

Elfiske i Ronneby kommun 1987-2006

Utvärdering av fiskfaunan i vattendrag inom Ronneby kommun

Rapport, år och nr: 2006:18

Rapportnamn: Elfisken i Ronneby kommun 1987 - 2006

Utgivare: Länsstyrelsen Blekinge län, 371 86 Karlskrona.

Hemsida: www.k.lst.se (kan hämtas/beställas via hemsidan)

Dnr: 581-9080-2006

Författare: Ulf Bjelke

Kontaktpersoner: Ulf Bjelke, Lars Möller

Omslagsbild: Bräkneån vid Örseryd

Foto: Ulf Bjelke

ISSN: 1651-8527

© Länsstyrelsen Blekinge län

Elfiske i Ronneby kommun 1987 - 2006

Förord/sammanfattning

Rapporten är en sammanställning av elfisken i Ronneby kommun. Den visar både positiva och mindre bra förhållanden vad gäller fiskfaunan. Åarna som undersökts (Listerbyån, Angelskogsån, Heabybäcken, Ronnebyån, Vierydsån och Bräkneån) hyser i de flesta fall goda tätheter av havsöring i de nedersta delarna. Flera fiskvägar har byggts under perioden och dessa har haft en positiv effekt och ökat utbredningen av havsvandrande fisk. De högsta tätheterna finns dock i de små vattendragen Heabybäcken och Sörbybäcken. Det sistnämnda är ett biflöde till Ronnebyån.

En bit upp i åarna är tätheterna av öring dock betydligt lägre eller nästintill obefintliga. Detta beror på vandringshinder och mindre bra bottenförhållanden. På de ställen där stationär öring finns är bestånden vanligen lägre än vad som är normalt för södra Sverige enligt Fiskeriverkets statistik över elfisken. Goda bestånd av öring är något att eftersträva då sådana miljöer oftast hyser en mångfald även av andra arter. Måttliga insatser i form av biotopvård och anläggande av fiskvägar skulle sannolikt kunna ge stora vinster i form av ökade naturvärden men även av förbättrat fiske i kustområdet. Särskilt gäller detta i de minsta bäckarna som ofta försummas i fiske- och naturvårdssammanhang. Då dessa sällan utnyttjas för vattenkraft är fiskevården mycket kostnadseffektiv och får dessutom ett snabbt genomslag.

Utöver öring är de vanligaste arterna; gädda, abborre, mört, elritsa och lake. Beståndet av ål är glest och synes ha minskat sedan 80-talet. Kräftpestens utslagning av flodkräftebeståndet kan följas mycket tydligt i några av vattendragen.

Ulf Bjelke
Kalkningshandläggare

INNEHÅLL

Sammanfattning	1
Inledning	3
Material och metoder	3
Listerbyån	6
Heabybäcken	20
Angelskogsån	23
Ronnebyån	26
Vierysån	37
Bräkneån	48
Referenser	70

Inledning

Ronneby kommun har ett flertal vattendrag med värdefulla fiskbestånd. Genom åren har flera aktörer utfört elfisken i dessa vatten; det största antalet har utförts av Länsstyrelsen men även av Fiskeriverket, konsulter och Folkhögskolan i Bräkne Hoby. Någon samlad genomgång av dessa fisken har tidigare inte utförts. Genom denna rapport tas ett sådant helhetsgrepp vilket kommer att ge både ett instrument för miljö- och naturvårdsarbetet i kommunen, liksom ett underlag för fiskeföreningar och fiskevårdsområden.

Material och metoder

Vid elfiske leds elektricitet ned i vattnet via ett bensen- eller batteridrivet aggregat. Fisken bedövas och kan fångas in med en håv. Efter någon minut piggnar fisken till och normalt överlever samtliga individer. Fångsten artbestäms, räknas och längdmäts. Vattendraget (elfiskelokalen) mäts också; längd, bredd, djup, bottenförhållanden m m. Med en matematisk formel kan sedan tätheten av fisk beräknas.

Datamaterialet är hämtat från länsstyrelsens egna elfisken samt från fiskeriverkets Elfiskeregister där alla elfisken i Sverige rapporteras in. Genom att flera aktörer är inblandade i elfiskena finns en viss variation i materialet, t ex vad gäller utrustning (typ av elfiskeaggregat). Gemensamt är dock att fiskena följer fiskeriverkets standardiserade riktlinjer och därför kan anses vara jämförbara. För närmare beskrivning av dessa samt av elfiske som metod hänvisas till Fiskeriverkets hemsida: www.fiskeriverket.se.

Variationer mellan år

Vattendrag, särskilt mindre sådana, är känsliga miljöer som snabbt drabbas av eventuella miljöförändringar. Det gäller såväl mänskligt orsakad påverkan som förurning (surstötar) som naturliga variationer i väder/klimat. Det sistnämnda är en mycket viktig faktor för t ex öringbestånd. Varmare somrar med höga vattentemperaturer är starkt negativa för öring och syns direkt i lägre fångster när fisken utförs efter sommaren. Utöver höga vattentemperaturer kan värmeperioder leda till uttorkning av mindre vattendrag vilket givetvis är negativt för fisksamhällena. Även i de bäckar som inte torkar ut men där det sker en stor minskning av flödet påverkas fiskarna negativt. Dessa naturliga variationer mellan åren måste man ha i åtanke när man utvärderar elfisken. Det bör också tilläggas att i de flesta fall sker en snabb återhämtning av fisksamhället om följande år blir mer normalt. Ett varmare klimat i framtiden skulle dock kunna få negativa effekter på framför allt laxfiskar.

Om 2006 års fiske

Länsstyrelsen utförde 11 elfisken i Ronneby kommun år 2006. I de flesta fall var fångsten lägre än tidigare år något som bedöms vara en effekt av de mycket höga vattentemperaturer som uppmättes i juli. Läs ovan om vattentemperaturens betydelse. Flertalet av lokalerna var fiskade tidigare varför en långsiktig bedömning av lokalerna ändå kan göras.

Om presenterade uppgifter

I rapporten görs jämförelser med medelvärden för elfiskade lokaler i södra Sverige. Dessa uppgifter är hämtade från Fiskeriverkets informationsserie. Jämförelsen gäller beräkningar på tätheten av öring per 100 kvadratmeter. Man skiljer då på vattendrag av olika storlek samt på om det är fråga om havsvandrande eller stationär öring. Som framgår av tabellen kan bestånd av havsöring bilda betydligt större tätheter. Detta beror på att de vuxna fiskarna simmar ut i havet och inte konkurrerar med ungarna. Tätheterna är även större i mindre vattendrag än i större.

Tabell 1. Medelvärden gällande fångst av öring vid elfisken i södra Sverige. Data från Fiskeriverket.

Fiskstorlek	Öring 0+	Öring 0+	Öring 0+	Öring >0+	Öring >0+	Öring >0+	Öring tot	Öring tot	Öring tot
Storlek avrinningsområde	<10 km ²	<100 km ²	<1000 km ²	<10 km ²	<100 km ²	<1000 km ²	<10 km ²	<100 km ²	<1000 km ²
Havsöring medelvärde antal individer /100m ²	72,2	65,8	22,8	29,1	20,5	7,2	101,3	86,3	30
Stationär öring medelvärde antal individer /100m ²	19,8	10,5	5,8	23,1	11,6	4,5	42,9	22,1	10,3

Öring 0+ och Öring >0+, vad är det?

Årsungar av fisk kallas på fackspråk 0+. Detta eftersom de är yngre än ett år. Fisk äldre än ett år kallas >0+. Andelen årsungar är en mycket viktig faktor i fiskundersökningar. Detta beror på att det är unga individer som är känsligast och drabbas först vid eventuella miljöförändringar. Försämringar men också förbättringar av livsmiljön får ofta ett mycket snabbt genomslag på föryngringen i ett fiskbestånd. Vad gäller öring kan försurning, uttorkning, höga temperaturer och vandringshinder påverka föryngringen negativt. Byggandet av fiskvägar, kalkning samt förbättring av lekbottnar är positiva faktorer.

Varför denna fokus på öring?

Av tradition ägnas det största utrymmet i elfiskeundersökningar och rapporter åt laxfiskar som öring. Detta kan tyckas enkelspårigt men anledningarna är flera; öringar och särskilt havsöring har en komplicerad livscykel med uppväxten i rinnande vatten, den stora tillväxtfasen i havet samt lekvandringar tillbaka upp i åarna. Öringarna kräver också syrerika, ej försurade vatten. Dessa krav medför att en åsträcka med gott om havsöring är en frisk miljö på många sätt. Indirekt får man också information om tillståndet i havet. En miljö med ett tätt bestånd av öring hyser oftast också en stor artrikedom av andra organismer; fiskarter, insekter samt övrig bottenfauna. Ett exempel är den hotade och skyddsvärda flodpärlmusslan vars förökning är beroende av att det finns öring; den har larver som fäster på öringars gälar. Även landmiljön är viktig för öring och där man avverkar ned till åkanten sker en snabb minskning av fiskbeståndet. Utöver öringarnas stora betydelse som miljöindikator har de ett ansevärt ekonomiskt värde som sportfisk.

Om protokollen och kartorna i rapporten

* Ibland saknas uppgifter. I dessa celler anges: -

* Om avstånd till uppströms/nedströms sjö; med "sjö" menas i detta fall även utvidgningar i å-fåran där vattnet rinner mycket sakta.

* Axelskalorna: det är viktigt att observera att skalorna i diagrammen är anpassade till hur stor fångsten är för att största åskådlighet skall råda. Detta kan dock leda till att staplarna blir något förvillande om man hastigt jämför två diagram. **Notera alltid** skalintervallet som finns angivet till vänster om axeln.

* Kartorna: I respektive karta är gränser för avrinnings/åtgärdsområdet inom Blekinge markerat. I flera fall går dock detta över gränsen till Kronobergs län. Detta beror på att Länsstyrelserna i de båda länen kommit överens om att Blekinge skall ha ansvaret för kalkningen i dessa områden.

Karta över länet med elfiskelokaliter i Ronneby kommun (1987 – 2006) markerade med rött. Svarta linjer är avrinningsområden för åarna inom kommunen, men också åtgärdsområden för kalkning som i några fall når in i Kronobergs län. Överenskommelse om detta har gjorts av länsstyrelserna i de två länen.

Listerbyån

Listerbyåns avrinningsområde ligger nästan helt inom Blekinge län (till 97 %) och helt övervägande inom Ronneby kommun. Vattnet är för regionen relativt klart. Ån har fina biotoper för uppväxande öring men även långa sträckor som är rensade och där lekbottnar är en brist. Havsöringen kan i dag vandra upp till Johannishus slott sedan vandringshinder eliminerats vid Listerby och vid Djurtorp. Den sistnämnda fiskvägen är dock i behov av översyn och dess funktion behöver kontrolleras.

Naturvärden

Några skyddsvärda arter i avrinningsområdet är; flodkräfta (se nedan), havsvandrande och stationär öring samt groplöja. Storlom och fiskgjuse häckar i flera sjöar. Området Listersjön – Sannen är av riksintresse för naturvärden liksom nedre delen av ån (lek- och uppväxtområde för havsöring).

Påverkan

Vattensystemet var länge förskonat från kräftpest som dock bröt ut 2001. Ån är påverkad av försurning och ett flertal av sjöarna kalkas. Buffringsförmågan är i de mellersta och övre delarna svag eller obefintlig. Närmare kusten ökar sjöarnas buffringsförmåga märkbart.

Elfisken i Listerbyån 1987 - 2006

Åns nedre delar har fri väg för havsöring och goda bestånd finns kring Listerby. Fiskvägen i Listerby byggdes 1994 och synes fungera väl. Tätheten av havsöring har varit någorlunda stabil under den senaste tioårsperioden såväl ned- som uppströms fiskvägen. En fortsatt övervakning genom elfisken är mycket betydelsefull.

Havsöringarna vandrar upp till Djurtorp. Där finns ett vandringshinder som är åtgärdat men som sannolikt inte fungerar helt bra. Alldeles uppströms detta finns visserligen ett relativt tätt bestånd av öring men storleksfördelningen antyder att det är fråga om stationär fisk. Lokaler med havsöring domineras vanligen av ung fisk medan de äldre har vandrat ut till havet. Alternativt är det så att havsöring inte kan vandra upp varje år utan endast när flödesförhållandena är goda. Funktionen hos denna fiskväg bör alltså utredas. Området mellan Djurtorp och Johannishus slott är i behov av fler elfiskeundersökningar för att fiskbeståndet i detta område skall kunna bedömas.

Uppströms Johannishus slott och längs ån norrut är öringbeståndet näst intill obefintligt. Havsöringen når ej dit, men inte heller några stationära bestånd verkar förekomma. Ån är i denna del till stora delar ett sjösystem varför de naturliga förutsättningarna för öring inte är de bästa.

Övrig fisk och kräftor: Lake, gädda, abborre och mört är de vanligaste arterna, d v s vad som är normalt för vattendrag i regionen. Sutare, bäcknejonöga och regnbåge har påträffats. Ål har varit en ovanlig fångst i såväl tidiga som senare fisken. Beståndet är mycket svagt både ned- och uppströms det nedersta vandringshindret. Före 2001 fångades flodkräfta på ett flertal lokaler men detta år drabbades ån av kräftpest vilket helt slog ut beståndet. Den pestbärande signalkräftan förefaller dock inte ha etablerat sig vilket gör det möjligt för flodkräfta återkomma.

Vattendrag:	Listerbyån	Senaste fiskedatum:	20000830
Lokal:	Nedströms villatomt	Lokalkoordinater:	622924 147486
Kartblad	12ENO	Lokalens höjd över havet (m)	2
Åtgärdsområde	Listerbyån	Avstånd till utlopp (km)	0,9
Elfiskad år	1987 2000	Avstånd till uppströms sjö (km)	8,1
Uppgifter vid senaste elfisket			
Fisket utfört av	Länsstyrelsen	Vandringshinder (upp-/nedströms)	Uppströms
Elfiskemetod	Batteri	Dominerande strömförh.	Strömmande
Lokalens längd	56 m	Dominerande bottensubstrat	Grus
Lokalens yta (m ²)	168	Vattendragsbredd (m)	3
Vattennivå	Låg	Grumlighet	-
Antal utfiskningar	1	Vattenfärg	-
Maxdjup	0,5	Dominerande närmiljö	Ång
Medeldjup	0,25	Beskuggning (%)	100
Ved i vattnet/100m ²	0	Kalkpåverkan	Ja
Bottenvegetation	Ringa	Artantal samtliga utförda elfisken	2
Bottentopografi	Intermediär	Artantal senaste elfisket	2
Täthet senaste fisket			
Fiskart	Antal/100m²		
Öring 0+	22,3		
Öring >0+	21,6		
Regnbåge	2,5		

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: Lokalen är belägen alldeles nedströms nästföljande lokal ”nedströms fisktrappa”. Se kommentarerna för den lokalen för en mer utförlig beskrivning av denna sträcka av Listerbyån. Utöver öring är Regnbåge den enda fiskarten som fångats.

