

Fiskbestånd och miljö i hav och sötvatten

Resurs- och miljööversikt 2012

Rapporten har skrivits av
SLU, institutionen för akvatiska resurser
på uppdrag av Havs- och vattenmyndigheten

Ansvarig utgivare: Björn Risinger

Redaktör: Martin Karlsson

Redaktionskommitté: Teija Aho, Magnus Appelberg och Martin Karlsson

Redigering och layout: Martin Karlsson och Teresa Soler

Omslagsfoto: Maria Boström

Rekommenderat format vid citering:

Havs- och vattenmyndigheten 2012. Fiskbestånd och miljö i hav och vatten. Resurs- och miljööversikt 2012.

För beställning kontakta Havs- och vattenmyndigheten, se baksida för kontaktuppgifter

Tryckt i 4 000 ex, Elanders Sverige AB, 2012

ISBN 978-91-87025-20-4

Fiskbestånd och miljö i hav och sötvatten

Resurs- och miljööversikt 2012

Författare:

Magnus Andersson, Magnus Appelberg, Thomas Axenrot,
Valerio Bartolino, Ulrika Beier, Mikaela Bergenius,
Lena Bergström, Ulf Bergström, Maria Boström,
Massimiliano Cardinale, Michele Casini, Erik Degerman,
Johan Dannewitz, Lennart Edsman, Ann-Britt Florin,
Frida Gebel, Anna Gårdmark, Johan Hammar,
Martin Karlsson, Sara Königson, Anna Lingman,
Karl Lundström, Sven-Gunnar Lunneryd, Kerstin Mo,
Mikael Ovegård, Stefan Palm, Erik Petersson,
Henrik Ragnarsson Stabo, Alfred Sandström,
Bengt Sjöstrand, Mattias Sköld, Henrik Svedäng,
Malin Werner, Håkan Westerberg, Håkan Wickström.

Erland Lettevall, Havs- och vattenmyndigheten

Havs- och vattenmyndigheten
Box 119 30, SE-404 39 Göteborg
Gullberg Strandgata 15, 411 04 Göteborg
www.havochvatten.se
Telefon växel: 010-698 60 00

Innehåll

Förord	4
I blickfånget	6
Från biologi till förvaltning	12
Översikt av fisk- och kräftdjursbestånden	20
Abborre	22
Bergtunga	26
Bleka/Lyrtorsk.....	28
Blåmussla	30
Blåvitling/Kolmule	32
Fjärsing.....	34
Gråsej	35
Gädda.....	37
Gös	40
Havskatt.....	44
Havskräfta.....	46
Horngädda/Näbbgädda.....	48
Hummer	50
Hälleflundra/Helgeflundra	52
Knot/Knorrhane	54
Kolja	55
Krabba/Krabbtaska.....	58
Signalkräfta.....	60
Kummel.....	63
Lake.....	65
Lax	67
Långa	72
Makrill	74
Marulk	76
Ostron	78
Pigghaj	80

Piggvar	82
Nordhavsräka	85
Röding (storröding och fjällröding).....	87
Rödspätta/Rödspotta	90
Rödtunga.....	93
Sandskädda.....	95
Sik	96
Siklöja.....	100
Sill/Strömming	104
Sjurygg.....	113
Skarpsill.....	114
Skoläst	117
Skrubbskädda/Skrubba	119
Slätvar	124
Havs- och kusttobis	126
Torsk.....	128
Tunga	134
Vitling.....	136
Vitlinglyra.....	139
Ål	141
Öring.....	145
Fisken och miljön.....	150
Toppkonsumenter	192
Främmande arter	202
Aktuella forskningsprojekt	210
Fångstmetoder	224
Användbara internetadresser.....	227
Ordlista	228

Förord

Detta är den nionde utgåvan av den samlade översikten över fisk- och kräftdjursbeståndens status i våra vatten. Kunskap om fiskbestånd och miljön är en förutsättning för att utnyttjandet av resurserna skall bli bärkraftigt. Den samlade bedömning som görs av situationen för bestånden baseras på forskningssamarbetet inom det Internationella Havsforskningsrådet, ICES, och undersökningar vid Sveriges lantbruksuniversitet, institutionen för akvatiska resurser. För svenska havsområden beskrivs bestånds- och miljöutvecklingen i ett ekosystemperspektiv, dels för att tydliggöra fiskens ekologiska roll och beskriva yttre miljöfaktorer som påverkar fiskbestånden, men även för att belysa fiskets effekter på miljön.

Stora strukturförändringar har skett under det senaste året vad gäller förvaltning, forskning och fortlöpande miljöanalys i sötvatten och omgivande hav. Den största förändringen är beslutet om att dela upp Fiskeriverkets förvaltningsrelaterade verksamhet i en förvaltningsmyndighet, Havs- och vattenmyndigheten, och forsknings- och miljöanalysverksamheten på institutionen för akvatiska resurser vid Sveriges lantbruksuniversitet. Om det kan ni läsa mer under kapitlet I blickfånget.

En nyhet i årets upplaga är kapitlet om Främmande arter som beskriver utveckling och förekomst av arter som på grund av avsiktlig eller oavsiktlig spridning av människan förekommer utanför sin historiska eller naturliga nutida utbredningsområde. Effekterna av spridning av främmande arter har oftast ingen eller låg påföljd medan andra, så kallade invasiva arter, kan ha en större och negativ inverkan på arter och bestånd genom ökad konkurrens eller smittspridning.

Fisk- och kräftdjursbeståndens utveckling över tid är starkt kopplade till hur miljön förändras men också hur förvaltningen förhåller sig till dessa samband. För att bevara och verka för ett hållbart nyttjande av havs- och vattenmiljöerna gäller det att agera enligt den så kallade ekosystemansatsen i fiskförvaltningsfrågor. Det innebär att man ser till fiskets effekter inte bara på det fiskade beståndets utveckling utan på hela ekosystemet som en grundläggande utgångspunkt. Vad detta innebär i praktiken är dock inte alltid självklart. Hur ekosystemet reagerar på förändringar kan ibland innebära överraskningar. I kapitlet Aktuella forskningsprojekt beskrivs till exempel hur torsken kan reglera hela den marina näringsväven i Egentliga Östersjön över tid och rum.

Med önskan om trevlig och tankvärd läsning!

Martin Karlsson, oktober 2012

I blickfånget

Genom att forskningen skilts från förvaltningen har rollerna förtydligats; SLU Aqua tar fram kunskap och ger vetenskapligt baserad rådgivning, medan Havs- och vattenmyndigheten ansvarar för förvaltningen av de akvatiska resurserna. Det blir härigenom lättare att urskilja forskningens biologiskt grundade råd från de samhällsliga aspekter som förvaltningen har att ta hänsyn till.

Fiskforskningen och fiskförvaltningen skiljs åt

När Fiskeriverket upphörde den 1 juli, 2011, beslöt regeringen att verkets forsknings- och utvecklingsavdelning (FoU) skulle föras över till SLU, Sveriges lantbruksuniversitet. Avdelningen bildar nu institutionen för akvatiska resurser (SLU Aqua), och är sedan den 1 juli 2012 fullt integrerad i SLU.

Motiven till att skilja forskningen från förvaltningen var flera. Regeringen pekade i sin utredning (*SOU 2008:118*) att forskning som bedrivs inom myndigheter inte utsätts för samma krav på omprövning och prioritering som forskningen vid universitet och högskolor, eftersom den inte behöver konkurrera om pengar med annan forskning. I tilläggsdirektivet till utredningen om inrättandet av Havs- och vattenmyndigheten (*M 2010:03*) framhölls att forskningens oberoende kan ifrågasättas om FoU bedrivs inom en myndighet, att forskningens inriktning cementeras samt att det är svårt att mäta kvalitet och effektivitet eftersom verksamheten inte bedrivs i konkurrens.

.....

Institutionens övergripande mål är att bedöma fisk- och kräftdjursbeståndens samt de akvatiska ekosystemens status och utveckling för att ge råd till förvaltningen.

.....

Forskningsrådet Formas utredde ”Kunskapsförsörjning för havs- och vattenmiljömyndigheten” (*Jordbruksdepartementet dnr 2010-1074*). Formas föreslog att lägga den kunskapsförsörjande verksamheten utanför den nya myndigheten eftersom detta skulle ge samma förutsättningar för styrning av och kommunikation med undersöknings-, utvärderings- och rådgivningsverksamheterna som gäller för Naturvårdsverket. Detta ansågs skapa förutsättningar för en rationell

planering, effektivisering och utvärdering av undersökningsverksamheterna. Formas menade samtidigt att en ny huvudman för Fiskeriverkets FoU-avdelning måste kunna ge verksamheten de villkor som krävs för att långsiktigt skulle kunna fullfölja sitt uppdrag att svara för de vetenskapliga råd och undersökningar som den nya myndigheten för havs- och vattenmiljöfrågor behöver.

Varför just SLU?

Utgångspunkten för forskningen vid dåvarande Fiskeriverkets FoU-avdelning avvek från vad som normalt gäller för universitetsforskning. Vid universitetet är utbildning, forskning och spridning av resultat de viktigaste uppgifterna, medan FoU-avdelningens arbete i första hand syftade till att ta fram biologiskt underlag till fiskförvaltningen. Formas bedömde att SLU har verksamheter som i många avseende liknar den som bedrevs vid Fiskeriverket med en hög andel behovsmotiverad forskning jämfört med andra universitet. SLU har också regeringens uppdrag att bedriva fortlöpande miljöanalys (FOMA), vilket är unikt för svenska universitet. SLU:s verksamhetsidé ”att utveckla kunskapen om de biologiska naturresurserna och människans förvaltning och hållbara nyttjande av dessa. Detta sker genom utbildning, forskning och miljöanalys i samverkan med det omgivande samhället” stämmer väl överens med det uppdrag den nya institutionen har.

SLU har verksamheter spridda över landet och bedriver forskning inom ämnesområden som kompletterar och bidrar till den rådgivningsverksamhet som Havs- och vattenmyndigheten har behov av. Det gäller ämnesområden som till exempel sötvattensekologi, statistik, miljöekonomi och modellering. Dessutom hanterar, förvaltar och analyserar SLU stora databaser, vilket också utgör en betydande del av den nya institutionens ansvar.

SLU Aqua

Institutionen är organiserad i fyra avdelningar på åtta orter och ingår i SLU:s fakultet Naturresurs- och lantbruksvetenskap. Verksamheten syftar till en långsiktighet i datainsamling och analys, samt en utvecklad

internationell och nationell datainsamlings-, rådgivnings- och forskningssamverkan (se figuren ovan). Denna inriktning förväntas utgöra basen för institutionens verksamhet även framöver. För att utveckla den fortlöpande resurs- och miljöanalysen (FOMA) kommer institutionen under de kommande åren att i första hand verka för att stärka forskningen och forskarutbildningen.

Institutionens övergripande mål är att bedöma fisk- och kräftdjursbeståndens samt de akvatiska ekosystemens status och utveckling för att ge råd till förvaltningen. Detta sker genom att

- följa och analysera fiskbeståndens status och utveckling, inklusive hotade arter
- utveckla indikatorer för fisksamhällen och ekosystem
- analysera fiskbeståndens och fiskens livsmiljöers rumsliga och tidsmässiga utbredning, samt hur bestånden nyttjas av yrkes- och fritidsfisket

- analysera betydelsen av interaktioner i fisksamhällen och ekosystem
- följa och analysera effekter av mänsklig påverkan på fisk och akvatiska ekosystem
- utveckla och följa upp fiskevårdsåtgärder, fiske-metoder och förvaltning inklusive redskapsteknik liksom rumsliga och tidsmässiga mönster av nyttjande
- analysera fiskets interaktioner med marina däggdjur och fåglar
- driva och utvärdera kompensationsodling av fisk och dess effekter

Verksamheten baseras till stor del på uppdrag av, och i samverkan med, Havs- och vattenmyndigheten. Institutionen bedriver också forskning i samarbete med internationella och nationella samarbetspartners. Den biologiska rådgivningen sker genom internationellt arbete inom ramen för EU:s datainsamlingsför-

SLU Aquas verksamhetsidé syftar till att utveckla hela kedjan från insamling av data till rådgivning med stöd av behovsstyrd forskning.

tar till att öka kunskapen om utbredning av arter och habitat samt utvecklar rumslig modellering förväntas därför få större betydelse.

Utvecklingen av både internationell och nationell förvaltning blir alltmer ekosysteminriktad, och behovet att vidareutveckla forskningsområdet är stort. SLU Aqua vill därför utveckla integrerade rådgivningsmodeller för förvaltningen av såväl sötvatten-, kust- och utsjöresurserna med ett ekosystem/arter- och bioekonomiskt perspektiv.

De akvatiska systemen är utsatta för en ständigt pågående förändring vilka till stor del har mänskligt ursprung. För att sätta miljöförändringarna i relation till de *baslinjer* som används som referensvärden för förvaltningsråden måste kunskap och forskning om hur olika typer av fysiska, kemiska och biologiska förändringar påverkar resurserna som skall förvaltas, såväl direkt och indirekt via interaktioner i födoväven, öka. Vi behöver också bättre kunskap om samspelet mellan ekologisk status och viktiga ekosystemtjänster samt om betydelsen av mark-vatten och vatten-vatten kopplingar för ekosystemens respons till störningar och förändringar.

Foto: Fredrik Landfors

Foto: Anders Asp

Foto: Lars Ohlson

Foto: Anders Berglund

.....

Från biologi till förvaltning

Målsättningen för både Sveriges och EU:s gemensamma fiskeripolitik är att fiske skall bedrivas på ett varaktigt hållbart sätt, samt bygga på vetenskapliga bedömningar av den exploaterade resursens storlek och utveckling.

I detta kapitel ges en bakgrund till de biologiska bedömningar av fisk och kräftdjursbestånden som återfinns i nästa kapitel. Sist i detta kapitel finns även kartor över ICES områdesindelningar av Nordostatlanten, Nordsjön och Östersjön.

Som ett underlag för fiskeförvaltningen görs årliga uppskattningar av hur mycket fisk som finns, samt hur dessa kan fiskas på ett hållbart sätt. För att bäst bevara den genetiska mångfalden bör man fiska och förvalta genetiskt distinkta bestånd separat från andra bestånd. I praktiken är dock detta sällan möjligt. Det bör eftersträvas att förvaltningen tar hänsyn till beståndsstrukturen genom att anpassa förvaltningsenheterna, så att de omfattar så få genetiskt distinkta bestånd som möjligt.

Vad är ett bestånd?

De flesta djur- och växtarter består av flera, mer eller mindre distinkta, populationer med varierande grad av utbyte sinsemellan. Somliga arter består av delpopulationer som är så gott som oberoende av varandra, medan andra utgörs av en stor sammanhängande population. Sötvattensarter består ofta av flera populationer med större skillnader jämfört med marina (havslevande) arter. Detta förklaras främst av att spridningen hos marina arter inte begränsas av fysiska barriärer på samma sätt som hos sötvattenslevande arter.

I fiskerisammanhang kallas populationer ofta för bestånd. Begreppet bestånd kan emellertid ha flera olika betydelser. Genetiskt distinkta bestånd är i biologisk mening populationer. Ett fiskat bestånd definieras däremot som en grupp individer som fiskas på samma tid och plats. Ett fiskat bestånd kan således bestå av ett eller flera genetiskt distinkta bestånd. Det förvaldade beståndet (förvaltningsenheten) kan innefatta flera fiskade bestånd eller en del av ett fiskat bestånd beroende på grad av kunskap, praktiska och/eller politiska överväganden.

Genetisk variation är en förutsättning för att en art skall kunna utvecklas och anpassas till en föränderlig värld. De individer inom ett bestånd som är bäst anpassade till rådande miljöbetingelser är i regel de som lyckas bäst med fortplantningen. Deras anlagsvarianter och egenskaper kommer därför att föras vidare och bli vanligare i nästkommande generationer. På så sätt förändras beståndet över tid, och denna dynamiska process som vi kallar evolution sker fortgående i alla bestånd. Utan genetisk variation försvinner möjligheten till fortsatt utveckling.

Mot bakgrund av detta är det inte svårt att inse vikten av att bevara genetisk mångfald i naturen – både inom och mellan bestånd.

Hur mycket fisk finns det?

Antalet fiskar som kan fiskas upp begränsas av skillnaden mellan hur många fiskar som föds och hur många som dör av naturliga orsaker. Mängden fisk, räknat i vikt, beror också på hur mycket varje fisk växer. Om fångsten är större än skillnaden mellan tillskottet av ungfisk plus individuell tillväxt och naturlig dödlighet minskar beståndet, och fisket kan då inte bedrivas varaktigt.

Skattningarna av hur stort ett bestånd är och hur stor dödlighet som fisket orsakar (fiskeridödlighet) görs ofta med hjälp av så kallade årsklass- eller kohortmodeller. Känner man antalet fångade fiskar av en årsklass (kohort) under en följd av år, vet man att det från början måste ha varit minst så många fiskar i årsklassen. De var faktiskt ännu fler, eftersom en del har dött av andra orsaker än fiske t.ex. blivit uppätta. Beräkningarna startar med antalet fångade individer per årsklass under det gångna året samt en skattning av hur stor fiskeridödligheten då var, vilket ger information om hur stora årsklasserna var föregående år. Därefter läggs det årets fångstmängder till respektive årsklass, och man får en skattning av hur stora årsklasserna var året dessförinnan. På detta vis beräknas årsklassernas storlek bakåt i tiden, och man får en skattning av hur stort beståndet är och har varit.

Kohortmodellerna kräver emellertid också uppgifter om den naturliga dödlighet som fisken utsätts för av andra orsaker än fisket. I de fall det finns analyser av maginnehållet i rovfiskar, som i Östersjön och Nordsjön, kan dödlighet orsakad av rovfisk uppskattas. Annars används en konstant faktor för att uppskatta denna dödlighet. Det behövs ytterligare information för att beräkna fiskeridödligheten för det senaste året för vilket fångstdata finns. Sådana kalibreringsdata utgörs av mängdindex från olika typer av fiskerioberoende undersökningar, som till exempel trålningar eller ekolodningar med forskningsfartyg, eller andra standardiserade provfisken. När datakva-

Foto: Yvette Heimbrand

liteten är tillräckligt god kan uppgifter om fångst per åldersgrupp och fiskeansträngning från det kommersiella fisket användas.

Kohortmodeller utgår ifrån att den huvudsakliga orsaken till dödlighet i beståndet orsakas av det fiske som man har fångstdata ifrån. Så är inte fallet för en del av de arter som fångas i mindre mängd i yrkesfisket och för arter där den naturliga dödligheten är stor (och varierande) jämfört med fiskeridödligheten.

Saknas tillförlitliga uppgifter om fångstmängder, som till exempel för arter som tas i stor utsträckning inom fritidsfisket, kan inte traditionella kohortmodeller användas för att uppskatta beståndens storlek. Istället beräknas olika typer av index av beståndets tillstånd och hur hårt exploaterat det är, såsom mängdindex från till exempel standardiserade provfisken längs kusten eller trålningar i de stora sjöarna, och andra mått såsom andel ungfisk, ålder-, köns- och storlekssammansättning. Indikatorerna beräknas för en följd av år, där eventuella trender i dem kan visa på förändringar i till

exempel rekryteringsförmåga, och därigenom om beståndet är särskilt känsligt för ytterligare exploatering.

Hur mycket kan fiskas?

För att kunna ge råd om hur stort fiskeuttag som kan göras inom ramen för ett hållbart nyttjande görs prognoser över fiskbeståndens utveckling. För bestånd där beståndsstorleken skattats med traditionella kohortmodeller görs ofta två typer av prognoser: korttidsprognoser och långtidsprognoser. Korttidsprognoser beskriver storleken på fångsten kommande år och lekbeståndet nästkommande år för ett antal alternativa nivåer på fiskeridödligheten.

Prognosen tar ingen hänsyn till osäkerheterna i data eller i systemet. De är utformade för att beslutsfattare skall kunna se de kortsiktiga effekterna av att välja en viss fångstnivå under det kommande året. Förutsägelser på längre sikt (vanligen 5–10 år) tar däremot hänsyn till en del av systemets osäkerheter. Dessa osäkerheter kommer av brister och slumpfel i

datainsamlingen, val av analysmetod, regleringsform, efterlevnadskontrollen såväl som naturlig variation i till exempel temperatur, saltvatteninflöden och överlevnaden av fisklarver. Långtidsprognoserna som inkorporerar en del av dessa osäkerheter ger därför beståndsutvecklingen i form av sannolikhetsfördelningar för till exempel fångst och lekbestånd vid olika nivåer på fiskeridödligheten.

Internationell och nationell rådgivning

Många av de ekonomiskt viktiga fiskarterna vandrar över stora områden och är inte bundna av gränserna för nationella fiskezoner. Det krävs därför ett fungerande internationellt samarbete för att kunna uppskatta storleken på sådana bestånd. Detta samarbete sker inom Internationella havsforskningsrådet (ICES) med deltagande av biologer från alla kuststater runt Östersjön, Nordsjön och Nordostatlanten. ICES gör årligen beståndsuppskattningar med olika typer av kohortmodeller samt gör prognoser som beskrivits ovan, för ett antal internationellt förvaltade bestånd.

De biologiska råden baseras på biologiska gränser och referensvärden för försiktighetsprincipens tillämpande. Utifrån dessa gränser klassas sedan fisket som icke varaktigt nyttjande, risk för icke varaktigt nyttjande eller varaktigt nyttjande. På liknande sätt klassas beståndet enligt dess fortplantningskapacitet, som *reducerad fortplantningskapacitet*, *risk för reducerad fortplantningskapacitet* eller *full fortplantningskapacitet*. Bestånd som har, eller som har risk för, reducerad fortplantningskapacitet eller som inte nyttjas eller riskerar att inte nyttjas, varaktigt har benämns som *utom säkra biologiska gränser*.

Internationell förvaltning av fisket

Fisken är en resurs som rör sig fritt över nationella gränser. EU har därför en gemensam fiskeripolitik som skall se till att fisket nyttjas på ett sätt som är både ekonomiskt, miljömässigt och socialt hållbart. Målsättningen är att förvalta den gemensamma resurs som fisken i havet utgör, samt att trygga medborgarnas försörjning av livsmedel. EU:s fiskeripolitik kallas GFP, *den gemensamma fiskeripolitiken*, och är unio-

nens instrument för fiskeriförvaltning. GFP är en fullt utvecklad gemenskapspolitik. Det innebär att alla EU länder omfattas av samma bestämmelser. Till exempel fattar EU-länderna gemensamma beslut för fiskekvoterna i svenska och övriga EU-länders vatten.

EU:s gemensamma fiskeripolitik reglerar det yrkesmässiga fisket i den ekonomiska zonen ut till 200 sjömil från EU-ländernas kuster. Medlemsländerna kan ha vissa egna regler för zonen innanför territorialgränsen 12 sjömil från land, samt utöver det vissa regler som gäller för landets fiskare i alla EU-vatten. För fiske som inte är yrkesmässigt kompletterar den nationella lagstiftningen EU:s gemensamma politik. I Sverige är detta reglerat genom fiskelagen (SFS 1993:787).

Det finns många arter för vilka fisket inte regleras av för EU gemensamma regler. Många av dessa nationellt reglerade arter är viktiga för såväl det yrkesmässiga kust- och insjöfisket som fritidsfisket, till exempel sik, siklöja, öring, ål, gädda, abborre, gös, piggvar, skrubb-skädda, hummer och krabbtaska. Underlag för de biologiska råden till förvaltning sker genom beståndsuppskattningar med hjälp av kohortmodeller, eller trendanalys av olika beståndsindikatorer.

Nationell förvaltning av fisket

Förvaltningen av kust- och sötvattensområdena består oftast av ett paket av åtgärder till skydd för en art, med syftet att enbart individer av målarten och av rätt storlek skall fångas. Därför regleras redskapens utförande, till exempel deras maskstorlek, selektionspaneler eller flyktöppningar, så att de skall vara så selektiva som möjligt. Sedan 1 juli 2011 ansvarar Havs- och vattenmyndigheten över föreskrifter och förbud i svenska hav och vatten.

För många arter fastställs minimimått för de individer som får landas. Minimimåtten sätts så att individer i bestånden skall kunna reproducera sig minst en gång innan de riskerar att fångas. För en del arter finns även fredningstider, oftast under lekperioden, som till exempel för hummer, piggvar, lax och öring. För att öka skyddet under lek och lekvandring inrättas så kallade fredningsområden där endast sådana redskap är tillåtna som inte kan fånga den art som skyddet avser.

Foto: Martin Karlsson

För att minska det totala fisketrycket på ett bestånd begränsas i vissa fall även mängden eller typen av redskap som får användas i fisket.

Uppföljning av förvaltning

Havs- och vattenmyndigheten (HaV) ansvarar för kontroll av uppgifter om fiskets fångster, kvotuppföljningen, samt vård av nationellt förvaltade bestånd. Den svenska officiella fiskestatistiken kommer från uppgifter i fiskeloggböcker av olika slag, landningsdeklarationer, avräkingsnotor från föstahandsmottagare av fisken, radiatorrapporter, positionsrapporter via satellit samt från provtagning vid landning av industrifisk. Den fiskeristatistik som samlats in under året används tillsammans med fiskerioberoende data för att beräkna storleken på och tillståndet hos beståndet. När kvoten för fisket på ett visst bestånd är uppfiskat beslutar HaV om ändringar i föreskrifter eller eventuellt fiskestopp.

Ekosystembaserad förvaltning

En del fisken nyttjar inte bara ett bestånd utan riktar sig mot flera bestånd, ibland även av olika arter. För dessa så kallade blandfisken krävs biologiska råd som utgår från alla bestånden som beskattas i fisket. För fisk som inte fångas i blandfiske, utgör beståndets biologiska gränser och referensvärden basen för den biologiska rådgivningen. För bestånd som fiskas tillsammans tillkommer ytterligare restriktioner. Om något bestånd som ingår i ett blandfiske riskerar reducerad fortplantningskapacitet eller riskerar att inte nyttjas varaktigt utgör detta bestånd begränsning för allt fiske som nyttjar det. Rådet för ett sådant blandfiske blir till exempel att begränsa exploateringen av det kritiska beståndet i alla fisken, även då arten tas som bifångst.

Biologiska råd för förvaltning kan även baseras på flera arter i ekosystemet än enbart de direkt och indirekt eftertraktade bestånden. Fiskeriförvaltning som utgår från den så kallade ekosystemansatsen omfattar hela de ekosystem i vilken fisk och andra nyttjade resurser förekommer. Ekosystemansatsen innebär inte enbart en fiskeriförvaltning, utan en övergripande, integrerad förvaltning av de mänskliga aktiviteter som påverkar de akvatiska ekosystemen. Denna förvaltning skall grundas på kunskap om ekosystemen och dess dynamik, och syfta till ett hållbart nyttjande av ekosystemets ”varor och tjänster” samtidigt som ekosystemens struktur och funktion bevaras.

