

Hotade fiskarter och stammar som har behov av riktade åtgärder - Regionalt miljömålsarbete i Kronobergs län

LÄNSSTYRELSEN
I KRONOBERGS LÄN

Hotade fiskarter och stammar som har behov av riktade åtgärder –
regionalt miljömålsarbete i Kronobergs län

ISSN 1103-8209 Meddelande nr 2007:04

Text: Olof Lessmark, 2006-04-05

Foto: Flodkräfta - Theodor Samuelsson, Sik och Öring - Henric Linge, Mal - Olof Lessmark

Tryckt på Länsstyrelsens repro februari 2007

Innehåll

	sid
Inledning	1
Miljökvalitetsmål	1
Regionalt miljömålsarbete	1
Målformulering för detta arbete	2
Arbetsmetod och sammanfattning av resultat	2
Mal	5
Sandkrypare	8
Färna	10
Stensimpa	11
Sik och siklöja	11
Öring	14
Öring - Mörrumsån	15
Öring - Alsterån	17
Öring - Lagan	
Område: Bolmen, Bolmån, Torpaån, Kösen och Lagans huvudfåra	17
Område: Lidhultsån (Önneå), Björkönaån, uppströms Unnen	18
Område: Vänneån, mynnar ut i Lagan i Hallands län	19
Område: Krokån, biflöde till Lagan mynnar ut i Hallands län	20
Område: Mjärydbäcken, vid Strömsnäsbruk	20
Öring - Ronnebyån	21
Öring Bräkneån	21
Öring Mieån	22
Öring Skräbeån	22
Öring Helgeån	23
Flodkräfta	24
Ål	26
Fritidsfiske – särskilt värdefulla vatten	27
Sammanställning av remissvar	29

Inledning

Det övergripande målet är att till nästa generation kunna lämna över ett samhälle där de stora miljöproblemen är lösta. Sverige skall vara ett föregångsland i omställningen till ett ekologiskt hållbart samhälle.

(Från regeringsförklaringarna 1997, 1998 och 1999)

Miljökvalitetsmål

Riksdagen fastställde år 1999 femton nationella miljökvalitetsmål, vilka närmare anger vad vi inom en generation ska uppnå i olika miljöavseenden. Efter ytterligare ett par år av utredningar fastställde riksdagen också nationella delmål i slutet av 2001. Dessa utgör i huvudsak etappmål på några års sikt, oftast till 2010. Särskilda mål har också efterhand fastställts inom politikområdena klimat, kemikalier och inomhusmiljö.

Miljökvalitetsmålen kan ses som förtydliganden av de mål som finns i miljöbalkens portalparagraf. Syftet är att främja en hållbar utveckling som innebär att nuvarande och kommande generationer tillförsäkras en hälsosam och god miljö. Miljöbalkens mål och miljökvalitetsmålen skall tillämpas såväl av myndigheter i samhällsplaneringen, vid tillståndsprövningar och i olika former av tillsyn, som av företagare och organisationer i sin verksamhet. För att målen ska kunna nås måste även de enskilda samhällsmedborgarna i sin livsföring ta ansvar för miljön.

Regionalt miljömålsarbete

Länsstyrelsen fick 1998 ett löpande regeringsuppdrag att regionalt anpassa, precisera och konkretisera de då föreslagna nationella miljökvalitetsmålen, i bred samverkan med alla aktörer inom regionen. Även delmål och sektorsmål ska regionaliseras om så behövs. Uppdraget pekar också ut Länsstyrelsens samordnings- och uppföljningsansvar inom målarbetet. Länsstyrelsen har i ett måldokument behandlat 13 av de 15 miljökvalitetsmålen.

Målformulering för detta arbete

Miljömål 8 har rubriken: *Levande sjöar och vattendrag*.

Där finns delmål 5 som säger att åtgärdsprogram ska finnas för de hotade arter och fiskstammar som har behov av riktade åtgärder.

Utifrån detta har Länsstyrelsen formulerat det regionala målet: Senast år 2005 skall Länsstyrelsen, kommunerna och berörda fiskevårdsområdesföreningar ha tagit fram och inlett ett åtgärdsprogram för de hotade arter och fiskstammar som har behov av riktade åtgärder.

Arbetsmetod och sammanfattning av resultat

Första steget har varit att upprätta en lista över de arter och stammar som är rödlistade, de som omfattas av åtgärdsprogram utarbetade av Fiskeriverket och Naturvårdsverket (1998) och de som ur länsperspektivet bedömts som sällsynta eller känsliga. Det har resulterat i en lista med följande arter: Mal, sandkrypare, flodkräfta, öring, färna, stensimpa, sik och siklöja.

Det andra steget har varit att beskriva bestånd av dessa arter i länet och göra en analys och bedömning av om de är hotade. Det har resulterat i att följande arter bedömts som hotade:

Mal	Hot: Skador, förändring av reproduktionsområden
Flodkräfta	Hot: Kräftpest
Öring	Hot: Brist på reproduktionsområden, förstörande av reproduktionsområden, reglering, nolltappning, vandringshinder.
Sik och siklöja	Hot: Ökad humushalt och därmed större risk för syrebrist under sommaren i sjöarnas kalla djupområden, vilket är en livsnödvändig biotop.
Färna	Hot: Vandringshinder som hindrar återkolonisering och uppdelar bestånden i delpopulationer utan genetiskt utbyte.

Ål

Hot: Invandringen av ålyngel till Europas vatten har minskat drastiskt sedan början av 1980-talet. Orsaken till detta är okänd. Uppvandringen av ål från havet till Kronobergs läns vatten är därför nu mycket liten.