Vattendrag:	LISTERBYÅN	Senaste fiskedatum:	20060823
Lokal:	Nedströms fisktrappa	Lokalkoordinater:	622933 147480
Kartblad	12ENO	Lokalens höjd över havet (m)	3
Elfiskad år	1999 2000 2002 2004	Avstånd till utlopp (km)	1
	2006	Avstånd till uppströms sjö (km)	8
Uppgifter vid senaste elfisket			
Fisket utfört av	Länsstyrelsen	Vandringshinder (upp-/nedströms)	Uppströms
Elfiskemetod	Batteri	Dominerande strömförh.	Strömmande
Lokalens längd	33 m	Dominerande bottensubstrat	Sten 2-10 cm
Lokalens yta (m ²)	63	Vattendragsbredd (m)	2
Vattennivå	Låg	Grumlighet	Klart
Antal utfiskningar	2	Vattenfärg	Klart
Maxdjup	0,3	Dominerande närmiljö	Artificiell
Medeldjup	0,2	Beskuggning (%)	60
Ved i vattnet/100m ²	0	Kalkpåverkan	Ja
Bottenvegetation	Måttlig	Artantal samtliga utförda elfisken	4
Bottentopografi	Intermediär	Artantal senaste elfisket	2
Täthet senaste fisket			
Fiskart	Antal/100m²		
Öring 0+	78,3		
Öring >0+	35,3		
Lake	1,6		

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: Lokalen helt rak och stensatt utmed kanterna. Trots detta hyser den ett relativt stabilt bestånd av havsöring, något som troligtvis förklaras av närheten till havet. Tätheten varierar mellan 50-150 individer/100m². Tätheten är i nivå med fiskeriverkets medelvärde för södra Sverige och för storleken på vattendraget. Vid två tillfällen har regnbåge fångats. I övrigt är lake den vanligaste arten efter öring. Flodkräfta påträffades vid fisket år 2000. Detta bestånd har sedan dess slagits ut av kräftpest.

Vattendrag:	LISTERBYÅN	Senaste fiskedatum:	20060823
Lokal:	Uppströms fisktrappa	Lokalkoordinater:	622932 147470
Kartblad	12ENO	Lokalens höjd över havet (m)	7
Elfiskad år	1995 1998 2000 2002 2006	Avstånd till utlopp (km)	1
		Avstånd till uppströms sjö (km)	8
Uppgifter vid senaste elfisket			
Fisket utfört av	Länsstyrelsen	Vandringshinder (upp-/nedströms)	Uppströms
Elfiskemetod	Batteri	Dominerande strömförh.	Strömmande
Lokalens längd	30 m	Dominerande bottenstrukt	Block 20-30 cm
Lokalens yta (m ²)	86	Vattendragsbredd (m)	3
Vattennivå	Medel	Grumlighet	Klart
Antal utfiskningar	2	Vattenfärg	Färgat
Maxdjup	0,7	Dominerande närmiljö	Artificiell
Medeldjup	0,2	Beskuggning (%)	80
Ved i vattnet/100m ²	3	Kalkpåverkan	Ja
Bottenvegetation	Måttlig	Artantal samtliga utförda elfisken	4
Bottentopografi	Intermediär	Artantal senaste elfisket	2
Täthet senaste fisket			
Fiskart	Antal/100m²		
Öring 0+	33,5		
Öring >0+	70,5		
Gädda	1,2		

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: Lokalen är belägen alldeles uppströms fisktrappan som färdigställdes 1994. Andelen ung havsöring visar att fiskvägen fungerar. Tätheten är ungefär lika stor upp- som nedströms. Tätheten är i nivå med fiskeriverkets medelvärde för södra Sverige och för storleken på vattendraget. Lokalen är inte helt gynnsam för fisk då miljön delvis är artificiell med stensättning längs ena sidan. Utöver öring förekommer lake och gädda på lokalen. Flodkräfta fångades vid fisket år 2000. Detta bestånd har sedan dess slagits ut av kräftpest.

Vattendrag:	Listerbyån	Senaste fiskedatum:	19990806
Lokal:	Djurtorpböjen	Lokalkoordinater:	623140 147503
Kartblad	12ENO	Lokalens höjd över havet (m)	10
Åtgärdsområde	Listerbyån	Avstånd till utlopp (km)	3,7
Elfiskad år	1999	Avstånd till uppströms sjö (km)	5,3
Uppgifter vid senaste elfisket			
Fisket utfört av	Länsstyrelsen	Vandringshinder (upp-/nedströms)	Uppströms
Elfiskemetod	Batteri	Dominerande strömförh.	Stråkande
Lokalens längd	25 m	Dominerande bottensubstrat	Block 20-30 cm
Lokalens yta (m ²)	63	Vattendragsbredd (m)	2,5
Vattennivå	Låg	Grumlighet	-
Antal utfiskningar	1	Vattenfärg	-
Maxdjup	0,4	Dominerande närmiljö	Lövskog
Medeldjup	0,2	Beskuggning (%)	100
Ved i vattnet/100m ²	3	Kalkpåverkan	Ja
Bottenvegetation	Ringa	Artantal samtliga utförda elfisken	1
Bottentopografi	Ojämn	Artantal senaste elfisket	1
Täthet senaste fisket			
Fiskart	Antal/100m²		
Öring 0+	23,1		
Öring >0+	23,1		

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: Lokalen endast elfiskad år 1999. Vid detta tillfälle var öring den enda fiskarten. Tätheten var måttlig och andelen årsungar lika stor som andelen äldre fisk.

Vattendrag:	Listerbyån	Senaste fiskedatum:	19870909
Lokal:	Djurtorp övre	Lokalkoordinater:	623170 147535
Kartblad	12ENO	Lokalens höjd över havet (m)	18
Åtgärdsområde	Listerbyån	Avstånd till utlopp (km)	4,2
Elfiskad år	1987	Avstånd till uppströms sjö (km)	4,8
Uppgifter vid senaste elfisket			
Fisket utfört av	Fiskeriverket	Vandringshinder (upp-/nedströms)	Både
Elfiskemetod	Bensin	Dominerande strömförh.	Strömmande
Lokalens längd	37 m	Dominerande bottensubstrat	Grus
Lokalens yta (m ²)	100	Vattendragsbredd (m)	2,6
Vattennivå	-	Grumlighet	-
Antal utfiskningar	1	Vattenfärg	-
Maxdjup	0,4	Dominerande närmiljö	-
Medeldjup	-	Beskuggning (%)	-
Ved i vattnet/100m ²	-	Kalkpåverkan	Ja
Bottenvegetation	Riklig	Artantal samtliga utförda elfisken	1
Bottentopografi	-	Artantal senaste elfisket	1
Täthet senaste fisket			
Fiskart	Antal/100m²		
Öring 0+	56,3		
Öring >0+	1,7		

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: Lokalen något felbenämnd i elfiskeregistret då den ligger i själva verket ligger nedströms lokalen "Djurtorp". Endast elfiskad 1987. Vid detta tillfälle hyste lokalen en hög täthet av stationär öring. Tätheten av årsungar var mer än 50 per 100 m². Eftersom detta var före anläggandet av fiskvägen i Listerby kan man med säkerhet säga att det rör sig om stationär fisk och inte havsöring. Inga andra arter fångades.

Vattendrag:	Listerbyån	Senaste fiskedatum:	20061005
Lokal:	Djurtorp	Lokalkoordinater:	623185 147540
Kartblad	12ENO	Lokalens höjd över havet (m)	20
Elfiskad år	1995 1998 2004 2006	Avstånd till utlopp (km)	3,5
		Avstånd till uppströms sjö (km)	4
Uppgifter vid senaste elfisket			
Fisket utfört av	Länsstyrelsen	Vandringshinder (upp-/nedströms)	Både
Elfiskemetod	Batteri	Dominerande strömförh.	Strömmande
Lokalens längd	80 m	Dominerande bottensubstrat	Grus
Lokalens yta (m ²)	380	Vattendragsbredd (m)	5
Vattennivå	Medel	Grumlighet	Klart
Antal utfiskningar	1	Vattenfärg	Färgat
Maxdjup	0,5	Dominerande närmiljö	Lövskog
Medeldjup	0,25	Beskuggning (%)	40
Ved i vattnet/100m ²	2	Kalkpåverkan	Ja
Bottenvegetation	Måttlig	Artantal samtliga utförda elfisken	5
Bottentopografi	Intermediär	Artantal senaste elfisket	3
Täthet senaste fisket		Täthet senaste fisket	
Fiskart	Antal/100m²	Fiskart	Antal/100m²
Öring 0+	0,6	Lake	1,1
Öring >0+	5,2		
Gädda	2,6		

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: Fångsten av ung öring varierar mycket mellan fisketillfällena. En orsak till detta kan vara den enkla fiskväg som finns strax nedströms; man kan misstänka att den fungerar olika bra beroende på vattenföringen i ån när fisken vandrar upp för lek. Gynnsamma år finns en god täthet av ung öring, något som visar att lokalen har bra förutsättningar för uppväxande fisk. Övriga arter som fångats på lokalen: Gädda, lake, ål och bäcknejonöga. Flodkräfta fångades 1995. Om fiskvägen ej fungerar vissa år betyder det att en lång sträcka av gynnsamma öringmiljöer inte kan utnyttjas. Därför behöver fiskvägens funktion utredas. Fler elfisken behöver utföras på sträckan mellan Djurtorp – Johannishus. Om lokalen hyser stationär öring är beståndet normalt för södra Sverige medan det är lägre än för havsöringlokaler av samma typ.

Vattendrag:	Listerbyån	Senaste fiskedatum:	20040804
Lokal:	Nedan sågdammen	Lokalkoordinater:	623585 147535
Kartblad	12ENO	Lokalens höjd över havet (m)	45
Åtgärdsområde	Listerbyån	Avstånd till utlopp (km)	8,9
Elfiskad år	1998 2002 2004	Avstånd till uppströms sjö (km)	0,1
Uppgifter vid senaste elfisket			
Fisket utfört av	Länsstyrelsen	Vandringshinder (upp-/nedströms)	Både
Elfiskemetod	Batteri	Dominerande strömförh.	Stråkande
Lokalens längd	60 m	Dominerande bottensubstrat	Sten 10-20 cm
Lokalens yta (m ²)	179	Vattendragsbredd (m)	3,5
Vattennivå		Grumlighet	Klart
Antal utfiskningar	1	Vattenfärg	Klart
Maxdjup	0,8	Dominerande närmiljö	Lövskog
Medeldjup	0,3	Beskuggning (%)	40
Ved i vattnet/100m ²	3	Kalkpåverkan	Ja
Bottenvegetation	Måttlig	Artantal samtliga utförda elfisken	6
Bottentopografi	Ojämn	Artantal senaste elfisket	2
Täthet senaste fisket			
Fiskart	Antal/100m²		
Öring 0+	0		
Öring >0+	0		
Bäcknejonöga	1,4		
Lake	1,2		

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: Vandringshinder finns såväl upp- som nedströms vilket gör att förutsättningar för vandrande fisk saknas. Vid fisket 1998 påträffades öring men inte sedan dess. Alltså ett resultat som ligger långt under normalfångsten för stationär öring i södra Sverige vilket är ca 20 individer per 100 m² i motsvarande vattendrag. Övriga fiskarter: Abborre, lake, ål och bäcknejonöga.

Vattendrag:	Listerbyån	Senaste fiskedatum:	20040804
Lokal:	Ned nyhagadammen	Lokalkoordinater:	623760 147498
Kartblad	12ENO	Lokalens höjd över havet (m)	55
Åtgärdsområde	Listerbyån	Avstånd till nedströms sjö (km)	1,9
Elfiskad år	2001 2004	Avstånd till uppströms sjö (km)	2,1
Uppgifter vid senaste elfisket			
Fisket utfört av	Länsstyrelsen	Vandringshinder (upp-/nedströms)	Både
Elfiskemetod	Batteri	Dominerande strömförh.	Strömmande
Lokalens längd	40 m	Dominerande bottensubstrat	Sten 2-10 cm
Lokalens yta (m ²)	209	Vattendragsbredd (m)	5,5
Vattennivå	Medel	Grumlighet	Klart
Antal utfiskningar	1	Vattenfärg	Klart
Maxdjup	0,3	Dominerande närmiljö	Blandskog
Medeldjup	0,15	Beskuggning (%)	80
Ved i vattnet/100m ²	5	Kalkpåverkan	Ja
Bottenvegetation	Måttlig	Artantal samtliga utförda elfisken	5
Bottentopografi	Intermediär	Artantal senaste elfisket	1
Täthet senaste fisket			
Fiskart	Antal/100m²		
Öring 0+	0		
Öring >0+	0		
Lake	4,2		

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: Inga öringar har påträffats på denna lokal. Normalfångsten för stationär öring i södra Sverige är ca 20 individer per 100 m² i motsvarande vattendrag. Vandringshinder finns såväl upp- som nedströms vilket gör att förutsättningar för vandrande fisk saknas. Övriga fiskarter; Abborre, gädda, lake och mört. Flodkräfta fångades 2001. Detta bestånd har sedan dess slagits ut av kräftpest.

Vattendrag:	Listerbyån	Senaste fiskedatum:	19970901
Lokal:	Nedstr. Hängbrunnen 1	Lokalkoordinater:	623935 147430
Kartblad	12ENO	Lokalens höjd över havet (m)	60
Åtgärdsområde	Listerbyån	Avstånd till nedströms sjö (km)	1,7
Elfiskad år	1995 1997	Avstånd till uppströms sjö (km)	0,3
Uppgifter vid senaste elfisket			
Fisket utfört av	Hushållningssällskape	Vandringshinder (upp-/nedströms)	Uppströms
Elfiskemetod	Bensin	Dominerande strömförh.	Lugn
Lokalens längd	70 m	Dominerande bottensubstrat	Block 30-40 cm
Lokalens yta (m ²)	280	Vattendragsbredd (m)	4
Vattennivå	Medel	Grumlighet	-
Antal utfiskningar	2	Vattenfärg	-
Maxdjup	0,5	Dominerande närmiljö	Blandskog
Medeldjup	0,31	Beskuggning (%)	-
Ved i vattnet/100m ²	-	Kalkpåverkan	Ja
Bottenvegetation	Saknas	Artantal samtliga utförda elfisken	5
Bottentopografi	Ojämn	Artantal senaste elfisket	5
Täthet senaste fisket		Täthet senaste fisket	
Fiskart	Antal/100m²	Fiskart	Antal/100m²
Öring 0+	0	Mört	5,5
Öring >0+	0	Gädda	0,7
Lake	27,8		
Abborre	1	Flodkräfta	Förekomst

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: Ingen öring har fångats vid de två fiskena. Övriga arter: Abborre, gädda, lake, mört. Flodkräfta fångades men beståndet i Listerbyån har sedan dess slagits ut av kräftpest.