En ekosystembaserad strategi reflekterar EU:s internationella förpliktelser enligt konventionen om biologisk mångfald och Johannesburgdeklarationen vid världstoppmötet om hållbar utveckling 2002. Under dessa internationella överenskommelser förbinder sig EU tillsammans med många andra nationer att följa en ekosystembaserad strategi inte bara i europeiska vatten, utan över hela världen. Det är endast med en sektorsövergripande havspolitik som en ekosystemstrategi kan genomföras fullt ut. EU:s nya integrerade havspolitik innebär en ekosystembaserad strategi inte bara för att förvalta fisket, utan för all mänsklig verksamhet som påverkar våra marina resursers hälsa. I kärnan av den integrerade ekosystemstrategin ligger två stora instrument – direktivet om en *Marin Strategi* som antogs år 2007 och *Habitatdirektivet* från 1992.

ICES benämningar av havsområden

Foto: SLU, institutionen för akvatiska resurser

Foto: Martin Karlsson

Foto: Björn Fagerholm

Översikt
av fisk- och
kräftdjurs-
bestånden

De ekonomiskt viktigaste fiskbestånden, som exempelvis de av torsk, sill och havskräfta, är belagda med fiskekvoter. Varje år gör Internationella Havsforskningsrådet, ICES, en biologisk bedömning av tillståndet och utvecklingen av dessa arter i olika havsområden.

För flera arter som inte är kvoterade gör inte ICES någon bedömning, men de är emellertid viktiga för det småskaliga yrkesfisket och fritidsfisket. Därför presenterar vi i denna rapport, utöver ICES bedömningar och förvaltningsråd, även bedömningar av tillstånd och utveckling för sådana arter och bestånd. Bedömningarna baseras på analyser av data från SLU Aquas provfisken och på loggboksstatistik från yrkesfisket. För arter och bestånd där det saknas tillräckliga dataunderlag ges inga biologiska råd.

Värt att notera är att det finns andra bedömningar som görs av organisationer med andra perspektiv. Som exempel kan nämnas Artdatabankens »Rödlista«, WWF:s konsumentguide, Livsmedelsverkets kostrekommendationer och även diverse miljömärkningar som till exempel KRAV och MSC (se »Fiskbestånd och miljö i hav och sötvatten 2009«).

I slutet av den här rapporten finns en beskrivning av fiskemetoder samt en ordlista som kan förklara en del facktermer. Där hittar du också några intressanta internetadresser, bland annat till de organisationer som nämns ovan. Uppgifter om svenska landningar som anges i figurerna hämtas som regel ur loggboksregistret. Övriga länders uppgifter om landningar kommer från ICES.

Abborre

Perca fluviatilis

Utbredningsområde

Abborren finns i sjöar och lugnflytande vatten över hela Sverige med undantag för fjällregionen. Den förekommer i kustområdet i hela Östersjön och Bottniska viken.

Lek

Leken sker under april–juni på grunt vatten där äggsträngar gärna fästs på vegetation. Det är vanligt att kustbestånd vandrar upp i sötvatten för att leka.

Vandringar

Abborren är relativt stationär under uppväxttiden men företar vandringar till lekplatser. I Östersjön har vandringar mellan olika kustavsnitt påvisats. Genetiska studier längs Sveriges kuster visar att släktskapet mellan abborrar är starkt inom avstånd under 100 km.

Ålder vid könsmognad

Hanen blir könsmogen vid 2–4 års ålder och honan vid 3–5 år.

Maximal ålder och storlek

En ålder av 22 år har konstaterats men abborrar blir vanligtvis inte äldre än 10–15 år. Honan kan uppnå en längd kring 50 cm och vikt över 4,5 kilo. Hanen väger sällan över ett halvt kilo.

Biologi

Abborrens rekrytering gynnas av höga sommartemperaturer. Under vintern finns abborren på djupa bottenar, ända ned till 60 meter. Sommartid samlas abborren gärna i vegetation på grunt vatten. Första året lever den av djurplankton och övergår sedan till att äta insektslarver, kräftdjur och små fiskar. Vid 15–20 cm längd övergår den ofta till enbart fisk och kräftdjur som föda.

Abborre

Vänern, Vättern, Mälaren och Hjälmaren

Fiske och fångstutveckling

Abborre är en eftertraktad art i fritidsfiske under hela året. Enligt en enkät beräknas fritidsfisket ha fångat sammanlagt drygt 400 ton under 2006 i de fyra stora sjöarna. Som ett exempel kan en pimpelfisketävling i Mälaren inbringa ett halvt till ett ton, dock mestadels mindre och medelstor abborre.

Yrkesfisket efter abborre i de fyra sjöarna har minskat det senaste decenniet, från totalt 250 ton under 1997 till drygt 90 ton 2009 och 2010. Riktat yrkesmässigt fiske efter abborre förekommer i liten omfattning i någon av sjöarna. Däremot tas arten till vara som bifångst i bottegångarna. I Vänern var abborrfångsterna i yrkesfisket under 20 ton per år i första hälften av 1970-talet, och ökade därefter till som mest cirka 100 ton under 1997–1998. Därefter har årsfångsterna gått ned. År 2008 fångades knappt 50 ton och 2009 och året efter endast 40 ton. I Vättern förekommer abborre företrädesvis i de varma skärgårdsområdena och ett riktat fiske med nät förekommer i liten skala under vår och försommar. År 2010 fångades ca 2 ton i yrkesfisket. Som jämförelse har fritidsfiskets fångster under år 2000 beräknats till

Svenska yrkesfiskares huvudsakliga fångstområde för abborre. Abborre fångas även i ett omfattande fritidsfiske i hela sitt utbredningsområde.

cirka ca 15 ton i Vättern. I Mälaren ökade yrkesfiskets fångster från omkring tio ton årligen under 1960- och -70-talen till över 55 ton i slutet av nittiotalet, men minskade sedan kraftigt. Åren 2007–2010 fångades inte mer än 5–6 ton årligen i yrkesfisket, vilket torde vara en bråkdel av fritidsfiskets fångster. Hjälmaran uppvisar en lite annorlunda utveckling då fångsterna pendlat mellan ca 30 till 70 ton sedan 1980-talet. År 2009 och 2010 fångades ca 45 ton abborre i Hjälmaran.

Föryngringen är god och beståndens status är stabil, enligt resultat från de senaste årens provfisker i dessa sjöar. Fångsterna av abborre i provfisket varierar dock mycket mellan olika djup, platser och år.

Beståndstatus

Utifrån yrkesfiskets fångster i Vänern och Mälaren kan det se ut som om abborrbestånden minskar, men minskningen i yrkesfiskets fångster kan sannolikt hänföras till att riktat abborrfiske inte förekommer. Samtidigt så tas för det mesta säljbar abborre till vara som bifångst, varför utvecklingen i fångster under de senaste åren trots allt talar för en viss minskning, främst av större abborre. I Hjälmaran förefaller abborrbeståndet vara fluktuerande kring en stabil nivå, baserat på yrkesfiskets fångster. Baserat på resultat från provfisker utförda av Sveriges lantbruksuniversitet, institutionen för akvatiska resurser (SLU Aqua), finns indikationer på att goda årsklasser har producerats de senaste åren och inget problem med föryngring kan urskiljas. En yngelinventering som utfördes i Vänern 2011 visade på en mycket stark årsklass.

Biologiskt råd

Abborre fångas i yrkesfisket nästan uteslutande som bifångst, det vill säga att i stort sett inget riktat fiske förekommer. Den negativa trenden i yrkesfiskets fångster i särskilt Vänern och Mälaren gör ändå att man bör vara fortsatt observant på förändringar i beståndstatus. God föryngring tyder på att fisketrycket inte behöver minska. Inexakta uppgifter över fritidsfiskets fångstutveckling gör det dock svårt att ge ett väl underbyggt råd för arten. Bättre underlag från fritidsfisket skulle vara mycket värdefullt som underlag för rådgivning. Alternativa förvaltningsstrategier bör övervägas för arten i framtiden för att möjliggöra ett

Yrkesfiskets abborrfångster i de stora sjöarna.

optimalt och uthålligt utnyttjande av denna resurs som anses självklar och överallt förekommande.

Förvaltning

Fredningstid

Inga specifika regler för fredning av abborre i de stora sjöarna.

Egentliga Östersjön och Bottniska viken

Fiske och fångstutveckling

En stor del av abborrfångsterna sker i fritidsfisket och uppskattningar av mängden fångade abborrar är osäker. En svensk enkätundersökning för år 2006 angav att fångsterna inom fritidsfisket i de svenska delarna av Östersjöns kustområde var omkring nio gånger större än fångsterna inom yrkesfisket det året, med en totalfångst på 975 ton. Fritidsfiskets tyngdpunkt i Östersjön ligger i mellersta Egentliga Östersjön, där över hälften av fisket sker. Av abborren som behålls fångas lika mycket med handredskap som med mängdfångande redskap.

Fångst av abborre i Östersjön

Yrkesfiskets landningar av abborre i Östersjön, uppdelat på de huvudsakliga fångstområdena.

Yrkesfiskets landningar av abborre sker i dag främst med nät och till en mindre del med fällor och ryssjor i Egentliga Östersjön och Bottenhavet. I Bottenviken bedrivs omkring hälften av fisket med mjårdar och den resterande delen med nät, fällor och ryssjor. Den totala landningen av abborre inom yrkesfisket längs Sveriges ostkust har mer än halverats sedan 1994, från 149 ton till 77 ton år 2011. Minskningen är störst i mellersta och norra Egentliga Östersjön. Den största delen av landningarna sker för närvarande i Bottenhavet. Där har fångsterna ökat sett till hela den kontrollerade tidsperioden, men legat på en stabil nivå de senaste åren. I Bottenviken har landningarna varierat under mätserien från en toppnotering på 50 ton år 2003 till 10 ton per år de tre senaste åren. Huruvida förändringarna i yrkesfiskets landningar är ett resultat av en minskad fiskeansträngning och/eller minskade bestånd kan i dagsläget inte säkerställas.

Fiskerioberoende provfisken utförda av Kustlaboratoriet, SLU Aqua, visar att mängden fångad abborre varierar kraftigt mellan områden och år. I flera delar

Provfiskefångster av abborre i mellersta Egentliga Östersjön (Kväddfjärden) 1971–2011 och södra Bottenhavet (Forsmark), 1975–2011, med undantag för 2010. Staplarna representerar årliga avvikelser från samtliga års medelvärde. Figurerna är modifierade från Olsson med flera, 2012. Abiotic drivers of coastal fish community change during four decades in the Baltic Sea. ICES Journal of Marine Science in press.

av Östersjön har förändringar skett under den senaste 10-årsperioden, men bilden över beståndsutvecklingen är inte enhetlig. I Bottenviken ökade antal abborrar större än 20 cm. Provfisken längs hela kusten visar en ökad tillväxt över tid, vilket kan bero på högre vattentemperatur. I Bottenhavet finns vikande trender längst i norr, medan provfiskefångsterna i de södra delarna av bassängen är stabila eller ökar. I de södra delarna av Egentliga Östersjön ses svagt nedåtgående trender i flera områden under de senaste 15–20 åren. Liknande mönster har observerats i den frivilliga journalföring som görs av en del yrkesfiskare i området, med nedåtgående trender av vuxen abborre i både nät och bottengarn under tidsperioden

Om man ser till ett längre tidsperspektiv, så har mängden abborre i provfiskena ökat under de senaste fyra decennierna i södra Bottenhavet och mellersta Egentliga Östersjön. Orsaken till vikande provfiskefångster i norra Bottenhavet och södra Egentliga Östersjön under den senaste tioårsperioden är ännu inte klarlagd, men stora ekosystemförändringar, sammanfaller i tid med de nedåtgående trenderna.

Beståndsstatus

Abborrbestånden varierar geografiskt och är till stor del beroende av starka årsklasser. Efter några år med relativt svag rekrytering i slutet av 1990-talet har årsklasserna från början av 2000-talet varit starkare. Dessa är nu på väg att försvinna ur fångsterna. Den lokala variationen kan dock vara stor. Studier av larver och yngel visar att ytterskärgårdsområden längs Egentliga Östersjöns kust har låg förekomst av årsyngel, och detta har kopplats till storskaliga ekosystemförändringar med ökad predation på och minskad födotillgång för larver. Vilka effekter detta har på det vuxna beståndet är oklart, men kuststräckan sammanfaller med det område där yrkesfiskets fångster minskat starkt. Under 2011 var förekomsten av årsyng-

Foto: Anders Asp

el dock väldigt god i de inre och mellersta delarna av skärgården i södra Bottenhavet, Ålands hav och norra Egentliga Östersjön.

Biologiskt råd

Fisketrycket kan vara oförändrat i skärgårdens inre och mellersta delar. På grund av fortsatt låg förekomst av årsyngel och antydning till vikande bestånd vid öppna kuststräckor och ytterskärgårdar bör fisket här inte öka. Stor variation mellan områden och lokala genetiska populationer gör att det är svårt att ge generella förvaltningsråd och abborren kan med fördel förvaltas lokalt. Bättre underlag från fritidsfisket skulle vara mycket värdefullt som underlag för rådgivning.

Förvaltning

Fredningstid

1 mars – 31 maj Kustvattenområdet inom Gotlands län.
1 april – 31 maj Kalmarsund och Öland.

Bergtunga

Microstomus kitt

Utbredningsområde

I Sveriges omgivande vatten finns bergtungan i Skagerrak och Kattegatt. Den är mindre vanlig i Öresund och södra Östersjön.

Lek

Leken sker under april–september på 10–100 meters djup. Ägg och larver är pelagiska.

Vandringar

Bergtungan företar periodiska vandringar av mindre omfattning. De yngre fiskarna finns på grundare vatten än de äldre.

Ålder vid könsmognad

Hanan vid 3–4 års ålder och honan vid 4–6 år.

Maximal ålder och storlek

17 år. Längd cirka 65 centimeter och vikt cirka 2 kilo.

Biologi

Arten lever utanför kusterna på steniga eller bergig botten med algvegetation på djup mellan 10 och 25 meter. Kan även uppträda på större djup. Födan består av ormstjärnor, musslor, kräftdjur och havsborstmaskar.

Bergtunga

Skagerrak och Kattegatt

Fiske och fångstutveckling

Fiskas med trål, ofta som värdefull bifångst. Fångsten i Kattegatt och Skagerrak har sedan slutet av 1970-talet varit 600–800 ton. Den har under de senaste åren minskat till 300 ton. Danmark svarar för 84 % av fångsten, Tyskland 1 %, Nederländerna 2 % och Belgien 1 % och Sverige 10 % (medelvärde för 1990–2010).

Beståndsstatus

Det sker idag inga undersökningar av beståndets status.

Beslut av EU för 2012

En ”försiktighets-TAC” i Nordsjön på 6 391 ton för bergtunga och rödtunga tillsammans. Av denna får Sverige ta 11 ton.

Förvaltning

Inga regleringar i Skagerrak och Kattegatt.

Svenska yrkesfiskares huvudsakliga fångstområden för bergtunga.

Fångst av bergtunga i Skagerrak och Kattegatt

Yrkesfiskets landningar av bergtunga i Skagerrak och Kattegatt.

Landningar av bergtunga fördelat på nationer. Medelvärde för åren 1990–2010.

Bleka/Lyrtorsk

Pollachius pollachius

Utbredningsområde

Förekommer längs hela Västkusten och i norra Öresund. Kan påträffas i södra Östersjön i samband med att salt vatten strömmar in i Östersjön.

Lek

Leken sker i fritt vatten på 100–200 meters djup. Ägg och larver är pelagiska.

Vandringar

Lekvandringar sker till Nordsjön och Atlanten.

Ålder vid könsmognad

Inte känd.

Maximal ålder och storlek

Den kan uppnå en längd av åtminstone 130 cm och en ålder av 8 år. Bleka med längder över en meter och vikt över 20 kilo har fångats.

Biologi

Uppehåller sig pelagiskt på 10–200 meters djup. Arten jagar ofta i stim varvid bytesfiskar omringas och drivs upp mot ytan. Den är mest aktiv i skymningen. De unga individerna lever främst av kräftdjur och de äldre av fisk som sill, skarpsill och tobis.

Svenska yrkesfiskares huvudsakliga fångstområden för bleka.

Bleka/Lyrtorsk

Skagerrak och Kattegatt

Fiske och fångstutveckling

Landningarna av bleka har minskat med minst 90 % sedan 1980 och internationella provtrålningar (IBTS) visar också på minskningar med ca 95 %.

Mycket tyder på att blekan, precis som torsken, har varit uppdelad på många lokala lekpopulationer längs västkusten. Kunskapen om de historiska lekplatserna är bristfällig och man känner inte till någon plats där lek numera förekommer.

Den gängse uppfattningen är att den drastiskt minskade förekomsten av bleka i Skagerrak och Kattegatt är orsakad av hög fiskedödlighet.

Beståndsstatus

Det sker inga riktade undersökningar av beståndets status.

Förvaltning

Fredad under första kvartalet innanför trålgränsen i Skagerrak och Kattegatt. Reglerad med TAC i vatten väster och söder om Nordsjön. Ingen reglering i Nordsjön eller i Skagerrak och Kattegatt.

Fångst av bleka i Skagerrak och Kattegatt

Yrkesfiskets landningar av bleka i Skagerrak och Kattegatt.

Landningar av bleka fördelat på nationer. Medelvärde för åren 1990–2010.

Blåmussla

Mytilus edulis

Utbredningsområde

Blåmusslan har en mycket vidsträckt utbredning och förekommer i alla tempererade och kalla hav. I svenska vatten förekommer arten i Skagerrak och Kattegatt. I Östersjön går den på djupare vatten ända upp till Bottniska viken men blir på grund av den låga salthalten mycket småväxt.

Lek

Blåmusslorna är skildkönade. Fortplantningen sker från tidigt på våren till in på hösten. En fullvuxen hona producerar miljontals ytterst små ägg som släpps ut fritt i vattnet, där de befruktas av spermier från en hane. Äggen kläcks på 1–2 dagar.

Vandringar

Larverna är pelagiska och fritt simmande 2–3 veckor. När de bottenfaller slår de sig ner på stenar, pålar, tång m.m. De förankrar sig med ett klibbigt ämne som hårdnar. Till skillnad från ostron är blåmusslor inte bundna hela sitt liv till samma plats. Ofta utsätts den för ofrivillig förflyttning när de av vågor slits loss från sina fästen, men de kan också av egen vilja stöta av fästena och låta sig transporteras till något nytt ställe. Yngre musslor är relativt rörliga och kan med hjälp av foten på en minut tillryggalägga en sträcka, som är upp till fyra gånger så lång som det egna skalet.

Ålder vid könsmognad

Omkring ett år.

Maximal ålder och storlek

Ålder okänd. Längd upp till 10 centimeter.

Biologi

Lever på 0–10 meters djup fastsittande på klippor, stenar eller trävirke. Blåmusslor tål stora förändringar i temperatur och salthalt och kan bilda stora bankar. Blåmusslan lever av svävande planktonorganismer. När vattnet passerar genom gälarna syrsätts blodet och samtidigt avfiltreras de små näringspartiklarna som förs genom flimmerrörelser på gälarna fram till munnen. En vuxen blåmussla kan på detta sätt filtrera ända upp till tre liter vatten i timman.

Blåmussla

Skagerrak och Kattegatt

Fiske och fångstutveckling

Blåmusslan både odlas och fiskas. Odlingen sker genom så kallad långlineodling med rep som sätts ut för mussellarver att fästa på. Ingen utfodring behövs utan musslorna filtrerar sin näring ur vattnet. De blir försäljningsfärdiga vid 1–4 års ålder. Produktionen har varierat mellan 1 000 och 2 000 ton under den senaste tioårsperioden. Under senare år har en handfull mindre fartyg haft tillstånd att fiska med musselskrapa som släpas efter båten. En inte obetydlig fångst sker även med handskrapa. De totala fångsterna har varierat mellan 50 och 100 ton under den senaste perioden.

Förvaltning

För att fiska musslor med redskap som släpas efter ett fartyg krävs särskilt tillstånd.

Beståndsstatus

Det sker idag inga systematiska undersökningar av blåmusslans beståndsstatus.

Svenska yrkesfiskares huvudsakliga fångstområden för blåmussla.

Fångst av blåmussla i Nordsjön, Skagerrak och Kattegatt samt Östersjön

Alla nationers landningar av blåmussla fördelat på område.

Svenska landningar av blåmussla i alla områden från 1975–2010.

Blåvitling/Kolmule

Micromesistius poutassou

Ill: Lennart Mohlin

Utbredningsområde

Hela Atlantkusten. I svenska vatten förekommer arten i Skagerrak och norra Kattegatt.

Lek

Leken sker i de fria vattenmassorna från mars till maj på 300–1 000 meters djup. Ägg och larver är pelagiska.

Vandringar

Lekvandringen sker ute i Atlanten, där närmaste lekplatsen ligger väster om Brittiska öarna.

Ålder vid könsmodning

2–7 år.

Maximal ålder och storlek

Maxålder okänd. Kan bli upp till 50 centimeter lång.

Biologi

Arten är en djupvattenfisk och anträffas vanligen i stäm mellan 50–400 meter, ibland ner till 1 000–2 000 meter. Lever av fiskar, räkor och snäckor.

Svenska yrkesfiskares huvudsakliga fångstområden för blåvitling.

Blåvitling/Kolmule

Nordöstra Atlanten

Fiske och fångstutveckling

Fiskas med såväl flyttrål som bottentrål. De största fångsterna tas internationellt i vattnen kring Island, Färöarna, i Norska havet samt väster om Brittiska öarna. Den största delen av fångsten används för fiskmjöl och olja. Den totala fångsten ökade under slutet av nittio-talet från runt 500 000 ton årligen till mellan en och två miljoner ton. För ökningen svarar huvudsakligen Norge, Ryssland, Island och Färöarna.

Beståndsstus

Rekryteringen har sedan 2005 varit synnerligen dålig. Som en följd har lekbeståndet minskat från 7 miljoner ton år 2003 till 2,3 miljoner ton i början av 2010. På grund av den dåliga rekryteringen kommer det troligen under gränsvärdet BPA 2013.

ICES råd för 2012

Den nu gällande förvaltningsplanen anser ICES vara i överensstämmelse med försiktighetsansatsen. ICES rekommenderar att fångsten 2012, i enlighet med planen, inte bör överstiga 310 000 ton. Lekbiomassan kommer dock att minska ytterligare och antas 2013 vara 2,18 miljoner ton.

Beslut av kuststaterna för 2012

Kuststaterna beslöt för 2012 en TAC på 391 000 ton (svensk kvot 379 ton).

Fångst- och beståndsutveckling för blåvitling

Fiskeridödligheten (F) är här uttryckt som procent döda av de åldersgrupper som dominerar i fångsterna (i det här fallet 3-7-åriga fiskar). Gränsvärdet (F_{pa}) skall inte överstigas om beståndet skall nyttjas varaktigt.

Lekbiomassan (SSB) är den mängd fisk som är lekrogen och kan bidra till beståndets fortlevnad. Gränsvärdet (B_{pa}) skall inte underskridas om beståndet skall ha full fortplantningskapacitet.

Yrkesfiskets landningar av blåvitling i nordöstra Atlanten.

Rekryteringen beräknas för den ålder vid vilken en årsklass rekryteras till det fiskbara beståndet. Tidpunkten skiljer sig mellan olika bestånd. Här visas ettårig blåvitling.

Fjärsing

Trachinus draco

Utbredningsområde

Förekommer i svenska vatten i Skagerrak, Kattegatt och Öresund och sällsynt i södra Östersjön.

Lek

Leker under juni–augusti. Ägg och larver pelagiska.

Vandringar

Vandrar ut på djupare vatten under vintern. Ligger nedgrävd i sanden under dagen. Aktiv under natten och kan då även anträffas pelagiskt.

Ålder vid könsmognad

Uppgifter saknas.

Maximal ålder och storlek

Uppgifter om ålder saknas. Maxlängd 40–45 centimeter och vikt drygt ett kilo.

Biologi

Lever kustnära på djup mellan 5–25 meter. Ligger nedgrävd i sand-, dy- eller grusbotten. Övriga sällsynta arter lever huvudsakligen av räkor, havsborstmaskar samt mindre fisk som smörbult och tobis. Taggstrålarna i främre ryggen och gälllockstagen har fåror i sidan som innehåller giftkörtlar. Giftet kan i undantagsfall vara dödligt för människor, men oftast är dess verkningar förenat med smärtor, inflammation och eventuella kramper.

Fjärsing

Skagerrak och Kattegatt

Fiske och fångstutveckling

Fångas som bifångst i trålfisket. Tidvis har såväl danska som svenska fiskare haft ett riktat fiske efter fjärsing. Fångsterna har legat mellan 100–200 ton årligen. Enstaka år på 1980-talet uppgick de dock till 700–800 ton. En stor årsklass 2005 gav underlag för danska fångster 2006 på över 1 600 ton och 2009 landade svenska fiskare 1 030 ton.

Danmark står för 64 % och Sverige för 36 % av landningarna (medelvärde för åren 1990–2010).

Beståndsstatus

Det görs inga undersökningar som kan ligga till grund för bedömning av status.

Förvaltning

Fjärsing får endast fiskas med 90 mm maska i trålfisket. I övrigt finns inga regleringar av fisket.

Yrkesfiskets landningar av fjärsing i Skagerrak och Kattegatt.

← Svenska yrkesfiskares huvudsakliga fångstområden för fjärsing.

Gråsej

Skagerrak, Kattegatt, Nordsjön och område VI

Fiske och fångstutveckling

Fiskas huvudsakligen av norska, franska och tyska trålare på djupt vatten nära den nordliga kanten på kontinentalsockeln och i Norska rännan. Den svenska fångsten är ett par procent av totalfångsten.

Beståndsstatus

Lekbiomassan har minskat under de senaste åren och är något under Bpa till följd av den dåliga rekryteringen 2006, 2008 och 2009. Fiskeridödligheten har stigit till tröskelnivån FPA.

Biologisk rådgivning 2012

Ett fiske enligt förvaltningsplanen skulle innebära en TAC 2012 på 87 550 ton och en lekbiomassa 2013 på ca 183 000 ton.

Rapporterade landningar har under senaste åtta åren varit avsevärt lägre än TAC, enligt fiskare beroende på låga priser på sej och höga bränslepriser.