Det tredje steget har varit att visa på behov av riktade åtgärder. Detta har resulterat i följande lista:

1. Mal. Möckelnområdet. Skydd av reproduktionsområden.
2. Öring. Mörrumsån. Vattenhushållningsbestämmelser för Lidboholm.
3. Öring. Mörrumsån. Säkerställa att fungerande vandringsväg finns för såväl lekfisk som yngre fisk mellan Helgasjön och Heligeå.
4. Öring. Mörrumsån. Vandringsväg förbi Rottne kvarn.
5. Öring. Mörrumsån. Norrhultsbäcken, biotopvård, undanröja vandringshinder
6. Öring. Lagan. Björkönaån. Biotopvård, undanröja vandringshinder.
7. Öring. Mieån. Säkerställa minimivattenföring i Drevån.
8. Öring. Bräkneån. Riva ut dammen vid Nytorp.
9. Öring. Mörrumsån. Bäckerna mellan Madkroken och Lilla Skärsjön, vandringshinder bort.
10. Öring. Lagan, Vänneån. Biotopvård, undanröja vandringshinder.
11. Öring. Lagan, Krokån. Undanröja vandringshinder Brodala.
12. Öring. Helgeån. Vattenhushållningsbestämmelser vid Fredriksfors.
13. Sik och siklöja. Stoppa trenden till ökande humushalter i sjöar och på sikt minska halterna.
14. Färna. Undanröja vandringshinder.

Mal

Beskrivning

Möckelnområdet i Kronobergs län är ett av de tre områdena i Skandinavien som fortfarande har kvar ett livskraftigt bestånd av mal. Malen är klassad som akut hotad i den av Naturvårdsverket fastslagna s.k. "rödlistan" över hotade djur- och växtarter i Sverige (1). Inom länet förekommer mal från Ryssbysjön längst i norr till åtminstone Delarydsmagasinet i söder. Området omfattar Helgeån, Lilla Helgeån upp till Tjurkö kvarn, Ryssbysjön, Stensjön, Agunnarydssjön, Möckeln, Tornasjön, Skeppshultasjön och Bökönasjön. Kärnområdet är sjön Möckeln och dess tillflöden Helgeån (även kallad Agunnarydsån) och Lilla Helge å upp till Tjurkö kvarn. De viktigaste reproduktionslokalerna är Helgeåns sträckning mellan Möckeln och Agunnarydsjön samt Lilla Helgeå upp till Tjurkö kvarn.

Malen fanns tidigare även i Lilla Helgeån uppströms Tjurkö och i Möckelns östra tillflöde Helge å upp till Virestadssjöarna och Garanshultasjön. Från Femlingen finns dock inga uppgifter om förekomst. Malen förmodas ha försvunnit i den östra grenen uppströms Diö i samband med sjösänkningarna som gjordes på 1930-talet.

Hot - vegetationsröjning, försurning, ökad humushalt och därmed ökad risk för syrebrist

Akut hot för malen är att dess reproduktionslokaler skadas eller förstörs. Det kan ske om busk- och trädvegetation som hänger ut och ned i vattnet tas bort eller om grunda vegetationsrika områden förändras. Främst gäller detta säl- och videbuskage vars rötter som hänger ned i vattnet är de mest betydelsefulla lekområdena och viktiga uppväxtområdena för de minsta malarna.

Även förändringar av vattenkvaliteten utgör ett hot, främst försurning och ökad humushalt. Alla fiskarter är i varierande grad känsliga för surt vatten. För mal finns inga uppgifter om vid vilket pH-värde reproduktion försämras eller skadas. För de mest känsliga arterna försämras reproduktionen om pH-värdet är lägre än sex. Som en försiktighetsprincip bör därför pH-värdet aldrig få vara lägre för att inte negativt påverka reproduktionen.

Inom Möckelnområdet har humushalten i vattnet visat en ökande trend under en lång period, speciellt de senaste åren har halten varit kraftigt förhöjd.

Ökad humustillförsel ökar risken för syrebrist i vattnet, speciellt i de djupare delarna av sjöarna under slutet av sommaren och under vintern. Stora malar har fångats på vintern, när det varit isfritt, i nät i Möckelns djupområden.

Detta tyder på att mal i stor utsträckning övervintrar i djupa områden av Möckeln, där risken för syrebrist är stor. Eftersom malen tillbringar den kallaste delen av vintern i ett dvalliknande tillstånd är därför risken stor för att den dör av kvävning om syrehalten blir låg.

Malen är värmekrävande och behöver hög sommartemperatur för tillväxt och framgångsrik reproduktion. Den lever här på norra gränsen av sitt utbredningsområde och förökar sig inte kalla somrar. Detta beror dels på att fisken måste äta och tillväxa tillräckligt för att kunna bilda rom och dels på att en hög temperatur är nödvändig för att den skall leka. Även ynglet behöver en lång varm period för att tillväxa och uppnå tillräcklig storlek för att överleva vintern.

Åtgärd - Skydd av lekplatser och vegetation, motverka försurning, återkolonisering

Reproduktionsområden

För Helgeån mellan Möckeln och Agunnarydssjön finns skyddsföreskrifter beträffande malens reproduktionsområden inom det reservat som nyligen bildats för Vedåsaviken och Helgeåns närmaste omgivning. Begränsningar finns även i fisket inom området för att skydda malen.

Även för Lilla Helgeån bör skapas skyddsåtgärder för reproduktionsområden, främst genom garanti för att buskar och träd som hänger ut över vattnet består.

Eftersom Helgeån på sträckan mellan Agunnarydssjön och Stensjön också kan vara potentiellt reproduktionsområde bör föreskrifter tillkomma för skydd av dessa. Detta skulle på sikt stärka beståndet.

Innan kalkning påbörjades var området försurat. Kalkning sker nu i tillräcklig omfattning. Risk finns för återförsurning om kalkningen minskar eller upphör.

Ökad humushalt, syrebrist

De ökade humushalterna som observerats under de senaste åren ökar risken för syrebrist i sjöarnas djuphålur under vintertid. Syrebrist kan leda till att fisken dör. Humushalten ökar med ökad nederbörd och högre temperatur, vilket är faktorer vi inte kan påverka. Halten ökar också vid dikning och att motverka att det sker är den främsta åtgärd som kan vidtas för att motverka höga humushalter.

Återkolonisering

Återintroduktion av mal bör ske uppströms Diö kraftverk, där mal förekom före sjösänkningarna. Den kan inte återkolonisera dessa områden själv på grund av att dammbyggnaden vid Diö är ett definitivt vandringshinder. Biotopvårdande åtgärder bör ske genom anläggande eller säkerställande av lek- och reproduktionsområden.

Övervakning – reproduktion - beståndsuppskattning

Övervakning bör ske av reproduktionen på åsträckorna. Detta har under senare år gjorts med ryssjor. Metodiken bedöms vara bra och bör användas för att få en uppfattning om reproduktionen i allt rinnande vatten inom området.