Vattendrag:	Listerbyån	Senaste fiskedatum:	20000821
Lokal:	Nedstr. Hängbrunnen 2	Lokalkoordinater:	623947 147425
Kartblad	12ENO	Lokalens höjd över havet (m)	61
Åtgärdsområde	Listerbyån	Avstånd till nedströms sjö (km)	1,9
Elfiskad år	2000	Avstånd till uppströms sjö (km)	0,1
Uppgifter vid senaste elfisket			
Fisket utfört av	Länsstyrelsen	Vandringshinder (upp-/nedströms)	Både
Elfiskemetod	Batteri	Dominerande strömförh.	Strömmande
Lokalens längd	30 m	Dominerande bottensubstrat	Grus
Lokalens yta (m ²)	180	Vattendragsbredd (m)	6
Vattennivå	Låg	Grumlighet	-
Antal utfiskningar	1	Vattenfärg	-
Maxdjup	0,7	Dominerande närmiljö	Lövskog
Medeldjup	0,4	Beskuggning (%)	100
Ved i vattnet/100m ²	1	Kalkpåverkan	Ja
Bottenvegetation	Ringa	Artantal samtliga utförda elfisken	4
Bottentopografi	Intermediär	Artantal senaste elfisket	4
Täthet senaste fisket		Täthet senaste fisket	
Fiskart	Antal/100m²	Fiskart	Antal/100m²
Öring 0+	0	Mört	Förekomst
Öring >0+	0		
Lake	Förekomst	Flodkräfta	Förekomst
Abborre	Förekomst		

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: Lokal belägen strax alldeles nedanför dammen vid Hängbrunnen. Vid det enda fisketillfället fångades abborre, mört och lake samt flodkräfta.

Vattendrag:	Listerbyån	Senaste fiskedatum:	19940713
Lokal:	Nedströms vägen	Lokalkoordinater:	624430 147192
Kartblad	12ENO	Lokalens höjd över havet (m)	62
Åtgärdsområde	Listerbyån	Avstånd till nedströms sjö (km)	0,5
Elfiskad år	1994	Avstånd till uppströms sjö (km)	0,1
Uppgifter vid senaste elfisket			
Fisket utfört av	Fiskeriverket	Vandringshinder (upp-/nedströms)	Inga
Elfiskemetod	Batteri	Dominerande strömförh.	Lugn
Lokalens längd	53 m	Dominerande bottensubstrat	Sand
Lokalens yta (m ²)	168	Vattendragsbredd (m)	3,2
Vattennivå	Låg	Grumlighet	-
Antal utfiskningar	2	Vattenfärg	-
Maxdjup	0,45	Dominerande närmiljö	Lövskog
Medeldjup	0,2	Beskuggning (%)	-
Ved i vattnet/100m ²	-	Kalkpåverkan	Ja
Bottenvegetation	Måttlig	Artantal samtliga utförda elfisken	5
Bottentopografi	Jämn	Artantal senaste elfisket	5
Täthet senaste fisket		Täthet senaste fisket	
Fiskart	Antal/100m²	Fiskart	Antal/100m²
Öring 0+	0	Sutare	0,6
Öring >0+	0	Lake	0,5
Bäcknejonöga	5,4		
Gädda	2,7	kräfta	2,4

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: Lokal belägen mellan Listersjön och Gårdgölen. Ingen öring vid det enda fisket (1994). Då påträffades glesa bestånd av gädda, sutare lake och bäcknejonöga. Flodkräfta fångades men beståndet i Listerbyån har sedan dess slagits ut av kräftpest.

Vattendrag:	Listerbyån	Senaste fiskedatum:	20040804
Lokal:	Kvarnsjön-hallsjön	Lokalkoordinater:	624667 147205
Kartblad	12ENO	Lokalens höjd över havet (m)	66
Åtgärdsområde	Listerbyån	Avstånd till nedströms sjö (km)	0,5
Elfiskad år	1998 2000 2004	Avstånd till uppströms sjö (km)	0,7
Uppgifter vid senaste elfisket			
Fisket utfört av	Länsstyrelsen	Vandringshinder (upp-/nedströms)	Både
Elfiskemetod	Batteri	Dominerande strömförh.	Strömmande
Lokalens längd	51 m	Dominerande bottensubstrat	Sten 10-20 cm
Lokalens yta (m ²)	83	Vattendragsbredd (m)	1,8
Vattennivå	Hög	Grumlighet	Klart
Antal utfiskningar	1	Vattenfärg	Klart
Maxdjup	0,35	Dominerande närmiljö	Blandskog
Medeldjup	0,15	Beskuggning (%)	80
Ved i vattnet/100m ²	4	Kalkpåverkan	Ja
Bottenvegetation	Måttlig	Artantal samtliga utförda elfisken	3
Bottentopografi	Intermediär	Artantal senaste elfisket	2
Täthet senaste fisket		Täthet senaste fisket	
Fiskart	Antal/100m²	Fiskart	Antal/100m²
Öring 0+	0	Gädda	2,4
Öring >0+	0		
Abborre	5,4		

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: Lokalen är belägen i Karlskrona kommun men ingår i denna rapport då Listerbyåns avrinningsområde nästan helt ligger inom Ronneby kommun. Elfisken har utförts vid tre tillfällen och de enda arterna som påträffats är; abborre, gädda och lake.

Heabybäcken

Heabybäcken, belägen öster om Ronneby, är ett litet vattendrag vars biologiska värden behöver undersökas i högre grad. Ån har högt pH och är ej i behov av kalkning. Näringsämnesnivåerna är höga vilket bl a orsakas av omgivande jordbruk. Bäcken hyser havsöring.

Elfisken i Heabybäcken 1994 - 2006

Två lokaler har elfiskats. Länsstyrelsen har vid tre tillfällen fiskat en lokal nära utloppet i havet. Där återfanns ett relativt tätt bestånd av uppväxande havsöring. Vid det senaste fisket, 2006, var dock fångsten av årsungar låg, något som troligtvis beror på den varma sommaren. Vattentemperaturer över 20 grader är starkt negativa för unga öringar. 1994 fiskades en lokal belägen högt upp i ån, ovan E22 nära Djurtorp. Inga fiskar fångades där. Heabybäcken är i stort behov av inventeringar och biotopförbättrande åtgärder skulle med stor sannolikhet ge en ökad produktion av havsöring.

Övrig fisk och kräftor: utöver havsöring har endast en individ av ål fångats, inga andra arter.

Vattendrag:	Heabybäcken	Senaste fiskedatum:	20061005
Lokal:	Villatomt	Lokalkoordinater:	622790 147050
Kartblad	3F NV	Lokalens höjd över havet (m)	1
Åtgärdsområde	-	Avstånd till utlopp (km)	0,5
Elfiskad år	1995, 1999, 2006	Avstånd till uppströms sjö (km)	10
Uppgifter vid senaste elfisket			
Fisket utfört av	Länsstyrelsen	Vandringshinder (upp-/nedströms)	Uppströms
Elfiskemetod	Batteri	Dominerande strömförh.	Strömmande
Lokalens längd (m)	50	Dominerande bottensubstrat	Finsediment
Lokalens yta (m ²)	50	Vattendragsbredd (m)	1
Vattennivå	Medel	Grumlighet	Grumligt
Antal utfiskningar	1	Vattenfärg	Klart
Maxdjup (m)	0,7	Dominerande närmiljö	Lövskog
Medeldjup (m)	0,15	Beskuggning (%)	90
Ved i vattnet/100m ²	2	Kalkpåverkan	Ja
Bottenvegetation	Måttlig	Artantal samtliga utförda elfisken	2
Bottentopografi	Intermediär	Artantal senaste elfisket	2
Täthet senaste fisket			
Fiskart	Antal/100m²		
Öring 0+	2,2		
Öring >0+	19,8		
Ål	5		

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: Heabybäcken är liten men hyser ett tätt bestånd av havsöring. Vid två av tillfällena var tätheten betydligt högre än normalvattendrag av samma storlek i södra Sverige. Årets fångst var dock lägre än tidigare, något som sannolikt beror på den varma sommaren 2006, vilket medförde höga vattentemperaturer, en mycket negativ faktor för uppväxande öringar. En uppföljning kommande år är av stor betydelse. Tätheter på ca 300 individer per 100m² finns inte i något av de större vattendragen i kommunen. Insatser i form av lekbottenkartering och biotopförbättrande åtgärder skulle sannolikt få ett stort genomslag och ge en snabb ökning av havsöringproduktionen i bäcken. Utöver öring har ål fångats på lokalen.

1994 fiskades en lokal uppströms (se karta). Ingen fisk fångades dock och inget fältprotokoll har registrerats.

Angelskogsån (Angelån)

Angelskogsåns är ett litet vattendrag strax öster om Ronneby. Ån är dåligt karterad varför det råder kunskapsbrist om de biologiska förhållandena i själva ån. Om några av sjöarna finns det mer information. Två sjöar kalkas (Arvidstorpasjön och Norregöl) varav båda utgör målområde för kalkning. Kalkningen i området startade 1984. Innan kalkning sjönk pH och alkalinitet kontinuerligt i Arvidstorpasjön och Norregöl. Under första halvan av 1980-talet uppmättes pH under 6 samt alkalinitet nära noll (LSTs ej publicerade mätningar).

Inom området förekommer skyddsvärda arter som flodkräfta, havsöring och groplöja. Arvidstorpasjön utgör Riksintresse för biologisk mångfald.

Elfisken i Angelskogsån 1995 - 2006

Ån är liten men hyser ett fint havsöringbestånd med hög täthet. Endast en lokal är dock elfiskad. Den är belägen alldeles ovan E22 och har ett mycket gott bestånd av uppväxande havsöring. Ån är i stort behov av både fler elfisken och kartering av lek- och uppväxtområden för havsöring. Sannolikt skulle biotopvårdande åtgärder få ett stort och snabbt genomslag på produktionen av havsöring. Enligt åtgärdsplan för biologisk återställning (2000-2004) finns ett partiellt vandringshinder vilket enkelt kan åtgärdas. Detta skulle ge vandringsfisk tillträde till ytterligare tre km av vattendraget.

Övrig fisk och kräftor: Utöver öring har gädda, abborre, mört, sutare och nejonöga fångats. Kräftor har inte fångats men flodkräfta finns i ett par sjöar.

Vattendrag:	Angelån	Senaste fiskedatum:	20050818
Lokal:	Ovan E22	Lokalkoordinater:	623090 147120
Kartblad	3F NV	Lokalens höjd över havet (m)	9
Åtgärdsområde	-	Avstånd till utlopp (km)	4,5
Elfiskad år	1995 1999 2002 2005	Avstånd till uppströms sjö (km)	4,8
Uppgifter vid senaste elfisket			
Fisket utfört av	Länsstyrelsen	Vandringshinder (upp-/nedströms)	Uppströms
Elfiskemetod	Batteri	Dominerande strömförh.	Lugn
Lokalens längd (m)	35	Dominerande bottensubstrat	Grus
Lokalens yta (m ²)	50	Vattendragsbredd (m)	1,8
Vattennivå	Låg	Grumlighet	Grumligt
Antal utfiskningar	2	Vattenfärg	Färgat
Maxdjup (m)	0,4	Dominerande närmiljö	Lövskog
Medeldjup (m)	0,1	Beskuggning (%)	70
Ved i vattnet/100m ²	-	Kalkpåverkan	Ja
Bottenvegetation	Måttlig	Artantal samtliga utförda elfisken	6
Bottentopografi	-	Artantal senaste elfisket	4
Täthet senaste fisket		Täthet senaste fisket	
Fiskart	Antal/100m²	Fiskart	Antal/100m²
Öring 0+	86,6	Gädda	2
Öring >0+	46,2		
Nejonöga	2,4		
Sutare	2,2		

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: ån hyser vid denna lokal ett vitalt bestånd av uppväxande havsöring. Sannolikt skulle dock biotopförbättrande åtgärder i vattendraget kunna öka uppväxtområdena för havsöring och få ett snabbt genomslag. Utöver öring har följande fiskarter fångats på lokalen: Gädda, abborre, sutare, mört och nejonöga.

Ronnebyån

Ronnebyån

Ronnebyån är det näst största av Blekinges vattensystem. Huvuddelen av avrinningsområdet är dock beläget i Kronobergs län. Inom Blekinge är ån kraftigt utnyttjad för elproduktion vilket innebär många vattenmagasin och få kvarvarande forssträckor. Havsöringen vandrar idag upp till stadshuset i Ronneby där nedersta vandringshindret är beläget, ca 4 km från mynningen. Vidare finns sju definitiva vandringshinder i huvudfårans blekingedel. Havsöring vandrar dock upp via en 900 m lång kulvert till i biflödet Sörbybäcken som rinner ut i centrala Ronneby.

Naturvärden

Flodkräfta finns numera endast i ett fåtal sjöar. Havsöring finns i de nedre delarna. I vattensystemet finns dessutom fiskberoende fåglar som kungsfiskare och storlom samt den forsberoende strömstaren. I Horsasjön finns algen *Nostoc zetterstedtii*, sjöhjortron.

Påverkan och åtgärdsbehov

Ronnebyån är påverkad av försurning och under 70-talet visade länsstyrelsens och Ronneby kommuns kontinuerliga vattenkemi-mätningar sjunkande värden för pH och alkalinitet i huvudfåran. Under andra halvan av decenniet var alkaliniteten periodvis mellan 0,01 och 0,05 mekv/l så långt nedströms som vid Ronneby brunn, nära mynningen. Ett stort antal sjöar i systemet var försurade innan kalkning, vilken startades under 1980-talet.

Sörbybäcken är ett biflöde till Ronnebyån som rinner ut i centrala Ronneby och har inte det humösa och lågalkaliska vatten som är vanligt i blekinges åar och bäckar. Sörbybäcken är dock kraftigt närsaltspåverkad med dräneringsvatten från åkrar men också från Ronneby flygplats.

Elfisken i Ronnebyån 1990 - 2006

Relativt få elfisken är utförda i Ronnebyån. Detta beror på att vattenkraftutbyggnad gjort att ån inom Blekinge till stora delar är ett sjösystem. Uppströms Ronneby är endast två lokaler elfiskade och på ingen av dessa fångades öring. Även nedströms det nedersta vandringshindret i huvudfåran, vid Ronneby stadshus är öringbeståndet glest.

Desto större bestånd av havsöring finns dock i biflödet Sörbybäcken. Där kan havsöringen vandra ca 4 km över sträckor som bitvis är mycket goda för lek och uppväxt. Tätheter kring 500 individer /100 m² har noterats i denna lilla bäck som med sitt grundvatten håller låg temperatur på sommaren och hög på vintern, den är dock rätad från sin ursprungliga meandrande fåra och långa sträckor är trots strömmande vatten inga bra öringbiotoper. Dessutom måste fisken passera en flera hundra meter lång kulvert för att nå bäcken. En kartering av bäcken följt av biotopförbättrande åtgärder skulle vara av mycket stort värde. Med största sannolikhet skulle den redan höga havsöringproduktionen kunna ökas än mer.