Beslut av EU och Norge för 2012

TAC 87 550 ton, varav 79 320 ton i Nordsjön, Kattegatt och Skagerrak. Svensk kvot 448 ton i EU-vatten och 880 ton i norsk zon.

Gråsej

Pollachius virens

Utbredningsområde

I svenska vatten främst Skagerrak och Kattegatt men kan sporadiskt uppträda i Öresund och södra Östersjön.

Lek

Leken sker under januari–maj i fritt vatten mellan 60–200 meters djup. Rom och larver pelagiska.

Vandringar

Arten utför långa vandringar mellan lekplatser och näringsområden.

Ålder vid könsmognad

5–6 år.

Maximal ålder och storlek

27 år. Gråsej med längd över en meter och vikt över tjugo kilo har fångats.

Biologi

Gråsejen vandrar i stim utanför kusten men går även in i fjordar och finns både i ytvattnet och nära botten. Gråsejen jagar i stim genom att omringa stim av småfisk och tränga upp dem mot ytan. Lever främst av sill och skarpsill och yngel av dessa arter.

Svenska yrkesfiskares huvudsakliga fångstområden för gråsej.

Fångst- och beståndsutveckling för gråsej

Fiskeridödligheten (F) är här uttryckt som procent döda av de åldersgrupper som dominerar i fångsterna (i det här fallet 3–6-åriga fiskar). Gränsvärdet (F_{pa}) skall inte överstigas om beståndet skall nyttjas varaktigt.

Lekbiomassan (SSB) är den mängd fisk som är lekrogen och kan bidra till beståndets fortlevnad. Gränsvärdet (B_{pa}) skall inte underskridas om beståndet skall ha full fortplantningskapacitet.

Yrkesfiskets landningar av gråsej i ICES område IV, Nordsjön, Skagerrak och Kattegatt.

Rekryteringen beräknas för den ålder vid vilken en årsklass rekryteras till det fiskbara beståndet. Tidpunkten skiljer sig mellan olika bestånd. Här visas treårig gråsej.

Gädda

Vänern, Vättern, Mälaren och Hjälmaren

Fiske och fångstutveckling

Gäddan är i första hand fritidsfiskets art. Det är sannolikt den viktigaste arten för sportfisket. Enligt en nyligen genomförd enkät uppskattades fritidsfiskets fångst av gädda i dessa sjöar till sammanlagt 380 ton. Ytterligare cirka 200 ton fångades och återutsattes. I Vänern finns statistik över fritidsfisket med mängdfångande redskap. Fångsterna av gädda har där minskat drastiskt från 45 ton år 2000 till drygt 10 ton år 2010. Minskningen beror till viss del på en minskad ansträngning i fisket med mängdfångande redskap.

Riktat yrkesmässigt fiske efter gädda förekommer endast i ringa omfattning. Gädda är också en svår fångad fisk i de passiva redskap som dominerar insjöfisket. I den mån gädda fångas så är det främst på våren och i viss mån på hösten i bottensatta nät och bottegnarn. Fångsterna sker främst i Vänern, Mälaren och Hjälmaren. Totalt sett har fångsterna av gädda minskat något under de senaste tio åren i de största sjöarna. Årsfångsten av gädda i Vänern har minskat från 120 ton 1974 och 1975 till endast knappt 40 ton år 2010. Gädda förekommer ytterst sparsamt i de delar av

Svenska yrkesfiskares huvudsakliga fångstområden för gädda. Gädda fångas främst av fritidsfiskare i hela sitt utbredningsområde.

Gädda

Esox lucius

Utbredningsområde

Allmän i sjöar över hela landet utom i fjällen och längs Bottniska vikens och Egentliga Östersjöns kuster.

Lekområde

Leken sker från mars till maj, i sjöar på översvämmade strandängar och vid kusten i vegetationsklädda grunda vikar där vattentemperaturen stiger snabbast under våren. Rommen är svagt klibbig och fäster vid vegetationen. Det är vanligt att kustbestånd vandrar upp i sötvatten för lek.

Vandringar

Gäddan är som mest aktiv i samband med lek under tidig vår. Övriga tider är den mycket stationär och förflyttar sig främst när den behöver nya födosöksområden. Genetiska studier längs Sveriges kuster visar att gäddor har ett starkt släktskap inom avstånd under 100 km.

Ålder vid könsmognad

Hanan blir könsmogen vid 2–3 års ålder och honan vid 2–5 år.

Maximal ålder och storlek

Åldrar runt 30 år har kunnat konstateras. Honorna kan bli mycket storvuxna, i sällsynta fall över 20 kilo.

Biologi

Gäddan är ett rovdjur redan från det första levnadsåret. Den lever vanligen stationärt och strandnära i skydd av vegetation och jagar genom snabba utfall mot bytet. Gäddan äter alla slags fiskar, även sin egen art. Den kan också fånga ormar, grodor och fågelungar. Tillväxten är snabb och mycket varierande beroende på miljön.

Vättern där yrkesfiske bedrivs och fångsten var endast 1,5 ton år 2010. Samma år fångades endast 26 ton i Mälaren, en av de lägsta årsfångsterna någonsin. Fångsterna har historiskt sett varierat mellan ungefär 25 och 40 ton årligen, om man bortser från de första åren då statistiken infördes på sextiotalet. I Hjälmaren fångades som mest 53 ton år 1999 och under år 2010 fångades drygt 20 ton.

Beståndstatus

Inga av de nuvarande övervakningsprogrammen för fisk fångar upp variation i beståndstatus hos gädda, mycket för att arten inte fångas med de metoder som används. Fångsterna i yrkesfisket är svårbedömda då det inte förekommer något riktat fiske efter arten. Statistiken över fångster i fritidsfisket är endast en indikation över fiskets omfattning men inte tillräckligt för att bedöma förändringar i beståndstatus över tid. En utveckling av fångstrapportering från fritidsfisket pågår, men är ännu i för liten omfattning för att utgöra en grund för beståndsanalyser.

Biologiskt råd

Ett biologiskt råd är svårt att ge för gädda i de stora sjöarna på grund av att arten inte fångas i nuvarande datainsamlingsprogram.

Förvaltning

Inga specifika fiskeregler finns för gädda i de stora sjöarna.

Egentliga Östersjön och Bottniska viken

Fiske och fångstutveckling

Gädda fångas i huvudsak inom fritidsfisket. Fångsten av gädda inom fritidsfisket i kustområdet uppskattades enligt en enkätundersökning till omkring 1 050 ton under 2006, vilket är 22 gånger mer än landningen inom yrkesfisket det året. Ungefär hälften av fångsterna 2006 utgjordes av handredskapsfiske och den resterande hälften av mängdfångande redskap. Skattningar av fritidsfisket är ofta osäkra, varför det är angeläget att uppdatera studien inom en snar framtid, vilket kan ge underlag till ökad kunskap om fritidsfiskets storlek i olika områden.

Landningar, fördelat på område

Yrkesfiskets fångster av gädda i Väneren, Vättern, Mälaren och Hjälmaren.

Yrkesfisket visar en vikande trend längs den svenska kusten. De totala fångsterna av gädda uppgick till 32 ton år 2011, vilket är mindre än en tredjedel av fångsterna i mätseriers början 1994. En bidragande orsak till denna nedgång är sannolikt en minskad fiskeansträngning och inte enbart förändringar i beståndens utveckling.

Yrkesfisket sker främst med nät och till en mindre del med ryssjor och är som mest aktivt i samband med lektiden under vårvinter till försommar. Fångsterna från yrkesfisket i Egentliga Östersjön motsvarar idag mindre än en femtedel av fångstnivån under mitten av 1990-talet. I Bottniska viken (Bottenhavet och Bottenviken) har fångsterna de tre senaste åren minskat till dryga fjärdedelen av vad de var år 1995.

Beståndstatus

Märkningsstudier och genetiska analyser visar att gäddan är mycket stationär och att det genetiska utbytet mellan områden är förhållandevis litet. Sådana lokala bestånd medför att enskilda gäddpopulationer

Svenska landningar, fördelat på område

Yrkesfiskets gäddfångster i Östersjön, uppdelat på de huvudsakliga fångstområdena.

är känsliga för påverkan från exempelvis ett hårt fisketryck. Detta förstärks ytterligare av att gäddan är ett rovdjur och förekommer i jämförelsevis låga tätheter.

Gäddans beståndsstatus varierar i allmänhet stort mellan områden och bestäms främst av rekryteringsframgången, där särskilt framgångsrika årsklasser återspeglas i fångsten under flera på varandra följande år. Skyddade och grunda skärgårdsvikar och kustmynnande vattendrag är mycket betydelsefulla som lek- och uppväxtområden för gädda. Dessa har dock minskat i både antal och kvalitet under de senaste hundra åren, till stor del genom mänsklig exploatering. Att skydda och återskapa sådana miljöer kan vara ett sätt att gynna gäddbestånden i kustområden.

Gäddan fångas i liten utsträckning i ordinarie provfisken till följd av dess relativt stillastående levnadssätt. Dessutom är maskstorleken i ordinarie provfisken inte anpassade till att hantera vuxen gädda. Detta medför att provfisken med standardiserad metodik inte ger en klar bild av gäddans beståndsstatus. För en mer till-

förlitlig bedömning av artens beståndsstatus är en mer noggrann och uppdaterad kartläggning av fritidsfiskets fångster och dess geografiska fördelning nödvändig. Tillgänglig information indikerar att fisketrycket är högt på gädda samt att rekryteringen till bestånden varit svag längs mellersta och norra Egentliga Östersjöns öppna kuststräckor och ytterskärgårdar. Detta beror sannolikt på storskaliga förändringar i Östersjöns ekosystem, som lett till en ökad predation på och minskad födotillgång för larverna.

Biologiskt råd

Fisketrycket på gädda bör inte öka. Arten kan med fördel förvaltas lokalt. Från och med 1 april 2010 infördes nya begränsningar för handredskapsfiske. Vilken effekt detta har på bestånden är ännu oklart.

Förvaltning

Fredningstid

1 april–31 maj Gotland, Öland och Kalmarsund.

Minimimått

40 cm.

Vid handredskapsfiske får maximalt tre gäddor mellan 40–75 cm behållas per fiskare och dygn. Reglerna gäller för hela Östersjön, med undantag för Bottenviken.

Specifika fredningsområden finns för gädda.

Foto: Anders Asp

Gös

Sander lucioperca

Utbredningsområde

Gösen förekommer allmänt i Vänerens, Hjälmarens och Mälarens vattensystem liksom i många slättlandssjöar. I Östersjön finns den främst i delar av Upplands och Stockholms skärgårdar och i Bråviken. Den förekommer dock i skärgårdar från norra Småland till Norrbotten.

Lek

Leken sker från april till juni i skyddade skärgårdsområden med varmt och grumligt vatten. Lek sker även i svagt rinnande vatten. Romkornen läggs i grunda lekropar på 1–3 meters djup där de klibbar fast vid underlaget som består av vegetation, grus eller sten. De vaktas några dygn av hanen.

Vandringar

I stora sjöar gör gösen lekvandringar till grundare områden på våren och till djupare fjärdar inför höst och vinter. I kustvatten rör sig gösen oftast bara kortare sträckor, de flesta under en mil, men vandringar på över 10 mil har förekommit.

Ålder vid könsmognad

Hanen blir könsmogen vid 2–4 års ålder och honan vid 3–5 år.

Maximal ålder och storlek

En ålder på 23 år har konstaterats. I sötvatten har exemplar med en längd på 130 cm och en vikt på 15 kilo fångats.

Biologi

Gösen trivs bäst i större grumliga sjöar och brackvattensskärgårdar, samt i svagt strömmande vattendrag. Under sommaren är den mest aktiv nattetid och under andra årstider vid skymning. Som ung lever gösen av fiskyngel och kräftdjur och som vuxen enbart av fisk.

Gös

Vänern, Vättern, Mälaren och Hjälmaren

Fiske och fångstutveckling

Gösfisket i Väneren, Mälaren och Hjälmaren bedrivs under sommarhalvåret med ofta finmaskiga bot-tengarn/storryssjor i kombination med ålfiske, samt under den kalla årstiden med nät. En stor del av gösen fiskas under april och maj i anslutning till lek-vandring och lek. I Vättern förekommer gös endast i mindre omfattning, i främst norra delen. Gösen gynnas påtagligt av en högre näringsnivå och grumligt vatten. Under 1960-talet då åtminstone Mälaren och Hjälmaren var övergödda fångades 465 ton gös i de tre sjöarna. I början av 2000-talet var fångsten låg och endast sammanlagt 196 ton fiskades i de tre sjöarna år 2001. Gynnsamt klimat för rekryteringen och förbättrad förvaltning av beståndet i Hjälmaren och Väneren (höjt minimimått och större minsta tillåtna maskvidd) har medfört att fångsten ökade den sammanlagda till 565 ton år 2006. År 2011 fångades drygt 460 ton gös i de stora sjöarna, att jämföra med mindre än 15 ton på den svenska Östersjökusten.

Svenska yrkesfiskares huvudsakliga fångstområden för gös. Gös fångas också i ett omfattande fritidsfiske i hela sitt utbredningsområde.

Hjälmaren är den mest typiska gössjön bland de fyra största sjöarna. Gösfångsten har varierat i synnerligen hög grad i Hjälmaren och minskade från 1960-talet till endast 30 ton år 1997. Tack vare god förnygring och höjt minimimått (45 cm) ökade avkastningen i yrkesfisket till rekordet 289 ton år 2006 i Hjälmaren. Fångsterna minskade därefter något men var åren 2010 och 2011 närmare 200 ton (enligt statistik från SCB).

Fångsterna i Vänern har varierat mellan som mest nästan 150 ton (1976) och som minst drygt 50 ton (2000). Fångsten av gös i Vänern har ökat något under senare år. År 2010 fångades 116 ton och år 2011 110 ton (enligt statistik från SCB).

I Mälaren har fångsterna i stort sett varierat mellan 100 och 200 ton sedan statistiken infördes. Fångsterna i Mälaren låg på ca 140 ton både år 2009 och 2010 samt ca 160 ton (enligt statistik från SCB). För fritidsfisket är underlag i form av fångstuttag bristfälliga, men känt är att gös är en eftertraktad art i fritidsfisket, inte minst för trolldjursfiske och på senare år vertikalfiske.

I fritidsfisket med mängdfångande redskap i Vänern har fångsterna legat på cirka 10 ton per år och ser ut att långsamt öka över tiden.

Beståndsstatus

Gösens beståndsstatus är relativt god men med stora variationer i årsklasstorlek i de stora sjöarna. Medelstarka årsklasser förefaller att ha producerats 2007 och 2008 i Hjälmaren och Mälaren, även årsklassen från 2010 i Mälaren var medelstark. Sannolikt kommer uttaget vara relativt bra under kommande år i samband med att flera medelstarka årsklasser kommer in i fisket. Fiskeberoende data från 2009, 2010 och 2011 visar varken nedåt- eller uppåtgående trend för gösbeståndet.

Biologiskt råd

Att minimimåttet på gös höjts till 45 cm bedöms få en positiv inverkan på fångsterna på sikt. Det är i hög grad önskvärt även med dataunderlag från fritidsfiskets uttag av gös för att kunna ge relevant rådgivning för en uthållig förvaltning. Sett till något minskade fångster per ansträngning i fisket efter gös de senaste åren bör fisketrycket på gös inte öka. På grund av gösens stora betydelse i både yrkes- och fritidsfiske samt en ökande efterfrågan bör man dock vara särskilt observant för fortsatta förändringar i beståndsstatus de kommande åren. För att kunna behålla naturlika bestånd med god avkastning även i framtiden bör alternativa förvaltningsstrategier övervägas.

Förvaltning

Minimimått
45 cm

Fredningsområden

Vänern.

Yrkesfiskets gösfångster i de stora sjöarna 1962–2011.

Egentliga Östersjön och Ålands hav

Fiske och fångstutveckling

Gös fångas huvudsakligen i Ålands hav och norra Egentliga Östersjön. Fisket sker framför allt med nät. Efter en minskning under 1990-talet ökade fångsterna inom yrkesfisket i Ålands hav och Bottenhavet under 2000-talet, men har under de fyra senaste åren återigen minskat. Fångsten i norra Egentliga Östersjön har minskat från 43 till drygt fem ton mellan 1994 och 2011. Idag står yrkesfisket i Ålands hav för en stor andel av den totala fångsten. 2011 var den totala fångsten i kustfisket 14 ton, vilket är den lägsta noteringen sedan mätseriens början år 1994.

Fritidsfisket efter gös är omfattande i områden där starka gösbestånd förekommer. Enligt en enkätundersökning från nordöstra Upplandskusten var fritidsfiskets fångster år 2001 (20 ton) nästan dubbelt så stora som yrkesfiskets (12 ton) samma år.

Gösen är en av de arter som gynnats av de varma somrarna under 2000-talet. Effekten kan dock motverkas om fisket är för omfattande. Fiskerioberoende provfisker vid Upplandskusten visar tecken på ett mycket högt fisketryck. Från år 1995 till år 2008 minskade antalet individer över minimimåttet (40 cm) med nästan 98 procent. En ökning av tätheten unga individer under samma period indikerar att rekryteringen fungerade bra fram till dess. Liknande mönster ses i Östergötland där fångsterna av större gös sedan tre år tillbaka är obefintliga, medan mindre gös ökar i antal sedan 2007. Studier visar ytterligare att andelen större gös i svenska sötvatten, som i Hjälmaran, Mälaren och

Ringsjön i Skåne, är betydligt högre än i svenska kustområden. Sammantaget pekar både vikande fångster i yrkesfisket och storleksstrukturförändringar i provfisker längs kusten på att fisketrycket på gös i delar av Östersjön är för högt.

Beståndsstatus

Bestånden av gös är som regel lokala och således starkt påverkade av förhållanden i närområdet. Genetiska studier har visat att kustgösen avviker distinkt från insjögös. Den genetiska variationen är även betydligt större mellan områden längs kusten än i exempelvis Hjälmaran och Mälaren. Konsekvenserna för förvaltningen är därmed också att bestånden är känsliga för lokal påverkan och kan vara svåra att återetablera om de försvunnit från ett kustområde. Bestånden i Östersjön förväntas fortsätta att minska om inte dödligheten minskas.

Biologiskt råd

Fisketrycket bör minska i Ålands hav och i norra Egentliga Östersjön. Förvaltning kan med fördel ske på lokal nivå. Det är i hög grad önskvärt med underlag från fritidsfiskets uttag av gös, för att kunna ge relevant rådgivning för förvaltning. För att öka andelen stor gös i kustområden bör alternativa förvaltningsstrategier övervägas, till exempel genom att införa ett så kallat fönsteruttag, fångstbegränsningar eller fredningsområden.

Förvaltning

Minimimått

Minimimått 40 cm.

Fångst- och beståndsutveckling för gös i Östersjön

Fångst av gös över (>) respektive under (<) minimåttet i provfisken i Kvädöfjärden i Egentliga Östersjön och Forsmark, i Södra Bottenhavet.

Yrkesfiskets gösfångster i Östersjön och i de huvudsakliga fångstområdena. Data från 1994–2011.

Havskatt

Anarhichas lupus

Utbredningsområde

Havskatten är allmän i Nordsjöns, Skagerraks och Kattegatts djuppartier och går också ner i Öresund. Sällsynt i sydvästra Östersjön.

Lek

Leken sker i november–februari på 40–200 meters djup. Rommen läggs på botten i en sammanhängande klump och vaktas av hanen.

Vandringar

Under sommaren uppehåller sig havskatten vid kusten på djup mellan 20 och 60 meter. På vintern vandrar den till djupare vatten, ner till 400 meter.

Ålder vid könsmognad

Könsmogen vid 6 år.

Maximal ålder och storlek

Den maximala åldern är inte känd. Längd och vikt upp till 125 centimeter respektive 26 kilo.

Biologi

Bottenfisk som uppehåller sig på hård eller stenig botten på 20–400 meters djup. Födan består av tjockskaliga botten djur som sjöborrar, krabbor, eremitkräftor och musslor som knäcks sönder av fiskens kraftiga tänder. Tänderna slits ut men förnyas successivt.

Havskatt

Nordsjön, Skagerrak och Kattegatt

Fiske och fångstutveckling

Fiskas huvudsakligen som bifångst i bottentrålfisket. Landningarna har minskat i Nordsjön, Skagerrak och Kattegatt från över 3 000 ton på åttiotalet till ca 500 ton under senare år.

Landningarna fördelar sig mellan följande länder (medelvärde för åren 1990–2009): Sverige 8 %, Storbritannien 49 %, Belgien 10 %, Norge 5 %, Tyskland 2 % och Danmark 24 %.

Fångstökningen under perioden 1982–1994 torde till stor del ha varit marknadsstyrd. Varken havskatt eller marulk hade tidigare något rykte som goda matfiskar. De såldes vanligen under benämningen "kotlettfisk" och gav fiskarena ca 2 kronor per kilo vid försäljning. De blev emellertid "upptäckta" av kockarna och blev betraktade som gastronomiskt värdefulla. Det medförde att priset i första försäljningsledet ökade kraftigt: för havskatt från 2 kronor 1973 till 25 kronor 1994 och 46 kronor 2009. Priset på marulk ökade än mer: 2 kronor 1973, 64 kronor 1997 och över 100 kronor per kilo 2005–2008.

Beståndsstatus

Det finns inga uppgifter som kan ligga till grund för en beståndsuppskattning. Fångstutvecklingen tyder på att beståndet är kraftigt överexploaterat.

Förvaltning

Inga fångstregleringar är beslutade för denna art.

← Svenska yrkesfiskares huvudsakliga fångstområden för havskatt.

Yrkesfiskets landningar av havskatt i Nordsjön, Skagerrak och Kattegatt.

Havskräfta

Nephrops norvegicus

Ill: Svensk Fisk

Utbredningsområde
Kattegatt och Skagerrak.

Lek
Honorna leker vartannat år under mars–november. Äggen befruktas under äggläggning och bärs 8–9 månader innan de kläcks. Larverna är pelagiska.

Vandringar
Havskräftor är relativt stationära.

Ålder vid könsmodnhet
3–5 år

Maximal ålder och storlek
Okänt.

Biologi
Lever på fast lerbotten där kräftan kan gräva hålor. Lever på djup mellan 40 och 250 meter. Under natten kommer kräftorna upp för att leta föda som består av ormstjärnor och små bottendjur.

Svenska yrkesfiskares huvudsakliga fångstområden för havskräfta.

Havskräfta

Skagerrak och Kattegatt

Fiske och fångstutveckling

Fiskas huvudsakligen med bottentrål, men även med burar. Den svenska kräftfångsten utgör cirka 25 procent av totalfångsten. Bifångsten av bottenfisk är stor i de hitintills använda trålarna. Genom att använda sorteringsgaller (rist) i trålen, vilket är obligatoriskt på undantagsområden innanför trålgränsen, kan bifångsterna minskas avsevärt. Som en följd av minimimåttet (40 mm carapaxlängd) och den använda maskvidden i trålar fångas stora mängder undermålig havskräfta som måste kastas över bord.

Beståndsstatus

Beståndsstatus i relation till gräns- och tröskelvärden är okänd. Uppgifter om fångst per ansträngning i fisket tillsammans med analyser från undervattensfilmningar, tyder dock på att havskräfta fiskas på ett varaktigt och hållbart sätt. Under åren 2007–2009 har fångsten per ansträngning för liten havskräfta varit stor, vilket tyder på god rekrytering under dessa år.

ICES råd för 2012

Förvaltningsplan saknas för detta bestånd. Enligt ICES policy för att uppnå maximal varaktig avkastning (MSY) bör fångsten 2012 inte överskrida 6 100 ton.

Artsselektiva åtgärder (sorteringsgaller) bör användas för att minska bifångsterna av torsk och annan bottenfisk. En förbättrad storleksselektion i trålar skulle gynna beståndet.

Beslut av EU för 2012

TAC 6 000 ton, varav Sverige 1 578 ton. Fartyg som använder sorteringsgaller omfattas inte av de begränsningar i antalet fiskedagar, som tillämpas i Nordsjön, Skagerrak och Kattegatt för att minska torskfångsterna, men dagarna regleras nationellt för att inte äventyra kräftbeståndet och fisket.

Fångstutveckling för havskräfta

Yrkesfiskets landningar av havskräfta i Skagerrak och Kattegatt.

Landningar fördelat på nationer. Medelvärde för åren 1990–2010.

Mängden havskräfta som kastats överbord, fördelat på olika typer av trålar.

Horngädda/ Näbbgädda

Belone belone

Utbredningsområde

Horngädda är under sommarhalvåret allmän i Skagerrak, Kattegatt och Östersjön upp till Ålands hav men uppträde emellanåt även norr därom.

Lek

Leken sker stimvis i maj–juni bland ålgräs eller på tång på grunt vatten.

Vandringar

Vintern tillbringar horngäddan i huvudsak väster och söder om Irland. I mars–maj söker sig horngäddan in mot kusterna för att leka. Efter leken lämnar horngäddan grundvattnen för att i mindre grupper söka näring längre ut till havs men den finns kvar i svenska vatten till augusti–september då de vandrar ut i Nordsjön och vidare västerut till djuphavet i Atlanten.

Ålder vid könsmognad

2 år.

Maximal ålder och storlek

Horngäddan kan bli upp till 1 meter lång och väga 1,5 kilo.

Biologi

Horngäddan lever i ytvattnet och är en skicklig simmare som snabbt kan accelerera för att jaga byten eller undkomma från att själv bli fångad. Den lever huvudsakligen av stimfisk som småsill, skarpsill och tobis. Beroende av storlek på fisken läggs mellan 1 000 och 45 000 ägg. Äggen är försedd med klubbiga trådar vilka fäster på alger och sten. Efter 3–5 veckor kläcks larverna som då saknar näbb. Käkarna växer sedan ut den undre tidigare än den övre och fisken får sitt slutliga karaktäristiska utseende.

Horngädda/Näbbgädda

Nordsjön, Skagerrak, Kattegatt och Östersjön

Fiske och fångstutveckling

Fångsterna av horngädda i det svenska, yrkesmässiga fisket, är numera obetydliga och har under den senaste perioden varierat mellan ett och tio ton (undantaget år 2004 då 48 ton landades). Fångsterna sker främst i fiske med bottengarn. Däremot är horngäddan en attraktiv art för fritidsfisket under vår och sommar. Den senaste fritidsfiskestudien visade att det bara i Öresund fångades cirka 150 ton i sportfisket.

Beståndsstatus

Inga undersökningar genomförs som kan utgöra underlag för beståndsuppskattning.

Förvaltning

Den enda reglering av fisket som finns för horngädda är en maskstorleksbestämmelse för nät (50 mm).

Svenska yrkesfiskares huvudsakliga fångstområden för horngädda. Horngädda fångas också av fritidsfiskare i hela sitt utbredningsområde.