En beräkning av antalet malar inom området, deras tillväxt, reproduktionsfrekvens och vandringshinder bör också göras. Detta underlag behövs för att göra en bedömning om beståndet är tillräckligt stort för att vara säkerställt och för att avgöra om individer kan flyttas till mal-tomma områden utan att detta får negativ effekt på beståndet i kärnområdet. En sådan undersökning skulle kunna göras genom att ett tillräckligt antal malar märks individuellt. Märkning kan ske genom att "chips" några millimeter stora placeras innanför huden eller i buk-hålan. När de återfångas kan de avläsas och vikt och positioner kan registreras och slutsatser dras om beståndets storlek, reproduktionsfrekvens, vandringshinder och tillväxt.

Sandkrypare

Beskrivning

Sandkryparen fanns tidigare med på den av Naturvårdsverket fastslagna s.k. röda listan och klassades som missgynnad. Ett åtgärdsprogram utarbetades 1998 för bevarande av sandkryparen med målet att "säkerställa sandkryparens nuvarande utbredning och genetiska diversitet".

Sandkryparen finns i stora delar av kontinentala Europa, men dess utbredning i Sverige är begränsad till de södra delarna. Ett av de starkaste bestånden finns i Mörrumsån inom Kronobergs län.

Inom länet förekommer den dessutom i Helgeåns nedre delar. Den är värmekrävande och lever här vid norra gränsen av sitt utbredningsområde. Den lever på grus- och sandbottnar i strömmande vatten och i sjöar och blir ca 12 cm lång. Länsstyrelsen gjorde sommaren 2000 en inventering av artens förekomst i länet. (Förekomst av sandkrypare i Kronobergs län. Meddelande från Länsstyrelsen 2001:9) Den finns i Asasjön, Tolgsjön, Helgasjön, Trummen, Växjösjön, Bergundasjöarna, Dansjön, Salen, Åsnen, Hönshyltefjorden och i de strömmande vattnen som förbinder dessa sjöar och deras av- och tillflöden omfattande bl a Mörrumsåns huvudfåra. Den finns i tätast bestånd i de eutrofierade vattnen och är gynnad av åtminstone måttligt näringsrikt vatten.

Arten finns inte i vatten uppströms Tolgsjön. Detta kan vara en effekt av att vatten på högre nivå generellt har lägre temperatur än lägre belägna vatten. Det är troligt att sandkryparen tidigare funnits i de högre belägna vattnen, men försvunnit under perioder med kallare klimat och lägre sommartemperatur. Fiskvägar har nyligen anlagts från Helgasjön upp till Örken och det är möjligt att arten sprider sig högre upp i vattensystemet.

Hot – näringsfattigare vatten

Arten finns i goda bestånd inom ett stort sammanhängande område och något akut hot finns inte. Arten finns i rikast bestånd i eutrofierade vatten och är påtagligt gynnad av måttlig eutrofiering. Om vattnen blir näringsfattigare kan därför bestånden förutspås bli mindre. Det bedöms dock inte vara något hot mot artens existens.

Åtgärd

Alla strömsträckor och sjöområden med sand- och grusbotten bör bevaras i skick så de är lämpliga för sandkryparen i de vatten där den finns.

Övervakning –sammanställ tillgänglig data

Genom de provfisken som Länsstyrelsen och Mörrumsåns vattenvårdsförbund gör insamlas årligen data om sandkryparens förekomst på flera lokaler. Dessa bör sammanställas med regelbundna intervall med speciell inriktning på att beskriva statusen hos sandkryparbeståndet.

Färna

Beskrivning

Färna förekommer endast inom två områden i länet, i Mörrumsån och Helgeåns nedre delar. I Mörrumsåns vattensystem nedströms Helgasjön i Helige å och i sjöarna Salen och Åsnen, Mörrumsån och Höns-hyltefjorden. I sjöarna förekommer den främst i anslutning till de strömmande områdena vid till- och avflöden. Leken sker i grunda strömmar med grusbotten i april-juni. Utbredningsområdet överens-stämmer till stor del med sandkryprensens, men är mindre.

Hot

Inget akut hot kan utpekas. Inom både Mörrumsån och Helgeåns vattensystem är dock bestånden uppdelade på delpopulationer som är isolerade från varandra av vandringshinder i form av kraftverksdammar. Genetiskt utbyte mellan delbestånden förhindras. Detta kan vara ett hot över längre tid. Vandringshindren omöjliggör också för återkolonisering av de övre delarna av vattensystemen.

Åtgärd - ingen

Färnan finns inom ett begränsat område och är för lek beroende av strömmande vatten, för lek med så stark ström att bottensubstratet består av grus och sand. Alla strömsträckor måste bevaras i skick så de är lämpliga för färna.

Övervakning

Inom ramen för det regelbundna elfiske Länsstyrelsen gör.

Stensimpa

Beskrivning

Stensimpa finns i Alsterån. Den är en av de arter som är förtecknade i bilaga 2 till EU:s habitatdirektiv, Natura 2000.

Hot

Inget specifikt.

Åtgärd

Ingrepp får inte ske som kan skada stensimpan.

Sik och siklöja

Beskrivning

Sik och siklöja finns i Kronobergs län med kända bestånd i 40 respektive 33 vatten. Av de fem sikarter som finns i landet förekommer tre i länet, sandsik, planktonsik och aspsik.

Siklöja

Sik

Hot – ökad humushalt och syrebrist

Arterna är beroende av kallt, syrerikt vatten under sommaren och finns därför huvudsakligen och i rikast bestånd i relativt djupa, under sommarhalvåret, temperaturskiktade sjöar med kallt bottenvatten. I oskiktade sjöar förekommer ibland svaga bestånd av sik. Syrehalten i bottenvattnet styrs i de flesta vatten i länet främst av mängden organiskt material som tillförs vattnen i form av humusämnen. Länet flesta sjöar är humusrika. Under de senaste åren finns en trend till ökande humushalter, vilket är ett allvarligt hot mot sikar och siklöjas fortsatta existens.