Övrig fisk och kräftor: Gädda, abborre och mört är de vanligaste arterna. Ål, bäcknejonöga och regnbåge förekommer men är mindre vanliga. De i länet vanliga arterna elritsa och lake har däremot inte påträffats vid något elfiske. Endast vid ett fiske har kräftor fångats; Flodkräfta i Mållebäcken, 1994.

Vattendrag:	Ronnebyån	Senaste fiskedatum:	20020829
Lokal:	Stadshuset	Lokalkoordinater:	623172 146709
Kartblad	3F NV	Lokalens höjd över havet (m)	2
Åtgärdsområde	Ronnebyåns huvudfåra	Avstånd till utlopp (km)	4,8
Elfiskad år	1998 1999 2002	Avstånd till uppströms sjö (km)	5
Uppgifter vid senaste elfisket			
Fisket utfört av	Konsult	Vandringshinder (upp-/nedströms)	Uppströms
Elfiskemetod	Bensin	Dominerande strömförh.	Lugn
Lokalens längd (m)	27	Dominerande bottensubstrat	Block 30-40 cm
Lokalens yta (m ²)	150	Vattendragsbredd (m)	16
Vattennivå	Låg	Grumlighet	Klart
Antal utfiskningar	3	Vattenfärg	Färgat
Maxdjup (m)	0,4	Dominerande närmiljö	Artificiell
Medeldjup (m)	0,1	Beskuggning (%)	30
Ved i vattnet/100m ²	0	Kalkpåverkan	Ja
Bottenvegetation	Ringa	Artantal samtliga utförda elfisken	6
Bottentopografi	Ojämn	Artantal senaste elfisket	2
Täthet senaste fisket			
Fiskart	Antal/100m²		
Öring 0+	0		
Öring >0+	0		
Ål	6,8		
Abborre	0,8		

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: Havsöring påträffades vid det första av de tre utförda fisketillfällena, dock inga årsungar. Lokalen är belägen nära det första vandringshindret i åns huvudfåra. Påträffade arter är: abborre, ål, mört, abborre, benlöja, småspigg, regnbåge.

Vattendrag:	Ronnebyån	Senaste fiskedatum:	20020829
Lokal:	Djupafors bruk	Lokalkoordinater:	623443 146710
Kartblad	3F NV	Lokalens höjd över havet (m)	24
Åtgärdsområde	Ronnebyåns huvudfåra	Avstånd till utlopp (km)	9
Elfiskad år	1999 2002	Avstånd till uppströms sjö (km)	7,2
Uppgifter vid senaste elfisket			
Fisket utfört av	Konsult	Vandringshinder (upp-/nedströms)	Uppströms
Elfiskemetod	Bensin	Dominerande strömförh.	Strömmande
Lokalens längd (m)	18	Dominerande bottensubstrat	Block 40-200 cm
Lokalens yta (m ²)	81	Vattendragsbredd (m)	7,5
Vattennivå	Låg	Grumlighet	Klart
Antal utfiskningar	2	Vattenfärg	Färgat
Maxdjup (m)	0,4	Dominerande närmiljö	Lövskog
Medeldjup (m)	0,15	Beskuggning (%)	40
Ved i vattnet/100m ²	0	Kalkpåverkan	Ja
Bottenvegetation	Måttlig	Artantal samtliga utförda elfisken	1
Bottentopografi	Ojämn	Artantal senaste elfisket	1
Täthet senaste fisket			
Fiskart	Antal/100m²		
Öring 0+	0		
Öring >0+	0		
Äl	7,7		

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: lokalen har vandringshinder för fisk såväl ned- som uppströms. Äl är enda påträffade arten.

Vattendrag:	Mållebäcken	Senaste fiskedatum:	20010815
Lokal:	Stensjömåla	Lokalkoordinater:	624630 146935
Kartblad	3F NV	Lokalens höjd över havet (m)	75
Åtgärdsområde	Mållebäcken	Avstånd till nedströms sjö (km)	1,8
Elfiskad år	1994 2001	Avstånd till uppströms sjö (km)	0,1
Uppgifter vid senaste elfisket			
Fisket utfört av	Länsstyrelsen	Vandringshinder (upp-/nedströms)	Uppströms
Elfiskemetod	Batteri	Dominerande strömförh.	Strömmande
Lokalens längd	25 m	Dominerande bottensubstrat	Block 30-40 cm
Lokalens yta (m ²)	200	Vattendragsbredd (m)	8
Vattennivå	Låg	Grumlighet	-
Antal utfiskningar	1	Vattenfärg	-
Maxdjup	0,35	Dominerande närmiljö	Blandskog
Medeldjup	0,1	Beskuggning (%)	70
Ved i vattnet/100m ²	6	Kalkpåverkan	Ja
Bottenvegetation	Ringa	Artantal samtliga utförda elfisken	5
Bottentopografi	Ojämn	Artantal senaste elfisket	1
Täthet senaste fisket			
Fiskart	Antal/100m²		
Öring 0+	0		
Öring >0+	0		
Gädda	1		

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: Mållebäcken är ett biflöde till Ronnebyån. Ingen öring påträffades vid de två fisketillfällena. Fiskarter: Abborre, gädda, lake och bäcknejonöga. Flodkräfta fångades 1994 men sedan dess har beståndet slagits ut av kräftpest.

Vattendrag:	Sörbybäcken	Senaste fiskedatum:	20061005
Lokal:	Ronneby	Lokalkoordinater:	623250 146650
Kartblad	3F NV	Lokalens höjd över havet (m)	4
Elfiskad år	1990 1998 2000 2002	Avstånd till utlopp (km)	6
	2004 2006	Avstånd till uppströms sjö (km)	9,5
Uppgifter vid senaste elfisket			
Fisket utfört av	Länsstyrelsen	Vandringshinder (upp-/nedströms)	
Elfiskemetod	Batteri	Dominerande strömförh.	Lugnt
Lokalens längd (m)	30	Dominerande bottensubstrat	Sten 2-10 cm
Lokalens yta (m ²)	54	Vattendragsbredd (m)	1,8
Vattennivå	Medel	Grumlighet	Grumligt
Antal utfiskningar	1	Vattenfärg	Klart
Maxdjup (m)	0,2	Dominerande närmiljö	Artificiell
Medeldjup (m)	0,15	Beskuggning (%)	10
Ved i vattnet/100m ²	0	Kalkpåverkan	Nej
Bottenvegetation		Artantal samtliga utförda elfisken	6
Bottentopografi	Jämn	Artantal senaste elfisket	1
Täthet senaste fisket			
Fiskart	Antal/100m²		
Öring 0+	13,6		
Öring >0+	25,3		

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: Sörbybäcken. De utförda fiskena visar att bäcken hyser en exceptionell täthet av uppväxande havsöring. Tätheter mellan 300-500 individer per 100m² har förekommit vid flera tillfällen. Detta gör att bäcken är mycket skyddsvärd. Normaltätheten för bäckar av denna storlek är i södra Sverige kring 100 per 100m². Vid årets fiske var dock tätheten betydligt lägre än tidigare. Bäcken kan ha drabbats av höga temperaturer i juli 2006, vilket är negativt för unga öringar. Bäcken har dock normalt kallt vatten p g a tillförsel av grundvatten. Ronneby kommun har avverkat lövridån på elfiskelokalen vilket kan ha haft en negativ påverkan 2006. Ett inventeringsfiske gjordes 100 m uppströms där lövridån var intakt. Detta fiske visade på högre tätheter där men långt ifrån tidigare års fångster. Regnbåge har fångats på lokalen och år 2000 påträffades årsungar. Att regnbåge reproducerar sig i Svenska vatten är mycket ovanligt.

Vattendrag:	Sörbybäcken	Senaste fiskedatum:	19990823
Lokal:	Sörby	Lokalkoordinater:	623429 146590
Kartblad	3F NV	Lokalens höjd över havet (m)	15
Åtgärdsområde	-	Avstånd till utlopp (km)	7,9
Elfiskad år	1999	Avstånd till uppströms sjö (km)	7,6
Uppgifter vid senaste elfisket			
Fisket utfört av	Länsstyrelsen	Vandringshinder (upp-/nedströms)	Uppströms
Elfiskemetod	Batteri	Dominerande strömförh.	Strömmande
Lokalens längd (m)	30	Dominerande bottensubstrat	Grus
Lokalens yta (m ²)	51	Vattendragsbredd (m)	1,7
Vattennivå	Medel	Grumlighet	-
Antal utfiskningar	2	Vattenfärg	-
Maxdjup (m)	0,25	Dominerande närmiljö	Lövskog
Medeldjup (m)	0,15	Beskuggning (%)	100
Ved i vattnet/100m ²	-	Kalkpåverkan	Nej
Bottenvegetation	Ringa	Artantal samtliga utförda elfisken	1
Bottentopografi	Intermediär	Artantal senaste elfisket	1
Täthet senaste fisket			
Fiskart	Antal/100m²		
Öring 0+	35		
Öring >0+	44,3		

Kommentar: Lokalen endast fiskad 1999. Resultatet visade en relativt hög täthet av öring men lägre än nivåerna på andra lokaler i bäcken. Inga andra fiskarter fångades.

Vattendrag:	Sörbybäcken	Senaste fiskedatum:	20020829
Lokal:	Träbron Sörby	Lokalkoordinater:	623300 146620
Kartblad	3F NV	Lokalens höjd över havet (m)	9
Åtgärdsområde	-	Avstånd till utlopp (km)	6,6
Elfiskad år	19 992 002	Avstånd till uppströms sjö (km)	8,9
Uppgifter vid senaste elfisket			
Fisket utfört av	Konsult	Vandringshinder (upp-/nedströms)	Inga
Elfiskemetod	Bensin	Dominerande strömförh.	Strömmande
Lokalens längd (m)	46	Dominerande bottensubstrat	Sten 2-10 cm
Lokalens yta (m ²)	110	Vattendragsbredd (m)	2,4
Vattennivå	Medel	Grumlighet	Klart
Antal utfiskningar	3	Vattenfärg	Färgat
Maxdjup (m)	0,37	Dominerande närmiljö	Lövskog
Medeldjup (m)	0,17	Beskuggning (%)	90
Ved i vattnet/100m ²	2	Kalkpåverkan	Nej
Bottenvegetation	Måttlig	Artantal samtliga utförda elfisken	2
Bottentopografi	Intermediär	Artantal senaste elfisket	2
Täthet senaste fisket			
Fiskart	Antal/100m²		
Öring 0+	183,4		
Öring >0+	35,5		
Nejonöga	3,5		

Kommentar: vid de två fisketillfällena hyste lokalen en mycket hög täthet av havsöring. Nejonöga är det enda fiskart som påträffats utöver öring.

Vattendrag:	Sörbybäcken	Senaste fiskedatum:	19990820
Lokal:	Kallingevägen	Lokalkoordinater:	623402 146619
Kartblad	3F NV	Lokalens höjd över havet (m)	14
Åtgärdsområde	-	Avstånd till utlopp (km)	7,6
Elfiskad år	1998	Avstånd till uppströms sjö (km)	7,9
Uppgifter vid senaste elfisket			
Fisket utfört av	Länsstyrelsen	Vandringshinder (upp-/nedströms)	Uppströms
Elfiskemetod	Batteri	Dominerande strömförh.	Strömmande
Lokalens längd (m)	25	Dominerande bottensubstrat	Sten 2-10 cm
Lokalens yta (m ²)	37	Vattendragsbredd (m)	1,5
Vattennivå	Medel	Grumlighet	-
Antal utfiskningar	2	Vattenfärg	-
Maxdjup (m)	0,65	Dominerande närmiljö	Lövskog
Medeldjup (m)	0,4	Beskuggning (%)	100
Ved i vattnet/100m ²	-	Kalkpåverkan	Nej
Bottenvegetation	Måttlig	Artantal samtliga utförda elfisken	1
Bottentopografi	Jämn	Artantal senaste elfisket	1
Täthet senaste fisket			
Fiskart	Antal/100m²		
Öring 0+	24,4		
Öring >0+	120,4		

Kommentar: Vid det enda fisketillfället hyste lokalen en mycket hög täthet av havsöring. Dock ej den vanliga dominansen av årsungar. Inga andra fiskarter påträffades.

Vattendrag:	Sörbybäcken	Senaste fiskedatum:	19940713
Lokal:	Kättorp ned vägen	Lokalkoordinater:	623475 146410
Kartblad	3F NV	Lokalens höjd över havet (m)	23
Åtgärdsområde	-	Avstånd till utlopp (km)	4
Elfiskad år	1994	Avstånd till uppströms sjö (km)	2
Uppgifter vid senaste elfisket			
Fisket utfört av	Fiskeriverket	Vandringshinder (upp-/nedströms)	Nedströms
Elfiskemetod	Batteri	Dominerande strömförh.	Strömmande
Lokalens längd (m)	102	Dominerande bottensubstrat	Sand
Lokalens yta (m ²)	143	Vattendragsbredd (m)	1,4
Vattennivå	Låg	Grumlighet	-
Antal utfiskningar	2	Vattenfärg	-
Maxdjup (m)	0,45	Dominerande närmiljö	Lövskog
Medeldjup (m)	0,15	Beskuggning (%)	-
Ved i vattnet/100m ²	-	Kalkpåverkan	Nej
Bottenvegetation	-	Artantal samtliga utförda elfisken	2
Bottentopografi	Jämn	Artantal senaste elfisket	2
Täthet senaste fisket			
Fiskart	Antal/100m²		
Öring 0+	8,5		
Öring >0+	7,1		
Abborre	0,7		

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: Lokalen hyste en måttlig täthet av öring vid det enda fisket, år 1994. Utöver öring fångades abborre.

Vattendrag:	Sörbybäcken	Senaste fiskedatum:	19950821
Lokal:	Gammal järnvägsvall	Lokalkoordinater:	623863 146430
Kartblad	3F NV	Lokalens höjd över havet (m)	38
Åtgärdsområde	-	Avstånd till utlopp (km)	10
Elfiskad år	1995	Avstånd till uppströms sjö (km)	2,2
Uppgifter vid senaste elfisket			
Fisket utfört av	Länsstyrelsen	Vandringshinder (upp-/nedströms)	Uppströms
Elfiskemetod	Batteri	Dominerande strömförh.	Strömmande
Lokalens längd (m)	100	Dominerande bottensubstrat	Sand
Lokalens yta (m ²)	100	Vattendragsbredd (m)	1
Vattennivå	Medel	Grumlighet	-
Antal utfiskningar	1	Vattenfärg	-
Maxdjup (m)	-	Dominerande närmiljö	Blandskog
Medeldjup (m)	-	Beskuggning (%)	-
Ved i vattnet/100m ²	-	Kalkpåverkan	Ja
Bottenvegetation	-	Artantal samtliga utförda elfisken	1
Bottentopografi	-	Artantal senaste elfisket	1
Täthet senaste fisket			
Fiskart	Antal/100m²		
Öring 0+	0		
Öring >0+	9,3		

Kommentar: Lokalen hyste en måttlig täthet av öring vid det enda fisket, år 1995. Inga årsungar påträffades. Inga andra arter utöver öring.