Fångstutveckling för horngädda

Yrkesfiskets landningar av horngädda i Nordsjön, Skagerrak, Kattegatt och Östersjön.

Övriga länders landningar i yrkesfisket, fördelat på område.

Foto: Martin Karlsson

Hummer

Homarus gammarus

Ill: Svensk Fisk

Utbredningsområde

Skagerrak, Kattegatt och norra delen av Öresund. Lever på 10–30 meters djup på klippbotten eller algbevuxna steniga bottenar.

Lek

Parningen sker under sommaren och honan bevarar säden i en sädesbehållare över vintern. Följande sommar sker äggläggning och befruktning. Efter ytterligare cirka ett år kläcks äggen till larver som driver omkring fritt i vattnet 2–6 veckor innan de söker sig ned till ett bottenlevande liv.

Vandringar

Mycket stationär men kan göra kortare födosök under natten.

Ålder vid könsmognad

4–8 år.

Maximal ålder och storlek

60 år. Maxlängd är 50 centimeter (fyra kilo), men sällan över 30 centimeter och ett kilo.

Biologi

Hummern ställer stora krav på temperaturen. Kräver minst 15 grader för att kunna fortplanta sig. Under fem grader äter den inte och vid högre än 22 grader dör den. Unga humrar ömsar skal flera gånger per år och vid könsmognad ömsar honor skal vartannat år och växer cirka 3 centimeter i totallängd varje ömsning. Hummern är nattaktiv och lever av alla slags botten djur.

Hummer

Skagerrak och Kattegatt

Fiske och fångstutveckling

Storleken på de svenska hummerlandningarna (och även fiskeansträngningen) är mycket oviss. En stor del av fångsten tas av icke licensierade fiskare vars fångster inte redovisas i loggböcker eller andra officiella källor för fångststatistik. Svängningar i den officiella landningsstatistiken behöver därför inte betyda att beståndsstorleken varierar utan att till exempel humrarna sålts utanför de officiella datakällorna. Det finns indikationer på att fisketrycket efter hummer ökat under senaste 10-årsperioden.

Beståndsstatus

Tillgängliga data (fångstdagböcker från ett antal hummerfiskare i området Smögen-Kosteröarna) tyder på att hummerbeståndet ökade från 1980-talet till en topp vid mitten på 1990-talet. Efter några års minskning tycks beståndet åter ha ökat.

Svenska yrkesfiskares huvudsakliga fångstområden för hummer. Hummer fiskas av fritidsfiskare i hela sitt utbredningsområde.

Förvaltning

Redskapsbegränsning

Fiske efter hummer får ske endast med hummertina. Fritidsfiskare får ha högst 14 hummertinor per person och yrkesfiskare högst 50 per person.

Flyktöppningar

En hummertina skall ha minst två cirkulära flyktöppningar med en minsta diameter om 54 millimeter placerade i den nedre kanten av varje rums yttervägg.

Minimimått

Huvudskölden skall vara minst 80 mm från ögonhållans bakkant till huvudsköldens bakkant.

Romhoneyförbud

Honor med rom på simbenen skall släppas tillbaka i havet.

Förbudstid

Hummerfiske är förbjudet från 1 maj till kl 07.00 den första måndagen efter den 20 september.

Fredningsområden

Det finns tre mindre fredningsområden i forsknings- syfte där det är förbjudet att fiska hummer under hela året.

Svenska landningar av hummer enligt SCB:s landningsstatistik (vänstra axeln) och ett index för beståndsutveckling, baserat på en analys av uppgifterna om fångst per ansträngning från ett antal yrkesfiskare (högra axeln). Indexet anges som ett medelvärde och standardfel (SE).

Hälleflundra/ Helgeflundra

Hippoglossus hippoglossus

Utbredningsområde

Skagerrak, Kattegatt, Nordsjön och i flera andra områden av Nordatlanten. Den är sällsynt i Öresund och endast enstaka exemplar har påträffats i sydvästra Östersjön.

Lek

Leken sker i djupbassänger vid botten nära kusten eller inne i djupa fjordar (djup minst 300 m). Leken sker i december till maj och honan kan lägga upp till 3,5 miljoner ägg. Ägg och larver är pelagiska.

Vandringar

Hälleflundran är en kringströvande bottenfisk. Förutom årliga lekvandringar mot djupområdena kan arten företa långa näringsvandringar som kan sträcka sig över 100 mil. Märkningsförsök visar också att ett visst utbyte sker mellan bestånden vid Newfoundland, Västgrönland, Island och Västeuropa.

Ålder vid könsmognad

Hanar 5–7 år och honor 7–8 år.

Maximal ålder och storlek

Honorna kan bli 50 år och hanarna cirka 30 år. Hälleflundran kan nå en längd på 3,5 meter och en vikt uppåt 325 kilo.

Biologi

Hälleflundran lever på klippiga, steniga och dyiga botten där den ofta är nedgrävd så att endast ögonen är synliga. Födan består huvudsakligen av fiskar som den jagar utmed botten med kroppen i horisontell sidoställning. Den jagar även i den fria vattenmassan med kroppen i vertikal ställning, ibland ända upp till ytan.

Hälleflundra/Helgeflundra

Skagerrak och Kattegatt

Fiske och fångstutveckling

Enligt ICES fångades i Skagerrak, Kattegatt totalt 40 ton hälleflundra 2010 varav Sverige stod för 16 ton, av dessa landades cirka 10 ton hälleflundra i januari. De hade fångats i nordöstra Skagerrak. En stor andel var könsmogna och troligen ansamlade för lek.

Beståndstatus

Hälleflundra har genom hård exploatering blivit oerhört sällsynt i svenska vatten sedan 25 år tillbaka och beståndet bedöms ha minskat med minst 50 % de senaste 45–50 åren (tre generationer). Antalet könsmogna individer bedöms understiga 2 500 stycken. Landningsstatistik finns sedan 1954 och visar på en svagt negativ trend. Arten klassificeras som starkt hotad av Artdatabanken och som ”high priority” i HELCOM:s arbetsdokument ”List of threatened and declining species”. Hälleflundran hotas av det hårda fisketrycket som en följd av den sena könsmognaden. Redan som tvååring med en längd av 18–33 cm fångas den i trålfisket.

Svenska yrkesfiskares huvudsakliga fångstområden för hälleflundra.

Förvaltning

Mot bakgrund av rödlistningen och att lekande fisk är känslig för fiskeridödighet då den är ansamlas för lek gäller fredningstid för hälleflundra i Skagerrak och Kattegatt under lekperioden fr.o.m. den 20 december t.o.m. den 31 mars.

Fångstutveckling för hälleflundra

Yrkesfiskets landningar av hälleflundra i Skagerrak och Kattegatt.

Landningar fördelat på nationer. Medelvärde för åren 1990–2010.

Knot/Knorrhane

Eutrigala gurnardus

Utbredningsområde

I Sveriges omgivande vatten finns knot i Skagerrak och Kattegatt. Den är mindre vanlig i Öresund och södra Östersjön.

Lek

Leken sker i april–augusti. Ägg och larver är pelagiska.

Vandringar

Arten strövar ganska vida i det fria vattnet och kommer under sommaren in mot stränderna.

Ålder vid könsmognad

Hanan vid 3 års ålder och honan vid 4 år.

Maximal ålder och storlek

6 år. Maxlängd 35 centimeter och vikt cirka 1 kilo.

Biologi

Arten finns på botten mellan 20–200 meter där stenar, sand och dy är blandade. Den både kryper på botten och simmar. Drar fram i små flockar på botten men fångas också pelagiskt särskilt nattetid. Födan består av mindre fisk som tobis och bottendjur musslor, kräftdjur och havsborstmaskar.

Svenska yrkesfiskares huvudsakliga fångstområden för knot.

Knot/Knorrhane

Skagerrak och Kattegatt

Fiske och fångstutveckling

Knot fås huvudsakligen som bifångst vid trålfiske. Den rapporterade fångsten är blygsam, ca 20 ton. Mängden som kastas överbord torde vara betydligt större.

Landningarna fördelar sig mellan följande länder (medelvärde för åren 1990–2009): Sverige 17 %, Nederländerna 1 % och Danmark 82 %.

Beståndsstatus

Inga undersökningar görs som kan ligga till underlag för beståndsuppskattning.

Förvaltning

Det finns inga regleringar av fisket.

Landningar

Yrkesfiskets landningar av knot i Skagerrak och Kattegatt 1982–2009.

Kolja

Nordsjön, Skagerrak och Kattegatt

Fiske och fångstutveckling

Landningsstatistik sedan 1920-talet indikerar en dramatisk beståndsminskning i svenska vatten. Beståndet genomgick en kraftig populationsminskning fram till mitten av 1970-talet varefter det legat kvar på en låg nivå. I det enda kända nuvarande lekområdet i svenska vatten (Gullmarsfjorden) var beståndet stabilt 1975–1990 och ökade fram till 1997 för att därefter minska till nära noll.

Den utslagning av lokala populationer som skett för flera decennier sedan minskar möjligheten för en snabb återhämtning av beståndet i svenska vatten.

Beståndstatus

Utsjöbeståndet har full reproduktionskapacitet och är varaktigt nyttjat. Rekryteringen karakteriseras av oregelbunden förekomst av stora årsklasser. Sedan den stora årsklassen 1999 har rekryteringen varit svag. Årsklasserna 2005 och 2009 var dock kring genomsnittet.

ICES råd för 2012

Såväl den överenskomna förvaltningsplanen som MSY-överväganden medger en TAC på 41 575 ton under 2012. Härtill kommer förväntade utkast på 14 000 ton. Lekbeståndet förväntas bli 230 000 ton 2013.

Förvaltning

Kolja är fredad under första kvartalet innanför trålgränsen i Skagerrak och Kattegatt.

Beslut av EU och Norge för 2012

TAC 39 166 ton i Nordsjön, 2 409 ton i Skagerrak och Kattegatt, varav Sverige 155 respektive 200 ton samt 707 ton i norsk zon.

Kolja

Melanogrammus aeglefinus

Utbredningsområde

För svenska vatten främst i Skagerrak och Kattegatt men kan sporadiskt uppträda i Öresund och södra Östersjön.

Lek

Leken sker under januari till juni men oftast mars–april i fritt vatten på 50–150 meters djup. Ägg och larver pelagiska.

Vandringar

För lek vandrar koljan ut till Nordsjöns och Skagerraks djupbassänger där salthalten är högre.

Ålder vid könsmognad

2–5 år.

Maximal ålder och storlek

20 år. Kolja med längder över en meter och med vikt närmare 20 kilo har fångats.

Biologi

Lever utanför kusterna, på sand-, ler- och grusbotten på 10–200 meters djup. Koljan lever främst av havsborstmaskar, musslor och ormstjärnor.

Svenska yrkesfiskares huvudsakliga fångstområden för kolja.

Fångst- och beståndsutveckling för kolja

Fiskeridödigheten (F) är här uttryckt som procent döda av de åldersgrupper som dominerar i fångsterna (i det här fallet 2-4-åriga fiskar). Gränsvärdet (F_{pa}) skall inte överstigas om beståndet skall nyttjas varaktigt.

Lekbiomassan (SSB) är den mängd fisk som är lekmogen och kan bidra till beståndets fortlevnad. Gränsvärdet (B_{pa}) skall inte underskridas om beståndet skall ha full fortplantningskapacitet.

Yrkesfiskets landningar och utkast av kolja i Nordsjön, Skagerrak och Kattegatt.

Rekryteringen beräknas för den ålder vid vilken en årsklass rekryteras till det fiskbara beståndet. Tidpunkten skiljer sig mellan olika bestånd. Här visas nollårig kolja.

Fångstutveckling för kolja

Landningar av kolja i Skagerrak och Kattegatt, fördelat mellan nationer, medelvärde för åren 1993–2010.

Landningar av kolja i Nordsjön fördelat mellan nationer. Medelvärde för åren 1993–2010.

Foto: Björn Fagerholm

Krabba/Krabbtaska

Cancer pagurus

Ill: Svensk Fisk

Utbredningsområde

Kattegatt, Skagerrak och Norra Öresund.

Lek

Honorna vandrar mot strömmen för lek. Man tror att speciella lekområden finns. Parar sig under sommaren. Honorna kan förvara säden i flera år och lägga ägg två till tre gånger efter parning. Under hösten läggs äggen som bärs under bakkroppen. Såväl före som efter äggläggning håller sig honan stilla och intar inte föda på 6–8 månader. Ägg och larver driver pelagiskt.

Vandringar

Försök med märkta krabbor visar att hanarna är stationära men att honorna rör sig mycket. Vandringar på över 100 km har konstaterats.

Ålder vid könsmognad

Okänd.

Maximal ålder och storlek

Okänd.

Biologi

Lever på klippbotten och stenrev under sommaren på 6–30 meters djup, under vintern på 30–50 meter. Födan består av musslor och andra bottendjur.

Krabba/Krabbtaska

Skagerrak och Kattegatt

Fiske och fångstutveckling

Krabba fiskas huvudsakligen med tinor och garn. Den mesta fångsten tas under andra halvåret. Fås även som bifångst vid bottentrålning. Svensk fångst utgör drygt 80 % av den rapporterade totalfångsten i området.

De officiella landningarna av krabba i Skagerrak och Kattegatt har ökat sedan 1997.

Den totala fångsten av krabba är troligen en storleksordning större än de officiella landningarna på grund av oregistrerade bifångster, dumpning och fångster i fritidsfisket. Den naturliga dödligheten hos krabba har troligen minskat under senare år beroende på minskad förekomst av predatorer (framför allt torskfiskar).

Beståndsstatus

Det sker idag inga undersökningar av krabbeståndets status men loggboksdata och intervjuer med fiskare tyder på att krabbeståndet ligger på en relativt hög nivå.

Förvaltning

En krabbtina, som används på grundare vatten än 30 meter, skall ha flyktöppningar på 75 mm:s diameter. Antalet tinor är begränsat för fritidsfisket.

Svenska yrkesfiskares huvudsakliga fångstområden för krabba.

Fångstutveckling för krabba

Yrkesfiskets landningar av krabba i Skagerrak och Kattegatt.

Landningar fördelat mellan nationer. Medelvärde för åren 1990–2010.

Foto: Erika Axelsson

Kräfta

(Signal- och Flod-)

Pacifastacus leniusculus
och *Astacus astacus*

Ill: Svensk Fisk

Utbredningsområde

Flodkräftan förekommer upp till Dalälven och längs norrlandskusten inklusive Gotland och Öland. Signalkräftan är en introducerad art från Nordamerika och finns huvudsakligen i Götaland och sydöstra Svealand men genom illegala utsättningar förekommer den också i nordvästra Svealand och Norrland samt på Öland och Gotland.

Lekområde

Parningen sker under september–oktober då det börjar bli kallt i vattnet. Honan bär den befruktade rommen under stjärten till nästa sommar då rommen kläcks. Inget larvstadium förekommer utan vid kläckningen liknar ynglet en fullvuxen individ.

Vandringar

Kräfter är relativt stationära.

Ålder vid könsmognad

Hanar 2–5 år och honor 2–6 år, beroende på var i landet kräftorna befinner sig.

Maximal ålder och storlek

5–20 år. Exemplar med en längd upp till 20 centimeter har fångats.

Biologi

Kräftan lever huvudsakligen på steniga bottenar med goda syrgasförhållanden. Den kan även förekomma i branta strandbrinkar där den gräver djupa hålor eller platser med gott om rötter eller andra gömställen. Den finns i sjöar, dammar och vattendrag. Kräftan är i det närmaste allätare och äter bland annat insektslarver, musslor, snäckor, fiskrom och skott av skilda vattenväxter.

Signalkräfta

Fiske och fångstutveckling

Efter att flodkräftan slagits ut av kräftpest i samtliga stora sjöar introducerades signalkräfta i Vättern, Hjälmaren och Mälaren 1969. Nu finns fiskbara bestånd i huvuddelen av Hjälmaren och huvudparten av Vättern med undantag av den sydvästra delen. Beståndet av signalkräfta i Mälaren, som till en början tog sig, har gått mycket kraftigt bakåt de senaste åren och är nu inte fiskbart annat än i små delområden. I Vänern, där en del utsättningar gjorts lagligt på den östra sidan, har beståndet inte utvecklats förrän de senaste åren. Ett mindre antal fiskare fick med start 2009 dispens att bedriva ett kräftfiske på allmänt vatten i Vänern.

I Vättern ökade yrkesfiskets fångst från under ett ton år 1994 till nästan 30 ton 2002. Efter att ha legat på samma nivå år 2003, ökade fångsten till 145 ton år 2008 för att sedan minska till 117 ton 2009, 94 ton 2010 och ca 84 ton 2011 (fångststoppgifterna för 2011 är osäkra).

I Hjälmaren ökade fångsten från 1,5 ton år 1990 till 14 ton år 2002. Efter en nedgång 2003 ökade fångsten och 2009 fångades 46 ton, 2010 68 ton och 2011 ca 73 ton.

Svenska yrkesfiskares huvudsakliga fångstområden för signalkräfta. Flod- och signalkräfta fångas av fritidsfiskare i hela sitt utbredningsområde.

I Vänern fångades cirka 3 ton år 2009, 10 ton 2010 och 10–13 ton 2011.

Ökningen av yrkesfiskets fångster i Vättern och Hjälmaren kan huvudsakligen förklaras av en kraftigt ökad redskapsinsats. I Vänern har inte totalfångsterna ökat på motsvarande sätt trots en kraftigt ökad redskapsinsats de senaste två åren (se figur). Enligt Fiskeriverkets och SCB:s enkät till fritidsfisket fångades 56 ton i Vättern och nästan tre ton i Hjälmaren under 2006.

Förutom i de stora sjöarna förekommer ett mycket omfattande fritidsfiske samt ett fiske med kommersiell inriktning efter signalkräfta i södra Sverige, på vatten med enskild fiskerätt.

Beståndsstatus

Vättern

De totala fångsterna i yrkesfisket har minskat de tre senaste åren. Fångsten per ansträngning i yrkesfisket som tidigare år tycktes ha stabiliserats på cirka 0,2 kilo per redskapsdygn minskade även det relativt kraftigt 2009 och 2010 till ca 0,15 kilo per redskapsdygn för att minska ytterligare till 0,12 kilo per redskapsdygn 2011. Provfisken visar att kräftbeståndet ökat i täthet och medelstorlek mellan åren 2003 och 2007. Kräfter fångades på fler platser 2007 jämfört med 2003 vilket indikerade att beståndet spridit sig till ytterligare nya områden. De senaste åren har däremot fångsterna i provfisket minskat på alla områden i norra Vättern. Det finns en negativ trend med minskade tätheter och minskad medelstorlek i alla områden i norra Vättern. Sammanfattningsvis tyder fångsten i provfisken och storleksfördelningen i fångsten på att fisketrycket har varit för hårt.

Hjälmaren

I motsats till Vättern ökade fångsterna i Hjälmaren kraftigt från 2009 till 2011. Fångsten per ansträngning har ökat successivt sedan tidigare år då dödlighet (sannolikt på grund av kräftpest) observerades i Hjälmaren, t.ex. åren 1995, 1998 och 2003. Utbrotten var relativt lokala och bestånden tycks ha återhämtat sig väl.

Vänern

Resultaten från rapporter från de senaste årens dispensfiske efter kräftor indikerar att det endast var i vissa delområden i södra Vättern som tätheten av kräftor var tillräcklig för att kunna tillåta ett bärkraftigt fiske. Hög medelstorlek och låga tätheter i övriga områden tyder på att signalkräftan fortfarande befinner sig i en expansionsfas i större delen av Vänern.

Mälaren

Beståndet är överlag mycket svagt. Inget fiske bedrivs annat än på vissa enskilda lokaler med fläckvis starkare bestånd.

Övriga vatten

Kraftiga minskningar i fångster av signalkräfta har rapporterats från många vatten i artens utbredningsområde i landet de senaste sju åren. Orsakerna till dessa fluktuationer är inte klarlagda men klimataktorer verkar kunna förklara en del av variationen i fångsterna.

Biologiskt råd

Indikationer om minskningar i täthet och storlek framför allt i områden på allmänt vatten i norra Vättern tyder på överbeskattning. Tillgängliga underlag visar på en kraftigt ökad fiskeridödlighet de senaste tre åren vilket tyder på att fisketrycket i Vättern har varit för hårt. För att undvika risken för lokal överexploatering bör fisketrycket absolut inte öka inom gränserna för signalkräftans nuvarande utbredningsområde.

I Hjälmaren verkar beståndet fortfarande vara starkt och skulle därför eventuellt kunna tåla ett något högre fisketryck. Mot bakgrund av tidigare års svängningar orsakade av dödlighet bedöms dock att ett ökat fisketryck kan vara riskabelt.

I Vänern finns ännu inget utvecklat fiske efter signalkräfta annat än i den södra delen. Trots en kraftigt ökad redskapsinsats de senaste två åren har totalfångsterna inte ökat i motsvarande grad. Med tanke på den mycket låga exploateringsgraden bedöms dock att det finns ett visst utrymme för ökat fiske på signalkräfta i Vänern.

Förvaltning

Fiske efter kräftor på allmänt vatten får bedrivas endast efter tillstånd av länsstyrelsen. Tillståndsplikten omfattar inte fiske i Vättern med högst sex burar från fredag kl. 17.00 till söndag kl. 17.00 fr.o.m. den andra fredagen i augusti t.o.m. den andra söndagen i september.

I Vättern ska kräftburar och mjärdar med en maskstorlek understigande 50 mm (sträckt maska) vara försedda med minst två cirkulära flyktöppningar med en diameter av 28 mm. Kräftburar och kräftsumpar skall vara märkta.

Minimimått

I Vänern, Vättern Hjälmaren och Mälaren är minimimåttet 10 cm.

Fångstutveckling för signalkräfta

Yrkesfiskets fångster av signalkräfta samt antal använda burar (streckade linjer) de olika åren i 1994–2011 i Vänern, Vättern och Hjälmaren.

Signalkräfta. Foto: Anders Asp.

Flodkräfta. Foto: Anders Asp.

Kummel

Från Kattegatt till Biscaya

Fiske och fångstutveckling

Störst fångster i Irländska sjön (omr. VII) och nordliga Biscayabukten. I Skagerrak och Kattegatt är fångsterna obetydliga och utgörs huvudsakligen av bifångst vid fiske med bottentrål

Beståndstatus

Lekbiomassan har ökat sedan 1998 och fiskeridödligheten har minskat – den är dock högre än FMSY. Rekryteringen har varierat utan påtaglig trend.

ICES råd för 2012

I enlighet med proceduren för övergång till MSY bör landningarna 2012 inte överstiga 51 900 ton.

Beslut av EU för 2012

TAC 55 105 ton varav 1 511 ton i Skagerrak och Kattegatt. Svensk andel 119 ton.

Svenska yrkesfiskares huvudsakliga fångstområden för kummel.

Kummel

Merluccius merluccius

Utbredningsområde

I till Sverige närliggande vatten förekommer kummel främst i Skagerrak och Nordsjön. Den finns även i Kattegatt och går ibland ner i Öresund.

Lek

Leken äger rum över 100–1 000 meter djupa bankar under april–augusti. I Skagerrak har lek konstaterats i augusti. Ägg och larver är pelagiska.

Vandringar

Kummeln uppehåller sig på djup från 200–1 000 meter men kan under sommartid vandra till bankar på 20–50 meter. Aktiv under natten och vandrar upp till ytan för att jaga.

Ålder vid könsmodnhet

Hanan vid 4 års ålder och honan vid 10 år.

Maximal ålder och storlek

Cirka 20 år. Sällan över 80 centimeter för hanar och 100 centimeter för honor och vikt cirka 10 kilo. Finns utländska rapporter om längder upp till 180 centimeter.

Biologi

Kummeln uppehåller sig främst inom havens djupområden från 200–1 000 meter över ler- och dybotten. Kummeln vistas tidvis i stim. Den huvudsakliga födan består av sill, skarpsill, bläckfisk och yngre artfränder.

Fångst- och beståndsutveckling för kummel

Yrkesfiskets landningar av kummel.

Landningar fördelat mellan nationer. Medelvärde för åren 1990–2010.

Lekbiomassan är den mängd fisk som är lekmogen och kan bidra till beståndets fortlevnad. Gränsvärdet (B_{pa}) skall inte underskrivas om beståndet skall ha full fortplantningskapacitet.

Lake

Vänern, Vättern, Mälaren och Hjälmaren

Laken är i dagsläget ingen betydelsefull fiskart för fisket i någon av de fyra största svenska sjöarna. Arten, som är en underskattad matfisk, har dock sannolikt en viss potential förutsatt att prisbilden förändras. Riktat fiske på lake är inte så vanligt utan laken fångas ofta som bifångst i annat fiske. De största fångsterna av lake tas i bottensatta nät.

Beståndsstatus

Sett över längre tid har fångsterna av lake i yrkesfisket minskat successivt i samtliga av de fyra största sjöarna. Sannolikt speglar detta i första hand en minskad fiskeansträngning. I dagsläget är det bara i Vänern som det fångats mer än 3 ton per år. I Vänern har fångsterna ökat något under den senaste femårsperioden, eventuellt som en följd av en förbättrad prisbild. Laken fångas i huvudsak som bifångst i sjöarna. Under sommaren 2010 och 2011 genomfördes storskaliga provfisken med bottensatta nät i öppna Vänern. Lake dominerade biomassan på djup överstigande 25 meter. Fångsterna av lake var också väsentligt högre, ca tio gånger, än i motsvarande provfisken i Vättern.

Svenska yrkesfiskares huvudsakliga fångstområden för lake.

Lake

Lota lota

Utbredningsområde

Laken finns i större delen av landet samt längs Östersjö-kusten ner till Kalmarsund. Den saknas i stora delar av västkusten och är sällsynt i fjällens björkskogsbälte. Laken är den enda arten i torskfamiljen som finns i svenska sötvatten och tillsammans med gäddan de enda kända sötvattensarter i Europa som har en nordlig cirkumpolär utbredning.

Lekområde

Laken leker i december till mars över sandiga, grusiga eller steniga sjö- och älvbottnar på djup mellan 1 och 15 meter vid en temperatur av 0,5–4,0 °C. Den kan lägga upp till 5 miljoner ägg vilka vanligen kläcks efter 20–60 dygn beroende på vattentemperaturen. Till skillnad från andra svenska sötvattensfiskar innehåller lakens ägg en oljedroppe som gör att romen svävar omkring fritt i vattenmassan. De nykläckta larverna håller sig kvar i den fria vattenmassan en kort period, därefter simmar de in på grunt vatten nära stränderna när vattnet blivit varmare.