Under sensommaren 2003 inträffade en omfattande sikdöd i Madkroken i de djuphålorna där fisken lever under sommaren. Denna berodde troligen på syrgasbrist förorsakad av hög humustillförsel under det föregående halvåret. Denna typ av fiskdöd är svår att observera eller konstatera eftersom döda fiskar inte säkert påträffas. Fisken tvingas först av syrebristen upp i varmare vattenskikt där den utsätts för fysiologisk stress på grund av den höga temperaturen och ökad predation. Förhöjd dödlighet pågår därför under lång period. Döda eller döende fiskar som flyter upp till ytan blir snabbt uppätta av måsfåglar. I Madkroken påträffades dock döda sikar som flutit in till land samtidigt som stora mängder måsfåglar var samlade vid sjöns djupaste områden, vilket tyder på att där fanns död eller döende fisk. Sannolikt drabbades också bestånden i flera andra sjöar samtidigt. Ökad humustillförsel är därför ett starkt hot mot sik och siklöjas fortsatta överlevnad och existens i länets vatten. Humustillförseln är högst under nederbördsrika varma år. Avgörande faktor för humustillförsel är även markanvändning där dikning och torrläggning av våtmarker har störst betydelse.

Åtgärd

Den ökade risken för syrebrist i sjöarnas djuphålorna under sommaren på grund av höga humushalter måste motverkas. Humushalten ökar med ökad nederbörd och högre temperatur, vilket är faktorer vi inte kan påverka nämnvärt på lokal nivå. Halten ökar också vid utdikning av humusrika marker och att motverka att det sker är den enda åtgärd som kan vidtas för att på något sätt motverka höga humushalter.

Övervakning

I första hand bör övervakningen av humustillförsel och syrgashalter i skiktade sjöars bottenvatten utökas och utvärderas och analyseras. Redan nu finns en stor mängd data insamlad men analysen och utvärderingen är knapp. Bestånden bör undersökas genom nätprov-fisken.

Öring

Beskrivning övergripande

Öring förekommer på flera platser i länet och i de flesta vatten-systemen. Rika bestånd finns på få platser. Den är allmänt före-kommande i landet och är som art inte hotad. Däremot finns hotade stammar.

Hot övergripande

De främsta hoten mot öring är försurning och förändringar av i natur-liga rinnande vatten. Öringen leker i rinnande vatten både i större vatten och små bäckar. Den har specifika krav på bottensubstrat för lek. Under åtminstone de två första levnadsåren lever den i ström-mande vatten. Eftersom små bäckar ofta utsätts för snabba pH-förändringar (surstötter) är detta ett hot. Långsamt rinnande vatten med sandbotten saknar värde. Endast strömsträckor med så stort fall att botten består av sten och grovt grus kan utnyttjas för lek och upp-växt.

Ett stort hot mot öringen är därför ingrepp som förändrar miljön och hydrologin som rensning och uträtning av naturliga å- och bäck-fårör, utdikning av marker, anläggande av dammar, som dels förstör strömsträckorna och dels utgör vandringshinder. Fragmentisering av de rinnande vattnen och mellanliggande sjöar hindrar den naturliga vandringen mellan sjöar och lek- och uppväxtområden i bäckar samt återkolonisation av områden där arten slagits ut på grund av torrperioder, surstötter eller andra katastrofer.

Åtgärd övergripande

Förändring av naturlig vattenregim liksom andra typer av ingrepp i hydrologin i rinnande vatten ska förhindras och försurning motverkas.

Öring - Mörrumsån

Beskrivning

Det öringbestånd som finns i Mörrumsån från sjön Salen, i Helige å, Helgasjön med tillflöden, Mörrumsån från Helgasjön upp till Boskvarnasjön, sjöarna Örken, Madkroken, Norrsjön, Änghultasjön och deras tillflöden hör till de mest naturliga och skyddsvärda i länet. Viktiga lek och uppväxtplatser är Heligeå, Rottneån, Svanåsbäcken, Mörrumsån mellan Örken och Madkroken, Norrhultsbäcken, Mysingabäcken med biflöden och Stadmålabäcken. Störvuxen sjölevande öring finns främst i Helgasjön och Örken.

Biotopförbättrande åtgärder har under senare år genomförts i Helige å vid Bergsnäs och Örsled. Vandringsvägar har anlagts på sex platser mellan Helgasjön och Örken så att fisken nu har fri vandring förbi de platser där det tidigare fanns definitiva vandringshinder; Åby, Lidekvarn, Barsbro, Vartorp, Drev (Möllekulledammen) och Böksholm. Planeringsarbeten har också påbörjats för att anlägga vandringsväg förbi Rottne kvarn varigenom stora ytor med bra lekområden blir tillgängliga för öringen i Helgasjön.

Hot

Det främsta hotet mot Mörrumsåoringen är att lekplatser förstörs genom förändringar av strömsträckor, nolltappning eller låg vattenföring eller att fiskens vandring hindras av fördämningar.

Åtgärder

Rottne kvarn omlöp

Fiskväg bör anläggas förbi Rottne kvarn så att fisk från Helgasjön kan vandra upp till lek och uppväxtområden i Rottneån. Biotopförbättrande åtgärder kan behöva göras. Redan nu finns ett gott stationärt bestånd av öring på detta område.

Lidboholm säkerställa minimivattenföring

Stora delar av sträckan mellan Örken och Madkroken är mycket bra lek och uppväxtplatser. Nolltappning är enligt vattendom tillåten för kraftverket i Lidboholm och om det skulle ske, skulle det få katastrofala effekter på öringbeståndet i Örken. Frivillig överenskommelse eller ändring av vattendom bör därför ske så att viss minimitappning garanteras.

Räppe kraftverk säkerställa vandringsväg

I Helgasjön finns eller fanns nedströmslekande öring som lekte i Heligeå. Fisken lekte och tillbringade sina första år där för att sedan vandra upp till Helgasjön där den tillväxte snabbt. Den återvände sedan till Heligeå för lek. Lekfisk och öringungar måste på sin väg till Helgasjön från Helige å passera dammen vid Räppe kraftverk. Under lång period har den utgjort ett definitivt vandringshinder. Numera finns där en fiskväg i form av en bassängstrappa. Fisktrappans funktion är osäker. Öringtätheten i Helige å är låg i förhållande till vad den borde kunna vara. Fiskvägens funktion bör kontrolleras och vandringsväg säkerställas.

