

Flodkräftans förekomst och status i Norrbotten

Sammanställning av uppgifter från slutet av 1940-talet till och med 2014

Länstyrelsen
Norrbotten

Titel Flodkräftans förekomst och status i Norrbotten. Länsstyrelsen Norrbotten.
Rapportserie nr 10/2015.

Foto: Thomas Hasselborg, Länsstyrelsen i Norrbottens län

Författare: Thomas Hasselborg

Kontaktperson: Thomas Hasselborg, Linda Johansson Länsstyrelsen i Norrbottens län,
971 86 Luleå.
Telefon: 010-225 50 00, fax: 0920-22 84 11,
E-post: norrbotten@lansstyrelsen.se
Internet: www.lansstyrelsen.se/norrbotten

ISSN: 0283-9636

Den utrotningshotade flodkräftan

År 1998 fastställde Naturvårdsverket och dåvarande Fiskeriverket ett åtgärdsprogram för bevarande av flodkräfta. Uppdraget är en del i åtgärdsprogrammet för hotade arter. Det ska också bidra till att uppnå riksdagens beslutade miljö kvalitetsmål "Ett rikt växt- och djurliv och senast 2020 ska hotade arters status ha förbättrats. Länsstyrelsens uppdrag har varit att sammanställa länets kunskaper.

Nu har vi inventerat de sjöar och vattendrag där flodkräftan har planterats ut, undersökt om bestånden finns kvar och i vilken status populationen är. Vi har också kontrollerat uppgifter om signalkräftan har utplanterats i länet.

Rapporten är ett samarbete mellan naturvårdsenheten och vatten- och fiskeenheten på Länsstyrelsen i Norrbottens län.

Luleå maj 2015

Linda Johansson
Koordinator – Åtgärdsprogram för hotade arter
Naturvårdsenheten

Innehållsförteckning

Sammanfattning	3
Inledning.....	4
Strategi	5
Handlingsplan Länsstyrelsen i Norrbotten.....	5
Kunskapssammanställning flodkräfta i Norrbottens län	5
Bakgrund	5
Torne älv.....	6
Keräsjoki	8
Provfiske 2013.....	8
Sangis älv	10
Kalix älv	11
Töre älv.....	12
Råne älv.....	13
Rånbyn ⁹	14
Övrig information om fisket inom Rånbyn	14
Niemisel ¹⁰	14
Melderstein-Orrbyn ¹¹	15
Prästhalm ¹²	15
Böle	15
Lule älv.....	17
Utsättningar i kustnära områden i Luleå kommun	17
Provfiske 2013 Hertsöträsket	18
Alån	19
Rosån.....	20
Alterån.....	20
Nybyn ¹⁸	20
Pite älv och Lillpiteälven.....	23
Byske älv	24
Åby älv	24
Skellefte älv.....	25
Signalkräfta i Norrbotten.....	25
2 lokaler med uppgift om utsättningar av signalkräfta.....	25
Resultat.....	26
Slutsats	29
Referenslista	30

Sammanfattning

Från 1940-talets slut till början av 1960-talet utfördes utsättningar av flodkräfta inom länet på 81 lokaler (totalt ca 42 000 kräftor). Intensivast var verksamheten i början av 1950-talet och genom Hushållningssällskapets försorg gjordes ett stort antal försöksutplanteringar av flodkräftor i länet, ca. 27 000 st. De utsatta kräftorna var vanligen i storleken 5-7 cm och hämtades från närliggande vattendrag i norra Finland. De finns uppgifter om att flodkräftor hämtas från följande vattendrag: Pyhäjoki, Simojoki, Tengelijoki och Kemijokki, det är inte känt om kräftor hämtats från andra vattendrag. Ursprunget av de finska bestånden är okänd men är troligen ett resultat av tidigare utsättningar från sydliga baltiska och finska bestånd.

Av utsättningarna har flodkräftan etablerat sig i nio kustmynnande vattendrag och då företrädesvis i vattendragens mynningsområde och uppströms inom 10 -30 km. Mest framgångsrik är Råneälv som årligen avkastar upp emot 50 000 – 70 000 kräftor på sträckan, älvens mynning och upp till Degerselet, ca 30 km uppströms. Kräftan har även spridit sig ut i Rånefjärden och har fångats ca 10 km från mynningen vid Långörarna.

Andra vattendrag som hyser fiskbara bestånd är Lillpiteälven, Alterälven, Aleån, Sangisälven och Torneälvens mynningsområde. Bestånd av kräfta finns dessutom i Töreälven, Keräsajoki, i Kalixälvens vattensystem inom Gungsträsket samt från Svensbyån till Piteälvens mynningsområde.

Signalkräfta, som visat sig vara kronisk bärare av sjukdomen kräftpest, sattes under 1970-talet vid två lokaler inom länet, dels i Pärlälvens vattensystem Kittjajauretjärnen dels i Råneälvens vattensystem Mikkelstjärn, men oklart med vilken typ av tillstånd. Provfisken genomfördes under 2013 med 50 burnätter per lokal vilka inte resulterade i någon fångst av signalkräfta. Kontakter med fiskerättsägare tyder på att inga kräftor har fångats under åren. Biotoperna bedöms inte heller ha de förutsättningar som behövs för att hysa signalkräfta. Det finns därmed inga resultat eller observationer som tyder på att utsättningarna resulterat i reproducerande bestånd.

Utsättningar i sjöar och i vattendrag i högre terräng har inte resulterat i reproduktiva bestånd. Resultat från utsättningar i Västernorrland tyder på att det råder 50/50 chans för utsättningar inom 50 meter över havet och ca. 10% i höjdlägen över 250 meter. Flertalet av sjöutsättningar och i nordliga vattendrag har höjdlägen över 100 meter.

Ett åtgärdsprogram för flodkräfta togs fram av Fiskeriverket och Naturvårdsverket 1998. Inom nationella programmet för hotade arter reviderades åtgärdsprogrammet 2008. Syftet med programmet är att vidta åtgärder som stärker bevarandet av flodkräfta och flodkräftfisket och ge utrymme för att öka flodkräftbestånden i Sverige.

Norrbottnen har goda förutsättningar för fortsatta livskraftiga bestånd av flodkräfta. Trots långt ifrån optimala klimatförutsättningar har ett antal utsättningar resulterat i reproducerande bestånd. I flera fall tillåter bestånden ett fiske med imponerande fångster där fisket dessutom tycks uthålligt. Det egentliga hotet är om kräftpest skall uppträda i något vattendrag och därefter få fäste och börja spridas till andra vatten. Norrbotten är det enda län i Sverige som inte har någon känd förekomst av kräftpest. Den viktigaste åtgärden är därför att förhindra olagliga utsättningar av signalkräfta genom att nå ut med information till

fiskerättsägare och myndigheter om hur kräftpest kan förhindras, till nytta både för arten och för kräftfisket. Troligen skulle arbetet få bättre stöd och resurser om Norrbottens län förklarades som skyddsområde för flodkräftan.

Inledning

I Sverige klassificeras Flodkräftan som Akut hotad (CR) enligt Artdatabankens Rödlista. Arten hotas främst av kräftpest som sprids om signalkräfter, vilka är kroniska bärare av kräftpest, planteras in i sjöar och vattendrag där flodkräfta förekommer. Signalkräftan har viss motståndskraft mot detta svampangrepp medan flodkräftan är långt mycket mer känsligare. Drabbas en sjö eller ett vattendrag av kräftpest kan hela bestånd av flodkräfta slås ut. Med den kunskap som finns idag så är det inte känt att flodkräfta skulle förekomma naturligt i några sjöar eller vattendrag i länet, däremot vet man att samtliga kända bestånd härstammar från utplanteringar med flodkräftor hämtade från norra Finland. I Länsstyrelsens arkivmaterial finns en mängd olika typer av rapporter om vart och när utsättningar har gjorts men också resultat från provfiske några år efter utsättningarna. Däremot har en kunskapssammanställning av materialet hitintills saknats.

2011 upptäcktes kräftpest i Umeälvens utlopp i Västerbotten och 2013 är Norrbotten således det enda län som inte har någon känd förekomst av kräftpest. Det finns ett framtaget åtgärdsprogram för flodkräfta som syftar till att säkra artens långsiktiga överlevnad såväl som att säkra ett uthålligt fiske av flodkräftor i Sverige. Åtgärdsprogrammet föreslår information som den viktigaste åtgärden i syfte att nå upp till dessa mål.

Syftet med rapporten är att göra en kunskapssammanställning kring vart flodkräftan är utplanterad, vart den idag verkar finnas kvar samt om vissa utplanteringar har resulterat i livskraftiga bestånd. En kunskapssammanställning kommer utgöra ett viktigt grundmaterial i det fortsatta åtgärdsarbetet.