Vierysån

Vierydsån

Förutom den allra översta delen är Vierydsåns avrinningsområde beläget inom Blekinge och Ronneby kommun. Ån har ett flertal dammar som hindrar uppvandring av havsöring till åns mellersta och övre delar. Sjöarna i vattensystemet har mycket skiftande karaktär från näringsrika sjöar med högt pH och bra alkalinitetsvärden, till näringsfattiga sjöar på urbergsgrund med låg eller mycket låg alkalinitet och sådana som är kraftigt försurningspåverkade. Sjöarna i den östra delen kalkas.

Naturvärden

Flodkräfta, stationär öring, gös, sik och eventuellt flodpärlmussla. Det är säkerställt att flodpärlmussla fanns i ån så sent som i slutet på 1980-talet men det är ovisst om de finns kvar nu. En noggrann inventering är ett stort behov. I vattensystemet finns dessutom fiskberoende fåglar såsom fiskgjuse och storlom. Strömstaren (häckande) liksom forsärla (häckande) återfinnes på forssträckorna. Bäver fanns under 1970-talet i den nedre delen av ån men har försvunnit. Ett troligt kräftpestutbrott skedde 1997 men har inte konstaterats medelst analys. Kräftorna försvann från Backaryd till mynningen.

Påverkan och åtgärdsbehov

Vattnen inom Vierydsåns avrinningsområde uppvisar starkt skiftande känslighet mot försurning. Sjöarna i östra delen av området är generellt mer känsliga och flera av dessa hade under 1970-talet låga pH- och alkalinitetsvärden. Blanksjön och Stiasjön i sydvästra delen är dock också starkt påverkade av försurning och kalkas.

Första vandringshindret är Hjälmseryds kvarn 2 km från mynningen. Vidare finns fyra definitiva vandringshinder i huvudfåran. De lämpligaste lek- och uppväxtområden finns uppströms Hjälmseryds kvarn.

Elfisken i Vierydsån 1987 - 2006

Åns nedre delar hyser havsöring och beståndet synes ha gynnats av fiskvägen vid Kroks kvarn som färdigställdes 1995. Under 2000-talet finns ett relativt tätt bestånd ovan fiskvägen. En bedömning är att biotopvård på de nedre delarna av ån skulle kunna ge en betydande ökning av öringtätheten. En fiskväg förbi Hjälmseryds kvarn vore mycket värdefull då området uppströms har bra förutsättningar för lek och uppväxande fisk.

Uppstöms Hjälmseryds kvarn består öringbeståndet av stationär fisk och är mycket svagt. Nedströms Näs kvarn har ett fåtal öringar fångats vid senare fisken.

Tätare populationer av stationär öring finns dock i biflödet Fröjdadalsbäcken, vid Lilla Silpinge och Möllenäs.

Vid fisken fram till mitten av 90-talet fångades flodkräftor vid elfiskena i de flesta delarna av ån. Förmodad kräftpest drabbade ån 1997. Sedan dessa har inga kräftor påträffats; inte heller signalkräftor, vilka vanligen etablerar sig efter att flodkräftan försvunnit.

Övriga fiskarter: Ån hyser en för regionen vanlig fiskfauna som domineras av gädda, abborre, mört, elritsa och lake. Enstaka ålar har fångats liksom mörtfisken björkna.

Vattendrag:	Vierydsån	Senaste fiskedatum:	19950724
Lokal:	Nedströms Kroks kvarn	Lokalkoordinater:	622835 145985
Kartblad	3F NV	Lokalens höjd över havet (m)	5
Åtgärdsområde	-	Avstånd till utlopp (km)	1,5
Elfiskad år	1987 1995	Avstånd till uppströms sjö (km)	6
Uppgifter vid senaste elfisket			
Fisket utfört av	Fiskeriverket	Vandringshinder (upp-/nedströms)	Uppströms
Elfiskemetod	Bensin	Dominerande strömförh.	Stråkande
Lokalens längd	65 m	Dominerande bottensubstrat	Block
Lokalens yta (m ²)	290	Vattendragsbredd (m)	4,5
Vattennivå	Medel	Grumlighet	-
Antal utfiskningar	1	Vattenfärg	-
Maxdjup	1	Dominerande närmiljö	Lövskog
Medeldjup	0,3	Beskuggning (%)	-
Ved i vattnet/100m ²	-	Kalkpåverkan	Ja
Bottenvegetation	Måttlig	Artantal samtliga utförda elfisken	9
Bottentopografi	-	Artantal senaste elfisket	9
Täthet senaste fisket		Täthet senaste fisket	
Fiskart	Antal/100m²	Fiskart	Antal/100m²
Öring 0+	0	Gädda	2,1
Öring >0+	0	Björkna	1,4
Mört	6,6	Äl	1,1
Abborre	4,1	Elritsa	0,9
Braxen	2,9		
Lake	2,3	Flodkräfta	48

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: lokalen är artrik men trots närheten till havet fångades ingen havsöring vid något av tillfällena. Detta kan jämföras med normalfångsten i södra Sverige som är 30 individer per 100m² i vattendrag av samma storlek.

Vattendrag:	Vierydsån	Senaste fiskedatum:	20040809
Lokal:	Uppströms Kroks kvarn	Lokalkoordinater:	622836 145979
Kartblad	3F NV	Lokalens höjd över havet (m)	6
Åtgärdsområde	-	Avstånd till utlopp (km)	1,6
Elfiskad år	1998 1999 2001 2004	Avstånd till uppströms sjö (km)	5,9
Uppgifter vid senaste elfisket			
Fisket utfört av	Länsstyrelsen	Vandringshinder (upp-/nedströms)	Både
Elfiskemetod	Batteri	Dominerande strömförh.	Strömmande
Lokalens längd	50 m	Dominerande bottenstrukt	Sten 2-10 cm
Lokalens yta (m ²)	166	Vattendragsbredd (m)	3,5
Vattennivå	Hög	Grumlighet	Grumligt
Antal utfiskningar	2	Vattenfärg	Färgat
Maxdjup	0,8	Dominerande närmiljö	Lövskog
Medeldjup	0,25	Beskuggning (%)	30
Ved i vattnet/100m ²	1	Kalkpåverkan	Ja
Bottenvegetation	Riklig	Artantal samtliga utförda elfisken	6
Bottentopografi	Ojämn	Artantal senaste elfisket	4
Täthet senaste fisket		Täthet senaste fisket	
Fiskart	Antal/100m²	Fiskart	Antal/100m²
Öring 0+	31,4	Gädda	1,2
Öring >0+	6		
Abborre	6		
Lake	4,8		

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: Vierydsån uppströms Kroks kvarn har gynnats av fiskvägen som färdigställdes 1995. Tätheten av öring är hög och andelen ung fisk visar att det är fråga om havsöring. Tätheten är betydligt högre än för medelvärdet för motsvarande vattendrag i södra Sverige. Övriga arter är abborre, gädda och lake.

Vattendrag:	Vierydsån	Senaste fiskedatum:	20040809
Lokal:	Blekingeleden	Lokalkoordinater:	623100 146145
Kartblad	3F NV	Lokalens höjd över havet (m)	14
Åtgärdsområde	-	Avstånd till utlopp (km)	5,5
Elfiskad år	1995 2002 2004	Avstånd till uppströms sjö (km)	2
Uppgifter vid senaste elfisket			
Fisket utfört av	Länsstyrelsen	Vandringshinder (upp-/nedströms)	Uppströms
Elfiskemetod	Batteri	Dominerande strömförh.	Strömmande
Lokalens längd	60 m	Dominerande bottensubstrat	Sten 10-20 cm
Lokalens yta (m ²)	330	Vattendragsbredd (m)	5,5
Vattennivå	Medel	Grumlighet	Grumligt
Antal utfiskningar	1	Vattenfärg	Färgat
Maxdjup	0,6	Dominerande närmiljö	Blandskog
Medeldjup	0,25	Beskuggning (%)	80
Ved i vattnet/100m ²	4	Kalkpåverkan	Ja
Bottenvegetation	Måttlig	Artantal samtliga utförda elfisken	6
Bottentopografi	Ojämn	Artantal senaste elfisket	3
Täthet senaste fisket		Täthet senaste fisket	
Fiskart	Antal/100m²	Fiskart	Antal/100m²
Öring 0+	0	Lake	5,9
Öring >0+	0		
Mört	25,6		
Abborre	10,8		

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: Hjälmseryds kvarn, nedströms lokalen hindrar uppströms vandring av havsöring. Ingen öring har påträffats vilket kan jämföras med medelvärdet för stationär öring i södra Sverige som är 10 individer per 100 m² i vattendrag av samma storlek. En fiskväg är angelägen då ån hyser bra uppväxtmiljöer för öring. Påträffade arter; mört, abborre, gädda, lake, björkna. Flodkräfta fångades 1995 men sedan dess har beståndet slagits ut av kräftpest.

Vattendrag:	Vierydsån	Senaste fiskedatum:	20020719
Lokal:	Ned Näs kvarn	Lokalkoordinater:	623545 146185
Kartblad	3F NV	Lokalens höjd över havet (m)	18
Åtgärdsområde	-	Avstånd till nedströms sjö (km)	0,3
Elfiskad år	1995 2002	Avstånd till uppströms sjö (km)	2,5
Uppgifter vid senaste elfisket			
Fisket utfört av	Länsstyrelsen	Vandringshinder (upp-/nedströms)	Både
Elfiskemetod	Batteri	Dominerande strömförh.	Lugn
Lokalens längd	30 m	Dominerande bottensubstrat	Sten 10-20 cm
Lokalens yta (m ²)	105	Vattendragsbredd (m)	3,5
Vattennivå		Grumlighet	Klart
Antal utfiskningar	1	Vattenfärg	Färgat
Maxdjup	0,7	Dominerande närmiljö	Åker
Medeldjup	0,2	Beskuggning (%)	40
Ved i vattnet/100m ²	0	Kalkpåverkan	Ja
Bottenvegetation	Måttlig	Artantal samtliga utförda elfisken	6
Bottentopografi	Jämn	Artantal senaste elfisket	5
Täthet senaste fisket		Täthet senaste fisket	
Fiskart	Antal/100m²	Fiskart	Antal/100m²
Öring 0+	0	Lake	6,2
Öring >0+	3,5	Gädda	3,8
Mört	21,2		
Abborre	14,8		

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: Lokalen hyser ett glest bestånd av stationär öring. Flodkräfta fångades 1995 men har sedan dess slagits ut av kräftpest. Övriga arter; abborre, gädda, lake, mört.

Vattendrag:	Vierydsån	Senaste fiskedatum:	20020719
Lokal:	Lilla Silpinge	Lokalkoordinater:	623935 146130
Kartblad	3F NV	Lokalens höjd över havet (m)	40
Åtgärdsområde	-	Avstånd till nedströms sjö (km)	4,5
Elfiskad år	1994 1997 2002	Avstånd till uppströms sjö (km)	8
Uppgifter vid senaste elfisket			
Fisket utfört av	Länsstyrelsen	Vandringshinder (upp-/nedströms)	Nedströms
Elfiskemetod	Batteri	Dominerande strömförh.	Strömmande
Lokalens längd	48 m	Dominerande bottensubstrat	Häll
Lokalens yta (m ²)	240	Vattendragsbredd (m)	5
Vattennivå	Medel	Grumlighet	Klart
Antal utfiskningar	1	Vattenfärg	Färgat
Maxdjup	0,4	Dominerande närmiljö	Lövskog
Medeldjup	0,15	Beskuggning (%)	-
Ved i vattnet/100m ²	4	Kalkpåverkan	Ja
Bottenvegetation	Måttlig	Artantal samtliga utförda elfisken	3
Bottentopografi	Intermediär	Artantal senaste elfisket	1
Täthet senaste fisket			
Fiskart	Antal/100m²		
Öring 0+	0		
Öring >0+	0		
Gädda	1,7		

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: gädda och mört är de enda fiskarterna som fångats vid de tre fisketillfällena. Flodkräfta fångades 1995 men har sedan dess slagits ut av kräftpest.

Vattendrag:	Vierydsån	Senaste fiskedatum:	19980902
Lokal:	Hejan rasad kvarn	Lokalkoordinater:	624817 145831
Kartblad	3F NV	Lokalens höjd över havet (m)	70
Åtgärdsområde	-	Avstånd till nedströms sjö (km)	1,9
Elfiskad år	1998	Avstånd till uppströms sjö (km)	5,8
Uppgifter vid senaste elfisket			
Fisket utfört av	Länsstyrelsen	Vandringshinder (upp-/nedströms)	Både
Elfiskemetod	Batteri	Dominerande strömförh.	Strömmande
Lokalens längd	110 m	Dominerande bottensubstrat	Sand
Lokalens yta (m ²)	121	Vattendragsbredd (m)	1,1
Vattennivå	Låg	Grumlighet	-
Antal utfiskningar	1	Vattenfärg	-
Maxdjup	0,5	Dominerande närmiljö	Blandskog
Medeldjup	0,25	Beskuggning (%)	100
Ved i vattnet/100m ²	-	Kalkpåverkan	Ja
Bottenvegetation	Ringa	Artantal samtliga utförda elfisken	2
Bottentopografi	Intermediär	Artantal senaste elfisket	2
Täthet senaste fisket			
Fiskart	Antal/100m²		
Öring 0+	0		
Öring >0+	0		
Gädda	3,3		
Elritsa	2,1		

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: Lokalen endast fiskad 1998. Ingen öring påträffad, enda fiskarterna var gädda och elritsa.

Vattendrag:	Vierydsån	Senaste fiskedatum:	20040827
Lokal:	Björkelund	Lokalkoordinater:	624947 145771
Kartblad	3F NV	Lokalens höjd över havet (m)	89
Åtgärdsområde	-	Avstånd till nedströms sjö (km)	3,5
Elfiskad år	2004	Avstånd till uppströms sjö (km)	4,2
Uppgifter vid senaste elfisket			
Fisket utfört av	Länsstyrelsen	Vandringshinder (upp-/nedströms)	Både
Elfiskemetod	Batteri	Dominerande strömförh.	Lugn
Lokalens längd	45 m	Dominerande bottensubstrat	Sand
Lokalens yta (m ²)	180	Vattendragsbredd (m)	5
Vattennivå	Medel	Grumlighet	Grumligt
Antal utfiskningar	1	Vattenfärg	Färgat
Maxdjup	0,6	Dominerande närmiljö	Blandskog
Medeldjup	0,25	Beskuggning (%)	-
Ved i vattnet/100m ²	4	Kalkpåverkan	Ja
Bottenvegetation	Måttlig	Artantal samtliga utförda elfisken	2
Bottentopografi	Intermediär	Artantal senaste elfisket	2
Täthet senaste fisket			
Fiskart	Antal/100m²		
Öring 0+	0		
Öring >0+	0		
Elritsa	4,3		
Gädda	1,1		

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: Fiskad 1994. Ingen öringpopulation. Enda arter: Elritsa och gädda.