Norrhultsbäcken, biotopvård, undanröja vandringshinder

I Norrhultsbäcken finns ett relativt tätt öringbestånd. Fisken kan vandra ut i Madkroken. Åtgärder bör vidtas i bäcken för att öka reproduktionsområdet.

Bäcken mellan Madkroken och Lilla Skärsjön

Enstaka fiskar finns i bäcken. Fina reproduktionsområden finns ovan vandringshindret vid tidigare kvarnen. Vandringshindret bör undanröjas.

Övervakning

Görs nu bra genom kalkeffektuppföljningsprogrammet.

Öring - Alsterån

Beskrivning

Öringbestånd har förmodligen alltid funnits i Alsterån inom Kronobergs län. De många utsättningarna av öringar av skilda stammar som gjorts under 1900-talet tyder på att beståndet varit svagt. En rad av kraftverk nedströms Alstern där nolltappning och korttidsreglering tillämpats är den främsta orsaken till det svaga beståndet. Under senare år har nolltappningen upphört och frivillig överenskommelse gjorts med kraftverksägare om minimitappning. Biotopförbättringar har gjorts genom utläggande av lekgrus. I ån finns mycket gott om uppväxtplatser för mindre fiskar. I Alsterns tillflöde Hökabäcken finns ett tätt bestånd och i Alstern fångas stor öring.

Hot

Liten vattenföring under torrår.

Åtgärder

Inga förslag.

Öring - Lagan

Beskrivning

Inom vattensystemet förekommer öringpopulationer på flera platser avskilda från varandra av kraftverksdammar. I följande text behandlas varje område för sig.

Område: Bolmen, Bolmån, Torpaån, Kösen och Lagans huvudfåra

I Bolmen, Bolmån, Kösen fanns tidigare den berömda "Skeenöringen", uppkallad efter den mest välkända fiskeplatsen, Bolmens utflöde Bolmån med fallen vid Skeen. Fisken var stor och snabbväxande och gjorde näringsvandringar mellan Bolmån, där den huvudsakligen livnärde sig på insekter och andra smådjur, och Bolmen, där en diet av siklöja var förutsättningen för den snabba tillväxten.

Bolmån var också lek- och uppväxtplats för denna nedströmslekande öring. Beståndet utrotades när kraftverket byggdes vid Skeen och årensades omkring 1950. Det ryktbara fisket kunde pågå fram till 1953. Fisk kan inte vandra från Lagan till Kösen, eller från Kösen-Bolmån upp till Bolmen.

Den öring som fiskades vid Skeen, i Bolmen, Bolmån och Kösen under första delen av 1900-talet var troligen inte ursprunglig utan utplanterad, enligt följande uppgifter. En av grundarna till Södra Sveriges Sportfiskeklubb, dess sekreterare N. E. Kihlbom, skrev 1932 i klubbens jubileumsskrift: *"Enligt uppgifter, hämtade från samtida skribenter, skulle Bolmåns laxöringsstam i början av 1890-talet inplanterats vid Skeen av den tyske godsägaren J.H. Lantzius, vilken år 1890 inköpt Skeens egendom. Detta fiskslag fanns icke förut där, skriver L. G. F. Norlander. Som den Norlanderska släkten länge varit bofast i Skeen, och L.G.F. Norlander väl känt till förhållandena där, torde dennes vittnesbörd måhända kunna anses vara avgörande, särskilt som ålgallret säkerligen förr som nu givit prov på all vattnets fänad"*.

Kihlbom förutsätter vidare i sin artikel att öring tidigare funnits i hela Lagan och Bolmåns vattensystem, men senast i mitten av 1800-talet varit förintad, åtminstone vad Bolmån beträffar. Han för ett resonemang och bedömer det troligt att den ursprungliga öringen utplånats med effektiva fångstanordningar.

Öringen, som enligt Kihlbom gav upphov till det berömda fisket i Bolmån under den första delen av 1900-talet, togs från Motala ström och var s.k. Vätteröring. I Hushållningssällskapens årsböcker finns uppgifter om öringutsättningar 1898 i Bolmån, 2000 stycken, och vid Unnenån, Önnekvarn med 2000 yngel. Det finns inte här någon uppgift om fiskens ursprung. Detta var förmodligen dessa utsättningarna som godsägaren Lantzius gjorde.

Under perioden 1936-2004 har flera utsättningar gjorts i Bolmen, Bolmån, Kösen, Lidhultsån, Torpaån och Lagan, under de senaste tio åren av främst Heligeå- och Vänneåöring. Det finns inga tecken på att det sker någon reproduktion inom området, utom i Bolmåns biflöde Torpaån, där enstaka ca 15 cm långa fiskar fångats.

Åtgärd

Endast i Torpaån, vid Skäckarp, bedöms biotopvårdande åtgärder kunna göras.

Område: Lidhultsån (Önneå), Björkönaån, uppströms Unnen

I Björkönaån finns ett litet öringbestånd. Fisken kan vandra ut i Unnen och Bolmen men inte tillbaka från Bolmen på grund av vandringshinder mellan Bolmen och Unnen vid Önnekvarn.

Utsättningar har gjorts vid Önnekvarn 1898 med 2000 yngel av Vätternöring, i Unnenån 1948 med 300 stycken från Bolmen och i Lidhultsån 1958 med 250 yngel. Ån mellan Bolmen och Unnen kallas lokalt Önneå och av SMHI Lidhultsån. Beståndet kan vara av ursprunglig stam. Det kan också ha uppkommit efter utplanteringarna. Det kan också vara en blandning av ursprunglig och utplanterad fisk av andra stammar.

Åtgärd

Arbete pågår med att ta bort vandringshindret vid Önne kvarn och återställa uppströms strömsträcka till reproduktionsområden för öring.

Område: Vänneån, mynnar ut i Lagan i Hallands län

Beskrivning

Beståndet är tätt både i huvudfåran och i de många små tillflödena. Ån är grund och fisken blir därför inte särskilt stor. Stammen odlas i Vänneåns fiskodling. Flera utsättningar har gjorts av öring från odlingen. När Fiskenämnaden 1988 redovisade och klassade vatten av riks- och regionalt fiskeintresse sades att det ursprungliga skyddsvärda beståndet på senare tid uppblandats med andra stammar. Sportfisket är omfattande.