Vandringar

Från sjöar och kustområden kan laken årligen under hösten och vintern vandra upp i rinnande vatten för att leka. Leken kan också ske i sjöar där det kan finnas såväl vandrande som stationära bestånd i samma sjö. Laken återvänder till sin hemström eller hemsjö för övervintring och lek. Vandringen sker oftast under natten.

Ålder vid könsmognad

Vid kusten hanen 2–4 år, honan 2–5 år
I insjöar hanen 3–4 år, honan 3–5 år

Maximal ålder och storlek

Lakar äldre än 14 år har påträffats i Sverige, men rapporter från utlandet visar att den kan nå en betydligt högre ålder. Svenska sportfiskerekordet på lake är 8,5 kg.

Biologi

Laken trivs i kallt och klart vatten där den oftast återfinns i vattens djupare partier. Den är aktiv främst under dygnets mörkare delar. Laken verkar inte vara specialiserad på specifika byten utan äter det den kommer över. De mindre lakarna lever av dagsländelarver, kräftdjur, musslor och snäckor men kan ganska snabbt även inkludera fisk, större kräftdjur och fiskrom i sin föda.

Fångst av lake med standardavvikelser under provfisken med bottensatta nät i Vättern 2005–2011.

I Vänern har fångsten lake under 1900-talet varit relativt hög och mellan 1914 och 1950-talet fångades inte sällan över 100 ton lake per år. Men för flertalet sjöar, framförallt i Vättern och Mälaren skedde en drastisk minskning av fångsterna under början av 70-talet. I Vättern berodde nedgången troligtvis på ett för hårt fiske. Från mitten av 70-talet och framåt var därefter laken en tämligen ovanlig fångst i provfisken såväl som i fisket. I takt med ett minskat fisketryck tycks dock bestånden på sina håll ha återhämtat sig relativt väl. Fångsten av lake i SLU Aquas provfisken i Vättern visar en positiv beståndsutveckling de senaste två åren. Provfisken visar också att även Vänern har ett livskraftigt bestånd på de undersökta lokalerna.

Laken har nyligen klassificerats som nära hotad i Artdatabankens rödlista. Bakgrunden är att arten minskar i små vatten i framför allt södra Sverige. Orsaken är sannolikt klimatrelaterad. Lakens rekrytering missgynnas av att vattentemperaturen ökar vilket får mest genomslag i grundare sjöar och rinnande vattendrag i södra Sverige.

Biologiskt råd

Mot bakgrund av det idag mycket låga uttaget av lake bör arten tåla ett något högre fisketryck i Vänern och Vättern. I och med den hotbild som ett förändrat klimat kan medföra rekommenderas att fisketrycket på lake i grundare och mer näringsrika sjöar som Hjälmarens och Mälaren inte bör öka. Underlagen för biologiska råd för lake är relativt svaga i dessa två sjöar eftersom arten inte fångas representativt i fiskundersökningarna. En förutsättning på lång sikt för ett mer intensifierat fiske är därför att det också tillkommer en mer tillfredsställande övervakning av beståndens utveckling.

Förvaltning

Inga specifika fiskeregler för lake.

Östersjön och Bottniska viken

Lake fångas främst i yrkesfisket längs med kusterna från mellersta Östersjön och upp till Bottenviken. Landningarna låg år 1999 på nära 4 ton men har sedan 2001 varierat kring 1,5 ton per år.

Biologiskt råd

I nuläget pågår inga fiskerioberoende provfisken efter lake i Östersjön. Biologiskt råd kan därför inte ges för Östersjön.

Förvaltning

Inga specifika fiskeregler för lake.

Lax

Vänern och Vättern

Fiske och fångstutveckling

I Vättern saknas naturligt reproducerande laxbestånd, medan viss reproduktion förekommer i Vänerns stora tillflöden Klarälven och Gullspångsälven. I Vättern baseras fisket alltså helt på utsättningar. Även i Vänern baseras fisket helt på utsatta fenklippta individer av odlat ursprung eftersom fångstförbud har införts för vildfödda laxar (och öringar) med fettfenan kvar.

Fiskeriverkets utredning om lax- och öringfisket i Vänern 1997 visade att yrkesfiskare, fritidsfiskare och trollingfiskare stod för 40, 10 respektive 50 procent av den sammanlagda fångsten av lax och öring. Sedan dess har trollingfiskets omfattning sannolikt ökat och yrkesfiskets fångst minskat. Fångsten av lax i yrkesfisket var år 2010 omkring 19 ton. I fritidsfisket med mängdfångande redskap fångades samma år 1,7 ton lax och öring. Fångsterna i bägge dessa fisken uppvisar en negativ trend de senaste tio åren. Av tradition skiljer man sällan på lax och öring i Vänern, utan talar om Vänerlax. En av anledningarna är att de fiskande har svårt att skilja på arterna beroende på att de utsatta Gullspångsöringarna oftast är större än laxarna och mycket blanka.

Svenska yrkesfiskares huvudsakliga fångstområden för lax. Fritidsfiskare fiskar lax i hela dess utbredningsområde.

Lax

Salmo salar

Utbredningsområde

Finns i vissa vattendrag samt i alla Sveriges omgivande hav. Västkustlaxen har sina uppväxtområden i Atlanten. Östersjölaxen har sina uppväxtområden i Egentliga Östersjön.

Lek

Leken sker under september–november i strömmande vatten över grus- och stenbottnar. Den befruktade rommen, som kläcks tidigt nästkommande vår, läggs i gropar som täcks över med grus.

Vandringar

Laxen är en utpräglad vandringsfisk. Efter att ha kläckts i rinnande vatten stannar laxungarna kvar i älven under ett till fem år. Den utvandrande laxen från ost- och sydkustälvarna stannar kvar i Östersjön medan västkustälvarnas lax vandrar ut i Atlanten. Efter ett till fyra år i havet återvänder laxen till sin hemälv för lek.

Ålder vid könsmognad

2–9 år. Ålder vid könsmognad varierar både inom och mellan älvar. Normalt könsmognar laxen från nordliga vattendrag vid en högre ålder.

Maximal ålder och storlek

15 år. Laxen kan nå en längd på 150 centimeter och en vikt på uppåt 50 kilo.

Biologi

Under älvstadiet äter laxungen, som då kallas stirr, i huvudsak insektslarver, insekter och kräftdjur. I havet lever laxen pelagiskt och äter främst sill, skarpsill och tobis. Under uppvandringen för lek intar laxen ingen föda. Laxen kan korsa sig med öringen och avkomman kallas laxing.

Yrkesfiskets fångster av lax i Väneren och Vättern.

Beståndsstatus

De vilda laxbestånden i Klarälven och Gullspångsälven i Väneren anses ha högt bevarandevärde eftersom de utgör två av Europas få kvarvarande bestånd av storvuxen insjölevande lax. En nyligen genomförd genetisk studie vid SLU visar att bestånden förändrats sedan 1960-talet som ett resultat av genflöde (korsning mellan stammar) och slumpmässiga genetiska förändringar orsakade av få föräldrafiskar. Men trots att förändringarna varit påtagliga så återstår tydliga stamskillnader vilket innebär att de två bestånden fortfarande bör betecknas som unika och skyddsvärda.

Laxbestånden i Väneren bedöms vara svaga, men åtgärder har utförts för att stärka och bevara dem. Det råder fångstförbud på vildfödda individer som har fettfenan kvar. Dessa kan återutsättas om de fångats vid trollingfiske eller i fasta redskap, men dödligheten är sannolikt mycket hög om de fastnat i nät. Den tidigare torrlagda fåran i Gullspångsälven som nyligen restaurerats har visat sig kunna producera mycket höga tätheter av lax och öring. I Klarälven var fångsten av naturproducerad lax vid avelsfiske i Forshaga år 2008 den dittills högsta (790 individer) som någonsin noterats, men siffran sjönk kraftigt till år 2009 (184 individer) vilket tros ha berott på de höga flöden som rådde under fångstperioden och

som tidvis omöjliggjorde fiske. Under 2010 fångades i Forshaga åter ett jämförelsevis stort antal vilda klarälvsaxar (666) och fångsten under 2011 uppgick till hela 1 032 individer. Trots dessa positiva trender bedöms de vilda laxbestånden i Väneren fortfarande ha låg status.

De minskade fångsterna av odlad lax i fisket bedöms huvudsakligen bero på en kombination av minskade utsättningsmängder, ökad dödlighet under laxens första år i sjön och förändrat fiskemönster. I likhet med öringen så pågår ett arbete med att förbättra den utsatta smoltens kvalitet.

Biologiskt råd

Åtgärder för att minska dödligheten hos återutsatt vild och undermålig odlad lax bör införas, t.ex. hårdare reglering av användandet av fiskeredskap/metoder som fiskar oselektivt och/eller resulterar i hög dödligheten efter återutsättning. Ytterligare en åtgärd för att minska dödligheten hos vild lax kan vara att utöka fredningsområdena omkring älvarna, främst då kring Gullspångsälven som hyser de svagaste laxbestånden. Även restaurering av lek- och uppväxtområden i älvarna är en viktig åtgärd, samt att förbättra möjligheterna till både upp- och nedströmsvandring förbi t.ex. kraftverksdammar.

För att undvika negativa genetiska effekter på de vilda laxbestånden i Väneren bör utsättningar av odlad lax i Gullspångsälven inte ske framgent. Likaså bör inte vuxen lax av odlad ursprung flyttas upp till lek- och uppväxtområdena i Klarälven. Utsättningar av odlad laxsmolt direkt i Väneren bör undvikas eftersom tidigare studier visat att laxfisk som sätts direkt i havet felvandrar i högre grad till diverse vattendrag för lek, med risk för omfattande genspridning.

Förvaltning

Fredningstid

I Gullspångsälven under hela året, i Klarälven den 20 maj till 15 oktober.

Minimimått

60 cm.

Fredningsområden

Väneren.

Östersjön

Fiske och fångstutveckling

Laxfisket i Östersjön är baserat på både vilda laxar och odlade laxar, de senare sätts ut som kompensation för den skada vattenkraftsutbyggnaderna orsakat i vattendragen. Det totala laxfisket i Östersjön har minskat successivt sedan början på 1990-talet. I Östersjön förbjöds drivgarnsfisket 2008, vilket medförde att den svenska fångsten ute till havs detta år (cirka 60 ton) bara var en tredjedel av fångsten året innan. Sedan 2008 har dock långlinefisket med krok ökat i Södra Östersjön, och svenska långlinefiskare fångade sammanlagt 176 ton under 2011. Som mest har Sverige fångat strax över 1 000 ton (1989) i denna del av Östersjön. Från 1 januari 2013 blir det förbjudet för svenska fiskare att fiska lax med drivlinor i Östersjön. Syftet är att flytta exploateringen närmare kusten och älvmyningarna vilket anses ge bättre möjligheter att styra fisket mot odlad lax och vild lax från bestånd som tål exploatering.

Även i kustfisket i Bottenhavet och Bottenviken, som bedrivs med olika typer av fasta redskap, har nedgången varit omfattande. År 1990 fångades i det licensierade fisket sammanlagt 400 ton, medan 148 ton fångades år 2011, varav 120 ton i Bottenviken och 28 ton i Bottenhavet. För Östersjön som helhet fångades svenska licensierade fiskare 344 ton och övriga svenska fiskande 136 ton år 2011.

Beståndstatus

Vildlaxproduktionen i Östersjöområdet har ökat avsevärt från mycket låga nivåer i början av 1990-talet, och beräknades vara omkring 2,8 miljoner smolt år 2011. Utsättningarna har under samma period varit omkring fem miljoner smolt årligen. Internationella Havsforskningsrådet, ICES, gjorde våren 2012 bedömningen att det uppställda målet inom Salmon Action Plan (SAP), att produktionen av vild smolt skall uppgå till minst 50 procent av den möjliga produktionen, har uppnåtts åtminstone i de stora och medelstora vildlaxvattendragen. Samtidigt visar ICES senaste analyser att en majoritet av vattendragen inte uppnår det högre satta målet, motsvarande 75 procent av den potentiella smoltproduktionen, och att många vattendrag (framförallt de mindre) ligger långt under detta mål. Det finns flera anledningar till att en del laxbestånd inte

svarat positivt på tidigare minskningar i fisket. I vissa fall handlar det om att laxen har svårt att nå lek- och uppväxtområden p.g.a. dåligt fungerande fiskvägar förbi vandringshinder. Förutom regleringar av fisket är således restaureringar av laxens sötvattensmiljöer viktiga för att uppnå positiva resultat.

Utfasningen av drivgarnsfisket 2008 väntades få positiva effekter på utvecklingen av Östersjöns vildlaxbestånd. Denna effekt har i princip uteblivit, sannolikt beroende på en kombination av ett kraftigt ökat långlinefiske i södra Östersjön och en successivt försämrad överlevnad under laxens första år till havs. Beståndsutvecklingen i Östersjöns vildlaxälvar har därför planat ut och enligt ICES finns en risk att beståndens status successivt kommer att försämrans om fisketrycket bibehålls på nuvarande nivåer.

Uppvandringen av lekfisk under 2010 och 2011 i svenska vattendrag där fiskräkning genomförs var lägre än vad som förväntades enligt ICES prognoser. I genomsnitt nästan halverades uppvandringen 2010 jämfört med 2009. Även 2011 års uppvandring var jämförelsevis låg. Orsaken till den låga återvandringen av lekfisk till älvarna är inte klarlagd, men två på varandra följande kalla vintrar utgör sannolikt en delförklaring. Tidigare studier av lax i Östersjön visar att lekvandringen sker senare på säsongen och är mindre i omfattning under år då vintern och våren varit kall, förmodligen beroende på att en del av individerna skjuter upp könsmodnaden och därför inte återvänder till hemälven det aktuella året. En annan bidragande orsak till den låga återvandringen kan vara att långlinefisket med krok i södra Östersjön varit mer omfattande än vad statistiken visar. Fiskestatistiken från södra Östersjön är nämligen mycket bristfällig enligt ICES. ICES varnar också för att laxens överlevnad under första året till havs kan ha fortsatt att minska.

Biologiskt råd

ICES rekommendation för 2013 är att fångsterna i det totala yrkesfisket i Östersjön (Finska viken undantagen) inte skall överskrida 54 000 laxar, vilket motsvarar en kraftig minskning av 2012 års totala laxfiskekvot (TAC) på 123 000 laxar. Samtidigt påpekar ICES att minskningen inte behöver bli så omfattande om det förmodade orapporterade fisket i havet upphör.

Landningar, Östersjön

Svenska laxfångster i Östersjön. Även fångster i vattendrag är inkluderade. I kategorin »övrigt fiske« ingår icke licensierat fiske med fasta redskap, not och nät, samt sportfiske och avelsfiske.

Förvaltning

Fredningstider

15 september – 31 december inom kustvattenområdet från Kullens fyr till Torhamns udde.

1 oktober – 31 december i kustvattenområdet inom delområde 30 och 31.

Redskapsbestämmelser

Fiske med drivgarn är förbjudet inom hela Östersjön.

Fiske efter lax med förankrade flytnät är förbjudet i Östersjön. Från och med den 1 januari 2013 är även fiske efter lax med drivlinor och förankrade linor förbjudet i Östersjön. Fiske efter lax och öring med drivlinor och förankrade linor är förbjudet inom kustvattenområdet i Östersjöns delområden 30 och 31.

Minimimått

60 cm.

Fredningsområden

Längs hela Östersjöskusten.

Se vidare FIFS 2004:36 samt HVMFS 2011:32.

Uppvandring

Laxuppvandring i svenska älvar i Östersjön 1992–2011. Observera att siffrorna för Kalixälven, Åbyälven och Byskeälven endast representerar en del av den totala uppvandringen.

Kattegatt och Skagerrak

Fiske och fångstutveckling

Längs den svenska västkusten har det under senare år bedrivits ett mycket ringa kustfiske med fasta redskap. Yrkesfiskets fångster har minskat påtagligt, i Hallands län från drygt åtta ton år 2001 till drygt 300 kilo år 2009. År 2010 bedrevs inget yrkesfiske alls. Under 2011 har emellertid yrkesfisket ökat markant och fångsterna i Hallands och Skånes län uppgick till omkring 10 ton.

Trots ökningen i yrkesfiskets fångster under 2011 görs de största laxfångsterna numera av sportfisket i vattendragen. I Hallands laxår fångades knappt 16 ton år 2010, en siffra som ökade väsentligt under 2011 till knappt 21 ton vilket är den högsta noteringen sedan insamlingen av fångststatistik i halländska år startade år 1978. Ökningen beror dock främst på att fångsterna i Lagan, där fisket är baserat på odlad lax, ökade kraftigt mellan 2010 och 2011.

Beståndstatus

Lax har påträffats i sammanlagt 23 vattendrag som mynnar på den svenska västkusten. Många av dessa är emellertid mycket små och endast tolv av vattendra-

gen har beräknats kunna producera 5 000 smolt eller mer årligen. Den klart starkaste vildlaxproducenten är Ätran med biflödet Högvadsån. Flertalet vattendrag har påverkats av nästan alla tänkbara mänskliga aktiviteter under årens lopp. I många har dock restaureringsåtgärder genomförts och fiskvägar byggts. Många av uppväxtvattendragen är dessutom små och varma somrar med låg avrinning gör dem särskilt sårbara.

Omfattande elfisken har utförts för att studera tätheten av laxungar i vattendragen, och det förefaller som om tätheterna minskar stadigt. Under perioden 1985–2011 har medeltätheten laxungar av alla åldrar successivt minskat från över 100 till omkring 50 individer per hundra kvadratmeter. I slutet av 1990-talet uppskattades produktionen av vildlaxsmolt i Västkustens vattendrag till omkring 200 000 smolt årligen, men under senare år har produktionen minskat till uppskattningsvis omkring 150 000 smolt. Enligt en nyligen publicerad rapport från Helsingforskommissionen (HELCOM) är smoltproduktionen i flera vattendrag på svenska västkusten mindre än 50 % av den potentiella produktionen.

Laxparasiten *Gyrodactylus salaris* förekommer i flera vattendrag på västkusten. Parasiten har orsakat stor dödlighet hos lax i norska laxälvar. På svenska västkusten finns ett övervakningsprogram för att se om och hur parasiten påverkar laxen. Laxungar med många parasiter dör, men några storskaliga effekter på laxbestånden har inte gått att påvisa. Alla laxbestånd på västkusten har tenderat att minska sedan slutet av 1980-talet enligt de elfiskeundersökningar som bedrivs, något som drabbat såväl infekterade som icke infekterade vattendrag. Under 2012 upptäcktes parasiten på nytt i Säveån som är det nordligaste drabbade laxbeståndet på svenska västkusten.

Under senare år har man observerat en onormalt hög dödlighet under laxens liv i havet och att återvandrande unglax som tillbringat bara en vinter i havet (grilse) är mycket småvuxen och mager inom hela Nordostatlantlaxens utbredningsområde. Anledning till detta är oklar, men förändringar i klimatet kan vara en delförklaring.

Biologiskt råd

Flertalet av vildlaxbestånden är små och sårbara och uppvisar dessutom en minskande trend. Samtidigt

Landningar, Skagerrak och Kattegatt

Svenska laxfångster i Kattegatt och Skagerrak. Även fångster i vattendrag är inkluderade. I kategorin »övrigt fiske« ingår sportfiske och avelsfiske.

visar den senaste utvecklingen en ökande exploatering inom både yrkes- och sportfisket. Åtgärder för att minska exploateringen av vild lax bör därför genomföras. Speciellt bör det fiske som sker på blandade bestånd (av vild och odlad lax och/eller vild lax från olika vattendrag) minska.

Förvaltning

Fredningstid

1 oktober t.o.m. 31 mars inom kustvattenområdena. Förbjudet under hela året inom de yttre områdena av Skagerrak och Kattegatt.

Redskapsbestämmelser

Fiske efter lax och öring med drivnät och förankrade flytnät är förbjudet inom kustvattenområdet i Skagerrak och Kattegatt. Regler för fiske med fasta redskap.

Minimimått

45 cm Skagerrak och Kattegatt.
50 cm Svinesund och Idefjorden.

Fredningsområden

Längs hela kusten av Skagerrak och Kattegatt. Se vidare FIFS 2004:36.

Långa

Molva molva

Utbredningsområde

Förekommer i Skagerrak, Kattegatt och Öresund. Den har också påträffats i sydvästra Östersjön.

Lek

Leken sker i april–juni på 60–300 meters djup. De största honorna lägger upp till 60 miljoner ägg. Ynglen är pelagiska de två första åren.

Vandringar

Från svenska vatten vandrar långan om våren ut till lekområdena i Nordsjön och Atlanten.

Ålder vid könsmognad

5–8 år.

Maximal ålder och storlek

25 år. Längd upp till 2 meter och vikt 45 kilo.

Biologi

Långan lever vanligen på hårbotten på 100–400 meters djup ibland ner till 1 000 meter. Förekommer enstaka eller i glesa stim. Yngre individer vistas närmare kusten på mindre djup. Långan är en glupsk rovfisk och födan består främst av fisk men även av krabbor, sjöstjärnor och bläckfisk.

Långa

Skagerrak och Kattegatt

Fiske och fångstutveckling

Fiskas med trål mest som bifångst vid torsk- och havskräftfiske. Den tidigare vanligaste fiskemetoden var backor (långrev). Långan är en kommersiellt intressant art med lång generationstid.

Beståndsstatus

Landningarna från Kattegatt och Skagerrak har under senare år varit ca 25 % av vad de var i början av 1980-talet. Långans huvudsakliga utbredningsområde ligger väster om de Brittiska öarna och man kan därför anta att beståndet är större västerut, även om data saknas.

Populationsminskningen enligt svenska landningar de senaste 20–30 åren (tre generationer) gör att långan kvalificerar för placering som sårbar på Artdatabankens rödlista. Uppfattningen är att beståndet troligen har minskat på grund av hög fiskedödighet.

Eftersom långa blir könsmogen vid relativt hög ålder har den en begränsad reproduktionsförmåga, vilket gör den känslig för hög exploateringsnivå (fiskeridödighet).

ICES råd för 2012

Rådet gäller långa inte bara i Kattegatt, Skagerrak utan omfattar flera EU-vatten.

Fångsten bör inte överstiga medelfångsten under perioden 2003–2008 och en minskning från denna nivå bör övervägas. För Kattegatt, Skagerrak var medelnivån 200 ton.

Beslut av EU för 2012

TAC för Nordsjön 2 307 ton varav Sverige 10 ton. TAC för Skagerrak och Kattegatt 92 ton varav Sverige 20 ton. För övriga EU-vatten gäller en TAC på 14 164 ton.

← Svenska yrkesfiskares huvudsakliga fångstområden för långa.

Fångstutveckling för långa

Yrkesfiskets landningar av långa i Skagerrak och Kattegatt.

Landningar fördelat mellan nationer. Medelvärde för åren 1990–2010.

Foto: Martin Karlsson

Makrill

Scomber scombrus

Utbredningsområde
Skagerrak, Kattegatt, Nordsjön och Atlanten.

Lek
Leken äger i nordiska vatten rum under juni–juli i östra Skagerrak och norra Kattegatt. Lek sker även i Nordsjön och i Atlanten väster om Brittiska öarna. Leken sker i ytvattnet och ägg och larver är pelagiska.

Vandringar
Makrillen företar regelbundna lek- och näringsvandringar. Om vintern lever makrillen i Nordsjöns och Atlants djupare vatten. I april– maj flyttar den i stora stim bland annat in i Skagerrak och Kattegatt för att leka. Efter leken stannar den kvar i dessa vatten men följer födan även in i Östersjön. Under hösten återvandrar makrillen ut till djupvattnen i Nordsjön och Atlanten.

Ålder vid könsmodn
3–4 år.

Maximal ålder och storlek
20 år. Kan bli upp till 60 cm och väga 3 kilo, även om det är sällsynt.

Biologi
Arten lever i fria vattenlager där den söker föda i stim nära ytan. Den tillhör de snabbaste och mest uthålliga simmarerna. Som vuxen äter makrillen huvudsakligen planktondjur men även små fiskar som ungar av torsk, sill och skarpsill.

Svenska yrkesfiskares huvudsakliga fångstområden för makrill.

Makrill

Nordostatlant

Fiske och fångstutveckling

Fiskas från Norska havet, Nordsjön och vattnen väster om de Brittiska öarna till Biscayabukten. Fångas med flyttrål och ringnot främst av Norge, Storbritannien, Ryssland, Irland och Nederländerna.

Beståndstatus

Lekbeståndet har ökat markant sedan 2002 och uppskattas till ca 3 miljoner ton. Fiskeridödligheten har sjunkit nästan till nivån som ger ett varaktigt utnyttjande. Rekryteringen från årsklasserna 2002, 2005 och 2006 var över genomsnittet medan senare årsklasser har varit nära medelvärdet. De senaste årsklasserna kan ännu inte kunnat uppskattas tillfredställande.

ICES råd för 2012

Förvaltningsplanen stadgar F mellan 0,20 och 0,22, vilket motsvarar 18–20 % fiskeridödlighet. Det innebär fångster mellan 586 000 och 639 000 ton 2012. TAC bör omfatta alla områden i vilka makrill fiskas. Fångster i detta intervall skulle medföra en stabil lekbiomassa till 2013. Gällande regler för skydd av nordsjökomponenten bör bibehållas.

ICES framhåller att det torde ha varit en betydande underrapportering av fångster under en lång period fram till 2005, vilket medför ökad osäkerhet i uppskattningarna av lekbeståndets storlek.

Beslut av EU, Norge och Färöarna för 2012

TAC 460 000 ton, svensk andel 4 001 ton.

Gällande regler bibehålls för Nordsjön, Kattegatt och Skagerrak för att skydda nordsjökomponenten av makrillbeståndet.

Makrillen har under senare år utökat sitt utbredningsområde norrut och har fiskats även inom isländsk fiskezon nationell isländsk kvot 2011 146 818 ton). Någon överenskommelse mellan Island och övriga kuststater har inte nåtts. Den totala fångsten 2011 väntas därför bli betydligt större än den beslutade TAC.

Fångst- och beståndsutveckling för makrill

Yrkesfiskets landningar av makrill i nordostatlanten.

Rekryteringen beräknas för den ålder vid vilken en årsklass rekryteras till det fiskbara beståndet. Tidpunkten skiljer sig mellan olika bestånd. Här visas nollårig makrill.

Landningar fördelat mellan nationer i Nordostatlanten. Medelvärde för åren 1990–2010.

Marulk

Lophius piscatorius

Utbredningsområde

I svenska farvatten förekommer arten i Skagerrak och Kattegatt. Kan även tillfälligtvis uppträda i Öresund och sydvästra Östersjön.