Åtgärdsprogrammet för flodkräfta för programperioden 2008-2013 är ett vägledande dokument som syftar till att stärka och skydda den inhemska flodkräfta. Dokumentet har författats av Fiskeriverket och utkom under februari 2009. Som underlag till programmet ligger tidigare regeringsuppdrag från 1993 som handlade om möjligheten att öka flodkräftbestånden i svenska vatten och det tidigare åtgärdsprogrammet från 1998.

Åtgärdsprogrammet vänder sig till Länsstyrelsen, andra myndigheter och fiskerättsägare och innehåller ett antal förslag till åtgärder. Länsstyrelsen i Norrbotten har under 2012-2013 sammanställt kunskapsläget inom länet samt redovisat resultat av flodkräftans introduktion under 1940-1960-talet. I linje med det nationella åtgärdsprogrammet redovisas även Länsstyrelsens bedömning av relevanta åtgärder för att bevara och stärka flodkräftbeståndet i länet.

Det nationella vägledande åtgärdsprogrammet har reviderats för perioden 2008-2013 och har en vision som syftar till att:

- långsiktigt säkra flodkräftans överlevnad och ett uthålligt fiske på flodkräfta i Sverige. Det kortsiktiga målet är följande:
- att alla nuvarande och framtida lokaler bevaras för ett långsiktigt fiske och för att säkra flodkräftans överlevnad.

Strategi

En högre värdering av arbetet med bevarande av hotade arter och då främst flodkräfta samt information till allmänhet och fiskerättsägare om hur spridning av kräftpest undviks inom länets vatten och till angränsade län och länder. Information om vård av fiskevatten bör också spridas i lämpliga sammanhang.

Handlingsplan Länsstyrelsen i Norrbotten

Att utifrån känd kunskap om flodkräftans utbredning i länet anordna seminarier om vård av kräftfiskevatten tillsammans med expertis från SLU. I första hand riktar sig seminariet till fiskerättsägare men även intresserad allmänhet. Tyngdpunkten läggs vid information för att hindra spridning av kräftpest. Under våren och sommaren 2013 anordnades fyra informationsträffar; Råneå, Luleå, Norrfjärden samt Lillpite för fiskerättsägare och intresserad allmänhet. Seminarierna besöktes av ca 50 personer.

Vidare att i samarbete med fiskerättsägare utföra inventering genom provfisken i syfte att uppdatera kunskap om beståndens utbredning och täthet. Under 2013 genomfördes 4 provfisken. Provfiskena i Mikkeltjärn och Kitjajuretjärnen syftade till att följa upp utsättningar av signalkräfta medan fiskena i Keräsjoki och Hertsöträsket berodde på att fiskerättsägarna visat intresse om att följa upp bestånden.

Kunskapssammanställning flodkräfta i Norrbottens län

Bakgrund

Följande sammanställning baseras på uppgifter som redovisats till Artdatabankens webbaserade inrapporteringsystem för arter – Artportalen, från länsstyrelsens tidigare fiskeradministration, bl.a. sammanställningar som upprättats av fiskenämnden i Norrbotten, tidigare fiskeriintendentorganisation samt Nationella kräftdatabasen, Sveriges lantbruksuniversitet (SLU).

I en PM daterat 29 oktober 1969 redogör fiskerikonsulent John Tuolja vid dåvarande lantbruksnämnden i Norrbottens län för de utsättningar som utförts av flodkräfta inom länet. Han skriver: "Under början av 1950-talet utfördes genom Hushållningssällskapets försort ett stort antal försöksutplanteringar av kräftor i länet. De utsatta kräftorna var vanligen i storlek 5-7 cm och hämtades från Finland. Utsättningarna under 1966 hämtades från Simojoki i Finland". I "Fiskevårdsnotiser från norr"(1950) framgår att i Alån sattes år 1946, 900 kräftor som hämtats från norra Finland. Utsättningar hade skett tidigare i Tornedalen. Ursprunget var okänt men uppges härstamma från tidigare utsättningar i norra Finland.

I en PM från 8 oktober 1970 redogörs för de med säkerhet förekommande vatten med reproducerande kräfta från utsättningar 1948-1956. Torne älv i höjd med Nedre Vojakala, Puostijoki inom Domänverkets vattenområde (idag inom Svea skogsvattenområde), Keräsjoki som tillhör Nikkala byavatten, utloppet av Kilisjärvi (Sangis älv), uppströms Långforsen i Ängesån och i Lansån i Kalix älvsvattens system, i Långsel (Töre älv), Klingersel (Råne älv), Hertsöträsket och Kvarnträsket (sjöar i Luleå kommun), Vändträskbäcken, Mockträsk och i Selet (Alån), Porsnäs (Alterån) och Blåsmark (Sågån).

Från 1966 återfinns uppgifter att små flodkräftor sattes ut i Merasjoki vid Muodoslompolo, Kaunisjoki (Kolari), Liviöjoki (Erheikki), Lappträsk (Sangis älv) samt Narkån. Enligt en redovisning från 1970 anges att dessa bestånd hade överlevt och visat god tillväxt men hade sannolikt än inte reproducerat. I rapport från provfisker som genomfördes år 1973 hävdades att utsättningarna inte resulterat i reproducerande bestånd i Narkån, Kaunasjoki och Liviöjoki.

1980 uppgavs att flodkräfta fanns inom 50 lokaler i Norrbottens län.

I följande text redovisas befintlig kunskap per vattensystem. Den samlade kunskapen har därefter sammanställts i en resultatdel. Underlag till tabeller är hämtad från rapporter om utsättningar, inrapporterade fångster fram till 1983, vilka för övrigt har registrerats in i Artportalen. Vidare har intervjuer med fiskerättsägare utförts under 2012-13 för att uppdatera förekomster av flodkräfta och omfattning av nuvarande fiske.

Torne älv

Det finns rapporter om att flodkräfta satts ut på 14 lokaler i Torneälven. På samtliga lokaler anges att kräfta satts ut vid ett tillfälle, tabell 1.

Provfisken som genomfördes år 1969 visade att utsättningarna i Merasjoki, Kaunisjoki och Liviöjoki hade god tillväxt däremot kunde inte någon reproduktion konstateras. I rapport från Domänverket 1973 bedömdes att utsättningarna i Kaunisjoki och Merasjoki inte lett till någon reproduktion varför fortsatta provfisken avslutades. Liviöjoki i svenska Torneälven bedömdes under 1990-talet ha reproducerande bestånd av flodkräfta.

Tabell 1. Utsättningar i vattendrag och sjöar i Torneälvens vattensystem. Utsättningsmaterialet härstammar Pyhäjoki och Simujoki, Finland.

Lokal	1948	1949	1950	1956	1957	1958	1959	1960	1966	Summa
Merasjoki V Muodoslompolo									1100	1100
Kaunisjoki, Kaunisvaara									1150	1150
Liviöjoki V Pajala, nedströms Tengelijoki									1100	1100
Kulminkijärvi NV Aapua								200		200
Syväjärvi Söder om Aapua							200			200
Makkarajärvi NV Siekasjärvi					200					200
Naarajärvi SV Rantajärvi				200						200
Jylhäjoki NV Rantajärvi						400				400
Rovakkajärvi NV Rantajärvi					300					300
Soukolojoki N Övertorneå	500									500
Liehattjärvi			750							750
Puostijoki				800						800
Pahkurijärvi		350								350
Nedre Vojakkala				iu						iu
Summa	500	350	750	1000	500	400	200	200	3350	7250

I Torneälven nedströms Tengelijoki i höjd med Övertorneå har enligt uppgift spridd förekomst med koncentration till de nedre delarna, inga provfiske har utförts. Uppgifter om hur många som satts ut i Nedre Vojakkala saknas. Rapporterade fångster, till fiskenämnden i Norrbottens län, och provfiske perioden 1969-1982 tyder på en minskad fångst över tid. Genomgång av elfiskeregister visar att flodkräfta har fångats i Kukkolaforsen år 1999.

Enligt muntlig uppgift¹ förekom kräftan rikligt i Säiväjoki fram till början av 1980 talet för att under 1985-86 plötsligt försvinna. Möjlig orsak är ökad stam av mink i kombination av okontrollerat fiske. Utsättning ska även ha skett under 1960-talet med härstamning från Tengelijoki, Finland.

Fiske bedrivs sedan omkring slutet av 1990-talet vid Sölkäsaari² (strax norr om Haparanda, RT90 N7334888, O1878799). När man började fiska var det inte ovanligt att kräftans längd låg mellan 12-13 cm och ibland upp till 17 cm. Inga små flodkräftor fångades då men när fisket hade pågått ett par år ökade antalet unga kräftor men gav fortfarande ett hyfsat fiske. Allteftersom ökade fisketrycket och idag (2013) bedöms beståndet vara så litet att det tar en vecka att få ihop 30 –talet flodkräftor. På finsk sida är det känt att fiske bedrivs från Kukkola och ut mot Torneälvens deltaområde samt i Liakanjoki som hävdas ha ett bra bestånd av flodkräfta.