Hot

Hela området var ett av dem som tidigast drabbades av stark försurning och kalkning har pågått sedan 1970-talet. Vid Vivljunga finns ett vandringshinder som fisken inte kan passera.

Åtgärd

Vandringsmöjligheter bör skapas för fisken att röra sej i hela ån med tillflöden. Kalkning måste fortsätta.

Övervakning

Sker regelbundet genom provfiske i Länsstyrelsens regi inom ramen för kalkeffektuppföljningen.

Område: Krokån, biflöde till Lagan mynnar ut i Hallands län

Beskrivning

Fisken blir upp till ca 1 kg, beståndet är ganska glest. Inga utsättningar är kända. Fiske förekommer. Beståndet förmodligen av samma stam som i den närliggande Vänneån.

Hot

Hela området var ett av dem som tidigast drabbades av stark försurning och kalkning har pågått sedan 1970-talet.

Åtgärd

Kalkning ska fortsätta. Vandringshinder vid Brodala bör åtgärdas.

Övervakning

Sker regelbundet genom provfiske i Länsstyrelsens regi inom ramen för kalkeffektuppföljningen.

Område: Mjärydbäcken, vid Strömsnäsbruk

Beskrivning

Lokalt bestånd i liten bäck. Inga utsättningar är kända. Kan vara lokalt bestånd av Laganöring men kan också vara utplanterad.

Hot

Inget specifikt.

Övervakning

Sker regelbundet genom provfiske i Länsstyrelsens regi inom ramen för kalkeffektuppföljningen.

Öring - Ronnebyån

Beskrivning

Efter utsättning under senare år finns nu öring i Fagerhultsån som rinner till Läen och i Ronnebyåns nedre delar uppströms Horkoneyrdsdammen. Sedan tidigare finns ett litet bestånd i Hässlebäcken som rinner till Öjen. Reproduktion sker på de två sistnämnda lokalerna. I Fagerhultsån och Ronnebyån har biotopförbättringar gjorts och lekgrus lagts ut.

Hot

Inget specifikt.

Öring Bräkneån

Beskrivning

Öring saknades i Bräkneån i Kronobergs län kring 1990 men utsättning av Björkaöring då har resulterat att det nu finns ett bestånd nedströms sjön Tiken. Enstaka stora fiskar har också fångats i Tiken. Under 2004 har biotopförbättringar gjorts i ån genom utläggning av lekgrus på 14 platser och större stenar för att skapa ståndplatser.

Hot

Låg vattenföring i ån och fiske efter öringungar bedöms vara det största hotet. Detta motverkas dock genom den tappning som sker från Tiken. Vattnet avrinner för det mesta över ett fast skibord men när vatten sjunker under denna nivå är ett visst flöde säkerställt genom ett hål i dammen, vilket också troligen gör det möjligt för öring att vandra upp till sjön från ån.

Åtgärder

Vandringsväg bör anläggas vid Kvarnen Nytorp. Den tidigare högra fåran genom kvarnen, som nu är igenfylld, kan enkelt öppnas upp till fiskväg.

Öring Mieån

Beskrivning

I Mien finns ett bestånd storvuxen sjölevande öring. Fisken vandrar för lek upp i Lunkån och Drevån som utgör de enda lekplatserna. Nedströms Mien finns inga lekplatser uppströms första vandringshindret nedströms Mien. Under senare år har biotopförbättringar gjorts i Lunkån och Drevån genom att lekgrus lagts ut och reglering av Lunksjön sker så att Lunkån får ett jämnare flöde under sommaren och aldrig torkar ut. Tillgången på lekplatser är den begränsande faktorn för beståndet av stor öring i Mien. Denna djupa klarvattensjö med ett stort bestånd av småvuxen sik har mycket goda förutsättningar för att ha ett gott bestånd av stor öring.

Hot

Drevån med biflöde, främst Bastaremålabäcken, torkar helt ut under torra somrar med följd att två årsklasser av reproduktionen slås ut.

Åtgärder

Drevåns vattenregim behöver ändras så den inte tidvis torkar ut. Tillrinnande sjöar är sänkta och regleras av grävda trösklar som gör att när vattnet nått ner till tröskelns nedre nivå avstannar avflödet hastigt. Avrinningen från sjöarna bör ändras så att vattenflöde bibehålls i Drevån även under torrperioder.

Öring Skräbeån

Beskrivning

Här finns lokala bäcklevande bestånd i Farabolsån, Siggabodaån och Sandörens avflöde.

Hot

Inga specifika

Åtgärder

Biotopförbättringar kan göras på flera sträckor.

Öring Helgeån

Beskrivning

I Helgeån, nedströms Möckeln, finns ett öringbestånd vars främsta lekplatser finns vid Gustavsfors och Fredriksfors. Biotopvårdande årgärder har gjorts vid ett flertal tillfällen. Uppströms Ryssbysjön finns ett litet öringbestånd som uppkommit efter utsättningar under 1990-talet. Öring sätts regelbundet ut inom Hallaryd-Visseltoftas fiskevårdsområden men det finns inga indikationer på att där sker någon reproduktion. Tillflödet Lillån är en utmärkt reproduktionsbiotop. Vattnet är dock mycket starkt humuspåverkat vilket bedöms vara orsaken till att öring saknas.

Hot

Främsta hotet är att lekplatser och uppväxtområden skadas inom Gustavsfors fiskevårdsområde.

Åtgärd

Vattenhushållningsbestämmelser bör fastställas för Fredriksfors kraftverk så att alltid viss vattenföring säkerställs i den ursprungliga fåran förbi kraftverket. Länsstyrelsen beslutade 2004 om sådana bestämmelser. Beslutet har överklagats och Miljödomstolen har 2004 upphävt Länsstyrelsens beslut.

Flodkräfta

Beskrivning

Flodkräftan är klassad i hotkategori "hänsynskrävande" i det åtgärdsprogram för bevarande som utarbetats av Fiskeriverket och Naturvårdsverket (1998).

Flodkräfta finns i kända bestånd i följande vatten:

Alsterån: Hökasjön, Krogöl.

Lyckebyån: Mosjön.