Lek

Leken sker under april–juli på stora djup väster och norr om de brittiska öarna. Rommen läggs i ett 8–10 meter långt violett band där äggen ligger i ett enda skikt, sammanhållna av slem. Banden driver runt tills äggen kläcks.

Vandringar

Årliga lekvandringar.

Ålder vid könsmognad

Hanarna lekmogna vid fyra och honorna vid sex år.

Maximal ålder och storlek

Längd upp till två meter och vikt upp till 40 kilo.

Biologi

Marulken är en trög bottenfisk som uppehåller sig på 2–600 meters djup. Fisken ligger dold bland växter eller delvis nedgrävd i dy, sand och snäckskal. Födan består främst av fiskar och kräftdjur.

Svenska yrkesfiskares huvudsakliga fångstområden för marulk.

Marulk

Väster om Skottland, Nordsjön, Skagerrak och Kattegatt

Fiske och fångstutveckling

Fiskas företrädesvis med trål. Den var tidigare huvudsakligen bifångst i fisk- och kräfttrål, men efterhand som många bottenfiskarter minskat har ett mer riktat fiske efter marulk etablerats. Dess kroppsform medför att den fångas redan som ung, flera år före fortplantning. Landningarna från Kattegatt, Skagerrak uppgår till cirka 600 ton, varav Sverige svarar för cirka 50. Störst är fångsterna väster om Skottland och i norra Nordsjön. Totalfångsten har halverats sedan 1990-talet.

Även omvärderingen av marulken i gastronomiskt avseende torde ha bidragit till fångstökningen under perioden 1982–1997. Liksom havskatt, hade marulk inte tidigare haft något rykte som god matfisk, utan såldes vanligen under benämningen “kotlutfisk” och gav fiskarena ca 2 kronor per kilo vid försäljning. De blev emellertid “upptäckta” av kockarna och blev betraktade som gastronomiskt värdefulla. Det medförde att priset i första försäljningsledet ökade kraftigt: från 2 kronor 1973, 64 kronor 1997 och till över 100 kronor per kilo 2005–2008.

Förvaltningsplan saknas för detta bestånd.

Beståndsstatus

Det råder stor osäkerhet kring uppgifter om fångst och fiskeansträngning samt en begränsad kunskap om marulkens populationsdynamik och utbredning. ICES anser därför inte att tillgänglig information är tillräcklig för att bedöma beståndets status. Utvecklingen av fångst per ansträngning i fisket indikerar att beståndet inte minskar. Trålöversikter med forskningsfartyg indikerar en minskad förekomst i områdena väster om Skottland och i norra Nordsjön sedan 2007.

ICES råd för 2012

ICES rekommenderar att fångster och fiskeansträngning minskar från nuvarande nivåer och att obligatorisk insamling av uppgifter om fångst och fiskeansträngning införs.

Beslut av EU för 2012

TAC 8 197 ton i Nordsjön, 5 183 ton i område VI, väster om Skottland. Svensk andel i Nordsjön 7 ton. Ingen reglering i Kattegatt och Skagerrak.

Fångstutveckling för marulk

Yrkesfiskets landningar av marulk väster om Skottland, i Nordsjön, Skagerrak och Kattegatt.

Landningar fördelat mellan nationer. Medelvärde för åren 1990–2010.

Ostron

Ostrea edulis

Utbredningsområde

I svenska farvatten förekommer ostron i Skagerrak och då främst i den norra och mellersta delen av Bohuslän.

Lek

Är beroende av hög temperatur, hög salthalt och riklig näringstillgång för sin fortplantning. Under hela sitt liv skiftar den kön beroende på temperatur och näringsförhållanden. Vid relativt tidig ålder och vid minst 12 grader blir ostronet könsmoget som hane. Är sommartemperaturen 15–16 grader blir det hona var 3:e till 4:e år. Däremellan fungerar ostronet som hane. Säden avges på sommaren och de ca 1 miljon ägg befruktas i honans mantelhåla där de stannar en vecka tills larverna utvecklas.

Vandringar

Larverna är pelagiska och driver med strömmar 10–20 dagar. De håller sig svävande med hjälp av ett flimmerklätt segel. När de bottenfaller är det viktigt att de hamnar i närheten av ett fast föremål som de kan fästa på. Hamnar de på ler- eller slambotten kommer de inte att överleva. Med lite kalk som avsöndras från mantelkanten kittas det vänstra skalet fast vid underlaget. Från denna stund är ostronet fast vid sin växtplats.

Ålder vid könsmognad

8–10 månader.

Maximal ålder och storlek

Exemplar där åldern beräknats till 30 år har fångats.

Biologi

Ostronet lever från strandkanten till ca 20 meters djup i kraftigt strömmande vatten. Temperatur och närings-tillgången är av avgörande betydelse för ostronets hela livscykel. Levnadssättet är märkligt då samma individ byter kön under hela sitt liv beroende av temperatur. Arten lever i svenska vatten på gränsen för sitt utbredningsområde.

Ostron

Skagerrak och Kattegatt

Fiske och fångstutveckling

Alltsedan klimatförsämringen vid bronsålderns övergång i järnåldern har ostron i svenska vatten levt på gränsen för sina livsvillkor. Under långa perioder har ostron varit så gott som försvunnen från den svenska västkusten. Först under mitten av 1940-talet började de grunda bankarna i Bohuslän åter besättas av ostron och sedan dess har en kombination av fiske och odling skett inom dessa områden.

Ostron fångas i huvudsak genom dykning men även i viss mån med handskrapa. Inom vissa områden plockas även småostron vilka planteras ut på lämpliga bottenar för tillväxt. De flesta av ostronfiskarna har ingen rapporteringskyldighet men en grov uppskattning av de årliga landningarna hamnar på ungefär femtio ton.

Beståndsstatus

Det finns ingen samlad kartläggning av ostronbestånden i Sverige. Det är endast på några få lokaler i norra och i viss mån mellersta Bohuslän där bestånden nyttjas kommersiellt. De observationer som görs visar att bestånden ökar efter varma somrar och de senaste somrarna tycks ha erbjudit goda förutsättningar för nyrekrytering av ostron och det har rapporterats om

Svenska yrkesfiskares huvudsakliga fångstområden för ostron.

stora förekomster av småostron längs kusten i norra Bohuslän.

Förvaltning

Fiske efter ostron är förbehållet innehavaren av den enskilda fiskerätten inom 200 meter från fastlandet eller från en ö av minst 100 meters längd. För att få fånga ett ostron skall dess minsta diameter eller bredd vara sex centimeter.

Japanskt ostron

Det japanska ostronet *Crassostrea gigas* är den ostronart som huvudsakligen odlas inom EU. Arten har spridit sig till Tyskland och Danmark och observerades under 2007 på ett flertal platser i Bohuslän bland annat i Brofjorden där 15 centimeters stora individer påträffats. När, var och hur de första japanska ostronen etablerade sig i svenska vatten är inte klarlagt. Ostronet kan ha kommit till Sverige genom att larver har förts med havsströmmar från etablerade bestånd i Danmark.

Yrkesfiskets landningar av ostron i Skagerrak och Kattegatt.

Foto: Björn Fagerholm

Pigghaj

Squalus acanthias

Utbredningsområde

Pigghaj förekommer i hela Nordostatlanten. I svenska vatten utefter västkusten ned till Öresund. Den går i sällsynta fall in i Östersjön.

Lek

Honorna drar sig mot kusten då ungarna skall födas, vilket huvudsakligen äger rum från november till senvintern. Pigghajen föder ungar efter en fosterutveckling på 18–22 månader. Varje kull är på fyra till åtta ungar som är 20–33 centimeter långa vid födelsen.

Vandringar

Pigghajen strövar mycket omkring och är en utpräglad vandrare som kan tillryggalägga långa sträckor. Uppträder ofta i mycket stora stim.

Ålder vid könsmognad

Honan blir könsmogen vid 12–14 år och hanen vid 9–10 år.

Maximal ålder och storlek

Åtminstone 37 år. Pigghajar över en meter och med vikt närmare femton kilo har fångats.

Biologi

Arten uppehåller sig över mjuka och dyiga bottenar såväl på grunt vatten som på stora djup. Vanligast är den på botten mellan tjugo och sjuttio meter. Den jagar efter bytesdjur såväl pelagiskt som vid botten. Födan består av sill och torskfiskar men även av bläckfiskar, krabbor och räkor.

Pigghaj

Nordostatlanten, Skagerrak och Kattegatt

Beståndsstatus

Beståndet i Nordostatlanten är kraftigt reducerat. Tillgängliga uppskattningar visar att det är på mycket låg nivå. Förekomst av pigghaj i trålöversikter har minskat, även om stora stim fortfarande fångas har deras frekvens minskat. Trender i fiskeridödlighet och minskande landningar indikerar att fisket varit, och fortfarande är betydligt över en varaktigt hållbar nivå.

ICES råd

ICES rekommenderar att allt riktat fiske efter pigghaj upphör och bifångsterna minskas till lägsta möjliga nivå. En TAC bör omfatta alla områden i vilka pigghaj fångas och bör vara noll.

Beslut av EU 2012

TAC i Nordsjön o ton. TAC för Skagerrak och Kattegatt o ton.

Fångade hajar skall snabbt sättas tillbaka i oskadat skick.

Svenska yrkesfiskares huvudsakliga fångstområden för pigghaj.

Fångstutveckling för pigghaj

Yrkesfiskets landningar av pigghaj i Nordostatlanten.

Landningar fördelat mellan nationer i Nordostatlanten. Medelvärde för åren 1990–2009.

Piggvar

Psetta maxima

Utbredningsområde

Piggvar finns i Skagerrak och Kattegatt samt i Öresund och Östersjön upp till och med Ålands hav. Längre norrut är arten ovanlig.

Lek

Leken sker i april–augusti på 10–70 meters djup. I Östersjön sker den ofta på sandiga botten grundare än 10 meter. Ägg och larver är planktoniska men i Östersjöns låga salthalt förmår inte äggen flyta.

Vandringar

Säsongsbundna vandringar sker vår och höst mellan grundare och djupare vatten. Trots att enstaka individer kan vandra långt (100-tals km) återvänder de flesta till samma lekplats år efter år (mindre än 30 km från där de fångades året innan).

Ålder vid könsmognad

Hanan blir könsmogen vid tre år och honan vid fyra år.

Maximal ålder och storlek

Den högsta noterade åldern på piggvar är 21 år och individer med en längd upp till en meter har fångats i Atlanten, men i Östersjön blir piggvaren sällan över 50 cm. Hanarna är mindre än honorna och blir sällan över 30 cm i Östersjön.

Biologi

Arten vistas på sandbotten nära kusten eller på grundbankar i utsjön för att äta och leka men under vintern vandrar den ut på djupare vatten. Yngre fiskar lever på grundare vatten än de äldre gör. Födan består främst av fisk men även kräftdjur ingår i dieten. Trots dess stationära beteende är det små genetiska skillnader mellan piggvar från olika delar av Östersjön vilket tyder på ett visst utbyte mellan olika bestånd.

Piggvar

Egentliga Östersjön

Fiske och fångstutveckling

Det svenska yrkesfisket landade 50 ton piggvar år 2011, varav 75 procent togs i Östersjön. Detta kan jämföras med de totala internationella landningarna av piggvar i Östersjön som samma år var drygt 300 ton. Uppgifter om fritidsfiskets fångster saknas, men enligt en enkätundersökning togs i Sverige år 2006 lika mycket plattfisk (alla arter sammantaget) i fritidsfisket som i yrkesfisket.

I yrkesfisket tas piggvar huvudsakligen med piggvarsgarn under lekperioden. Den fiskas främst i Hanöbukten samt kring Öland och Gotland. Då hanar sällan når upp till minsta tillåtna landningsstorlek (30 cm) är nio av tio landade fiskar honor.

Det riktade fisket ökade på 1990-talet, men har minskat efter år 2001. Orsakerna till det minskade fisket uppgavs vara en övergång till andra målarter och bristande avsättning. Under år 2006 nästan halverades fiskeinsatsen till följd av en EU-reglering (Rådets förordning (EG) nr 2187/2005) som tillåter max 48 timmars nedsänkningstid av näten, men redan år 2008 var omfattningen av fisket åter på samma nivå som före regleringens införande.

Svenska yrkesfiskares huvudsakliga fångstområde för piggvar.

Mellan åren 1996 och 2003 halverades fångsten av piggvar per 100 meter garn och dygn i det svenska piggvarsgarnsfisket, men steg därefter och har sedan år 2006 med undantag av år 2010 legat över eller mycket över nivåerna från 1996. Provtagning från yrkesfisket vid Gotland under tiden 1998–2007 har visat samma utveckling, men där ses också en minskning i fångsterna av stora individer under hela den undersökta perioden. Provfisken vid östra Gotland samt i det fredade området vid Gotska Sandön år 2006–2009 och Hoburgsbank 2006–2008 visar att andelen stora och gamla honor är högre i fredningsområden. Svenska provtrålningar från Hanöbukten och Östra Gotlandshavet 1988–2011 följer samma mönster som i yrkesfisket men visar ingen trend sett över hela tidsperioden.

Både provtagning av yrkesfisket och provfisken vid Östra Gotland visar att rekryteringen av piggvar (28–30 cm stora honor) till fisket har varit god under senare år.

Beståndstatus

Uppgången i fångst per ansträngning i yrkesfisket visar att beståndet återhämtat sig sedan bottennivåerna i början på 2000-talet, men avsaknaden av äldre honor i vissa områden tyder på ett lokalt fortsatt högt fiskestryck. Viktigt att notera är att fisket i stor utsträckning baseras på ett fåtal dominerande årsklasser och att det därför är känsligt för variationer i rekryteringen. Rekryteringen till fisket har under senare år varit mycket god.

Fångst- och beståndsutveckling för piggvar

Det svenska yrkesfiskets fångster av piggvar per 100 km garn och dygn samt den totala rapporterade användningen av piggvarsgarn för båtar över 10 m. Data från 1994–2011 respektive 1996–2011.

Fångst per ansträngning av piggvar i Östersjön, från provfisken respektive yrkesfisket. Provfiskefångsterna anges i antal piggvarar per tråltimme, med data från svenska provtrålningar (Baltic International Trawl Survey) mellan åren 1988 och 2011. Yrkesfiskets fångster anges i kilo piggvar per tusen meter garn och dygn och gäller fiske som bedrivits med piggvarsgarn från båtar större än tio meter mellan åren 1996 och 2011. I båda undersökningarna redovisas fångster från områdena 25 och 28 (Hanöbukten och Östra Gotlandshavet).

Biologiskt råd

Det totala fisketrycket bör inte öka.
Lekplatstrogenheten gör att arten bör förvaltas lokalt.

ICES råd

För första gången lämnar ICES kvantitativa råd för bestånd med begränsat kunskapsunderlag och ger därför även råd för piggvar i Östersjön (ICES SD 22–31). Baserat på Baltic International Trawl Survey, BITS, trålningar 2007–2011 ses en negativ trend i beståndet och rådet är att den totala internationella fångsten 2013 bör understiga 220 ton.

Förvaltning**Fredningstid**

1 juni–31 juli i Östersjöns delområde 25, 26, 28 söder om lat. 56 50 N.

Nätmaska

110 mm i Östersjöns samtliga delområden.

Minimimått

30 cm i samtliga havsområden.

Skagerrak och Kattegatt**Fiske och fångstutveckling**

Fiskas företrädesvis med trål, men tidigare även med snurrevad och garn. Piggvar fångas även i mindre utsträckning i internationella provfisketrålningar (International Bottom Trawl Survey, IBITS) och dessa visar en negativ trend under 1990-talet, men har sedan stabiliserats på en lägre nivå under 2000-talet. Undersökningar av historiska trålningar från 1925–2010 visar att bestånden av piggvar i Kattegatt och Skagerrak idag enbart är några procent av vad de var i början av förra århundradet.

Beståndsstatus

Det saknas tillräcklig information för en beståndsuppskattning. Fångsterna har dock successivt minskat. Sverige och Danmark landade 900 ton år 1959, medan det för de senaste 5 åren landats kring 150 ton totalt, varav Sverige 10–20 ton. Piggvarens form gör att den fångas i trål redan som relativt ung. Den markanta fångstminskningen torde med stor sannolikhet bero på en tillsvarande beståndsminskning inducerad av högt fisketryck.

Biologiskt råd

Det totala fisketrycket bör inte öka. Lekplatstrogenheten gör att arten bör förvaltas lokalt.

Förvaltning**Minimimått**

30 cm i samtliga havsområden.

Fångst av piggvar per tråltimme från svenska provtrålningar, International Bottom Trawl Survey, i Kattegatt. Data från 1988–2011.

Räka

(Nordhavs-)

Pandalus borealis

Ill: Svensk Fisk

Utbredningsområde

Norska rännan, Skagerrak, Koster- och Gullmarsfjorden. Lever på mjukbottnar på 50–500 meters djup.

Lek

Parningen sker under hösten och honan bär äggen under vintern. De pelagiska larverna kläcks på våren.

Vandringar

Förmodligen vandrar räkor mellan fjordarna och Norska rännan.

Ålder vid könsmognad

Räkan är en så kallad protandrisk hermafrodit och fungerar först som hane tills den blir cirka två år och därefter som hona.

Maximal ålder och storlek

Ingen individuell åldersbestämning men man räknar med att åldern inte överstiger sex år. Maxlängden är 16–17 centimeter.

Biologi

Räkan lever främst vid botten men gör vertikala förflyttningar upp i det fria vattnet. De vertikala vandringarna är regelbundna och styrs av ljuset. Även horisontella vandringar utefter botten sker. Under vintern och förvåren uppsöker räkorna grundare vatten före äggkläckningen. Födan består av mindre kräftdjur och maskar.

Nordhavsräka

Skagerrak, Kattegatt och nordöstra Nordsjön

Fiske och fångstutveckling

Fiskas med trål i de djupare delarna av Skagerrak-Norska rännan. Räkan storlekssorteras ombord och de större räkorna kokas för färskvarumarknaden, mellanfraktionen säljs råa till konservindustrin och de minsta kastas över bord. Till följd av den stora prisskillnaden mellan kokt och rå räka samt till följd av det svenska fångstransoneringsystemet kastas stora mängder rå räka över bord (s.k. high grading). Mängden kastad räka har uppskattats till 1 000–2 000 ton årligen.

High grading förbjöds i Skagerrak, Kattegatt och Nordsjön fr.o.m. 2009, och utvidgades till att gälla för alla kvoterade arter i alla ICES områden fr.o.m. 2010.

Beståndsstatus

Beståndsstatus är inte känd i förhållande till biologiska gränser. Fångst per ansträngning i har varit stabil sedan mitten på 1990-talet, den har dock minskat sedan 2007. Även de norska vetenskapliga trålöversikterna indikerar en minskning sedan 2007. Den totala

Svenska yrkesfiskares huvudsakliga fångstområden för räka.

fiskeansträngningen har varit relativt konstant 1993–2004, men ökat 2005 och 2006. Rekryteringsindex har minskat under 2008–2010 och kan medföra en beståndsminskning 2011.

ICES råd för 2012

ICES rekommenderar att landningarna 2012 minskas. Förvaltningsåtgärder bör vidtagas för att minska mängden utkast. Sorteringsgaller (rist) bör därför vara obligatorisk i detta fiske, liksom det är för övriga räkfisken i norra Atlanten.

Alla fartyg (även norska mindre än 11 meter) bör åläggas att rapportera fångsten i loggböcker.

Beslut av EU och Norge för 2012

TAC 10 038 ton, varav 3 058 i Nordsjön och 7 080 ton i Kattegatt och Skagerrak. Svensk andel: 1 323 ton i Kattegatt och Skagerrak, 123 i norsk zon och 91 ton i Nordsjön.

Fångstutveckling för räka

Yrkesfiskets landningar av räka i Skagerrak och Kattegatt.

Svenska landningar och utkast

Svenska landningar och utkast av räka.

Landningar, procentuell fördelning

Landningar i Skagerrak och Kattgatt, fördelat på nationer. Medelvärde för 1990–2010.

Röding (storröding och fjällröding)

Vättern

Fiske och fångstutveckling

Förvärvsfiskets landningar av storröding i Vättern har redovisats i detalj sedan 1914 och uppvisade en kraftig uppgång i de årliga fångsterna fram till perioden 1930–1950 med enstaka toppar på över 70 ton. Denna ökning berodde främst på det ökade antalet moderna nätredskap, samt sannolikt bättre tillgång på större siklöja som en sekundär effekt av ökade fosforhalter och minskad näringskonkurrens från ett skadat öringbestånd. Mellan 1950 och 2010 minskade fångsterna med 95 % till 3,5 ton. Fångstförsämringen speglar flera olika faktorer, varav överfiske och näringskonkurrens från inplanterad lax har förts fram som viktiga orsaker. Under den senaste tioårsperioden har dock antalet nätansträngningar i yrkesfisket minskat markant, dels på grund av färre verksamma yrkesfiskare, dels beroende på de restriktioner som införts för rödingfisket och att fisket säsongsvist koncentrerats till signalkräfta.

Tidigare landades mest röding under juli–oktober, men under 2009 fångades mest röding under december–januari, och under 2010 som mest under april–juli. En allt större andel av fångsterna av röding i Vättern antas idag ske inom fritidsfisket. År 1992 beräknades fritidsfisket ha fångat ungefär 36 procent av årsfångsten. En enkät från år 2000 tyder på att fri-

Svenska yrkesfiskares huvudsakliga fångstområden för röding. Fritidsfiskare fångar röding i hela dess utbredningsområde.

Röding

(stor- och fjäll-)

Salvelinus salvelinus och *S. alpinus*

Utbredningsområde

Storrödingen (*S. salvelinus*) betraktas som en egen art med östlig invandring. Den förekommer bland annat i Vättern, Sommen och är sedan 1900 inplanterad Unden. Det är den arten som huvudsakligen beskrivs i detta avsnitt. Fjällrödingar (*S. alpinus*) med annan invandringshistoria och biologi finns utbredda från Värmland och norrut i och längs fjällkedjan, och har sannolikt invandrat från både öster och väster.

Lek

Under september–oktober, vid steniga stränder och grund på 1–10 meters djup. De befruktade äggen läggs i en grävd lekgrop eller över botten med större sten, där äggen kan falla ned mellan stenarna.

Vandringar

Inga svenska bestånd är havsvandrande. Röding kan dock utnyttja både rinnande vatten och sjöar. I Vättern vandrar storröding omkring, men återvänder oftast till sin gamla lekplats även om andra lämpliga fortplantningsplatser finns tillgängliga.

Ålder vid könsmognad

2–10 år; åldern för könsmognad är 2–3 år högre för sydliga och nordliga randbestånd än i mer centrala fjällrödingbestånd. Honor blir köns mogna vid en högre ålder än hannar.

Maximal ålder och storlek

Minst 35 år. Rödingar med en längd på 80 centimeter och en vikt på drygt tio kilo har fångats.

Biologi

Rödingen föredrar klara, kalla och djupa vatten med hög syrgashalt, och få konkurrerande fiskarter. Storrödingen håller sig särskilt sommartid av temperaturskäl och predationsskäl i sjöarnas djupartier. Unga och små fjällrödingar lever främst av insektslarver, kräftdjur, snäckor och musslor, i Vättern till stor del på pungråkan *Mysis relicta*. Födan hos fiskätande storrödingbestånd utgörs främst av nors, siklöja och sik.

tidsfiskets andel då ökat till ca 40 % av årsfångsten av röding. Den enkät som senast genomförts antyder att fritidsfiskets fångst 2006 kan ha varit så hög som 22 ton, varav 41 % uppgavs ha återutsatts. Under 2010 har en ny mer riktad enkät sänts ut till fritidsfiskare.

Beståndsstatus

Rödingbeståndets status i Vättern bedöms fortfarande som mycket svag, vilket baseras på både fiskeberoende och fiskeoberoende statistik. Provfiskena under åren 2005–2011 uppvisade visserligen en stadig uppgång i antal fångade rödingar under de tre sista åren, men konfirmerar samtidigt att Vätterrödningens beståndsstatus fortfarande är svag. En undersökning av i vad mån de fiskefria zonerna gynnat rödingens överlevnad pågår, men oavsett var de fångats uppvisar de provfiskade rödingarna ökad medellängd, medelvikt och medelålder vid jämförelse mellan åren 2006 och 2011. Detta speglar sannolikt två rika årsklasser födda 2003 och 2006. Däremot uppvisar de provfiskade rödingarna fortfarande en låg kondition.

Undersökningar av förvärvsfiskade rödingar åren 1987–2005 visar på markant minskad tillväxt och försämrad kondition, vilket antas bero på minskad tillgång på siklöja, en sannolik effekt av konkurrensen med inplanterad lax. Dessutom har näringsvalet hos allt större röding i provfiskena under perioden 2004–2010 kommit att domineras av alltmer småvuxen nors, men även ett ökat inslag av andra mer grundlevande fiskarter som sik, storspigg, abborre och mört, medan hornsimpa ökat markant som bytesfisk hos kommersiellt landade rödingar från djupare botten. Livsmedelsverkets analyser av dioxin och dioxinliknande PCB i Vätterns röding 2001–2009 har avslöjat halter som överstiger de gränsvärden för konsumtion som slagits fast i EU:s förordning om allmänna principer och krav för livsmedelslagstiftningen. Både dioxiner och PCB ökar med rödingens storlek och överskrider gränsvärdena hos röding som passerat 50 cm. På vilket sätt dessa miljögifter når och påverkar rödingen är ännu inte känt.

Den negativa utvecklingen för röding i Vättern i kombination med att 74 % av alla kända relikt rödingbestånd söder om Dalälven utrotats under 1900-talet har lett till att den sydsvenska rödingen klassats som akut hotad av Artdatabanken och Naturvårdsverket.

I de fall där orsakerna till de kraftiga förändringarna är kända i andra sydsvenska rödingsjöar är det främst försurning och inplantering av främmande fiskarter som sik, siklöja och gädda som skadat rödingbestånden genom näringskonkurrens och/eller predation.

Biologiska råd

Fisketrycket på röding i Vättern får absolut inte öka. Krav på fångststatistik bör ställas även på fritidsfisket, och en fångstbegränsning och översyn av regelverket bör ske för det riktade fritidsfisket i Vättern och andra skadade storrödningvatten med fortsatt negativ beståndsutveckling. Generellt bör potentialen i att använda ett uttagsfönster med både minimi- och maximimått i fiskeregleringen i storrödingsjöar undersökas, i syfte att skydda icke könsmogna respektive stora och gamla lekfiskar. Det är vidare viktigt att tydliggöra ett stopp för utplantering och spridning av för sjöarna främmande och för de lokala rödingbestånden konkurrerande fiskarter, fiskstammar och fisknäringdjur. I Vättern gäller detta lax, och i den mån nors inte förekommer naturligt i sydliga rödingsjöar är det viktigt att inte siklöja, sik och gädda planteras ut. Nors har visat sig vara en mycket viktig bytesfisk för röding, och har en nyckelroll för överlevnaden av röding i sydliga sjöar med många fiskarter.