Enligt muntlig uppgift³ framgår att det numera inte finns några flodkräftor i vare sig Kulmunkijärvi, Syväjärvi eller Naarajärvi. Utsättningarna är väl kända och det har berättats att under de tre första åren efter utsättningen, i mitten av 1960-talet, provfiskade man i Kulmunkijärvi och fick kräfta som därefter försvann. Döda individer hittades som hade vita prickar på skölden och klorna. Man försökte med att lägga ut tegelpannor för att förbättra biotopen men utan resultat. I Syväjärvi höll fisket under ca 10 år innan fisket upphörde då fångst uteblev. I Naarajärvi har provfiske utförts under 1970-talet men inte heller där fanns någon flodkräfta. Planer på att återigen försöka med utsättningar har diskuterats bland fiskerättsägarna och under 1980-talet var planerna i ett långt framskridet skede men avbröts på grund av finansieringsproblem. Kulmunkijärvi ligger ca 218 meter över havet vilket kan vara orsak till det negativa resultatet, höjdläget kan medföra att vattentemperaturen är för låg under tillväxtsåongen vilket även innebär kortare tillväxtsång. Vanligen anses att det behövs 55 dygn med en medeltemp över 15 grader för att ge optimala förutsättningar för ett stabilt kräftbestånd.

Tabell 2. Återrapporterade fångster inom Torneälvens vattensystem. Totalt har nästan 500 fångster rapporterats in under perioden 1966 -1982.

Lokal	1969	1970	1971	1972	1973	1977	1978	1980	1981	1982	Summa
Kaunisjoki	29	72	14	14	4						133
Liviöjoki	21	38	0	7							66
Merasjoki	1				3						4
Puostijoki		64		4	4						72
Säiväjoki, Svanstein				4		2	80	28	69	4	187
Summa	51	174	14	29	11	2	80	28	69	4	462

Keräsjoki

Utplantering skedde 1958 men utsättningsmaterialet är okänt. Har betraktas som självreproducerande bestånd sedan 1970. Fisket utövas av byamännen i Nikkala - Keräsjoki skifteslag.

Provfisken utfördes 1968, i 6 mjärddar fångades 10 kräftor med en medellängd på 12,1 cm, fisket bedrevs vid gamla hängbron vid Keräsjoki by, (RT 90 N7330436, O1868109). Lokalen bör vara den samma som utsättningslokalen, Joki- Marjonsaari (RT90 N7329548, O1868418). Under 1992 fiskades det med 15 burar men ingen fångst gjordes. I samband med undersökningsarbetet för Haparandabanan år 2006 utfördes elfisken. Ett flertal observationer av kräfta gjordes vid lokalen nedströms Kattilasaari och Korva (RT90 N7329090, O1868737), ca 5 km uppströms mynningen från havet.

Vid en intervju med byaåldermanen⁴ framkom att fisket tidigare organiserades genom årlig auktion men har sedan några år tillbaka lagts i träda i avvaktan på att beståndet skall växa till. Byamännen är intresserad av att genomföra ett provfiske för att få bättre information över beståndets status och framtida förvaltning.

Tabell 3. Utsättningslokaler i Keräsjoki.

Lokal	1958	Summa
Keräsjoki N, Nikkala	500	500
Summa	500	500

Tabell 4. Återrapporterade fångster. Totalt har ca 6 100 fångster rapporterats in.

Lokal	1967	196	197	197	197	197	197	197	197	197	197	198	198	198	199	Summa
Keräsjoki N Nikkala	5	53	242	839	771	578	639	408	465	586	587	240	466	276	0	6155
Summa	5	53	242	839	771	578	639	408	465	586	587	240	466	276	0	6155

Provfiske 2013

Ett inventeringsfiske utfördes 4 september vid tre lokaler, Karl Gustavs bro nedströms E4, Korva ca 4,5 km uppströms utflödet i Nikkalaviken samt vid byn Keräsjoki från Järnvägsbron och 200 meter nedströms, ca 7 km uppströms utflödet i Nikkalaviken, tabell 5. Totalt fångades 18 flodkräftor fördelade enligt, 3 st vid Karl Gustavs bro, 1 st vid Joki samt 14 st vid Järnvägsövergången och 200 m nedströms.

Tabell 5. Provfiske 2013 Keräsjoki

Datum	Lokal	Antal mjärddar	Antal kräftor	Antal/bur	X	Y	Temperatur	Habitat
20130904	Bron	3	3	1	7324941	1872942	12,6	Mjuk
20130904	Joki	3	1	0,3	7328889	1868684	12,6	Mjuk
20130904	Järnvägsbron	11	14	1,3	7329178	1868725	12,6	Sten/mjuk
Summa		17	18	1,1	739178	1868725	12,6	

Hanar, 16 st, dominerade fångsten. Längdfördelningen tyder på rekrytering då flodkräfta inom längder mellan 70- 90 mm förekommer i fångsten, figur 1. Provfisket genomfördes 4:e september 2013.

Figur 1. Längd och könsfördelning från provfisket på 3 lokaler som genomfördes under 2013

Provfisket skedde enligt metodbeskrivning för inventeringsprovfiske i sjöar och vattendrag standardiserad provfiskemetod och burarna var av typen Carapax, figur 2. Flest antal kräftor fångades fångades strax söder om järnvägsbron, figur 3.

Figur 2. Kräftfångstbur av modellen Carapax som användes i samband med provfiske 2013. Foto: Thomas Hasselborg, Länsstyrelsen i Norrbottens län.

Figur 3. Provfiskelokal nedströms järnvägsbron vid Keräsjoki by, här fångades 14 flodkräftor vid provfisket sommaren 2013. Foto: Thomas Hasselborg, Länsstyrelsen i Norrbottens län.

Figur 4. De gula punkterna lokalerna visar vart provfiske genomfördes under 2013. Länsstyrelsen i Norrbottens län, © Lantmäteriet Geodatasamverkan.

Sangis älv

Utplantering utfördes främst under 1950-talet och då med flodkräfta härstammande från Pyhäjoki. Sammanlagt satts mer än cirka 6 000 kräftor fördelat på 8 lokaler, under åren 1949 – 1967. I Lappträsk sattes kräfta vid två tillfällen, på övriga lokaler har utsättningar endast ägt rum vid ett tillfälle, se tabell 6.

Under 1996 utfördes ett arbete för att samordna förvaltning av fisket inom byarna nedströms Lappträsket. Inför det arbetet utvärderades genomförda provfisken vilket resulterade i att kräftbeståndet klassades som sparsamt förekommande men likväl bör betraktas som ett av de viktigare inom länet. Vidare kom man fram till att behovet av styrning av kräftfisket var stort för att kunna beskatta beståndet efter bärkraft. Fiske bedrevs i huvudsak nedströms Långforsen.

Provfisken i Kilisjärvi och Linkkabäcken under 1960 - 70-talet tyder på mycket svaga bestånd, under 1 kräfta per bur, och i Korpikån noterades ingen fångst vid provfisken i slutet av 1960-talet. Albinokräftor har fångats under mitten av 1970-talet.

Idag bedrivs fiske främst i området från Långforsen till sammanflödet av Korpikån. Enligt boende i Björkfors⁵, fick de vid ett fiske under 2012 ca 20 kräftor. Fisket inom Lappträsk by-Hällfors-Björkfors utövas av byamännen. Man har provat att fiska i Korpikån med utebliven fångst, troligen på grund av rensning/muddring av ån som utfördes under 1970-talet. Under sommaren 2012 så skall flodkräfta ha observerats⁶ i Sangisby vid "gamla bron" detta tyder på att flodkräfta även uppträder inom Sangisälvens mynningsområde.

Uppdaterad kunskap från Kilisjärvi och utsättningslokaler uppströms Lappträsk saknas.

Tabell 6. Utsättningslokaler i Sangis älv.

Lokal	1949	1950	1951	1952	1956	1966	1967	Summa
Aspvattnet					280			280
Björkfors		1000						1000
Kilisjärvi N Kypasjärvi	900							900
Korpikån, Hömyrfors				1000				1000
Kätköjärvi V Hedenäset	500				200			700
Lappträsk						700	880	1580
Storträsk, Grubbnäsudden		800						800
Syvjärvi N Kukasjärvi			200					200
Summa	1400	1800	200	1000	200	700	880	6180

Under perioden 1968 – 1992 inrapporterades att 1513 st. kräftor fångats. Flest kräftor fångades i Lappträsk år 1975, se tabell 7.

Tabell 7. Återrapporterad fångst i Sangis älv

Lokal	1968	1969	1970	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1986	1992	Summa
Björkfors															14	14
Haukijoki	0															0
Kilisjärvi			53	78				54	75	14	15					289
Korpikån	0															0
Lappträsk	9	3	18		167	189	204	69	8	12	94	128	151	96	62	1210
Summa	9	3	18	78	93	31	204	54	11	14	94	128	151	61	76	1513

Kalix älv

Utplantering utfördes under perioden 1956-1966, med härkomst från bland annat Simujoki, Finland. Vid provfiske i slutet av 1960-talet konstaterades att:

- utsättnings i Ängesån har reproducerande bestånd uppströms Långforsell.
- beståndet i Stora Lappträsk är koncentrerad till utloppet men förekommer även i sjön.