Vattendrag:	Fröjadalsbäcken	Senaste fiskedatum:	20020806
Lokal:	Lilla Silpinge	Lokalkoordinater:	623885 146247
Kartblad	3F NV	Lokalens höjd över havet (m)	26
Åtgärdsområde	Fröjadalsbäcken	Avstånd till nedströms sjö (km)	4,6
Elfiskad år	2002	Avstånd till uppströms sjö (km)	5,6
Uppgifter vid senaste elfisket			
Fisket utfört av	Länsstyrelsen	Vandringshinder (upp-/nedströms)	Nedströms
Elfiskemetod	Batteri	Dominerande strömförh.	Strömmande
Lokalens längd	50 m	Dominerande bottensubstrat	Sten 10-20 cm
Lokalens yta (m ²)	100	Vattendragsbredd (m)	2
Vattennivå	Låg	Grumlighet	Klart
Antal utfiskningar	1	Vattenfärg	Klart
Maxdjup	0,3	Dominerande närmiljö	Lövskog
Medeldjup	0,1	Beskuggning (%)	90
Ved i vattnet/100m ²	2	Kalkpåverkan	Ja
Bottenvegetation	Måttlig	Artantal samtliga utförda elfisken	2
Bottentopografi	Intermediär	Artantal senaste elfisket	2
Täthet senaste fisket			
Fiskart	Antal/100m²		
Öring 0+	37,5		
Öring >0+	38,2		
Abborre	15,6		

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: Detta biflöde hyser ett relativt tätt bestånd av reproducerande stationär öring. Vid det enda fisketillfället var tätheten betydligt högre än medelfångsten för stationär öring i södra Sverige. Andelen ung fisk var mycket god.

Vattendrag:	Fröjadalsbäcken	Senaste fiskedatum:	20050809
Lokal:	Möllenäs	Lokalkoordinater:	623940 146350
Kartblad	3F NV	Lokalens höjd över havet (m)	34
Åtgärdsområde	Fröjadalsbäcken	Avstånd till nedströms sjö (km)	6
Elfiskad år	1998 2005	Avstånd till uppströms sjö (km)	4,2
Uppgifter vid senaste elfisket			
Fisket utfört av	Länsstyrelsen	Vandringshinder (upp-/nedströms)	Både
Elfiskemetod	Batteri	Dominerande strömförh.	Lugn
Lokalens längd	150 m	Dominerande bottensubstrat	Sand
Lokalens yta (m ²)	185	Vattendragsbredd (m)	1,3
Vattennivå	Låg	Grumlighet	Klart
Antal utfiskningar	2	Vattenfärg	Färgat
Maxdjup	0,4	Dominerande närmiljö	Lövskog
Medeldjup	0,15	Beskuggning (%)	60
Ved i vattnet/100m ²	7	Kalkpåverkan	Ja
Bottenvegetation	Måttlig	Artantal samtliga utförda elfisken	3
Bottentopografi	Jämn	Artantal senaste elfisket	3
Täthet senaste fisket			
Fiskart	Antal/100m²		
Öring 0+	2,9		
Öring >0+	2,9		
Gädda	2,9		
Bäcknejonöga	0,5		

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: även denna lokal hyser reproducerande stationär öring. Övriga arter är gädda och bäcknejonöga.

Bräkneån

Bräkneån

Bräkneåns avrinningsområde inom Blekinge ligger till större delen i Ronneby kommun och till en mindre del i Karlshamns kommun. Hela huvudvattendragets dalgång är av riksintresse för naturvården och är idag Natura 2000-område.

Naturvården

Ån hyser ett flertal skyddsvärda arter: flodpärlmussla, tjockskalig målarmussla, flodkräfta, stationär och havsvandrande öring. Fiskberoende fåglar som fiskgjuse, storlom och kungsfiskare häckar inom vattensystemet. Vidare ses regelbundet strömstare samt forsärla. Utter förekommer i de övre delarna som ett resultat av projekt Utter i Småland.

Påverkan och åtgärdsbehov

Ån är påverkad av mänskliga aktiviteter som vattenkraft och andra dammbyggnationer vilka hindrar t ex havsöring från att vandra längs hela åsträckan inom Blekinge. De tre nedersta vandringshindren har dock åtgärdats med fisktrappor; Björstorp, Evaryd (Bräkne-Hoby) och Ekefors, vilket gör att fisken kan vandra en dryg mil från mynningen. Nedersta definitiva vandringshindret är nu vid klackfabriken i Tararp. I övrigt förekommer omfattande jordbruksbevägning i åns nedre delar. Ett annat problem är stora variationer i vattenföring med mycket låga flöden sommartid. Detta problem är troligtvis orsakat av reglering i de övre delarna av ån.

Elfisken i Bräkneån 1987 - 2006

De nedre delarna av ån hyser ett vitalt bestånd av havsöring. Beståndet blir dock allt glesare högre upp i systemet. Norr om Bräkne Hoby och upp till det nedersta vandringshindret (Klackfabriken i Tararp) är havsöringbeståndet mycket glest. För att nå dessa delar måste dock tre konstruerade fiskvägar passeras och det är av stort intresse att utreda hur dessa fungerar. Antalet elfisken i detta område är väldigt få och det råder därför en kunskapsbrist som bör åtgärdas.

Ovan klackfabriken där endast stationär öring kan förekomma finns väldigt låga tätheter, även om det på sina håll är något starkare t ex vid Tararp. I biflödet Husörenbäcken finns ett bestånd som är betydligt mer vitalt än det som finns i huvudfåran ovan klackfabriken. Detta bestånd är därför mycket skyddsvärt. Bräkneåns mellersta och övre delar inom Blekinge hyser en öringpopulation som är långt under medeltätheten för sydsvenska vattendrag. Jämför tabell 1 i inledningskapitlet med redovisad fångst i ån.

Flodpärlmusslan som är beroende av öring för sin fortplantning har minskat kraftigt i Bräkneåns övre delar och den låga tätheten av öring kan vara en av förklaringarna. De senaste åren har unga musslor endast återfunnits i de nedre delarna samt i Husörenbäcken, d v s just på de lokaler där öringbeståndet är som störst.

Övrig fisk och kräftor: Ån hyser en för regionen normal fiskfauna där de vanliga arterna är; gädda mört, abborre, lake, elritsa. I de nedre delarna fångades ål i de flesta fisker under 1980-talet. Sedan dess har ål blivit ovanligare som fångst. Uppströms vandringshindret klackfabriken i Tararp har i samtliga fisker 1987- 2006 endast två ålar fångats. Flodkräfta fångades sista gången 1997 (Husörenbäcken). Sedan dess har beståndet av signalkräfta ökat och har inte varit större än vid fisket 2006.

Vattendrag:	Bräkneån	Senaste fiskedatum:	20050920
Lokal:	Mörtströmmen	Lokalkoordinater:	622815 145650
Kartblad	3F NV	Lokalens höjd över havet (m)	2
Elfiskad år	1987 1989 1992 1994	Avstånd till utlopp (km)	1,7
	1997 1998 1999 2005	Avstånd till uppströms sjö (km)	5,6
Uppgifter vid senaste elfisket			
Fisket utfört av	Fhs Bräkne Hoby	Vandringshinder (upp-/nedströms)	Uppströms
Elfiskemetod	Batteri	Dominerande strömförh.	Strömmande
Lokalens längd (m)	25	Dominerande bottenstrukt	Sten 10-20 cm
Lokalens yta (m ²)	155,4	Vattendragsbredd (m)	7,8
Vattennivå	Låg	Grumlighet	Klart
Antal utfiskningar	2	Vattenfärg	Färgat
Maxdjup (m)	0,6	Dominerande närmiljö	Lövskog
Medeldjup (m)	0,3	Beskuggning (%)	50
Ved i vattnet/100m ²	2	Kalkpåverkan	Ja
Bottenvegetation	Måttlig	Artantal samtliga utförda elfisken	11
Bottentopografi	Intermediär	Artantal senaste elfisket	3
Täthet senaste fisket			
Fiskart	Antal/100m²		
Öring 0+	69,6		
Öring >0+	31,1		
Benlöja	0,8		
Spigg	19,7		

Kommentar: Lokalen är en av de bäst kartlagda i Bräkneån med ett flertal elfisken utförda. Lokalen är artrik med totalt 11 fiskarter fångade genom åren. Mörtströmmen hyser ett relativt tätt bestånd av havsöring med en god andel ung fisk vid de flesta fisktillfällena. Öringen har fri väg till havet vilket är positivt för beståndet. Normaltätheten för vattendrag i södra Sverige av denna storlek är 30 individer per 100 m². Mörtströmmen hyser även flodpärlmussla och tjockskalig målarmussla. Åtminstone den förstnämnda är beroende av öring för sin reproduktion. Unga musslor har påträffats vid länsstyrelsens undersökningar. Eftersom flodpärlmusslan har minskat kraftigt i antal i Bräkneån är Mörtströmmen ett mycket viktigt refugium för denna art. Förutom arterna vid senaste fisket har följande arter påträffats: abborre, bäcknejonöga, elritsa, gers, gädda, lake och ål.

Vattendrag:	Bräkneån	Senaste fiskedatum:	20050920
Lokal:	Tvätterydet	Lokalkoordinater:	622850 145639
Kartblad	3F NV	Lokalens höjd över havet (m)	2
Åtgärdsområde	-	Avstånd till utlopp (km)	2,1
Elfiskad år	2005	Avstånd till uppströms sjö (km)	5,2
Uppgifter vid senaste elfisket			
Fisket utfört av	Fhs Bräkne Hoby	Vandringshinder (upp-/nedströms)	Uppströms
Elfiskemetod	Bensin	Dominerande strömförh.	Stråkande
Lokalens längd (m)	25	Dominerande bottensubstrat	Sten 10-20 cm
Lokalens yta (m ²)	138	Vattendragsbredd (m)	6,5
Vattennivå	Låg	Grumlighet	Klart
Antal utfiskningar	1	Vattenfärg	Färgat
Maxdjup (m)	0,5	Dominerande närmiljö	Lövskog
Medeldjup (m)	0,4	Beskuggning (%)	70
Ved i vattnet/100m ²	1	Kalkpåverkan	Ja
Bottenvegetation	Måttlig	Artantal samtliga utförda elfisken	1
Bottentopografi	Intermediär	Artantal senaste elfisket	1
Täthet senaste fisket			
Fiskart	Antal/100m²		
Öring 0+	36,2		
Öring >0+	23,2		

Kommentar: Lokalen endast elfiskad vid ett tillfälle. Hade år 2005 ett relativt tätt bestånd av havsöring, som också var den enda fiskarten som fångades. Beståndet var då högre än normalvärdet i södra Sverige vilket är 30 individer per 100m². Fler undersökningar behövs dock. Beståndet har fri väg till havet.

Vattendrag:	Bräkneån	Senaste fiskedatum:	20040831
Lokal:	Björstorps kvarn	Lokalkoordinater:	623003 145628
Kartblad	3F NV	Lokalens höjd över havet (m)	4
Åtgärdsområde	-	Avstånd till utlopp (km)	3,7
Elfiskad år	1989 2004	Avstånd till uppströms sjö (km)	3,6
Uppgifter vid senaste elfisket			
Fisket utfört av	Konsult	Vandringshinder (upp-/nedströms)	Uppströms
Elfiskemetod	Bensin	Dominerande strömförh.	Stråkande
Lokalens längd (m)	20	Dominerande bottensubstrat	Block 30-40 cm
Lokalens yta (m ²)	100	Vattendragsbredd (m)	-9
Vattennivå	Hög	Grumlighet	Grumligt
Antal utfiskningar	3	Vattenfärg	Färgat
Maxdjup (m)	1	Dominerande närmiljö	Artificiell
Medeldjup (m)	0,62	Beskuggning (%)	50
Ved i vattnet/100m ²	0	Kalkpåverkan	Ja
Bottenvegetation	Ringa	Artantal samtliga utförda elfisken	4
Bottentopografi	Ojämn	Artantal senaste elfisket	3
Täthet senaste fisket			
Fiskart	Antal/100m²		
Öring 0+	2,2		
Öring >0+	3,3		
Elritsa	13,1		

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: Lokalen är belägen nedanför fiskvägen i Björstorp. Lokalen är elfiskad 1989 och 2004. Vid första fisket återfanns inga årsungar av öring men andelen äldre fisk relativt hög. Den vanligaste fiskarten är elritsa. Även lake och ål har fångats på lokalen.

Vattendrag:	Bräkneån	Senaste fiskedatum:	19870909
Lokal:	Kullåkra	Lokalkoord.:	623055 145625
Kartblad	3F NV	Lokalens höjd över havet (m)	8
Åtgärdsområde	-	Avstånd till utloppet (km)	4,2
Elfiskad år	1987	Avstånd till uppströms sjö (km)	3,1
Uppgifter vid senaste elfisket			
Fisket utfört av	Fiskeriverket	Vandringshinder (upp-/nedströms)	Uppströms
Elfiskemetod	Bensin	Dominerande strömförh.	Stråkande
Lokalens längd (m)	35	Dominerande bottensubstrat	Sten
Lokalens yta (m ²)	320	Vattendragsbredd (m)	9,1
Vattennivå		Grumlighet	-
Antal utfiskningar	1	Vattenfärg	-
Maxdjup (m)	0,5	Dominerande närmiljö	-
Medeldjup (m)	-	Beskuggning (%)	-
Ved i vattnet/100m ²	-	Kalkpåverkan	-
Bottenvegetation	Riklig	Artantal samtliga utförda elfisken	6
Bottentopografi	-	Artantal senaste elfisket	3
Täthet senaste fisket			
Fiskart	Antal/100m²		
Öring 0+	1,3		
Öring >0+	0		
Ål	0,8		
Lake	0,7		

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: Endast elfiskad 1987 och hyste då enstaka årsungar av havsöring samt Ål och Lake.

