botten i svallzonen även skapar sådana ljusa områden. Två misstänkta områden noterades dock, en grop utmed Branta-berg (zon 1) och en plats utmed den västra sidan (zon 7) men detta är en högst osäker bedömning. Det uppgrusade isolerade grundet SÖ Förenäsberget (zon 2) söktes av grundligt i samband med djupkarteringen (ledningsdragning) utan att några tänkbara lekgropar observerades.

Figur 3. Exempelbild på hur en lekgröp kan se ut, ett renspolat isolerat område. Men samma effekt kan t.ex. en gren som rullat fram i bränningen skapa. Foto: P. Johansson.

Övriga observationer

Mycklaflons FVO har under perioden 2005-2009 nåtts av sporadisk information om sportfiskfångade rödingar på pimpel och vid trollingfiske efter gädda, vilket är populärt i Mycklaflon. Under senare år har dessa rapporter minskat för att de senaste åren helt uteblivit.

Diskussion och slutsats

Man kan utifrån lekprofiskeresultatet konstatera att Mycklaflons rödingbestånd är mycket svagt. Avsaknaden av röding vid årets fiske tyder på detta samt den nedåtgående trenden med rapporter av sportfiskefångad röding till fiskevårdsområdet. Även resultatet från det standardiserade nätprovfisket som genomfördes 2008, då det inte fångades någon röding heller, trots att antalet ansträngningar var det största hittills (56 bottensatta respektive 12 pelagiska nät), samt att samtliga djupintervall (0-36 m) provfiskades med pelagiska nät (Länsstyrelsen 2014).

Den historiskt långa raden av påverkansfaktorer på Mycklaflon, med sjösänkning och introducering av nya fiskarter vilka idag utgör nästan hälften av de förekommande arterna i Mycklaflon gör att rödingens fortsatta existens i Mycklaflon är klart hotad. Till detta kan också läggas osäkerheten i hur predikterade klimateffekter kan komma att påverka vattenkvaliteten och temperaturen i framförallt pelagial- och profundalzonerna i Mycklaflon. Förhöjda humushalter och ökad näringsstatus, följt av minskade syrehalter i profundalen, kombinerat med djupare termoklin, isfattiga vintrar och varmare ytvatten kan vara en minst lika stor faktor att ta hänsyn till med avseende på rödingens långsiktiga överlevnad.

Rödingens mest kritiska period är de första åren, från rom till 2-3 årig fisk. Under denna tid konkurrerar rödingen med en rad andra planktonätande fiskarter i sjön, samt utgör byte för t.ex. gädda. Nätprovfisket visade till exempel att gers numera förekommer i stort antal längs bottarna på samtliga djup och i den fria vattenmassan (pelagialen) dominerar nors och siklöja. Att tre för sjön främmande arter har lyckats etablera sig så pass väl har rimligen

skett på bekostnad av andra arter, till exempel rödingen (Niklas Nilsson, Jönköpings Fiske-riologi AB). Det är sannolikt att rödingen inte klarar detta ”nålsöga” med predationstryck och konkurrens från övriga arter de första levnadsåren. Ett faktum som styrks av att de rödingar som odlades fram till 2+ och sattes ut i Mycklaflon under åren 2000, 2001 och 2003 var så pass stora att de förmodligen kunde börja äta nors direkt. De hade en hög överlevnad och tillväxt, blev småningom könsmogna och kunde senare återfångas på lekområdena. Däremot har man inte lyckats fånga en enda vuxen röding som kläckts naturligt i sjön (ej fettfeneklippt). Allt detta ger en samlad bild som visar att det framförallt är under rödingens första levnadsår som är flaskhalsen pga konkurrens och predation. gör att frågan måste ställas om det fortfarande finns något livsutrymme (nisch) kvar för rödingen.

Trots detta kan man inte utesluta att det fortfarande finns några individer kvar, genomförda lekprovfisken utgör en punktinsats under en troligen, relativt utdragen lekperiod. Den totala fisketiden är ca 9 timmar och det är svårt att pricka in de dagar samt perioder då rödingen är som mest aktiv. Men normalt vaktar hanarna lekområdena under en längre period vilket gör att fångst av just hanar kan indikera att lek skett. Hösten 2013 kom en köldperiod tidigt i oktober med riktigt kalla nätter då vattentemperaturen föll snabbt det är därför möjligt att fisk kom igång med sin lek tidigare under oktober som därmed missades.

Vi bedömer att uppföljande lekprovfisken är viktiga och bör fortsätta för att på något sett följa upp beståndet men som komplement till lekprovfiske föreslås också riktat sportfiske, s.k. trollingfiske efter röding. Bästa perioden är under sensommaren (juli-sept). Denna metod är mycket effektivt och bör ge ett snabbt svar på om röding fortfarande finns kvar i sjön. Framförallt uppväxande röding som reproducerats i sjön.

Peter Johansson och Thomas Nydén
Emåförbundet

*Figur 4. Ett känt gammalt lek område vid Brantaberg. Framtiden för Mycklaflons röding ser mörk ut.
Foto: P.Johansson.*

Länsstyrelsen
i Jönköpings län