Av utsättningsarna i Narkån framgår av 1970 års sammanställning att tillväxten är god men ingen reproduktion har kunnat konstateras fram till 1973 varför fortsatta försöksfiske avbröts. Anteckningar finns att vid provfiske 1994 fångades kräfta men Narkån har dock klassats som att inte föra flodkräfta.

Vid telefonkontakt med fiskerättsägare 2012 framgick att det numera inte bedrivs fiske på kräfta i Stora Lappträsk, endast enstaka observationer om förekomst har gjorts under de senaste åren. Bland annat har i Stora Lappträsk ⁷, observerats en död flodkräfta vid en båtbygga under 2011. Enstaka observationer finns om förekomst i Kamlungeträsk ⁸ där man för "länge sedan fångade en flodkräfta i en mjärde".

Fiskerättsägare nedströms har ingen information om att kräfta skulle förekomma uppströms Kamlungeträsket. Muntlig uppgift finns att flodkräfta ha satts ut i Gungsträsket västra sidan av Strömholmen i Morjärv någon gång under 1980-talet. Beståndet har etablerat sig och är reproducerande men inte i den omfattningen att fiske bedrivs regelbundet, enstaka stora exemplar fångas i kräftburar och mjärde. Enligt SLU:s databas skall flodkräfta finnas i Alsån, Lansån och Tvärån uppgifter om förekomst bör följas upp.

Tabell 8. Utsättningslokaler i Kalix älv.

Lokal	1956	1957	1958	1959	1960	1961	1962	1966	Summa
Narkån, Narken	600							1100	1700
Luojärvi SO, Korpilombolo		300							300
Långforsselet O, Lansån				700					700
Lilla Mjärvträsket NO, Lansjärv							iu		iu
Stora Mjärvträsket NO, Lansjärv							300		300
Ulmjärv V, Lansjärv	300								300
Korsjärv S, Lansjärv					280				280
Lansån, Naisheden			420						420
Mjöträsket NV, Kalix						420			420
Summa	900	300	420	700	280	420	300	1100	4420

Tabell 9. Återrapporterad fångst i Kalix älv .

Lokal	1966	1968	1969	1970	1971	1973	1974	1975	1992	1994	Summa
Lansån, Naisheden				5		8	200	58			271
Narkån, Narken			0	4	3	8			1	1	17
Orasjärvi, Lansån									1		1
Stor-Lappträsket	17	19									36
Summa	17	19	0	9	3	16	200	58	2	1	325

Töre älv

Den första kända introduktionen av flodkräfta i Töre älv var år 1948 då 1 000 st sattes ut i Sågbäcken, (ovan inflödet till Kvarnbäcken) härstammande från Pyhäjoki, Finland. Utsättningarna fortsatte 1953 i Tjäruträsk och 1954 i Långfors. 1986 och 1988 i Bölträsket strax uppströms älvmyningen och då med flodkräfta från Råne älv. Lantbruksnämnden i Norrbotten konstaterade att beståndet var självreproducerande efter provfisken som utfördes 1970 till 1973. Totalt fångades då 495 kräftor varav 39 % under 90 mm återutsattes. Ytterligare provfisken utfördes 1985 och 1991 då 35 respektive 1 kräfta fångades efter 50 burnätter. Resultaten tyder på att antalet kräftor per bur har minskat i förhållande till provfisken 1970-73 i området uppströms Bölträsket.

År 1995 utfördes ett provfiske i samarbete med Töre samfällighetsförening som lämnat uppgift om fångster från kortförsäljning. Fisket utfördes i området mellan Bölträsket och myningen och genomfördes den 17 och 18 augusti mellan kl 18⁰⁰ och 24⁰⁰ med 5 burar per kort. Totalt omfattade fisket 50 burnätter med en medelfångst på 3,3 kräftor per bur. Variationen i fångsten var från 0,2 till 10 kräftor per bur. Totalt fångades 197 kräftor varav 33 återutsattes, vikten skattas till 5,3 kg för totalfångsten.

Studien i förekomst och på individnivå som dåvarande Utredningskontoret i Luleå utförde parallellt med kortfisket gav fångster om 1,7 till 2,3 kräftor per bur. Flodkräfta påträffades från utloppet av Bölträsket till nedströms Hyttgårdsforsen. Föryngring konstaterades dels i burfisket dels genom observationer i vattnet av små kräftor (ca: 40 mm längd).

Individstudien visar att medellängden var relativt sett hög, totalt 103 mm (Ki. 95% ± 19 mm). Efter kön var medellängden 111 mm för honor och 105 mm för hanar.

Resultatet tyder på att reproduktion förekommer och att beståndet är relativt gammalt (6-8 år och äldre). Produktionen inom den provfiskade sträckan bedöms sparsam upp mot 20 tjugor per hektar och varierar troligen i styrka mellan åren beroende av vattentemperatur och instabilt pH. I dag förekommer inget organiserat fiske inom Töre byasamfällighet eller inom byar uppströms. Förekomst idag bedöms huvudsakligen i området från Bölträsket till mynningen.

Tabell 10. Utsättningslokaler i Töre älv.

Lokal	1948	1953	1954	1988	Summa
Bölträsket				100	100
Sågbäcken	1000				1000
Långfors N, Töre älv			lu		iu
Tjäruträsk		1000			1000
Summa		1000			2100

Tabell 11. Återrapporterade fångster i Töre älv.

	1969	1970	1971	1972	1973	1985	1992	1995	Summa
S Bölträsket								164	164
Långfors N Töre	5	80	100	150	10	34	1		380
Tjäruträsk						32	0		32
Summa	5	80	100	150	10	66	1		576

Råne älv

Inom Råneå by utplanterades 1954 3 000 st flodkräftor troligen härstammande från Pyhäjoki, Finland. Provfiskefångsten fram till 1966 uppgick till ca 9 000 flodkräftor och man bedömde att beståndet, som avsiktligt beskattats hårt, inte hade tagit skada av uttaget. Från 1966 uppläts fiske till markägare för att 1969 även omfatta ett begränsat fiske till utomstående vilka visade ett stort intresse. I en rapport från Hushållningssällskapet 1970 beskrivs att fisket i Råne älv under perioden 1967-1970 fångades ca 13 000 kräftor inom en sträcka av 2 km.

I meddelande från Fiskeristyrelsen, Utredningskontoret i Luleå (Nr. 1 1988), redovisas resultat från provfisken i Råne älv. Utbredningsområdet sammanfattas till sträckan från mynningen till Lillåholmsel, ca 50 km uppströms mynningen. Styrkan i beståndet klassas vara stark för att därefter avta med avståndet från mynningen. Fiske uppläts då till allmänheten inom byarna Råneå, Böle, Prästholm, Orrbyn och Niemisel och uppgifter från 80-talet anger att ca 300-400 fiskekort såldes enbart inom Råneå by. Fångsten låg då på ca 20 000 kräftor per år.

Signalkräfta har satts i Mickelstjärnen, (RT90 N735698, O177348) inom Råneälvens vattensystem. Det finns inga uppgifter om att systematiska provfisken utförts men enligt muntlig uppgift skulle ett fiske ha genomförts 1979 med 3-4 burar som inte gav någon fångst av kräfta.

Idag bedrivs organiserat fiske som är upplåtet för allmänheten från mynningen i Råneå upp till Niemisel samt av fiskerättsägare i området uppströms Degerselet och i biflödet Bjurån med sjön Fällträsk. Fångsten kan i dag skattats till ca 50 000 kräftor eller beräknat efter uppgifter av fiskerättsägare till ca 65 000. Det totala fisket under 2012 kan skattas till ca 70 000 st inkluderande 5 000 st för fisket uppströms Niemisel. Beräknad fångst i vikt vid 25 kräftor/kg ger ett spann av 2,0 - 2,8 ton. Vid ett skattat kilopris på 600 kr skulle fångstvärdet uppgå till omkring 1,2-1,6 miljoner kronor.

Rånbyn⁹.

Kräftfisket är upplåtet under första torsdagen - lördag i augusti vilket har blivit ett datum som har visat sig vara svårt att flytta då många planerar semesterdagar till detta fiske. Numera säljs ca 400 kort per år varav 300 kort säljs till första dagens fiske. Fångstrapporter kommer in från ca 60 % av tillstånden och medelfångsten är ca 80 kräftor vilket gör att ca 35 000 kräftor fångas årligen inom byn. Nettobehållningen för bysamfälligheten för kräftfisket är ca 100 000 kr/år.

Kräftan har även spridit sig i havet och fångster finns nu dokumenterade i hela fjärden ut till Långörarna ca 9 km sydost om mynningen. Abborren äter i allt större utsträckning flodkräfta i älven.