Vattendrag:	Bräkneån	Senaste fiskedatum:	19901012
Lokal:	Evaryds Kvarn	Lokalkoord.:	623320 145625
Kartblad	3F NV	Lokalens höjd över havet (m)	13
Åtgärdsområde	-	Avstånd till nedströms sjö (km)	0,1
Elfiskad år	1990	Avstånd till uppströms sjö (km)	3,2
Uppgifter vid senaste elfisket			
Fisket utfört av	Fhs Bräkne Hoby	Vandringshinder (upp-/nedströms)	Uppströms
Elfiskemetod	Batteri	Dominerande strömförh.	Strömmande
Lokalens längd (m)	25	Dominerande bottensubstrat	Sten
Lokalens yta (m ²)	125	Vattendragsbredd (m)	5
Vattennivå	Låg	Grumlighet	-
Antal utfiskningar	3	Vattenfärg	-
Maxdjup (m)	0,5	Dominerande närmiljö	Äng
Medeldjup (m)	0,3	Beskuggning (%)	-
Ved i vattnet/100m ²	-	Kalkpåverkan	Nej
Bottenvegetation	Måttlig	Artantal samtliga utförda elfisken	3
Bottentopografi	-	Artantal senaste elfisket	3
Täthet senaste fisket		Täthet senaste fisket	
Fiskart	Antal/100m²	Fiskart	Antal/100m²
Öring 0+	1,1	Bäcknejonöga	0,8
Öring >0+	8,2		
Elritsa	24,5		
Lake	1,9		

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: Lokalen är belägen uppströms fiskvägen i Evaryd. Vid det enda fisketillfället påträffades enstaka årsungar av öring och något fler av äldre fisk. Den vanligaste fiskarten var elritsa. Även lake och bäcknejonöga fångades.

Vattendrag:	Bräkneån	Senaste fiskedatum:	20061005
Lokal:	Linderfors	Lokalkoordinater:	623837 145674
Kartblad	3F NV	Lokalens höjd över havet (m)	25
Åtgärdsområde	-	Avstånd till nedströms sjö (km)	2,9
Elfiskad år	1998 2006	Avstånd till uppströms sjö (km)	4
Uppgifter vid senaste elfisket			
Fisket utfört av	Länsstyrelsen	Vandringshinder (upp-/nedströms)	Uppströms
Elfiskemetod	Batteri	Dominerande strömförh.	Strömmande
Lokalens längd (m)	60	Dominerande bottenstrukt	Sten 2-10 cm
Lokalens yta (m ²)	480	Vattendragsbredd (m)	8
Vattennivå	Medel	Grumlighet	Klart
Antal utfiskningar	1	Vattenfärg	Färgat
Maxdjup (m)	0,8	Dominerande närmiljö	Lövskog
Medeldjup (m)	0,4	Beskuggning (%)	70
Ved i vattnet/100m ²	3	Kalkpåverkan	Ja
Bottenvegetation	-	Artantal samtliga utförda elfisken	6
Bottentopografi	Intermediär	Artantal senaste elfisket	4
Täthet senaste fisket		Täthet senaste fisket	
Fiskart	Antal/100m²	Fiskart	Antal/100m²
Öring 0+	0	Gädda	0,4
Öring >0+	0	Benlöja	0,4
Lake	1,8		
Mört	0,9		

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: Lokalen är möjlig att nå för havsöring via tre fiskvägar (Björstorp, Evaryd och Ekefors). Någon föryngring av öring verkar dock inte förekomma. 1998 fångades sju öringar i storleken 20 – 30 cm varav fem med största sannolikhet var odlade, något som kunde konstateras av fenskador som är typiska för sådan fisk. 2006 påträffades inga öringar. Området upp- och nedströms är i stort behov av fler undersökningar för att utreda hur långt upp i ån havsöringlek förekommer. 2006 var lake den vanligaste fiskarten, 1998 elritsa.

Vattendrag:	Bräkneån	Senaste fiskedatum:	19940715
Lokal:	Nedstr Strångamåla	Lokalkoordinater:	623927 145620
Kartblad	3F NV	Lokalens höjd över havet (m)	38
Åtgärdsområde	Bräkneån	Avstånd till nedströms sjö (km)	3,5
Elfiskad år	1994	Avstånd till uppströms sjö (km)	3,5
Uppgifter vid senaste elfisket			
Fisket utfört av	Konsult	Vandringshinder (upp-/nedströms)	Både
Elfiskemetod	Bensin	Dominerande strömförh.	Strömmande
Lokalens längd (m)	49	Dominerande bottensubstrat	Block
Lokalens yta (m ²)	343	Vattendragsbredd (m)	7
Vattennivå		Grumlighet	-
Antal utfiskningar	2	Vattenfärg	-
Maxdjup (m)	0,7	Dominerande närmiljö	Blandskog
Medeldjup (m)	0,3	Beskuggning (%)	-
Ved i vattnet/100m ²	-	Kalkpåverkan	Ja
Bottenvegetation	Riklig	Artantal samtliga utförda elfisken	7
Bottentopografi	-	Artantal senaste elfisket	7
Täthet senaste fisket		Täthet senaste fisket	
Fiskart	Antal/100m²	Fiskart	Antal/100m²
Öring 0+	0	Lake	0,7
Öring >0+	0,3	Bäcknejonöga	0,6
Elritsa	88,4	Benlöja	0,4
Mört	1,8	Gädda	0,3

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: Lokalen är belägen uppströms det nedersta vandringshindret för fisk. Vid det enda elfisketillfället, 1994, fångades en stationär öring. Elritsa var den överlägset vanligaste arten följt av mört. Då lokalen endast är fiskad en gång är det svårt att göra bedömningar om dagens status.

Vattendrag:	Bräkneån	Senaste fiskedatum:	20060810
Lokal:	Tararp Lägerplats	Lokalkoordinater:	623931 145611
Kartblad	3F NV	Lokalens höjd över havet (m)	40
Åtgärdsområde	Bräkneån	Avstånd till nedströms sjö (km)	4
Elfiskad år	2006	Avstånd till uppströms sjö (km)	7
Uppgifter vid senaste elfisket			
Fisket utfört av	Länsstyrelsen	Vandringshinder (upp-/nedströms)	Både
Elfiskemetod	Batteri	Dominerande strömförh.	Strömmande
Lokalens längd (m)	44	Dominerande bottensubstrat	Block 20-30 cm
Lokalens yta (m ²)	123	Vattendragsbredd (m)	4
Vattennivå	Låg	Grumlighet	Klart
Antal utfiskningar	2	Vattenfärg	Färgat
Maxdjup (m)	0,6	Dominerande närmiljö	Lövskog
Medeldjup (m)	0,25	Beskuggning (%)	10
Ved i vattnet/100m ²	2	Kalkpåverkan	Ja
Bottenvegetation	Måttlig	Artantal samtliga utförda elfisken	6
Bottentopografi	Ojämn	Artantal senaste elfisket	3
Täthet senaste fisket			
Fiskart	Antal/100m²		
Öring 0+	2,4		
Öring >0+	13,8		
Elritsa	28,1		
Signalkräfta	0,8		

■ ÖRING 0+ ■ ÖRING >0+

Kommentarer: En av få lokaler i huvudfåran som hyser en någorlunda täthet av stationär öring. Detta gör lokalen värdefull. Trots den dåliga förekomsten av öring i denna del av ån är tätheten vid lokalen över genomsnittet för vattendrag av denna storlek i södra Sverige.

Vattendrag:	Bräkneån	Senaste fiskedatum:	19950724
Lokal:	Bygdegården	Lokalkoord.:	624020 145530
Kartblad	3F NV	Lokalens höjd över havet (m)	43
Åtgärdsområde	-	Avstånd till nedströms sjö (km)	6,5
Elfiskad år	1995	Avstånd till uppströms sjö (km)	1,3
Uppgifter vid senaste elfisket			
Fisket utfört av	Fiskeriverket	Vandringshinder (upp-/nedströms)	Både
Elfiskemetod	Bensin	Dominerande strömförh.	Stråkande
Lokalens längd (m)	85	Dominerande bottensubstrat	Block
Lokalens yta (m ²)	560	Vattendragsbredd (m)	6,6
Vattennivå	Medel	Grumlighet	-
Antal utfiskningar	1	Vattenfärg	-
Maxdjup (m)	0,4	Dominerande närmiljö	Myr
Medeldjup (m)	0,2	Beskuggning (%)	-
Ved i vattnet/100m ²	-	Kalkpåverkan	Ja
Bottenvegetation	Riklig	Artantal samtliga utförda elfisken	4
Bottentopografi	-	Artantal senaste elfisket	4
Täthet senaste fisket		Täthet senaste fisket	
Fiskart	Antal/100m²	Fiskart	Antal/100m²
Öring 0+	0	Gädda	1,1
Öring >0+	0	Ål	0,3
Elritsa	14		
Lake	1,5		

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: Vid det enda elfisket, 1995 var elritsa den vanligaste arten, vilket visar på god försurningsstatus. I övrigt fångades lake, gädda och ål.

Vattendrag:	Bräkneån	Senaste fiskedatum:	20060810
Lokal:	Örseryd/ Ö Sävsjömåla	Lokalkoordinater:	624460 145495
Kartblad	3F NV	Lokalens höjd över havet (m)	48
Åtgärdsområde	Bräkneån	Avstånd till nedströms sjö (km)	10
Elfiskad år	1994 1995 2006	Avstånd till uppströms sjö (km)	3
Uppgifter vid senaste elfisket			
Fisket utfört av	Länsstyrelsen	Vandringshinder (upp-/nedströms)	Både
Elfiskemetod	Batteri	Dominerande strömförh.	Strömmande
Lokalens längd (m)	39	Dominerande bottensubstrat	Grus
Lokalens yta (m ²)	312	Vattendragsbredd (m)	13
Vattennivå	Låg	Grumlighet	Klart
Antal utfiskningar	1	Vattenfärg	Färgat
Maxdjup (m)	0,5	Dominerande närmiljö	Lövskog
Medeldjup (m)	0,25	Beskuggning (%)	20
Ved i vattnet/100m ²	3	Kalkpåverkan	Ja
Bottenvegetation	Måttlig	Artantal samtliga utförda elfisken	9
Bottentopografi	Intermediär	Artantal senaste elfisket	4
Täthet senaste fisket		Täthet senaste fisket	
Fiskart	Antal/100m²	Fiskart	Antal/100m²
Öring 0+	0	Mört	3,6
Öring >0+	0	Gädda	1,9
Lake	10,5		
Elritsa	6,6	Signalkräfta	0,7

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: Lokalen är belägen uppströms bron i Örseryd. 1994 fångades några öringungar men inga sedan dess. Vid fisket 2006 dominerades lokalen av lake och elritsa. Den sistnämnda är mycket försurningskänslig vilket visar att god pH-status råder. Enligt uppgift har lokalen tidigare hyst en stor population av flodpärlmussla vilken minskat kraftigt i antal. Avsaknad av öring kan vara en av orsakerna till detta. Åtminstone vad gäller minskningen av yngre individer.

Vattendrag:	Bräkneån	Senaste fiskedatum:	20060810
Lokal:	Örseryd ned. övre bron	Lokalkoordinater:	624509 145487
Kartblad	3F NV	Lokalens höjd över havet (m)	48
Åtgärdsområde	Bräkneån	Avstånd till nedströms sjö (km)	10
Elfiskad år	2006	Avstånd till uppströms sjö (km)	2,5
Uppgifter vid senaste elfisket			
Fisket utfört av	Länsstyrelsen	Vandringshinder (upp-/nedströms)	Både
Elfiskemetod	Batteri	Dominerande strömförh.	Strömmande
Lokalens längd (m)	46	Dominerande bottensubstrat	Sten 10-20 cm
Lokalens yta (m ²)	184	Vattendragsbredd (m)	12
Vattennivå	Låg	Grumlighet	Klart
Antal utfiskningar	1	Vattenfärg	Färgat
Maxdjup (m)	0,6	Dominerande närmiljö	Blandskog
Medeldjup (m)	0,3	Beskuggning (%)	30
Ved i vattnet/100m ²	0	Kalkpåverkan	Ja
Bottenvegetation	Måttlig	Artantal samtliga utförda elfisken	7
Bottentopografi	Ojämn	Artantal senaste elfisket	7
Täthet senaste fisket		Täthet senaste fisket	
Fiskart	Antal/100m²	Fiskart	Antal/100m²
Öring 0+	0	Mört	8,5
Öring >0+	1,1	Lake	7,1
Elritsa	11,1	Ål	1,4
Abborre	8,5	Gädda	1,1

■ ÖRING 0+ ■ ÖRING >0+

Kommentarer: Lokalen endeast fiskad 2006. Relativt artrikt med 7 arter. Dock ingen förnygring av öring. De två fångade öringarna mätte 14 och 25 cm. Liksom på många andra lokaler i de övre delarna av Bräkneån inom Blekinge var elritsa den vanligaste arten. Strax nedströms planeras biotopförbättrande åtgärder; stenar och block skall flyttas så att nu torrlagd kvillområden åter skall vara vattenförande året runt.

Vattendrag:	Bräkneån	Senaste fiskedatum:	20000822
Lokal:	Hultalycke	Lokalkoord.:	624901 145299
Kartblad	3F NV	Lokalens höjd över havet (m)	64
Åtgärdsområde	-	Avstånd till nedströms sjö (km)	3
Elfiskad år	2000	Avstånd till uppströms sjö (km)	10
Uppgifter vid senaste elfisket			
Fisket utfört av	Länsstyrelsen	Vandringshinder (upp-/nedströms)	Både
Elfiskemetod	Batteri	Dominerande strömförh.	Strömmande
Lokalens längd (m)	25	Dominerande bottensubstrat	Sten 10-20 cm
Lokalens yta (m ²)	150	Vattendragsbredd (m)	6
Vattennivå	Låg	Grumlighet	-
Antal utfiskningar	1	Vattenfärg	-
Maxdjup (m)	0,4	Dominerande närmiljö	Lövskog
Medeldjup (m)	0,3	Beskuggning (%)	100
Ved i vattnet/100m ²	0	Kalkpåverkan	Ja
Bottenvegetation	Måttlig	Artantal samtliga utförda elfisken	1
Bottentopografi	Intermediär	Artantal senaste elfisket	1
Täthet senaste fisket			
Fiskart	Antal/100m²		
Öring 0+	0		
Öring >0+	0		
Elritsa	8,5		

■ ÖRING 0+ ■ ÖRING >0+

Kommentarer: Vid det enda fisket, år 2000, var elritsa den enda fångade arten.