Förvaltning

En stor svårighet vid förvaltning av rödingbestånden i Vättern är att även siken fiskas med nät. Båda arterna är kallvattenarter och deras utbredning i djupled överlappar, med siken grundast och rödingen djupast. Siken är mer småvuxen, och bifångster av mindre röding vid fiske efter sik med finmaskigare nät är därför ett stort problem. Minimimåttet för röding i Vättern har successivt höjts sedan 1938 och den 1 juli 2007 införde Fiskeriverket ett minimimått på 50 cm för rödingen, samtidigt som maskstolpen på nät som sätts på djup större än 30 m höjdes till 60 mm. Dessutom infördes utvidgad lekfredning samt tre fiskefria områden vars ytor motsvarar 15 % av Vätterns areal.

Röding i fjällregionen

Fiske och fångstutveckling

Fisket efter röding i fjällregionen antas ha varit betydande. Fångsterna uppskattades till mer än 300 ton per år i en undersökning av yrkes-, husbehovs- och

Fångst- och beståndsutveckling för röding

Yrkesfiskets landningar av storröding i Vättern 1914–2010.

Fångst av röding i provfisken med bottensatta nät i Vättern 2005–2011.

fritidsfisket i de tre fjällänen som genomfördes 1994. Den statistik som det tidigare Fiskeriverkets Utredningskontor samlat in från det samiska nät-fiskets årliga landningar i ca 25 sjöar i Övre Stora Luleälven uppvisade en nedgång med ca 75 % i rödingfångsterna under perioden 1964–2001 totalt, men även mätt per båtlag. Statistiken från senare år till och med 2009 i de fyra sjöarna och magasinerna Vastenjaure, Suorvajaure, Satisjaure och Langas i Stora Luleälven uppvisade fortsatt nedgång i totalfångsterna av röding. Statistik från senare år är inte tillgänglig.

Storsjön i Jämtland

Vid provfiskena under 1980-talet fångades ett fåtal rödingar, men enligt uppgift har inte senare års provfisker registrerat någon förekomst av röding i Storsjön. Statistiken från en enskild yrkesfiskare som uppvisade en årlig fångst av 400–450 kg röding under 2006–2008 antas ha avsett den introducerade kanadarödingen.

Beståndstatus

Fjällröding är en i hög grad överutnyttjad resurs av stor betydelse för den biologiska mångfalden, det lo-

kala fisket och turismen, och har uppvisat generellt minskande individstorlekar och minskande fångster i fjällvatten såväl som i isolerade låglandssjöar som en effekt av överfiske med nät, vattenståndsreglering samt inplantering av främmande fiskarter och fisknäringdjur. Tidigare Fiskeriverkets försök i fjällsjöar i samverkan med lokala fiskevårdsområdesföreningar har dock visat att rödingbestånd återhämtat sig snabbt efter att fisketräda införts.

Biologiska råd

Nätfisket bör fortsatt begränsas. Krav på fångststatistik bör ställas även på fritidsfisket där så är möjligt. Generellt bör potentialen i att använda ett uttagsfönster med både minimi- och maximimått i fiskeregleringen i fjällnära sjöar med storvuxen röding undersökas, i syfte att skydda icke könsmogna respektive stora och gamla lekfiskar. Utplantering och spridning av för sjöarna främmande och för de lokala rödingbestånden konkurrerande fiskarter, fiskstammar och fisknäringdjur bör stoppas.

Rödspätta/ Rödspotta

Pleuronectes platessa

Utbredningsområde

Nordsjön, Skagerrak, Kattegatt, Öresund och södra Östersjön.

Lek

Leken sker under november–juni i Skagerrak och Kattegatt och i Östersjön huvudsakligen under december–februari, på 20–90 meters djup. Ägg och larver är planktoniska.

Vandringar

Omfattande lekvandringar företas av vissa bestånd medan andra är stationära.

Ålder vid könsmognad

I Östersjön och Kattegatt blir rödspättan könsmogen vid två till fyra års ålder och i Skagerrak vid omkring fem år.

Maximal ålder och storlek

50 år. Längd upp till 95 centimeter i Västerhavet och 50 centimeter i Östersjön, vikt upp till sju kilo.

Biologi

Rödspättan är en utpräglad kustfisk som håller sig på relativt grunda sand- och lerbottnar från 25 centimeter ner till femtio meter, där den gräver ner sig. Arten tål bräckt vatten och vistas även i älvmyrningar. Äter musslor, tagghudingar och andra bottendjur.

Rödspätta/Rödspotta

Nordsjön

Fiske och fångstutveckling

Fiskas huvudsakligen med bomtrål. Eftersom maskstorleken i bomtrålar är anpassad till tunga medför det stora utkast av ung rödspätta.

Beståndsstatus

Nuvarande beståndsstorlek innebär full fortplantningskapacitet och fiskeridödligheten är på en varaktigt hållbar nivå. Rekryteringen har varit på genomsnittlig nivå sedan 2005.

ICES råd för 2012

Enligt EU:s förvaltningsplan bör landningarna 2012 inte överstiga 84 410 ton.

Beslut av EU och Norge för 2012

TAC 84 410 ton.

Svenska yrkesfiskares huvudsakliga fångstområden för rödspätta.

Fångst- och beståndsutveckling för rödspätta i Nordsjön

Fiskeridödigheten (F) är här uttryckt som procent döda av de åldersgrupper som dominerar i fångsterna (i det här fallet 2–6-åriga fiskar). Gränsvärdet (F_{pa}) skall inte överstigas om beståndet skall nyttjas varaktigt.

Lekbiomassan (SSB) är den mängd fisk som är lekmogen och kan bidra till beståndets fortlevnad. Gränsvärdet (B_{pa}) skall inte underskridas om beståndet skall ha full fortplantningskapacitet.

Yrkesfiskets landningar och utkast av rödspätta i Nordsjön.

Rekryteringen beräknas för den ålder vid vilken en årsklass rekryteras till det fiskbara beståndet. Tidpunkten skiljer sig mellan olika bestånd. Här visas ettårig rödspätta.

Kattegatt, Skagerrak

Fiske och fångstutveckling

Fiskas med bottentrål, snurrevad och garn av danska fiskare. Svensk andel av fångsten är cirka fem procent.

Beståndstatus

Tillgängliga data medger inte någon tillfredställande beståndsuppskattning. Information från forskningsfartyg visar högre beståndsindex under de senaste sex, sju åren än under 1990-talet. Dessa trålöversikter täcker dock inte Skagerrak från vilket 95 % av fångsterna rapporterats.

ICES råd för 2012

Råd enligt försiktighetsansatsen är, att fångsten 2012 bör minska.

Beslut av EU för 2012

TAC Skagerrak 7 950 ton, Kattegatt 1 988 ton: Svenska andelar 332 och 199 ton.

Rödspätta är både målart och tas i blandfisken i vilka även torsk fångas. Bifångster och utkast av torsk bör

kvantifieras. Underlaget till beståndsuppskattningen är mycket osäkert, felrapportering av fångster mellan Nordsjön och Skagerrak kan ha förekommit under lång tid.

Östersjön

Fiske och fångstutveckling

De totala svenska landningarna av rödspätta i Östersjön ökade från år 2007 och nära nog fördubblades jämfört med åren innan. De svenska landningarna utgör enbart 5 procent av de internationella som domineras av Danmark. För svensk del fångas mest rödspätta i trålfisket Hanöbukten.

Beståndstatus

Beståndets status är okänt. ICES ger inget råd för beståndet eftersom tillräckligt underlag för bedömning saknas.

Beslut av EU för 2012

TAC 2 889 ton, varav Sveriges kvot är 156 ton.

Fångstutveckling för rödspätta i Skagerrak och Kattegatt respektive Östersjön

Yrkesfiskets landningar av rödspätta i Skagerrak och Kattegatt

Yrkesfiskets landningar av rödspätta i Östersjön

Rödtunga

Skagerrak och Kattegatt

Fiske och fångstutveckling

Rödtunga fångas med trål i ett flertal fisken: efter räka, kräfta, ”bottenfisk” och i riktat fiske efter rödtunga. I Skagerrak svarar danska fiskare för drygt 60 procent av fångsten. Fångsterna har ökat markant sedan mitten av 1990-talet från under 1 000 ton till över 2 000 ton. Även de svenska fångsterna har nästan fördubblats under denna. Både landning och ansträngning har dock minskat sedan 2005.

Den tidigare ökningen kan förklaras av högt kilopris, avsaknad av regleringar och minskande tillgång på andra arter bottenfisk.

Beståndsstatus

Dataunderlaget är ej tillräckligt för att göra en beståndsuppskattning.

Beslut av EU för 2012

En ”försiktighets-TAC” för Nordsjön för rödtunga och bergtunga på tillsammans 6 391 ton, varav Sverige 11 ton.

Inga regleringar för Skagerrak och Kattegatt.

Svenska yrkesfiskares huvudsakliga fångstområden för rödtunga.

Rödtunga

Glyptocephalus cynoglossus

Utbredningsområde

Förekommer i norra Nordsjöns, Skagerraks och Kattegatts djupare delar. Uppträder sällsynt i Öresund och västra Östersjön.

Lek

Leken sker under mars–september i västra Skagerrak på omkring hundra meters djup och i Kattegatt på 40–70 meters djup. Ägg och larver är planktoniska.

Vandringar

Förflyttningar sker i samband med lek och temperaturväxlingar.

Ålder vid könsmodnhet

I Skagerrak 5–6 år och i Kattegatt vid 4–5 år.

Maximal ålder och storlek

18 år. Längd oftast under 40 centimeter men kan bli upp till 60 centimeter och nå en vikt upp till 2,5 kilo.

Biologi

Arten finns på 40–1 000 meters djup på sand- eller dybotten. Den ligger ofta nedgrävd i slammet. Lever främst av ormsjärnor, kräftdjur, borstmaskar och musslor.

Fångstutveckling för rödtunga

Yrkesfiskets landningar av rödtunga i Skagerrak och Kattegatt.

Landningar i Skagerrak och Kattegatt, fördelat på nationer. Medelvärde för 1990–2010.

Fångstutveckling för sandskädda

Yrkesfiskets landningar av sandskädda i Skagerrak och Kattegatt.

Yrkesfiskets landningar av sandskädda i Östersjön, alla nationer.

Sandskädda

Östersjön, Skagerrak och Kattegatt

Fiske och fångstutveckling

Fiskas med trål mest som bifångst vid torskfiske. I Östersjön tas cirka 90 procent av fångsten i Bälthavet (område 22).

De minskningar i rapporterade landningar som setts under senare år återspeglar marknadssituationen mer än beståndsutvecklingen. Sandskädan betingar ett lågt kilopris jämfört med andra plattfiskarter.

Beståndstatus

Beståndstatus är osäker. Tillgängliga data är inte tillräckliga för beståndsuppskattning.

Beslut av EU för 2012

”Försiktighets-TAC” i Nordsjön tillsammans med skrubbskädda, 18 434 ton, varav Sverige sex ton.

Det finns inga fångstregleringar i Skagerrak, Kattegatt eller Östersjön.

Svenska yrkesfiskares huvudsakliga fångstområden för sandskädda.

Sandskädda

Limanda limanda

Utbredningsområde

Skagerrak, Kattegatt, Öresund och södra Östersjön.

Lek

Leken sker under april– augusti i Skagerrak och Kattegatt och i Östersjön under april–juni. Vid leken söker sig sandskädan till djupt vatten från 30 meter och nedåt. Rom och yngel är pelagiska.

Vandringar

Gör lekvandringar till djupare vatten.

Ålder vid könsmognad

Hanar blir könsmogna vid 2–4 års ålder och honor vid 3–5 år.

Maximal ålder och storlek

13 år. Längd upp till 40 cm och vikt cirka ett kilo. Finns rapporterat större exemplar från utrikes vatten.

Biologi

Arten uppehåller sig nära kusten på sand eller lerbottnar från två ner till 200 meter. Sandskädans föda består av borstmaskar, kräftdjur, ormstjärnor, snäckor och musslor. Sandskädan betraktas ofta som konkurrent om födan till den ekonomiskt mer värdefulla rödspätan.

Sik

Coregonus lavaretus

Utbredningsområde

Bottenviken, Bottenhavet och egentliga Östersjön, samt i anslutning till sötvatten längs västkusten. Sötvattensområden i Norrland, Svealand och östra Götaland.

Lekområde

Leken sker vanligen under hösten, i älvar eller vid stränder. Sikkens överlevnad är bäst på grus- och sandbottnar.

Vandringar

Sikkens beteende är variabelt och vissa bestånd vandrar upp i älvar för att leka medan andra leker längs kusten/stränderna. Siken vandrar mot djupare, kallare vatten under sommarhalvåret.

Ålder vid könsmognad

2–5 år.

Maximal ålder och storlek

Siken kan bli upp till 30 år gammal. I vissa bestånd blir individerna aldrig större än cirka ett halvt kilo, medan de i andra bestånd kan nå en vikt upp emot 5–6 kilo.

Biologi

Sikarna förekommer i ett stort antal olika former som i viss mån är genetiskt åtskilda med olika födoval, tillväxthastighet, lekbeteenden och utseende. Dessa indelas översiktligt i vandringssikar, som vandrar till älvar för lek, och stationära sikar som leker i havet eller insjöar. Vissa är planktonätare hela livet, andra övergår senare till att äta bottendjur och under vissa förutsättningar blir siken också fiskätande. Siken kräver kallt och förhållandevis syrerikt vatten.

Sik

Vänern, Vättern, Mälaren och Hjälmaren

Fiske och fångstutveckling

Sik fiskas huvudsakligen i Vänern och Vättern. Arten förekommer dock även i Mälaren och Hjälmaren, där fångsten kan vara som mest hundra kilo per år. Dessa sjöar är för varma och näringsrika och har dessutom för många andra fiskarter för att siken skall kunna hävda sig konkurrensmässigt.

Fisket efter sik sker främst med bottensatta nät. I Vänern ökade fångsterna länge, från drygt 20 ton på 70-talet, till en toppnotering år 2000 då 127 ton fångades. Därefter har de dock minskat successivt och under 2010 var de endast 46 ton. Även fångsterna i fritidsfisket har minskat de senaste tio åren, från 12 till 2 ton. Denna minskning beror till stor del på en minskad nätansträngning. Hösten 2011 infördes saluförbud på sik från Vänern. Orsaken var att halterna av dioxiner, en grupp organiska miljögifter, överskred EU:s gränsvärden för konsumtionsfisk.

I Vättern pendlade fångsterna mellan 40 och 50 ton fram till fyrtiotalets slut. Därefter ökade de markant och nådde toppar på omkring 170 ton under några år

Svenska yrkesfiskares huvudsakliga fångstområden för sik. Sik fångas också i ett omfattande fritidsfiske i hela sitt utbredningsområde.

Fångst- och beståndsutveckling för sik i Vänern och Vättern

Yrkesfiskets fångster av sik i Vänern och Vättern.

på sextio- och sjuttitalen. En viktig orsak var att fisket intensifierades och effektiviserades när nylonnäten infördes i början av femtiotalet. En annan bidragande orsak till denna uppgång var att sjön blev mer näringsrik efter en ökad användning av vattentoaletter och fosforhaltiga tvättmedel och avsaknad av kommunala reningsverk med fosforrening. Utbyggnaden av fosforfällning i reningsverken påbörjades i slutet av sextiotalet och sedan dess har den årliga fångsten av sik minskat radikalt. Under senare tid har fisket efter sik minskat mycket kraftigt och under 2010 fångades dryga 3 ton.

Beståndsstatus

Beståndssituationen för siken i Vänern är svårbedömd. Fångsterna i fisket har sjunkit kraftigt de sista åren. Delvis beror detta på att fiskeansträngningen minskat. Många fiskare i Vänern har på senare år allt mer riktat sitt fiske efter den värdefulla gösen och dessutom har väderförhållandena varit ogynnsamma under vinterhalvåret. Det är dock möjligt att minskningen också kan relateras till en lägre tillgång

Fångst av sik i provfisken med bottensatta nät i Vättern 2005–2011.

på sik även om detta är svårt att med säkerhet avgöra eftersom det saknas längre tidsserier med fiskeoberoende statistik för sik i Vänern. Fångsterna av sik i SLU Aquas (tidigare Fiskeriverkets) provfisken i Vänern 2010 och 2011 var dock tämligen goda och andelen ung fisk i fångsten relativt hög.

SLU:s provfisken visar att sikbeståndet i Vättern idag är talrikt men att individtillväxten är mycket låg. Sikarna avstannar ofta i storlek innan de nått 40 cm och därmed den storlek där de blir möjliga att fånga i nät med nuvarande regler om minsta tillåtna maskstorlek. Detta fenomen i kombination med att siken dessutom är relativt mager har gjort att det riktade sikfisket minskat. Till detta bidrar även de restriktioner i fisket som införts för att stärka rödingbeståndet. Det låga fisketrycket avspeglas också i åldersfördelningen hos beståndet. Sikarna i Vättern är idag relativt gamla, individer med en ålder över 10 år är vanliga i fångsten. Medelåldern har ökat successivt under perioden 2005–2011 vilket också indikerar att fisketrycket är fortsatt lågt.

Biologiskt råd

För sik i Mälaren och Hjälmaren är det idag inte möjligt att ge ett väl underbyggt biologiskt råd. Mot bakgrund av de sviktande fångsterna i Väneren bör fisketrycket inte öka. I Vättern bör beståndet klara ett oförändrat eller ökat fisketryck under förutsättning att bifångster av ung röding kan minimeras.

Förvaltning

Inga specifika fiskeregler för sik.

Egentliga Östersjön och Bottniska viken

Fiske och fångstutveckling

Yrkesfiskets fångster av sik är minskande. Den totala fångsten i Egentliga Östersjön och Bottniska viken (Bottenhavet och Bottenviken) var 126 ton år 2011, vilket är den lägsta noteringen sedan mätseriens början år 1994. Skattningarna av fritidsfiskets fångster är osäkra, men data tyder på att omfattningen är betydande och fångsterna uppskattades år 2006 till att vara dubbelt så stora som yrkesfiskets samma år.

Fångsterna av sik är högst i Bottniska viken och utgör 80 procent av yrkesfiskets totala fångster. I Bottniska viken sker yrkesfisket efter sik främst med bottensatta fällor och nät. I Egentliga Östersjön används framför allt nät samt ryssjor primärt riktade mot andra arter. I Egentliga Östersjön och Ålands hav halverades fångsterna under mitten av 1990-talet och har därefter varit relativt oförändrade. De senaste tre åren har dock mindre än fem ton fångats årligen i Ålands hav, vilket motsvarar mindre än tio procent av fångsterna 1994. I Bottenhavet och Bottenviken har fångsterna minskat kontinuerligt, med undantag för en period med något högre fångster i Bottenviken under mitten av 2000-talet. Kustfiskejournaler från yrkesfisket visar att antal kilo sik per siknät och natt minskade signifikant i Bottenhavet och Ålands hav, men inte i Bottenviken eller Egentliga Östersjön under perioden 1999–2011. Fisket efter sik försvåras kraftigt av störningar från säl, vilket gör trenderna i yrkesfiskets landningar och redskapsanvändning svårtolkade.

Inga regelbundna fiskerioberoende provfisken riktade efter sik utförs idag av Sveriges lantbruksuniversitet (SLU). Arten förekommer i låg frekvens i befintliga

provfisken, men information från provfiskeserier som sträcker sig tillbaka till 1990-talet visar vissa trender. Provfisket vid Holmöarna i norra Kvarken visar en minskning av sik medan provfisken i Egentliga Östersjön från Muskö och Kvädöfjärden båda visar en ökning av mängden sik per ansträngning. I provfisken utanför Forsmark, i södra Bottenhavet, fann man att andelen stora individer i beståndet minskat mellan åren 1972 och 2002 och att medelåldern minskat, vilket visar att dödligheten hos stor fisk ökat och att individernas tillväxt minskat.

Beståndsstatus

Data från provfisken och från yrkesfisket tyder på att bestånden sedan mitten på 1990-talet är minskande i Bottenhavet och Ålands hav, men oförändrade i Egentliga Östersjön och Bottenviken. Ett problem är att det inte går att skilja på de två formerna av sik, vandringsik och havslekande sik, i fångsterna och att dessa två former kan ha olika beståndsutveckling och beståndsstatus. I Finland bedöms vandringsiken vara starkt hotad och den havslekande siken sårbar i Rödlistan 2010.

Biologiskt råd

Bestånden i Bottenhavet och Ålands hav är minskande och fisketrycket bör därför minska här. I Egentliga Östersjön och Bottenviken ses ingen nedgång i bestånden varför fisketrycket kan vara oförändrat.

Förvaltning

Fredningstid

Kustvattenområdet inom Gotlands län 1 november–15 december. Kustvattenområdet inom Gävleborgs län samt Tierps och Älvkarleby kommun i Uppsala län 15 oktober–30 november. För att stärka bestånden av den havslekande siken infördes 2011 ett fredningsområde i södra Bottenhavet med fredningstid under lekperioden och ett mindre helt fiskefritt kärnområde vid Storjungfrun/Storgrundet/Kalvhararna.

Fångst- och beståndsutveckling för sik i Östersjön och Bottniska viken

Yrkesfiskets fångster av sik i Östersjön uppdelat på de huvudsakliga fångstområdena. Data från 1994–2011.

Fångst av sik i Östersjön per nät och natt i provfisken. Observera att redskap och tidpunkt för fisket inte är exakt samma för de olika områdena, varför direkta jämförelser av nivån på fångsten mellan områdena inte kan göras. Data från 1989–2011.

◀ Det streckade området utgör fredningsområde för sik under dess lekperiod 15 oktober–30 november. Området utgörs av Fiskeområdet Södra Bottenhavet, vilket inkluderar hela Gävleborgs län (kommunerna Nordanstig, Hudiksvall, Söderhamn och Gävle) samt kommunerna Älvkarleby och Tierp i Upplands län och sträcker sig österut till fyra nautiska mil från baslinjen. Den markerade rutan utgör det helt fiskefria kärnområdet vid Storjungfrun, Storgundet, Tupparna och delar av Kalvhararna.

Siklöja

Coregonus albula

Utbredningsområde

Utbredningen omfattar knappt 2/3 av Sveriges yta och utbredningen förmodas ha styrts av högsta kustlinjen och en svag vilja att migrera uppströms. Siklöjan är allmänt förekommande i Bottenviken.

Lek

Leken sker från oktober till december på sand- och grusbottnar på varierande djup.

Vandringar

På sommaren är siklöjan spridd över Bottenviken och på hösten vandrar den in till norra Bottenvikskusten för att leka. Vandringarna är sällan längre än 10 mil. I stora sjöarna vandrar siklöjan till lekplatser med lämplig miljö. Temperaturen styr vandringar i hög grad då djupa fjärdar med kallare vatten föredras framför grunda, varmare områden.

Ålder vid könsmognad

1–2 års ålder.

Maximal ålder och storlek

12–14 år. I sötvatten har exemplar upp till 45 cm och ett kilo fångats.

Biologi

Arten lever pelagiskt i stim. Födan består av planktoniska kräftdjur och insektslarver. Tillväxten varierar mellan områden. Siklöjan blir vanligen 15–20 cm och sällan över 30 cm. Liksom för många andra pelagiska fiskarter påverkas reproduktionsframgången starkt av klimatet och rekryteringen varierar mycket från år till år.

Siklöja

Vänern, Vättern och Mälaren

Fiske och fångstutveckling

I Vänern fiskas siklöja för romberedning vilket innebär att fisket bedrivs under sen höst och tidig vinter. Under denna tid är fiske med nät efter siklöja tillåtet mellan 17 oktober och 17 december. Från början av 1980-talet var de årliga fångsterna av siklöja goda med en största fångst på 576 ton (1996). Från 1998 minskade fångsterna radikalt och på senare år har dessa legat på omkring 200–250 ton. Fisket försvåras periodvis av omfattande kiselalgbloomningar.

I Vättern var fisket på siklöja förr omfattande och som mest fångades 68 ton (1957). Idag fiskas mycket lite siklöja och fångsterna de senaste åren har legat på omkring 100–200 kg. Föryngring av siklöjan i Vättern sker vanligen med flera års mellanrum. En stark årsklass medför ökad konkurrens om födan (djurplankton) för hela beståndet. Detta resulterar i svag återhämtning och försämrad kondition till följd av svält vilket i sin tur ger svag rekrytering under påföljande år. Fiske efter siklöja i Vättern är förbjudet mellan 15 november och 31 december för en del av sjön.

I Mälaren utvecklades ett omfattande fiske för romberedning i slutet av sextioalet och som mest fångades över 200 ton siklöja (1984). År 1990 minskade fång-

Svenska yrkesfiskares huvudsakliga fångstområden för siklöja.

sterna radikalt och det visade sig att unga siklöjor saknades helt i beståndet. Fångsterna har sedan dess varit låga och de senaste fem åren minskat från drygt 10 ton årligen till under 1 ton år 2010. Fiske med nät efter siklöja i Mälaren är förbjudet mellan 1 september och 14 oktober samt mellan 16 november och 15 juni.

Studier av siklöjans rekrytering har visat på ett samband mellan istäckets varaktighet och starka årsklasser i Mälaren och Vänern emedan rekryteringen i Vättern hade samband med födokonkurrens bland annat från tidigare starka årsklasser. Till skillnad från värlekande fiskar där leken ofta sätts igång av en kombination av temperatur och dagsljus så leker siklöjan i slutet på året. Ynglen kläcks på våren och vid tiden efter kläckning är det kritiskt med tillgången på rätt föda.

Beståndsstatus

Bestånden av siklöja i Vänern, Vättern och Mälaren övervakas sedan början av 1990-talet med hjälp av hydroakustik och provtrålningar vilket ger fiskeriobe- roende kunskap om beståndsstorlek och rekrytering. Därutöver följs utvecklingen med hjälp av yrkesfiskets statistik över landad siklöja.

Vänern

Efter den kraftiga minskningen av beståndet från slutet av 1990-talet inträffade nästa goda föryngringar först 2004 och 2005. År 2008 noterades på nytt god föryngring och 2009–2011 års undersökningar visar på fortsatt, genomsnittlig föryngring. Trenden under 2000-talet är positiv och beståndet verkar vara på väg att återhämta sig.