Enligt byaföreträdare är orsaken till att Råneälven har svarat så bra på utsättningarna dels den kalkåder som finns upp vid Orrbyn dels att Råneälven är en varm älv som svarar snabbt på vattenståndsvariationer.

Övrig information om fisket inom Rånbyn

Fisket inom Rånbyns vattenområde bedrivs främst i älven och har alltid varit omfattande efter främst sik, bara inom byn fanns ca 100 fiskeplatser för tina nät och håv.

Fisket i havet har för tillfället upphört då sikbeståndet är svagt just nu. I äldre tider fiskades en hel del flodpärlmussla inom det s.k. Sundet, vid nuvarande E4-bron och då man grävde fundamenten för bron observerades att stora sjok av flodpärlmusslor följde med upp på land

Niemisel¹⁰

Inom byn började man sälja fiskekort för flodkräfta i början av 1980-talet.

Man uppger att medelvikten hos kräftan har minskat som förklaras med att antalet individer har blivit fler när den äldre kräfta har fiskats ned. Man säljer nu ca 200 kort per år och det huvudsakliga fisket sker under torsdagen. I medeltal fångas ca 40 kräftor/kort. Vilket betyder att ca 8 000 kräftor fångas per år.

Uppströms uppges att man inom Lassbyn-Gunnarsby under de senaste åren har börjat sälja tillstånd för kräftfiske. Flodkräfta finns även högre upp i systemet; Holmsvattnet, Mårdsel vidare förekommer kräfta även i biflödet Bjurån och i sjösystemet för Fällträsket.

Melderstein-Orrbyn ¹¹

Vanligen säljs upp mot 200 kort per år och fisket är upplåtet under första torsdag- lördag i augusti månad med 5 burar per kort. Under 2012 såldes ca 170 kort vilket kan bero på att sommaren har varit kall och vädret under fiskeperioden var instabilt. Allt fler väljer att fiska under första dygnet då det anses ge ett bättre fiske och mindre störningar. Fångsten beräknas i medeltal till ca 40 st/kort vilket sammantaget ger en avkastning på ca 6 800 st flodkräftor.

Prästhalm ¹²

Under 2012 såldes 118 kort och fångsten beräknas till ca 70 st/kort, totalfångst ca 8 200 st. Fisket var sämre men det fanns mycket små flodkräftor. Vidare anser man att gös och abborre ökar både i storlek och numerär.

Böle

Uppgifter om fisket saknas men bedöms uppgå till ca 150 – 200 kort per år med en fångst av ca 50 st/kort, totalfångst ca 8 000 st.

Tabell 12. Utsättningslokaler i Råne älv.

	1952	1953	1954	1956	1957	1958	1959	1974	Summa
Holmsvattnet V Klingersel	500								500
Klingersel							750		750
Överselet N Mårdsel		500							500
Mårdsel	500								500
Norriån, Grundträsk						200			200
Långträsk NO Gunnarsbyn				160					160
Västträsket NO Gunnarsbyn					250				250
Råneå			3000						3000
Bjurån enl tillstånd Ist								iu	iu
Summa	1000	500	3000	160	250	200	750		5860

Tabell 13. Redovisade fångster 1966 – 1986 i Råne älv.

	1966	1967	1968	1969	1970	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1989	1993	Summa
Böle NV Råneå																			378	574	1082			2034
Hasaforsen NV Orrbyn																					32			32
Klingersel																					0			0
Lillåuddselet NV Klingersel																					3			3
Långforsen NV Niemisel																					9			9
Mårdsel																								0
Södra Prästhalm																					50			50
Råneå	67	1132	3248	5271	7026	12101	13876	12750	9243	9680	13395	11767	13324	13575	17444	24507	16912	25105	25056	23789	22950	198	14	282430
Ågrundet SO Råneå																					480			480
Ö Holmsvattensel, Klingersel																								0
Överselet N Mårdsel																					0			0
Summa	67	1132	3248	5271	7026	12101	13876	12750	9243	9680	13395	11767	13324	13575	17444	24507	16912	25105	25434	24363	24606	198	14	285038

Lule älv

Enligt Fiskeristyrelsens sammanställning 1978 över kända utsättningar av signalkräfta uppges att 1000 kräftor under 1976 sattes i Kitjajuretjärnen position (RT90 N740167, O163636. Sjön ligger i anslutning till Karatssjön i Pärlälvens vattensystem nordost om Karats. Någon uppföljning av utsättningen är inte känd varför ett provfiske är prioriterat åtgärd.

Genom Hushållningssällskapet har flodkräfta med ursprung från Pyhäjoki, Finland och genom dåvarande Domänverket med material från norra Finland, satts ut i sjöar och sidovattendrag inom Luleälvens vattensystem. Information om vilket resultat utsättningarna gav och om de har givet upphov till reproducerande bestånd saknas överlag med undantag för två fångade kräftor i Ljusån under 1970-talet.

Tabell 14. Utsättningslokaler i Luleälvens vattensystem.

Lokal	1948	1953	1958	1959	Summa
Kusträsket NV Boden		400			400
Kvarnån V Harads			400		400
Lapträskån O Svartlå				1200	1200
Yttre Hollsvattnet NV Boden	500				500
Summa	500	400	400	1200	2500

Tabell 15. Återrappporterade fångster i Lule älv. Endast en återrappport är funnen.

Lokal	1972	1973	Summa
Brändkilen S Ljuså	1	1	2
Summa	1	1	2

Utsättningar i kustnära områden i Luleå kommun

Flodkräfta utplanterades år 1950 i sjöarna Hertsöträsket och Kvarnträsket med ursprung från Pyhäjoki, Finland samt i sjön Metträsket 1966 och då med material härstammande från Simujoki, Finland.

I Hertsöträsket uppges flodkräftan ha försvunnit från fisket under 1980-talet och enligt uppgifter från provfisken i Hertsöträsket under 1980-talet så hade kräftbeståndet gått tillbaka kraftigt och förekom då endast sparsamt. Enligt Luleå kommun¹³, som numera förvaltar fisket, har rester av kräfta, klor och skal, påträffats på land, troligen individer som fångast av mink. Fiske efter kräfta förekommer inte idag men Luleå kommun är intresserad av att provfiske genomförs. Under sommaren 2013 genomfördes ett provfiske som visar att flodkräfta fortfarande förekommer om än i blygsam omfattning. Hertsöträsket är flackt och grunt med ett dominerande mjukt bottensubstrat vilket inte gynnar kräftan. Fångster observerades uteslutande i de begränsade områden där sten och block förekommer. Längdfördelningen, figur 7, tyder på att viss rekrytering av flodkräfta fortfarande sker.

I Kvarnträsket, Gäddvik¹⁴ har enstaka flodkräftor observerats under 2000-talet. Bottenförhållandena i sjön, sand på hård botten med litet inslag av sten/block, är inte av den karaktären som gynnar kräfta. Fångstuppgifter från 1960-80 talet är sporadiska och i regel är fångsten fåtalig vilket kan vara en effekt av Kvarnträskets morfologiska karaktär.

Sjön Metträsket strax norr om Jämtön, förvaltas av Jämtöns fvf¹⁵, utsättningen var för föreningen okänd och man har inte någon kunskap om resultat från utsättningen. Föreningen är intresserad av att ta del av ett provfiske men menar att sjön inte är lämplig för kräfta då botten bedöms vara för dyg för att kräftan skall trivas.

Tabell 16. Utsättningslokaler i kustnära delar av Luleå kommun

Lokal	1950	1966	Summa
Hertsöträsket O Luleå	400		400
Kvarträsket S Gäddvik	500		500
Metträsket NO Jämtön		540	540
Summa	900	540	1440

Tabell 17. Återrapporterade fångster

Lokal	1965	1966	1967	1968	1969	1970	1971	1972	1973	1974	1975	1976	1977	1978	1980	1981	1992	Summa
Hertsöträsket	57	43	55	42	11	32	35	36	18	13	16	12	80	3			1	3848
Kvarträsket				10							36	13			24	25	1	109
Summa	57	43	55	43	11	32	35	36	18	13	20	13	80	3	24	25	2	3957
	5	4	9	4	4	7	6	9	7	1	2	5						

Provfiske 2013 Hertsöträsket

Figur 5. Provfiskelokaler 5-6 september Hertsöträsket 2013, röd punkt 5 september, blåpunkt den 6 september.

Figur 6. Hertsöträsket vy från den södra stranden mot norr

Tabell 18. Provfiskeresultat Hertsöträsket september 2013.

Datum	Ant. mjärddar	Ant. kräftor	Ant./bur	Temperatur	Habitat
20130905	26	9	0,3	17,8	mjuk
20130906	26	6	0,2	15,3	mjuk
Summa	52	15	0,2	15-17	

Figur 7. Längdfördelning flodkräfta provfiske i Hertsöträsket 2013.