Nättrabyån: Yasjön, Markasjön, Djupasjön, Stensjön.

Ronnebyån: Östersjön.

Bräkneån: Skärsjön.

Mieån: Hela området flodkräfta, bra bestånd i Arasjön.

Mörrumsån: Fiolen, Frösjön.

Skräbeån: Udryen, Norra- och Södra Grytsjön.

Helgeån: Övden, Krusasjön, Vissjön, Tuvesjön-Enasjön, Käskhultasjön, Hussjön. Prästebodaån.

Lagan: Skärsjön, Käskhultasjön, Moån, Björkönaån.

Hot

De största hoten mot flodkräftan är kräftpest. Arten är också mycket känslig för försurning. Spridning av kräftpest sker huvudsakligen genom att friska kräftor kommer i kontakt med smittade kräftor eller delar av smittade kräftor. Sjukdomen sprids av smittade kräftor som vandrar till andra områden. Smittade kräftor eller delar av kräftor sprids också av människor och djur. Signalkräftor är nästan alltid bärare av pest. Signalkräftor har därför inte fåtts, och får inte, sättas ut i områden med flodkräfta. Andra möjliga spridningssätt för kräftpesten är transport av stora vattenvolymer från ett vatten till ett annat, t.ex. vid fiskutsättningar och när betesfisk tas från smittade vatten. Det har visats att sporer av pest kan överleva tillfälligt på fisk, vilket kan innebära en risk för smittspridning vid fiskutsättningar. Det verkar dock inte som om detta möjliga spridningssätt har haft praktisk betydelse i länet. Risken för att smitta sprids med betesfisk vid kräftfiske kan elimineras helt genom att fisken fryses innan den används.

Behov av åtgärder

Det finns redan bestämmelser för att förhindra att kräftpest sprids i Förordning om fisket, vattenbruket och fiskerinäringen; SFS 1994:1716. Dessa innebär att:

1. Det är förbjudet att utan föregående desinfektering använda redskap för kräftfiske i ett vatten om redskapet tidigare använts för fiske i ett annat vatten.
2. Det är förbjudet att förvara eller kasta kräftor eller delar av kräftor i ett annat vatten än där de fångats, och
3. Det är förbjudet att i ett vatten rengöra eller kasta emballage i vilket kräftor från ett annat vatten förvarats.
4. För att sätta ut kräftor eller flytta kräftor från ett vattenområde till ett annat eller för att anlägga och driva kräftodling krävs tillstånd av Länsstyrelsen.

Signalkräfta får inte sättas ut i områden där det finns flodkräfta eller vattenområden där arten inte förekommer idag eller där tillstånd inte tidigare har meddelats för utplantering av arten (Fiskeriverkets föreskrifter 2001:3).

Det är av stor vikt att bestämmelserna följs vilket främst uppnås genom information. Länsstyrelsen informerar ofta genom telefonkontakter, informationsmöten och media. De som fiskar känner i regel väl till reglerna. Vid behov och utbrott av akut kräftpest kan Länsstyrelsen skärpa bestämmelserna, vilket förbjuder fiske efter kräftor och förflyttande av föremål från ett vatten till ett annat utan föregående desinfektering.

För att skydda flodkräftor är det viktigt att en bra vattenmiljö upprätthålls. Kräftor hör till de vattenlevande organismer som är mest känsliga för försurning och flodkräftvatten är prioriterade vid kalkning.

Reglering, dikningar, och annan vattenverksamhet kan också ha negativ inverkan. Speciell hänsyn till kräftor måste därför tas vid alla typer av åtgärder som berör vatten.

För ytterligare beskrivning av bestånden, pestens utbredning och spridningshistorik, förekomst av signalkräfta och andra hot hänvisas till rapporten "Kräftor i Kronobergs län sommaren 2001". Där görs också övervägande beträffande behov av andra tänkbara skyddsåtgärder för flodkräftor.

Övervakning

Länsstyrelsen får i regel in muntliga uppgifter från fiskerättsägare när man misstänker pestutbrott eller något dramatiskt hänt med kräftbestånden. Uppgifter inkommer på samma sätt också med relativa uppskattningar hur kräftfångsterna är. Dessa uppgifter gör att Länsstyrelsen har bra uppfattning om kräftbeståndens status. Varje år görs en uppdatering av dokument om vatten med flodkräftbestånd. Ytterligare behov av miljöövervakning i form av provfisken är inte rimliga i förhållande till den lilla ytterligare information som kan förväntas fås i förhållande till den mycket stora arbetsinsatsen.

Ål

Beskrivning

Ål finns i rikliga bestånd i Lagans vattensystem, inom Mörrumsåns vattensystem i Dansjön, Salen, Åsnen och nedströms vatten. Inom Helgeåns och Mieåns vattensystem finns också ål. I Alsterån, Ronnebyån och Bräkneåns vatten finns inga eller enbart enstaka ålar. Ål saknas nästan helt i Mörrumsåns vattensystem uppströms Gransholm.

Orsaken till att vissa vatten har betydande bestånd beror på att där har gjorts eller görs regelbundna utsättningar av ålyngel. Uppvandringen från havet är liten mot vad den varit tidigare. I vatten där utsättningar inte gjorts under de senaste decennierna saknas ål nästan helt. För att gynna kräftor sätts ål inte ut inom vissa områden, enligt fiskeplan för länet som antogs 1985. Avsaknaden av ål är orsaken till att kräftbestånden är mycket rikliga i Mörrumsån uppströms: Gransholm med bl a sjöarna Helgasjön, Madkroken, Örken, Asasjön, Tolgasjön, Norrsjön, Änghultasjön och inom hela Alsterån, Ronnebyån och Bräkneåns vattensystem.