Vattendrag:	Bräkneån bf.	Senaste fiskedatum:	19940715
Lokal:	Biflöde Örseryd	Lokalkoordinater:	624402 145482
Kartblad	3F NV	Lokalens höjd över havet (m)	48
Åtgärdsområde	Bräkneån	Avstånd till nedströms sjö (km)	10
Elfiskad år	1994	Avstånd till uppströms sjö (km)	1,3
Uppgifter vid senaste elfisket			
Fisket utfört av	Konsult	Vandringshinder (upp-/nedströms)	Nedströms
Elfiskemetod	Bensin	Dominerande strömförh.	Lugn
Lokalens längd (m)	50	Dominerande bottenstrukt	Grus
Lokalens yta (m ²)	40	Vattendragsbredd (m)	0,8
Vattennivå		Grumlighet	-
Antal utfiskningar	1	Vattenfärg	-
Maxdjup (m)	0,3	Dominerande närmiljö	Åker
Medeldjup (m)	0,1	Beskuggning (%)	-
Ved i vattnet/100m ²	-	Kalkpåverkan	Ja
Bottenvegetation	Riklig	Artantal samtliga utförda elfisken	5
Bottentopografi	-	Artantal senaste elfisket	5
Täthet senaste fisket		Täthet senaste fisket	
Fiskart	Antal/100m²	Fiskart	Antal/100m²
Öring 0+	0	Elritsa	25
Öring >0+	0	Gädda	17,9
Bäcknejonöga	99,6		
Lake	40,2	Signalkräfta	11,4

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: Bäcknen är ett biflöde som rinner från Örsjön. Vid det enda fisket återfanns en relativt hög täthet av bäcknejonöga vilken var den vanligaste arten följt av lake och elritsa. Inga öringar fångades. Tätheten av signalkräfta var relativt hög. Den ovanligt höga tätheten av bäcknejonöga gör lokalen anmärkningsvärd och uppföljande elfisken bör utföras.

Vattendrag:	Bräkneån	Senaste fiskedatum:	20040831
Lokal:	Bälganet ned 2:a dammen	Lokalkoordinater:	625063 145220
Kartblad	4F SV	Lokalens höjd över havet (m)	73
Åtgärdsområde	Bräkneån	Avstånd till nedströms sjö (km)	5
Elfiskad år	1994 2004	Avstånd till uppströms sjö (km)	0,1
Uppgifter vid senaste elfisket			
Fisket utfört av	Konsult	Vandringshinder (upp-/nedströms)	Både
Elfiskemetod	Bensin	Dominerande strömförh.	Strömmande
Lokalens längd (m)	32	Dominerande bottensubstrat	Block 30-40 cm
Lokalens yta (m ²)	224	Vattendragsbredd (m)	7
Vattennivå	Låg	Grumlighet	Klart
Antal utfiskningar	3	Vattenfärg	Färgat
Maxdjup (m)	0,5	Dominerande närmiljö	Ång
Medeldjup (m)	0,32	Beskuggning (%)	10
Ved i vattnet/100m ²	1	Kalkpåverkan	Ja
Bottenvegetation	Måttlig	Artantal samtliga utförda elfisken	5
Bottentopografi	Ojämn	Artantal senaste elfisket	5
Täthet senaste fisket		Täthet senaste fisket	
Fiskart	Antal/100m²	Fiskart	Antal/100m²
Öring 0+	0	Mört	15,1
Öring >0+	0	Lake	1,6
Elritsa	56,6	Abborre	0,5
Benlöja	35,3		

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: Lokalen är belägen nedströms den nedersta av dammarna i Belganet. Vid de två fiskena var elritsa den vanligaste arten vid båda tillfällena. Inga öringar har påträffats. Övriga påträffade arter; benlöja, mört, lake och abborre.

Vattendrag:	Husörenbäcken	Senaste fiskedatum:	20050812
Lokal:	Uppströms vägen	Lokalkoordinater:	625192 145149
Kartblad	4F SV	Lokalens höjd över havet (m)	94
Elfiskad år	1994 1997 1998 2000 2002 2004 2005	Avstånd till nedströms sjö (km)	1
		Avstånd till uppströms sjö (km)	2,6
Uppgifter vid senaste elfisket			
Fisket utfört av	Länsstyrelsen	Vandringshinder (upp-/nedströms)	Uppströms
Elfiskemetod	Batteri	Dominerande strömförh.	Strömmande
Lokalens längd (m)	45	Dominerande bottensubstrat	Block 30-40 cm
Lokalens yta (m ²)	79	Vattendragsbredd (m)	2,5
Vattennivå	Medel	Grumlighet	Klart
Antal utfiskningar	1	Vattenfärg	Mycket färgat
Maxdjup (m)	0,3	Dominerande närmiljö	Blandskog
Medeldjup (m)	0,15	Beskuggning (%)	80
Ved i vattnet/100m ²	5	Kalkpåverkan	Ja
Bottenvegetation	Måttlig	Artantal samtliga utförda elfisken	4
Bottentopografi	Ojämn	Artantal senaste elfisket	3
Täthet senaste fisket		Täthet senaste fisket	
Fiskart	Antal/100m²	Art	Antal/100m²
Öring 0+	2,3	Signalkräfta	8,9
Öring >0+	4,6		
Gädda	2,5		

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: Lokalen är ett biflöde till Bräkneån och har fiskats vid ett flertal tillfällen de senaste 12 åren. Öringbeståndet är stationärt men för området ovanligt rikt. Med tanke på det glesa öringbeståndet i huvudfåran utgör Husörenbäcken ett viktigt refugium. Bäcken hyser även flodpärlmussla och tjockskalig målarmussla. Åtminstone den förstnämnda är beroende av öring för sin reproduktion. Unga musslor har påträffats vid länsstyrelsens undersökningar under senare år. Eftersom flodpärlmusslan har minskat kraftigt i antal i Bräkneån är Mörtströmmen ett mycket viktigt refugium även för denna art. Vid fiskena 1994 och 1997 fångades flodkräfta men sedan dess har signalkräfta fångats vid varje tillfälle, något som visar kräftpestens förlopp i denna del av Bräkneå-systemet.

Vattendrag:	Husörenbäcken	Senaste fiskedatum:	20010810
Lokal:	Nedströms kulvert	Lokalkoordinater:	625193 145155
Kartblad	4F SV	Lokalens höjd över havet (m)	93
Åtgärdsområde	Bräkneån	Avstånd till nedströms sjö (km)	0,9
Elfiskad år	1995 2001	Avstånd till uppströms sjö (km)	2,7
Uppgifter vid senaste elfisket			
Fisket utfört av	Länsstyrelsen	Vandringshinder (upp-/nedströms)	Både
Elfiskemetod	Batteri	Dominerande strömförh.	Strömmande
Lokalens längd (m)	45	Dominerande bottensubstrat	Block 20-30 cm
Lokalens yta (m ²)	90	Vattendragsbredd (m)	2
Vattennivå	Låg	Grumlighet	-
Antal utfiskningar	2	Vattenfärg	-
Maxdjup (m)	0,4	Dominerande närmiljö	Blandskog
Medeldjup (m)	0,2	Beskuggning (%)	90
Ved i vattnet/100m ²	2	Kalkpåverkan	Ja
Bottenvegetation	Ringa	Artantal samtliga utförda elfisken	2
Bottentopografi	Ojämn	Artantal senaste elfisket	2
Täthet senaste fisket			
Fiskart	Antal/100m²		
Öring 0+	17,8		
Öring >0+	24,8		
Signalkräfta	Förekomst		

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: Lokalen hyste vid båda fisketillfällena öringungar och äldre fisk. Öring var enda fiskarten. Enstaka signalkräftor fångades 2001. Öringbeståndet och förekomsten av flodpärlmussla samt tjockskalig målarmussla gör Husörenbäcken mycket skyddsvärd.

Vattendrag:	Bräkneån	Senaste fiskedatum:	20050812
Lokal:	Lillån	Lokalkoordinater:	625219 145219
Kartblad	4F SV	Lokalens höjd över havet (m)	95
Åtgärdsområde	Bräkneån	Avstånd till nedströms sjö (km)	6,5
Elfiskad år	2000 2004 2005	Avstånd till uppströms sjö (km)	4,5
Uppgifter vid senaste elfisket			
Fisket utfört av	Länsstyrelsen	Vandringshinder (upp-/nedströms)	Både
Elfiskemetod	Batteri	Dominerande strömförh.	Strömmande
Lokalens längd (m)	40	Dominerande bottenstrukt	Sten 10-20 cm
Lokalens yta (m ²)	120	Vattendragsbredd (m)	3
Vattennivå	Hög	Grumlighet	Klart
Antal utfiskningar	2	Vattenfärg	Färgat
Maxdjup (m)	0,6	Dominerande närmiljö	Lövskog
Medeldjup (m)	0,25	Beskuggning (%)	70
Ved i vattnet/100m ²	2	Kalkpåverkan	Ja
Bottenvegetation	Ringa	Artantal samtliga utförda elfisken	3
Bottentopografi	Intermediär	Artantal senaste elfisket	2
Täthet senaste fisket			
Fiskart	Antal/100m²		
Öring 0+	2,5		
Öring >0+	1,7		
Signalkräfta	0,8		

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: Ett mindre biflöde till Bräkneån. Lokalen har vid samtliga elfisketillfällen hyst ett bestånd av både öringungar och äldre fisk. Lake fångades 2004 men inga andra fiskarter har påträffats. Signalkräfta förekommer på lokalen. Med tanke på det ytterst glesa öringbeståndet i Bräkneåns huvudfåra är detta bestånd mycket värdefullt. Tätheten är i paritet med medelvattendraget i södra Sverige.

Vattendrag:	Bräkneån	Senaste fiskedatum:	20060823
Lokal:	Gummagölsmåla	Lokalkoordinater:	625425 145085
Kartblad	4F SV	Lokalens höjd över havet (m)	93
Elfiskad år	1986 1989 1995 2000 2002 2006	Avstånd till nedströms sjö (km)	10
		Avstånd till uppströms sjö (km)	5,8
Uppgifter vid senaste elfisket			
Fisket utfört av	Länsstyrelsen	Vandringshinder (upp-/nedströms)	Både
Elfiskemetod	Batteri	Dominerande strömförh.	Strömmande
Lokalens längd (m)	25	Dominerande bottenstrukt	Block 20-30 cm
Lokalens yta (m ²)	166	Vattendragsbredd (m)	25
Vattennivå	Medel	Grumlighet	Klart
Antal utfiskningar	1	Vattenfärg	Färgat
Maxdjup (m)	1	Dominerande närmiljö	Blandskog
Medeldjup (m)	0,4	Beskuggning (%)	40
Ved i vattnet/100m ²	1	Kalkpåverkan	Ja
Bottenvegetation	Måttlig	Artantal samtliga utförda elfisken	7
Bottentopografi	Ojämn	Artantal senaste elfisket	4
Täthet senaste fisket		Täthet senaste fisket	
Fiskart	Antal/100m²	Fiskart	Antal/100m²
Öring 0+	0	Abborre	1,3
Öring >0+	0		
Elritsa	12,3	Signalkräfta	1,4
Mört	2,7		

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: Lokalen är elfiskad ett flertal gånger. En fiskväg färdigställdes 2002 strax uppströms lokalen. Endast vid ett tillfälle har öring påträffats (2002). Detta kan jämföras med medelvärdet för liknande lokaler i södra Sverige; 10 individer per 100 m². Elritsa är den dominerande arten vid flesta fiskena följt av lake. Även Gädda och abborre har fångats. Den frekventa förekomsten av elritsa visar att lokalen inte är drabbad av försurning.

Vattendrag:	Bräkneån	Senaste fiskedatum:	20040819
Lokal:	Hallarna	Lokalkoordinater:	625580 145035
Kartblad	4F SV	Lokalens höjd över havet (m)	98
Åtgärdsområde	Bräkneån	Avstånd till nedströms sjö (km)	10
Elfiskad år	1986 2000 2003 2004	Avstånd till uppströms sjö (km)	4,2
Uppgifter vid senaste elfisket			
Fisket utfört av	Länsstyrelsen	Vandringshinder (upp-/nedströms)	Både
Elfiskemetod	Batteri	Dominerande strömförh.	Strömmande
Lokalens längd (m)	27	Dominerande bottenstrat	Block 30-40 cm
Lokalens yta (m ²)	180	Vattendragsbredd (m)	10
Vattennivå	Hög	Grumlighet	Klart
Antal utfiskningar	1	Vattenfärg	Färgat
Maxdjup (m)	0,7	Dominerande närmiljö	Blandskog
Medeldjup (m)	0,3	Beskuggning (%)	40
Ved i vattnet/100m ²	4	Kalkpåverkan	Ja
Bottenvegetation	Måttlig	Artantal samtliga utförda elfisken	6
Bottentopografi	Intermediär	Artantal senaste elfisket	3
Täthet senaste fisket		Täthet senaste fisket	
Fiskart	Antal/100m²	Art	Antal/100m²
Öring 0+	0	Signalkräfta	1,3
Öring >0+	0		
Elritsa	4,3		
Mört	2,5		

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: Lokalen hyser öring men inga årsungar har fångats vid de fyra fisketillfällena. Liksom på flera lokaler i denna del av ån är elritsa den vanligaste arten, vilket tyder på att inga försurningsskador förekommer.

Vattendrag:	Bräkneån	Senaste fiskedatum:	20020730
Lokal:	Uppströms Hallarna	Lokalkoordinater:	625625 145020
Kartblad	4F SV	Lokalens höjd över havet (m)	99
Åtgärdsområde	Bräkneån	Avstånd till nedströms sjö (km)	10
Elfiskad år	2002	Avstånd till uppströms sjö (km)	3,7
Uppgifter vid senaste elfisket			
Fisket utfört av	Länsstyrelsen	Vandringshinder (upp-/nedströms)	Både
Elfiskemetod	Batteri	Dominerande strömförh.	Strömmande
Lokalens längd (m)	24	Dominerande bottensubstrat	
Lokalens yta (m ²)	240	Vattendragsbredd (m)	23
Vattennivå	Medel	Grumlighet	Klart
Antal utfiskningar	1	Vattenfärg	Färgat
Maxdjup (m)	0,6	Dominerande närmiljö	Blandskog
Medeldjup (m)	0,25	Beskuggning (%)	-
Ved i vattnet/100m ²	1	Kalkpåverkan	Ja
Bottenvegetation	Måttlig	Artantal samtliga utförda elfisken	6
Bottentopografi	Ojämn	Artantal senaste elfisket	6
Täthet senaste fisket		Täthet senaste fisket	
Fiskart	Antal/100m²	Fiskart	Antal/100m²
Öring 0+	0	Abborre	0,9
Öring >0+	0,8	Lake	0,9
Elritsa	7,5	Gädda	0,8
Mört	4,6		

■ ÖRING 0+ ■ ÖRING >0+

Kommentar: Enstaka äldre öringar fångades vid elfisket 2002. Elritsa och mört var de vanligaste arterna.

Referenser

Elfisken i Blekinge. Rapport 1996, Fiskeriverket

Elfiskeundersökningar i Blekinge 1997. Kalmar läns hushållningssällskap. Rapport, Länsstyrelsen i Blekinge

Elfiske i Blekinge län 1998. Medins Sjö- och åbiologi. Rapport, Länsstyrelsen i Blekinge

Biologisk återställningsplan för Blekinge län 2000-2004. Rapport, Länsstyrelsen i Blekinge

Regional åtgärdsplan för kalkningsverksamheten i Blekinge län 2003-2007. , Länsstyrelsen i Blekinge