Alån

Vändträskån och Mockträsk utplanterades flodkräfta med härstamning från Kemi älv, Finland under 1940-talet. Bedömdes vara ett självreproducerande bestånd i en PM från Lantbruksnämnden 1970. Prov- och dispensfiske utförda av Unbyn, Selets och Lundbäcks skifteslag visade på fångster upp mot 2 500 kräftor per år i ån fram till 1986. Det uppströms liggande Alträsket med Vändträskbäcken, vilken mynnar i Mockträsket, hyser reproducerande bestånd enligt provfiske utförda fram till 1980.

Enligt muntlig uppgift¹⁶ bedrivs idag fiske i Vändträskån från mynningen i Mockträsket och upp till Hedkvarn (RT90 N7304375 O1764546). Fisket förvaltas av markägarna/bybor som enligt tradition fiskar i början av augusti. Medelfångst uppgår till >5 st kräftor per bur och fisketillfälle, det är vanligt att man får 2-30 st per bur. Det uppges att den första utsättningen som gjordes i Mockträsk utfördes under 1920-talet av guldsmeden Malmström, kräftan var inte särskilt uppskattad då men gav fångster. I sjön Mockträsk är beståndet svagt och enstaka stora kräftor fångas i mjärde, inget riktat fiske sker där idag. Däremot bedrivs fiske i sjöns södra område vid Lombäcken och ned till Selet. Sjön delas mellan Unbyn och Mockträsk i dess längdriktning.

Inom Aleby bedrivs fisket av markägarna och enligt muntlig uppgift¹⁷ uppskattas att upp mot 20 hushåll fiskar inom byns vattenområde. Fisket bedrivs under augusti och i medeltal fångas upp mot 11 kräftor per bur, vilket skulle motsvara en fångst upp mot 1 800 kräftor per år. Alla kräftor under 9 cm sätts tillbaka. Beståndet bedöms hålla en stabil nivå vid nuvarande uttag. Under 2011 var fisket sämre och en orsak kan sökas i att visst avsalufiske förekom som medförde ett större uttag än normalt. Fisket sker företrädesvis i området mellan nedre och övre kvarn men även ned till Långnäs, en sammanlagd sträcka på 6 km. Kräftan och fiske efter denna förekommer vanligen ned till skoterbron i Långnäs, nedströms och ut mot mynningen i Ersnäsfjärden är ån dyg med mycket lösa sediment och kräftan uppträder därför ytterst sparsamt.

Uppströms mot Selets vattenområde bedrivs fiske av markägarna.

I Ale utgör den nedre kvarnen ett vandringshinder och man har observerat kräftor på vandring över land. Det har diskuterats att utföra biotopåtgärder i syfte att förbättra rekryteringen av harr inom Alebys vattenområden då ån är flottledsrensad.

Tabell 19. Utsättningslokaler i Alån.

Lokal	1946	1948	1958	Summa
Alträsket SV Boden				
Hattån N Brännberg			100	100
Vändträskån, Mockträsk SV Boden	600			600
Summa	600		100	700

Tabell 20. Inrapporterade fångster.

Lokal	1963	1968	1969	1970	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1986	Summa
Ale NV Alvik					100	4	1	19	20	120							264
Lombäcken							400	250	400	400	157	350	520	900	665	450	4492
Selet V Avan	1685		975	760	2020	1050	1268	1825	1265	1370	587	936	752	1133	1885	760	18271
Vändträskån		78															78
Summa	1685	78	975	760	2120	1054	1669	2094	1685	1890	744	1286	1272	2033	2550	1210	23105

Rosån

Tabell 21. Endast en utsättningslokal är känd från Rosån.

Lokal	1954	Summa
Rosvik	1000	1000
Summa	1000	1000

Inga fångster finns rapporterade. Rosån är inte upptagen som kräftlokal i SLU:s register över förekomst. Enligt anteckningar från 1995 hittades 1 kräfta i samband med riksinventeringen av bottenfauna.

Alterån

Utplanteringar utfördes under 1952 och då troligen vid tre lokaler i anslutande bäck till Gäddträsket (RT90 N7311151, O1739985), nordväst om Brännberg samt 1954 vid Lakafors vid Norrfjärden. Av de lämnade fångstrapporterna kommer alla från sträckan Porsnäs-fjärden upp till Nybyn.

Fångstredovisningen kommer från två eller fler rapportörer fram till 1990. Fångst från 1993 kommer från ett provfiske. Det saknas anteckningar om vilken härkomst flodkräftorna har men det ligger när till hands att anta att de kommer från norra Finland liksom övriga utsättningar under den tidsperioden.

Nybyn¹⁸

Fisket är förbehållet fiskerättsägarna inom Nybyn /Altersbruk vilket omfattar alla som har strandrätt och vanligen fördelas fisket inom 4-5 platser. Enligt uppgift är fisket stabilt och det är sällan något problem att få ihop de 150 kräftor som behövs till en fest. Flodkräfta finns upp till Pålträsk och i sjön Backträsket.

Inom Norrfjärden/Lakafors vattenområde bedrivs fisket av markägarna och är fördelat efter mantal i samfälligheten. För att få fiska erläggs en årlig avgift. Fisket förvaltas av Norrfjärdens fiskeförening¹⁹ och årligen upprättas statistik över antalet nyttjade burar och fångst. Under 2011 fångades enligt uppgift 4436 kräftor (inklusive åtrutsatt 6200 st) med 710 burar, i genomsnitt 6 – (8) kräftor per bur. Fisket startar första fredagen i augusti. Under 2012 var fisket i samma omfattning. Föreningen har lämnat sammanhållen statistik för perioden 1971-2012 som redovisas i tabell 23 och figur 8. Av den framgår att medelfångsten under perioden ligger på ca 3800 kräftor, att ca 550 fångstburar används av de ca 110

utövarna. Antalet fångade kräftor per bur och natt visar att fångsten under perioden har ökat succesivt till dagens nivå ca 6,9 kräftor per bur och natt, vilket är i nivå med Råneälven. Kräftan förekommer rikligt ut till mynningen i Bertnäs fjärden och upp till Pålsträsket ca 30 km uppströms som ligger 56 meter över havet.

Tabell 22. Utsättningslokal.

Lokal	1952	Summa
Gäddträsket NV Brännberg	6000	6000
Summa	6000	6000

I registret finns tre utsättningar införda, 1 000, 3 500 och 1 500 st, alla utplanterade under 1952. Vidare finns noteringar om utsättning 1954 vid Lakafors strax uppströms inflödet i Porsnäs fjärden.

Tabell 23. Återrapporterade fångster.

Lokal	1973	1974	1975	1976	1977	1978	1969	1970	1971	1972	1979	1980	1981	1986	1991	1992	1993	Summa
Lakafors NV	965	913	1189	1067	593	1623			453	2252	2462	2211	1016	2168	150		17	17079
Norr-fjärden							73	36	108							6		223
Nybyn NV	1022	585	0	174	141	302				415	152	378		78				3970
Summa	1987	1498	1189	1241	734	1925	73	36	561	2667	2614	2589	1016	2246	150	6	17	20549

Figur 8. Fångst per bur och natt 1982-2012 från Norrfjärden visar att fångsten som index ökar under perioden 1982-2012.

Tabell 24. Statistik kräftfisket inom Norrfjärden 1971-2012.

År	Total fångst	Sparade	Antal burar	Käftea/bur	Antal kort
1971	534	445			
1972	2285	933			
1973	2023	1214			
1974	1195	860			
1975	1551	1071			
1976	1185	1185			
1977	734	734			
1978	2033	1831			
1979	1974	972			
1980	2092	372			
1981	772	583			
1982	897	717	105	8,5	21
1983	1341	1103	135	9,9	27
1984	1574	1333	170	9,3	34
1985	1164	947	245	4,8	49
1986	2070	1691	315	6,6	63
1987	2038	1599	340	6,0	68
1988	2941	2315	390	7,5	78
1989	3688	2913	545	6,8	109
1990	2891	2042	600	4,8	120
1991	4550	3498	610	7,5	122
1992	3745	3080	635	5,9	127
1993	3570	2536	660	5,4	132
1994	7531	5400	715	10,5	143
1995	7539	4662	720	10,5	144
1996	2904	1953	575	5,1	115
1997	3894	2710	670	5,8	134
1998	5341	3826	675	7,9	135
1999	5170	3609	725	7,1	145
2000	4896	3215	535	9,2	133
2001	7600	4977	720	10,6	144
2002	8445	5547	723	11,7	145
2003	8867	5908	735	12,1	136
2004	6729	4489	698	9,6	131
2005	4717	3336	632	7,5	120
2006	7045	5144	585	12,0	115
2007	4686	3504	630	7,4	126
2008	4659	3396	425	11,0	104
2009	5706	3914	605	9,4	115
2010	6341	4347	705	9,0	140
2011	6200	4436	710	8,7	142
2012	8596	5679	625	13,8	123
Medeltal	3807	2651	553	6,9	110

Pite älv och Lillpiteälven

Observationer av flodkräfta har gjorts i Piteå Inrefjärd i samband med nätfiske under 2010-talet då enstaka kräftor fångats strax uppströms Fingermanholmen. Inom Arnemarksområdet har det enligt uppgift aldrig fiskats kräfta. Tidigare fångster har uteslutande rapporterats från Sågån och Svensbyån samt i Lillpiteälven mellan Råbäckens- och Lillpite kraftstation.