Hot

Från Fiskeriverkets hemsida juli 2006:

”Det europeiska ålbeståndet har minskat under många år. Minskningen har sedan början av 1980-talet varit så drastisk att både arten som sådan och ålfisket bedöms vara starkt hotade. I och med att ålen är av stor eller avgörande betydelse för det småskaliga insjö- och kustnära fisket i de flesta av EU:s medlemsstater, så är ålfrågan ett problem som bara kan lösas på ett internationellt plan. Sedan EU-kommissionen i samband med sitt meddelande om ål hösten 2003 visade att de nu tar ålfrågan på allvar, så har intresset för ämnet, från såväl fiskare som biologer och en vidare allmänhet, ökat markant. Det pågår redan ett arbete med en nationell förvaltningsplan för ål. Det arbetet kommer att intensifieras i och med att EU-kommissionen nyligen presenterade sitt förslag till ny förordning om ål och ålfiske. Där finns flera drastiska förslag som redan väckt en intensiv debatt, främst bland fiskare och forskare. ”

Åtgärder

Fiskeriverket kommer att införa ett generellt förbud att fiska ål från våren 2007. Förbudet gäller inte vatten som ligger uppströms tre kraftverk, från havet räknat. Motivet för detta är att ål i stor utsträckning dödas i turbinerna. I Kronobergs län kommer de nya bestämmelserna inte att innebära några begränsningar av ålfisket.

Övervakning

Ingen övervakning sker.

Fritidsfiske – särskilt värdefulla vatten

De flesta vatten används för fritidsfiske. Ett problem är att göra en avgränsning av hur många och vilka vatten som är särskilt värdefulla. Att peka ut särskilt värdefulla kan göras på flera sätt. Ett kan vara att rangordna dem efter i vilken utsträckning de utnyttjas för fritidsfiske. Länsstyrelsen har via enkät till alla länets 150 fiskevårdsområden frågat efter hur många fiskekort som sålts under 2003. 87 av dessa har besvarat enkäten. Dessa uppgifter har använts för att bedöma vattnens värde och betydelse för fritidsfisket.

Utifrån uppgifterna har gjorts en beräkning av antalet fisketillfällen under ett år genom att anta att den som köper års- eller säsongskort fiskar vid 25 tillfällen, månadskort 10 tillfällen, veckokort 3 tillfällen och dagskort ett tillfälle. Detta resulterar i nedanstående lista med en rangordning av de 50 mest betydande vattnen eller fiskevårdsområden.

Vatten	Antal fisketillfällen per år	Vattensystem	Viktigaste arter
Bolmen	23447	Lagan	Gädda, gös, abborre
Vidöstern	14387	Lagan	Gädda, gös, abborre
Möckeln	10154	Helgeån	Gädda, gös, abborre
Lyen-Rymmen-Lången	7682	Lagan	Gädda, gös, abborre
Lidhult södra	6920	Lagan	Gädda, abborre
Helgasjön	6034	Mörrumsån	Gädda, gös, abborre
Rottnen	4872	Ronnebyån	Gädda, gös, abborre
Kösen	4825	Lagan	Gädda, gös, abborre
Växjösjöarna	4530	Mörrumsån	Gädda, gös, abborre
Toftasjön	3834	Mörrumsån	Gädda, abborre
Örsjön	3711	Helgeån	Gädda, gös, abborre
Läen	3372	Ronnebyån	Gädda, gös, abborre
Flåren	3097	Lagan	Gädda, gös, abborre
Virestadsjöarna	2483	Helgeån	Gädda, abborre
Gustavsfors	2085	Helgeån	Öring
Tjurken	2197	Helgeån	Gädda, gös, abborre
Ronnebyån	2109	Ronnebyån	Gädda, abborre, braxen
Sandsjön	2035	Ronnebyån	Gädda, abborre
Hönshyltefjorden	1820	Mörrumsån	Gädda, gös, abborre
Allgunnen	1696	Lagan	Gädda, abborre, lake
Vederslövsjön	1740	Mörrumsån	Gädda, gös, abborre
Lagan-Skålån	1684	Lagan	Gädda, abborre
Säljen	1659	Emån	Gädda, abborre
Härlunda	1400	Skråbeån m fl	Gädda, abborre
Vänneån	1380	Lagan	Öring
Spånen	1258	Mörrumsån	Gädda, abborre
Arasjön-Rammsjön	1087	Mieån	Gädda, abborre
Heligeå	1136	Mörrumsån	Gädda, abborre, fäma, sarv, ål
Krusasjön	1051	Helgeån	Gädda, abborre
Stensjön-Agunnarydssjö	1021	Helgeån	Gädda, gös, abborre
Exen	986	Lagan	Gädda, gös, abborre
Tiken	957	Bräkneån	Gädda, gös, abborre
Hängasjön	966	Helgeån	Gädda, abborre
Alsterån-Lillån	855	Alsterån	Öring
Lenhovdasjön	864	Mörrumsån	Gädda, abborre
Tegnabysjön	848	Mörrumsån	Gädda, abborre
Målasjöarna	846	Helgeån	Gädda, abborre
Unnen	737	Lagan	Gädda, abborre
Transjön-Svansjön	719	Lagan	Gädda, abborre
Ygden	649	Bräkneån	Gädda, abborre

Följande områden har inte besvarat enkäten men bedöms tillhöra den övre kvartilen av de mest utnyttjade vattnen för fritidsfiske: Alstern, Alsterån, Viren, Innaren, Örken, Åsnen, Lagan.

Sammanställning av remissvar

Programmet har sänts på remiss till länets kommuner, 150 fiskevårdsområden, 22 sportfiskeklubbar, Kronobergs läns Fiskevattenägarförbund, Sportfiskarna Kronoberg, Smålands Insjöfiskare.

Svar har inkommit från kommunerna, Sportfiskarna och två fiskevårdsområden.

Sportfiskarna saknar att ålens situation inte tagits upp. En ytterligare belysning av denna har därför tagits med i den slutliga versionen av programmet.

Fiskestadsjön-Kroksjöns fvo och Torpa fvo har inget att erinra mot förslaget.

Ljungby kommun har inga specifika synpunkter på utredningen.

Markaryds kommun har inget att erinra mot åtgärdsprogrammet.

Växjö kommun har avstått från att yttra sig.

Tingsryds kommun lämnar förslaget utan erinran.

Lessebo kommun har inget att erinra mot förslaget.

Uppvidinge samtycker till förslaget.

Älmhults kommun gör bedömningen att förslaget är genomarbetat och motiverat. Man anser att en genetisk analys bör göras av de öringbestånd som finns inom kommunen i Skräbeån.

Alvesta kommun gör bedömningen att förslaget till åtgärdsprogram är i stort bra. För kommunen är vandringsväg för öring mellan Salen och Helgasjön av största betydelse.