I samband med en informationsträff i Lillpite augusti 2013 framkom att ett omfattande fiske efter kräfta sker mellan de två kraftverken i Lillpiteälven. Fisket administreras sedan 2009 av Lillpite fiskevårdsförening och upplåts under en dag per år. Fångststatistiken från perioden 2009 – 2013 tyder på att upp mot 8 kräftor fångas per bur och natt, se figur 9. Under 2013 såldes 50 fiskekort med en total redskapsinsats om ca 210 burar, fångsten räknades till 1 978 st varav ca 30% återutsattes. Effektivitet i fisket motsvarar ca 6 st/bur efter återutsättning av små kräftor och ca 9 st/bur för totalfångst, se tabell 25 Om utsättningar inom Sveaskogs vattenområden i biflöden till Piteälven har genererat reproducerande bestånd är okänt men kommer följas upp via intervjuer.

Tabell 25. Utsättningslokaler.

Lokal	1954	1957	1958	1959	1960	1961	1962	1963	1964	1965	1985	Summa
Brändån S Visträsk		400										400
Bölsmanån V Vidsel					200							200
Frostselet O Varjisträsk							340					340
Grundvattenbäcken V Vidsel				400								400
Ljusträskbäcken NV Ljusträsk						260						260
Stenmyrbäcken, Stenmyrheden			180									180
Borgforsälven											300	300
Sågån V Blåsmark	I U											
Summa		400	380	400	200	260	340	200	200	400	300	2080

Tabell 26. Inrapporterade fångster.

Lokal	1969	1970	1977	1978	1992	Summa
Långkölen, Lillpite					2	2
Sågån V Blåsmark	5	16	0	0		21
Yttersta NV Lillpite					0	0
Summa	5	16	0	0	2	23

Tabell 27. Fångststatistik Lillpite fiskevårdsförening 2009 – 2013.

År	Total fångst	Sparade	Antal burar	Kräfta/bur
2009	703	516	160	4,4
2010	880	644	150	5,9
2011	1579	1034	165	9,6
2012	1627	1085	200	8,1
2013	1978	1191	255	7,8
Medeltal	1353	894	186	7,2

Figur 9. Fångst per bur och natt i Lillpiteälven. Antalet fångade kräftor visar på en ökande trend från ca 4 st till nivån 8 st per natt och bur

Byske älv

Tabell 28. Utsättningslokaler i Byske älv.

Lokal	1958	1963	1964	1965	1972	1973	1974	1975	Summa
Jerfojaurälven, Strittjomvare					350				350
Laxbäcken SO Arvidsjaur								300	300
N:a Reivosjön, Reivo NR	200								200
Peiverån, Strömudden V Strittjomvare						50			50
Rakkojaurbäcken V Suddesjaur		200							200
Siksjö, Byskeälven							120		120
Suobdekjaure NV Suddesjaur				400					400
V Gangsjajaure NV Suddesjaur			200						200
Summa	200	200	200	400	350	50	120	300	1820

Inga fångster finns redovisade till Norrbottens länsstyrelse. Om utsättningar inom Sveaskogs vattenområden har genererat reproducerande bestånd råder oklarhet. Enligt Sveaskogs kontaktperson²⁰ för fiske finns ingen kunskap om utsättningarna har gett resultat inom deras vatten. Hade utsättningar givit resultat borde detta varit känt. I angränsade privata vattenområde finns kunskap om kända utsättningar men dessa har inte resulterat i fiskbara bestånd.

Åby älv

Det finns 6 kända lokaler där flodkräfta har satts ut, se tabell 29.

Tabell 29. Utsättningslokaler i Åby älv.

Lokal	1966	1967	1968	1969	1970	1971	Summa
Abborrtjärnen O Pjesker			100				100
Bastuselet SV Lauker, Åbyälven		100					100
Björkforsen O Långträsk					300		300
Björklidselet NO Långträsk				300			300
Lillselet, Åbyälven	300						300
Solmökk V Bröträsk						300	300
Summa	300	100	100	300	300	300	1400

Inga fångster rapporterade till myndigheter i Norrbotten har gjorts rörande Åby älv.

Skellefte älv

Endast en känd uppgift finns på att flodkräfta satts ut i skellefte älv, se tabell 30.

Tabell 30. Utsättningsplatser i Skellefte älv.

Lokal	1976	Summa
Skattån V, Baktsjaur	300	300
Summa	300	300

Inga fångster rapporterade till myndigheter i Norrbotten.

Signalkräfta i Norrbotten

2 lokaler med uppgift om utsättningar av signalkräfta

Det finns uppgifter om att Signalkräfta sattes vid två lokaler inom länet dels 1964 i Mickelstjärn inom Råneälvens vattensystem dels 1976 i Kitjajaure inom Pärlälven och Luleälvens vattensystem. Det är oklart med vilken typ av tillstånd utsättningarna gjordes. Befintlig kunskap tyder på att utsättningarna inte har resulterat i reproducerande bestånd.

Mickelstjärn är källsjö för Kvarnån som mynnar i Råne ålv vid Niemisel. Sjön har nyttjats som fiskevatten för anställda inom tidigare Domänverket och rotenonbehandlades på 1960-talet. Enligt muntliga uppgifter har inga kräftor fångats i Mickelstjärn vid försöksfischen under slutet av 1970-talet. Likaså har arrendatorn av sjön sedan 1970-talet vare sig satt ut eller fångat några kräftor i sjön enligt anteckningar från 1994. Nuvarande arrendator²¹ kände inte till att några kräftor skall ha fångats men minns att utsättningen utfördes av försvarsanställda som bar upp kräfta till sjön. Osäkert om det var flodkräfta från Råneälven eller om det var signalkräfta. Mickelstjärn ligger ca 140 m ovan havsnivå.

För Kitjajaure saknas uppgifter om eventuella fångster troligen har utsättningen inte resulterat i reproducerande bestånd. Förmodligen är sjöns fysikaliska förutsättningar inte gynnsamma för kräfta genom dess höjdläge 418 meter över havet. Iakttagelser från Västernorrland tyder på att förutsättningarna för reproducerande bestånd är ca 10 % för sjöar över höjdlägen om 250 meter.

Tabell 31. I det genomgångna materialet fanns uppgifter om att signalkräfta satts ut på två lokaler.

Lokal	Antal	Lokalnamn	Nordkoordinat	Ostkoordinat	Utsättningsår
Råneälv	100	Mickelstjärn	735698	177348	1964
Luleälv	1000	Kitjajaure	740167	163636	1976

Åtgärder

Utsättningarna följs upp trots den långa tidperiod som förflutit sedan de utfördes varför ett provfiske är nödvändigt att genomföra under sommaren 2013. Provfisket utfördes med Carapaxburar under två dagar och totalt 50 burnätter per sjö, som bete användes infrusen mört och brax. Ingen fångst av kräfta, övrig fångst bestod av abborre i storlek 8 cm – 25 cm.

Tabell 32. Provfiskedata från Mickelstjärn och Kitjajauretjärn sommaren 2013.

Datum	Lokal	Ant. mjärddar	Ant. kräfte	Ant/bur	X	Y	Vattentemp	Övrig fångst
20130827	Mickelstjärn	25	0	0	7356980	1773480	17,6	1 abborre
20130828	Mickelstjärn	25	0	0	7356980	1773480	16,7	30 abborre
20130829	Kitjajauretjärn	15	0	0	7401670	1636360	13,3	5 abborre
20130830	Kitjajauretjärn	40	0	0	7401670	1636360	13,3	5 abborre

Resultat

Nedan följer sammanställning av kända utsättningar och fångstsammanställning per vattendrag och sjöar ordnade geografiskt från gränsälven i nordost och söderut till länsgränsen mot Västerbotten. Det skall tilläggas att redovisad fångst avser, om inte annat anges, dispensfisken fram till 1983 då det generella fiskeförbudet upphörde och förvaltningen av kräfte lades på fiskerättsägarna. För åren därefter saknas i allt väsentligt uppgifter om fångster i vattendragen.

Tabell 33. Sammanställning av kända utsättningar av flodkräfte i Norrbottens län åren 1946 – 2000 samt inrapporterad fångst till och med 1983.

Lokal	1946-49	1950-59	1960-69	1970-76	1990-00	Summa	Fångst antal
Torneälven	500	1300	3550			4350	466
Keräsjöki	350	2005				2355	6155
Sangisälven	1400	3200	1580			6180	1513
Kalixälven		2320	2100			4420	325
Töreälv		1000			1000	2000	576
Råneälven		5860				5860	285308
Luleälven	500	2000				2500	2
Hertsö/Kvarnträsket		900	540			1440	3957
Aleån	600	100				700	23105
Rosån		1000				1000	IU
Alterån		6000				6000	20549
Piteälven		1180	1600			2780	23
Byskeälven				820		820	IU
Åbyälven			800	600		1400	IU
Skellefteälven				300		300	IU
Summa	3350	26910	10170	1720		42150	341979

Totalt finns 81 utsättningar av flodkräfte dokumenterade inom länet, av dessa har reproducerande bestånd etablerats i delar av Torne älv, Keräsjöki, Sangis älv, Kalix älv, Töre älv, Råneå älv, Aleån, Alterälven, Piteälven och Lillpiteälven. I allt väsentligt förekommer flodkräftan i vattendragens nedre områden inom 10-50 km från mynningen i havet, se figur 11 & 12.

Fiske erbjuds till allmänheten i Råne älv där ca 1000 fisketillstånd säljs årligen som under 2013 generade en skattad fångst av ca 50-70 000 kräfte. I övriga vattendrag bedrivs fisket av fiskerättsägare där fångsten varierar från några hundratal till ca 6 000 st per år och vattendrag.

Flodkräftan har lokalt spridit sig ut i skärgården och har i Rånefjärden observerats upp mot 10 km från älvmyningen. Utsättningar i sjöar och i vattendrag i mer höglänt terräng har inte resulterat i någon utbredd etablering. Provfiskeresultat tyder på att kräftan förekom upp till 20 år efter utsättningen för att därefter drastiskt minska. Vid ett flertal observationer, bl.a Kolmunkijärvi, Syivujärvi, Naarajärvi, Hertsöträsket, sammanfaller tidpunkten för nedgången, åren 1985-87.

Figur 10. Kända förekomster av flodkräfta i länet från söder till norr finns i följande vattendrag: Sågbäcken och Lillpiteälven mynnande i Svensbyfjärden och Piteälven, Alterälven upp till Pålsträsk, Aleån upp till Mockträsk med Vändträskån, Råneälven upp till Lillåsel med biflödet Bjurån upp till Fällträsk, Töre älv upp till Holmsel, Kalixälv inom Gungträsket Morjärv, Sangisälv upp till Långforsen, Keräsjöki upp till Joki samt Torne älv upp till Kukkolaforsen. Blå markering avser flodkräftans utbredning enligt finska myndigheter i Torneälv upp till Tengelijoki

Klassning av kräftvatten

Bedömningen av förekomst utgår från den nationella klassningen där medelfångsten per bur och natt utgör index enligt:

- 1 kräfta/bur och natt, dålig/sparsamt förekommande
- 1-5 kräftor/bur och natt, normalt förekommande
- >5 kräftor / bur och natt, bra/ rikligt förekommande.

Bedömningen av kräftvatten i Norrbotten har utifrån denna klassningen åskådliggjorts med uppgifter om fångst som har uppgivits vid kontakt med fiskerättsägarna.

Resultat från utsättningar i Västernorrlands län tyder på att utsättningslokalens höjdläge och vattentemperatur är avgörande. Inom 50 meter över havet har drygt hälften av utsättningarna gett reproducerande bestånd medan 10 % nås i höjdlägen över ca 250 meter. Vidare har biotopen mer betydelse för kräftbeståndets numerära tillväxt än vattnets pH främst genom tillgången på gömslen och fast botten.

Figur 11. Utsättningar av flodkräfta i Norrbottens län, totalt 81 kända lokaler.

I Norrbotten finns två kända utsättningar av signalkräfta som med dagens kunskap inte kan anses ha etablerat reproducerande bestånd vilket styrks av genomförd provfiske under 2013, se figur 11. Man ska heller inte förvänta sig något resultat av dessa utsättningar då studier av utsättningar i södra Dalarna visar på en etablering i färre än 15% av fallen på grund av klimatet (Sahlin m. fl. 2010). Orsaken är att de långa vintrarna inte ger någon möjlighet till reproduktion för signalkräfta i Dalarna, något som förstås gäller i ännu mycket högre grad i Norrbotten. Provfisken och analys av eventuell fångst kommer dock att utföras då vuxna individer eventuellt kan överleva länge och vara potentiella spridare av kräftpest.

Figur 12. Utsättningar av signalkräfta utförda i länet. Kitjajaure i väster samt Mickelstjärn i sydost.

Slutsats

Norrbottnen har goda förutsättningar för fortsatt livskraftiga bestånd av flodkräfta. Trots långt ifrån optimala klimatförutsättningar har ett antal utsättningar resulterat i reproducerande bestånd. I flera fall tillåter bestånden ett fiske med imponerande fångster och där fisket dessutom tycks uthålligt. Det egentliga hotet är om kräftpest skall uppträda i något vattendrag och därefter få fäste och börja spridas till andra vatten. Norrbotten är det enda län som inte har någon känd förekomst av kräftpest. Den viktigaste åtgärden är därför att förhindra olagliga utsättningar av signalkräfta genom att nå ut med information till fiskerättsägare och myndigheter om hur kräftpest kan förhindras, till nytta både för arten och för kräftfisket. Troligen skulle arbetet få bättre stöd och resurser om hela Norrbottens län förklarades som skyddsområde för flodkräftan enligt Fiskeriförordningen (SFS 1994:1716).

Referenslista

Intervjuer

1. Jan Rova Svanstein Svanrek
2. Valter Hovslagare Nedre Vojakkala
3. Anders Henriksson Kulmunki
4. Sven Danell, Nikkala.
5. Börje Sandin, Björkfors
6. Tommy Svanberg, Börjelsbyn
7. Arne Johansson, Stora Lapträsk
8. Uno Ohlsson, Kamlunge.
9. Lars Degerman byaålderman Råne by
10. Lars Nilsson Nemisel by
11. Daniel Moberg Orrbyn/Melderstein
12. Leif Lindgren Prästhalm.
13. Björn Nordlander Luleå kommun
14. Christer Dickman stugägare
15. jamton.stefan@telia.com Stefan Johansson Jämtöns fiskevårdsförening
16. Rune Eriksson Mockträsk 10 961 93 Boden.
17. Magnus Ask Ale 0920-811 11 intresserad av fiskefrågor
18. Ronny Forsberg fastighetsägare Nybyn
19. Astrid Häggblad 0911-200374 samt Norrfjärdens jaktvårdsförening.
20. Petter Johnasson Sveaskog, 070-5319659, 0933- 61557.
21. Kjell Karlsson Råneå 0924-55940 070/5255940.

Referens förteckning

Nordlig gräns för flodkräftans utbredning i Finland, enligt Vilt- och fiskeriforskningsinstitutet 2012 rapport, Rapujen levinneisyys ja tuotanto Suomessa. Pursiainen, M. & Mattila, J., 2010.

Fiskebefrämjande åtgärder i Töre älv

Fiskeriverket Utredningskontoret i Luleå har på uppdrag av Töre-Törböles samfällighetsförening upprättat förslag till fiskebefrämjande åtgärder samt ordnandet av fisket i Töre älv. 1995-03-07.

Gärdenfors, U. (ed.) 2010. Rödlistade arter i Sverige 2010 – The 2010 Red List of Swedish species. Artdatabanken, SLU, Uppsala.

Söderbäck, B. & Edsman, L. (1998): Åtgärdsprogram för bevarande av flodkräfta (*Astacus astacus*). T. Järvi & L.G. Thorell (Red.) Fiskeriverket & Naturvårdsverket, 38 s.

Sahlin, U., Smith, H. G., Edsman, L., & Bengtsson, G. (2010). Time to establishment success for introduced signal crayfish in Sweden—a statistical evaluation when success is partially known. *Journal of Applied Ecology*, 47(5), 1044-1052.

Åtgärdsprogram för flodkräfta 2008-2013, Fiskeriverket och Naturvårdsverket rapport 5955 augusti 2009.

Provfiske efter kräfta i sjöar och vattendrag, Naturvårdsverket 2005-02-07 version 1:1.

Möjligheten att öka flodkräftbestånd i svenska vatten. Information från Sötvattenslaboratoriet, Drottningholm (2). 66 p. Fiskeriverket. (1993)

Förordning (SFS 1994:1716) om fisket, vattenbruket och fiskerinäringen.

Fiskeribiologiska undersökningar i Råneälvens vattensystem, meddelande 1, 1989. Fiskeristyrelsen Utredningskontoret i Luleå.

Artdatabanken SLU's webbaserade datasystem för inrapportering av fynd av Sveriges växter, djur och svampar.

Bohman, P. (Redaktör). 2013. Nationella kräftdatabasen. Sveriges lantbruksuniversitet (SLU), Institutionen för akvatiska resurser. <http://www.slu.se/kraftdatabasen> .

Länsstyrelsen
Norrbotten