Vättern

Beståndet av siklöja i Vättern varierar kraftigt över tiden beroende på att god rekrytering sker med flera års mellanrum. Den senaste goda föryngringen noterades 2004. Därefter har föryngringen varit svag, trenden är negativ och beståndet är idag på en låg nivå.

Mälaren

Efter den kraftiga minskningen 1990 är beståndet fortsatt svagt. Från senare år noteras bara svag rekrytering. Vuxen siklöja noteras bara under språngskiktet i djupare fjärdar (september).

Biologiskt råd

I Vänern bör fisket inte öka förrän en återhämtning av beståndet bedöms stabil. I Vättern är beståndet så svagt att fiske i princip bör undvikas helt. I Mälaren kan fisket inte öka förrän beståndet återhämtat sig.

Bottenviken

Fiske och fångstutveckling

Siklöja i Bottenviken fångas för rommen och tas i huvudsak med trål i anslutning till leken under senhösten. I trålarna används en sorteringsrist för att undvika fångst av unga siklöjor som inte innehåller rom. Risten är obligatorisk från och med 2009. Fiskets utveckling följer i stort sett beståndets utveckling. Efter en nedgång under slutet av 1990-talen ökade fångsterna av siklöja fram till år 2004, varefter de minskade fram till 2008 för att sedan öka igen. År 2011 landades drygt fyra gånger så mycket siklöja som bottenåret 1999 och 73 % av landningarna toppåret 2004. Andelen fisk (från ett- till treåriga fiskar) som dör på grund av fisket har varierat mellan 34 och 58 % sedan början på 1990-talet och var 46 % 2011. Den ökning hos bestånden som skedde från slutet på 1990-talet fram till 2004 berodde främst på de mycket stora årsklasserna som föddes 2001–2003. Årsklassen som är född år 2010 är den tredje största sedan undersökningarna började. Detta ger bra förutsättningar för ett växande bestånd under kommande år, förutsatt att dödligheten genom fisket inte ökar. Siklöjans rekrytering bestäms dels av lekbeståndets storlek men i hög grad också av temperatur och salthalt. Årsklassernas storlek varierar därför kraftigt mellan år. År 2009 inleddes provtrålningar med hydroakustik för att följa utvecklingen av siklöja och beståndets fördelning under hösten. Under denna period är förekomsten av siklöja högre inomskärs än vid utsjöområden. Andelen ungfisk varierar mellan områden.

Beståndsstatus

Bestånden ökade fram till 2004 och nu igen sedan 2008, främst på grund av de stora årsklasserna som föddes 2001–2003 och 2009–2010. Årsklassen som är född år 2010 är den tredje största sedan undersökningarna började. Detta ger bra förutsättningar för ett fortsatt växande bestånd under kommande år, förutsatt att dödligheten genom fisket inte ökar. Siklöjans rekry-

Fångst- och beståndsutveckling för siklöja i Vänern och Vättern

Siklöjebestånd och rekrytering i Vänern 1995–2011. Med o+ avses nollårig siklöja och med >o+ resterande äldre siklöjor (motsvarande lekbiomassa, SSB).

Siklöjebestånd och rekrytering i Vättern 1988–2010. Med o+ avses nollårig siklöja och med >o+ resterande äldre siklöjor (motsvarande lekbiomassa, SSB). Åren 1989 och 1991 genomfördes inga undersökningar.

Yrkesfiskets landningar av siklöja i Vänern 1995–2011.

tering bestäms i hög grad av temperatur och salthalt, men är också kopplad till fisketryck och lekbeståndens storlek. Årsklassernas storlek varierar kraftigt mellan år, varför försiktighetsprincipen bör tillämpas. År 2009 inleddes en beståndsovervakning med hydroakustik och provtrålningar för att följa utvecklingen av siklöja och beståndets fördelning under hösten. Under denna period är förekomsten av siklöja högre inomskärs än vid utsjöområden. Andelen ungfisk varierar mellan områden.

Storleken på beståndet av siklöja i norra Bottenviken styrs främst av miljövariabler. Ungfiskproduktionen är åter på en hög nivå och lekbeståndets storlek ligger väl över undersökningsperiodens medelvärde. Den variabla rekryteringen gör dock beståndet sårbart för exploatering.

Fångst- och beståndsutveckling för siklöja i Bottenviken

Andel fisk dödad genom fiske. Fiskeridödligheten (F) är här beräknad som procent döda av de åldersgrupper som dominerar i fångsterna (i det här fallet 1–3-åriga fiskar). Data från 1991–2011.

Landningar. Yrkesfiskets landningar av siklöja i Bottenviken. Data från 1991–2011.

Biologiskt råd

För beståndets långsiktiga stabilitet bör fisket inte öka.

Förvaltning

Regelpaket för fiske med trål efter siklöja ger de yttre ramarna för fisket. Detaljerade fiskeområden och tider bestäms årligen av fiskarna genom egenförvaltning.

Fisketid

20 september–31 oktober, trälens utformning, antal tillstånd.

Se vidare FIFS 2004:36.

Ungfiskrekrytering. Här visas nollårig siklöja. Data från 1991–2011.

Sill/Strömming

Östersjön

Fiske och fångstutveckling

Sill/strömming fångas till stor del med trål, både flyttrål och bottentrål samt under lektiden med fasta redskap utmed kusterna. Trålfisket är huvudsakligen ett blandfiske på sill och skarpsill i vilket andelen sill varierar betydligt med område och årstid.

ICES har för beståndsuppskattning identifierat fem olika bestånd av sill/strömming i Östersjön. Det får betraktas som en kompromiss mellan att separat behandla alla de populationer som har beskrivits på biologiska grunder och de praktiska begränsningar som finns i form av områden för fångstrapportering och möjlighet att korrekt hänföra enskilda fiskar till en viss population.

I Bottniska viken särskiljs ett bestånd i Bottenviken och ett i Bottenhavet. Två bestånd behandlas i centrala Östersjön, ett i områdena 25–29 + 32 samt ett i Rigabukten (del av område 28). Sillen i sydvästra Östersjön (områdena 22–24) behandlas tillsammans

Svenska yrkesfiskares huvudsakliga fångstområden för sill/strömming.

Sill/strömming

Clupea harengus

Utbredningsområde

Sill förekommer i alla Sverige omgivande hav. Beteckningen strömming används för sill som fångas i Östersjön norr om Kalmar.

Lek

Leksillen samlas i stora stim vid kusternas grundvatten eller på bankar i havet. Leken sker ovanför sand-, grus- eller stenbottnar på varierande djup mellan en halv och hundra meter. Sillens ägg sjunker till botten där de bildar stora aggregat. Larverna lever pelagiskt. Såväl i Västerhavet som i Östersjön finns både vår- och höstlekanande former.

Vandringar

Förutom förflyttning mellan olika vattenlager sker vandringar i samband med leken. I dessa sammanhang kan sillen röra sig över stora vattenområden. Till exempel har Kattegatts höst- och vårlekanande sill sina uppväxtområden i Nordsjön.

Ålder vid könsmognad

I Kattegatt och Skagerrak 3–4 år och i Östersjön vid 2–3 år.

Maximal ålder och storlek

Upp till 25 år men vanligen under 10 år. Sillen i Västerhavet brukar bli 23–30 centimeter och i Östersjön 15–24 centimeter lång. Sillens normala vikt är 40–200 gram och strömmingens något mindre.

Biologi

Sillen vandrar i stim längs kuster och ute till havs på varierande djup mellan ytan och 200 meter. På dagen går sillen ofta närmare botten medan den under natten stiger upp närmare ytan. Den följer planktonets rörelser under dygnet. Dess huvudföda består av små kräftdjur och fisklarver.

Fångst- och beståndsutveckling för strömming i centrala Östersjön

Fiskeridödligheten (F) är här uttryckt som procent döda av de åldersgrupper som dominerar i fångsterna (i det här fallet 3-6-åriga fiskar). Gränsvärdet (F_{pa}) skall inte överstigas om beståndet skall nyttjas varaktigt.

Lekbiomassan (SSB) är den mängd fisk som är lekmogen och kan bidra till beståndets fortlevnad.

Yrkesfiskets landningar av strömming i centrala Östersjön.

Rekryteringen beräknas för den ålder vid vilken en årsklass rekryteras till det fiskbara beståndet. Tidpunkten skiljer sig mellan olika bestånd. Här visas ettårig strömming.

med vårlekande sill i Kattegatt och Skagerrak på grund av sitt vandringsbeteende.

IBSFC har tidigare förvaltat sillen som två enheter. Det vill säga man har fastställt två TAC:er, en för hela egentliga Östersjön (områdena 22–29S + 32) och en för områdena 29N, 30, 31. Från 2005 har förvaltningsenheterna ändrats så att de överensstämmer med ICES beståndsindelning.

Centrala Östersjön utom Rigabukten (område 25–29 + 32)

Beståndsstatus

Lekbiomassan 2009 var 486 000 ton motsvarande 54 % av långtidsmedelvärdet. Fiskeridödligheten har varit över tröskelvärdet (Fpa) sedan 2005. Rekryteringen har varit svag de senaste tio åren med undantag av årsklass 2002, som var över genomsnittet.

Referensnivåer för lekbiomassa har inte kunnat definieras för detta bestånd och det kan följaktligen inte utvärderas gentemot en sådan. Lekbiomassan minskade drastiskt från mitten av 1970-talet till 2001, men har därefter visat en svag ökning.

Ingen förvaltningsplan har beslutats för detta bestånd.

ICES råd för 2012

Som en övergång till MSY-förvaltning bör fångsten 2012 vara högst 92 000 ton.

Beslut av EU för 2012

TAC 78 417 ton varav Sverige 26 228 ton.

Rigabukten

Fiskas med trål och fasta redskap av estniska och lettiska flottor.

Beståndsstatus

Lekbiomassan har uppskattats vara över tröskelvärdet och fiskeridödligheten uppskattas vara något högre än den nivå som förväntas ge hög avkastning och låg risk för försämrad reproduktion. God rekrytering 2005,

2007 och 2009. Ingen förvaltningsplan har beslutats för detta bestånd.

ICES råd för 2012

Som en övergång till MSY-förvaltning bör fångsten 2012 inte överstiga 25 500 ton.

Beslut av EU för 2012

TAC 30 576 ton

Bottenhavet

I huvudsak ett finskt trålfiske (drygt 90 procent av fångsten).

Beståndsstatus

Beståndet anses beskattas på ett långsiktigt hållbart sätt. Fiskeridödligheten har varit under tröskelnivån sedan början av 1970-talet. Lekbiomassan är på en hög nivå.

Rekryteringen har varit stabil de senaste 20 åren och med tre exceptionellt stora årsklasser 2002, 2006 och 2008.

ICES råd för 2012

Enligt MSY-förvaltning bör fångsten 2012 inte överstiga 104 000 ton.

Det saknas beslutad förvaltningsplan för detta bestånd.

Beslut av EU för 2012

Se under Bottenviken.

Bottenviken

Fisket efter strömming i Bottenviken är i huvudsak ett finskt fiske (drygt 90 procent av fångsten). Fångsterna i Bottenviken är mindre än fem procent av de i Bottenhavet. ICES har inte tillräcklig information för att bedöma beståndsstatus.

ICES råd för 2012

Grund saknas för rådgivning.

Fångst- och beståndsutveckling för strömming i Bottenhavet

Fiskeridödligheten (F) är här uttryckt som procent döda av de åldersgrupper som dominerar i fångsterna (i det här fallet 3-7-åriga fiskar). Gränsvärdet (F_{pa}) skall inte överstigas om beståndet skall nyttjas varaktigt.

Lekbiomassan (SSB) är den mängd fisk som är lekmogen och kan bidra till beståndets fortlevnad. Gränsvärdet (B_{pa}) skall inte underskridas om beståndet skall ha full fortplantningskapacitet.

Yrkesfiskets landningar av strömming i Bottenhavet.

Rekryteringen beräknas för den ålder vid vilken en årsklass rekryteras till det fiskbara beståndet. Tidpunkten skiljer sig mellan olika bestånd. Här visas ettårig strömming.

Fångst- och beståndsutveckling för vårlekande sill i sydvästra Östersjön, Skagerrak och Kattegatt

Fiskeridödligheten (F) är här uttryckt som procent döda av de åldersgrupper som dominerar i fångsterna (i det här fallet 3-6-åriga fiskar). Gränsvärdet (F_{pa}) skall inte överstigas om beståndet skall nyttjas varaktigt.

Lekbiomassan (SSB) är den mängd fisk som är lekrogen och kan bidra till beståndets fortlevnad. Gränsvärdet (B_{pa}) skall inte underskridas om beståndet skall ha full fortplantningskapacitet.

Yrkesfiskets landningar av vårlekande sill i sydvästra Östersjön, Skagerrak och Kattegatt.

Rekryteringen beräknas för den ålder vid vilken en årsklass rekryteras till det fiskbara beståndet. Tidpunkten skiljer sig mellan olika bestånd. Här visas nollårig sill.

Beslut av EU för 2012

TAC för Bottenviken och Bottenhavet 106 000 ton, varav Sverige 19 095 ton.

Vårlekande sill i sydvästra Östersjön, Kattegatt och Skagerrak

Till detta bestånd räknas sill med lekplatser i sydvästra Östersjön (till exempel Rügen), Bälthavet samt i Kattegatt och Skagerrak. Efter leken företar den vuxna sillen födosöksvandringar till Skagerrak och nordöstra Nordsjön. Stora mängder övervintrar i Öresund.

Beståndsstatus

Beståndet tycks vara utom biologiskt säkra gränser. Lekbeståndet har minskat under senare år och nådde ett minimum 2010. Fiskeridödligheten har varit hög, men sjönk 2010. Den är dock högre än FMSY. Rekruteringen 2010 lite över långtidsgenomsnittet.

ICES råd för 2012

I enlighet med MSY-förvaltningen bör fångsten av vårlekande sill 2012 vara mindre än 42 700 ton.

Beslut av EU för 2012

Besluten om TAC omfattar både vårlekande och höstlekande nordsjösill som fångas i området.

TAC för sydvästra Östersjön 20 900 ton varav Sverige 3 718 ton.

TAC för Skagerrak, Kattegatt 45 000 ton vid riktat sillfiske plus 6 659 ton som bifångst vid fiske med småmaskiga redskap. Svensk andel 19 783 ton respektive 916 ton.

Höstlekande sill i Nordsjön, Kattegatt och Skagerrak

De viktigaste lekplatserna finns i Nordsjön. En varierande andel av den unga (inte köns mogna) sillen uppehåller sig i Kattegatt och Skagerrak. Den återvänder för att leka i Nordsjön.

Beståndsstatus

Beståndet har nått full reproduktiv kapacitet och beskattas på en varaktigt hållbar nivå. Årsklasserna från 2002 till 2007 har varit små. Däremot var rekruteringen 2008 och 2009 över långtidsmedelvärdet.

ICES råd för 2012

Den gällande förvaltningsplanen har utvärderats och ansågs vara i överensstämmelse med försiktighetsansatsen. Den medger en TAC 2012 av 248 000 ton.

Beslut av EU och Norge för 2012

TAC 405 000 ton i Nordsjön (plus bifångster i fiske med 16 mm trålmaska 17 900 ton), varav Sverige 4 120 respektive 84 ton. Sverige får även fånga 922 ton i norsk zon.

Angående TAC i Kattegatt, Skagerrak omfattande både höst- och vårlekande sill se ovan.

Norsk vårlekande sill

Fiskas med ringnot och flyttrål i Norska havet och Barents hav. Sverige fiskade under slutet av 1990-talet 10 000–20 000 ton årligen.

Beståndsstatus

Beståndsstatus är god i relation till lekbestånd och fiskeridödlighet, lekbeståndet är ca 10 miljoner ton, fiskeridödligheten kring FMSY. Årsklasserna, 2002, 2003 och 2004 var stora och dominerar i lekbeståndet, senare årsklasser har dock varit små.

ICES råd för 2012

Den internationella förvaltningsplanen medger en TAC på högst 833 000 ton år 2012, vilket innebär ett förväntat lekbestånd på 5,85 miljoner ton år 2013.

Beslut för 2012 av Norge, EU, Island, Färöarna och Ryssland

TAC 833 000 ton. Svensk kvot 6 885 ton.

Fångst- och beståndsutveckling för höstlekande sill i Nordsjön, Skagerrak och Kattegatt

Lekbiomassan (SSB) är den mängd fisk som är lekmogen och kan bidra till beståndets fortlevnad. Gränsvärdet (F_{pa}) skall inte underskridas om beståndet skall ha full fortplantningskapacitet.

Lekbiomassan (SSB) är den mängd fisk som är lekmogen och kan bidra till beståndets fortlevnad. Gränsvärdet (B_{pa}) skall inte underskridas om beståndet skall ha full fortplantningskapacitet.

Yrkesfiskets landningar av sill. De svenska landningarna är endast från Nordsjön, övriga länders från hela området.

Rekryteringen beräknas för den ålder vid vilken en årsklass rekryteras till det fiskbara beståndet. Tidpunkten skiljer sig mellan olika bestånd. Här visas nollårig sill.

Fångst- och beståndsutveckling för vårlekande sill i Norska havet och Barents hav

Fiskeridödligheten (F) är här uttryckt som procent döda av de åldersgrupper som dominerar i fångsterna (i det här fallet 5-14-åriga fiskar). Gränsvärdet (F_{pa}) skall inte överstigas om beståndet skall nyttjas varaktigt.

Lekbiomassan (SSB) är den mängd fisk som är lekmogen och kan bidra till beståndets fortlevnad. Gränsvärdet (B_{pa}) skall inte underskridas om beståndet skall ha full fortplantningskapacitet.

Yrkesfiskets landningar av norsk vårlekande sill.

Rekryteringen beräknas för den ålder vid vilken en årsklass rekryteras till det fiskbara beståndet. Tidpunkten skiljer sig mellan olika bestånd. Här visas ettårig sill.

Procentuell fördelning av landningar i Bottenhavet, sydvästra Östersjön, Skagerrak, Kattegatt och Nordsjön samt landningar av sill i sydvästra Östersjön, Skagerrak och Kattegatt

Landningar, procentuell fördelning

Landningar i Bottenhavet, fördelat på länder. Medelvärde för 1990–2010.

Landningar, procentuell fördelning

Landningar i sydvästra Östersjön, Skagerrak och Kattegatt, fördelat på länder. All sill, både höst- och vårlekande. Medelvärde för 1995–2010.

Landningar, procentuell fördelning

Landningar i Nordsjön, fördelat på länder. Medelvärde för 1994–2010.

Landningar

Landningar av all sill, både höst- och vårlekande, från sydvästra Östersjön, Skagerrak och Kattegatt.

Sjurygg

Skagerrak och Kattegatt

Fiske och fångstutveckling

Fångsterna i Skagerrak, Kattegatt, Bälten och Öresund har varierat kring 1 000 ton årligen t.o.m. 1997, därefter skedde en markant minskning. Svensk andel är ca 17 %, Norges ca 2 % och Danmarks 80 % (medelvärde för åren 1990–2010).

Beståndsstus

Det sker idag inga undersökningar av sjuryggsbeståndets status.

Förvaltning

Det finns inga fångstregleringar för denna art.

Yrkesfiskets landningar av sjurygg i Skagerrak och Kattegatt.

Svenska yrkesfiskares huvudsakliga fångstområden för sjurygg. →

Sjurygg

Cyclopterus lumpus

hane = stenbit
hona = kvabbso

Utbredningsområde

Sjurygg finns längs kusten från västkusten upp till Norrbottens skärgård.

Lek

Leken sker nära stranden i februari–maj. Honan fäster äggen i klippskrevor. Efter det att hanen befruktat äggen suger han sig fast invid dem för att vakta och försvara dem mot fiender.

Vandringar

Under februari till augusti finns sjuryggen på grunt vatten nära klippstränder. Resten av året tillbringas den på djupare vatten på 20–200 meter. Arten kan också simma pelagiskt långa sträckor.

Ålder vid könsmognad

Sjuryggen blir könsmogen vid 6–7 års ålder.

Maximal ålder och storlek

Maxålder är okänd. Vikten kan uppgå till 5,5 kilo. Honan blir större än hanen.

Biologi

Under vår och sommar uppehåller sig sjuryggen på grunda områden. Den sitter ofta fastsugen vid klippor. Under övrig tid kan den påträffas pelagiskt långt ute till havs. Födan består till början med av mindre djurplankton senare av kräftdjur, småfisk och maneter.

Skarpsill

Sprattus sprattus

Utbredningsområde

Kattegatt och Skagerrak och Östersjön, där den går upp i Bottenviken på den svenska sidan.

Lek

Ute till havs eller invid kusten på djup mellan 10–40 meter. I Västerhavet sker leken under april–juli och i Östersjön mars–augusti. Ägg och larver pelagiska.

Vandringar

Flyttar sig periodiskt beroende av ålder och hydrografiska förhållanden.

Ålder vid könsmognad

Leker vid 1–3 års ålder.

Maximal ålder och storlek

Minst 10 år. Blir 14–20 centimeter lång.

Biologi

Skarpsillen lever i stim. Nattetid söker den sig mot ytan men under på dagen står den närmare botten. Födan består av hopp- och hinnkräftor samt små fisklarver.

Svenska yrkesfiskares huvudsakliga fångstområden för skarpsill.

Skarpsill

Östersjön

Fiske och fångstutveckling

Skarpsill fångas huvudsakligen med parflyttrål tillsammans med sill/strömming och används i stor utsträckning till fiskmjöl och olja. Den är en uppskattad matfisk framför allt i de forna öststaterna.

Svenskt fiske efter skarpsill utvecklades under nittiotalet med inriktning på fiskmjöl och olja. Fisket är intensivast under vinter till vår och sker i hela egentliga Östersjön öster om Bornholm.

Beståndsstatus

Lekbeståndet har minskat sedan 1997, och är nu i närheten av långtidsmedelvärdet. Fiskeridödligheten har ökat sedan början av 1990-talet, sjönk 2010 – dock inte till FMSY. Årsklassen 2008 var stor medan senare årsklasser är under genomsnittet. Den naturliga dödligheten har för skarpsill minskat i takt med torskbeståndens nergång.

ICES råd för 2012

Eftersom en giltig förvaltningsplan saknas, rekommenderar ICES att fiskeridödligheten 2012 inte överskrider tröskelnivån motsvarande en TAC på högst 242 000 ton.

Den mesta skarpsillen fiskas emellertid tillsammans med sill. Förvaltningen av skarpsill bör ske med hänsyn till beståndsstatus för sill (speciellt i områdena 25–29 + 32). Detta kräver transparent och oberoende uppföljning av artsammansättningen i landningarna.

Beslut av EU för 2012

TAC 225 237 ton varav Sverige 42 952 ton.

Kattegatt och Skagerrak

Beståndsstatus

Beståndens status är okänd. Skarpsillen i detta område är kortlivad med stora årliga variationer i beståndstorlek. ICES har inte kunnat göra beståndsuppskattning. Men eftersom skarpsill huvudsakligen fiskas tillsammans med ungsill begränsas exploateringen av skarpsill av de begränsningar som beslutas för ungsill.

Fångst- och beståndsutveckling för skarpsill i Östersjön

Yrkesfiskets landningar av skarpsill i Östersjön.

Lekbiomassan (SSB) är den mängd fisk som är lekrogen och kan bidra till beståndets fortlevnad.

Fiskeridödligheten (F) är här uttryckt som procent döda av de åldersgrupper som dominerar i fångsterna (i det här fallet 3-5-åriga fiskar). Gränsvärdet (F_{pa}) skall inte överstigas om beståndet skall nyttjas varaktigt.

Rekryteringen beräknas för den ålder vid vilken en årsklass rekryteras till det fiskbara beståndet. Tidpunkten skiljer sig mellan olika bestånd. Här visas ettårig skarpsill.

Landningar, procentuell fördelning

Yrkesfiskets landningar av skarpsill i Östersjön, fördelat på länder. Medelvärde för 1992–2010.

Beslut EU för 2012

TAC 52 000 ton, varav Sverige 13 184 ton.

Nordsjön*Beståndstatus*

ICES har inte kunnat göra någon beståndsuppskattning med den information som varit tillgänglig. Resultat av trålöversikter indikerar att beståndet sedan 1998 legat kring medelnivån.

Förvaltning

Det finns ingen beslutad förvaltningsplan för detta bestånd.

ICES råd för 2012

Grund för något specifikt råd saknas.

Beslut av EU för 2012

TAC 161 500 ton, varav Sverige 1 330 ton.

Foto: Yvette Heimbrand

Skoläst

Nordsjön och Skagerrak

Fiske och fångstutveckling

Skoläst fångas som bifångst i det omfattande räkfisket i Skagerrak och beståndet antas därför minska med mer än 30 % under kommande tre generationer. Den är överexploaterad i Nordatlanten. I ett riktat danskt fiske efter skoläst har de senaste åren fångats upp till 12 000 ton. Ingen fångst rapporterad för 2007–2009.

Beståndsstatus

En studie tyder på en kraftig populationsminskning. Arten fångades i provfisken 1946–1947, men däremot inte på senare år. Det finns ingen förvaltning för arten och fångster i internationella provtrålningar (IBTS) är mycket sporadiska. Uppfattningen är att beståndet kan ha minskat på grund av hög fiskedödlighet. Provfiskematerialet är emellertid svagt och bara begränsade slutsatser kan dras av detta. Arten är emellertid känslig för exploatering då den har en begränsad reproduktionsförmåga. Arten klassas som sårbar på Artdatabankens rödlista.

ICES råd för 2012

ICES rekommenderar att fångsten begränsas till 1 000 ton. Om ett fiske åter sker skall det åtföljas av ett datainsamlingsprogram så att exploateringen kan uppskattas och hållas på en varaktig nivå.

Skoläst

Coryphaenoides rupestris

Utbredningsområde

Skoläst är en nordatlantisk djuphavsart och förekommer i Norska rännan i Skagerrak.

Lek

Leken sker på 600–1 200 meters djup under sommaren–hösten/förvintern. Honorna leker vartannat år, hanarna varje. Ägg och larver pelagiska.

Vandringar

Vandrar över Nordatlantens kontinentalsluttningar. Förekomsten är årtidsberoende och arten förekommer normalt djupare sommartid medan den vandrar upp på grundare vatten under vintern.

Ålder vid könsmognad

Hanarna blir könsmogna vid cirka 40 centimeter och honorna vid cirka 60 cm. Uppgifter om ålder vid första könsmognad varierar mellan 8 och 16 år.

Maximal ålder och storlek

54 år. Maxlängd 110 centimeter, sällan över 80–90 centimeter och cirka 1,5 kilo.

Biologi

Arten lever nära mjukbotten på mellan 400 och 1 200 meters djup. Den kan också bilda lokala bestånd på vissa undervattenstoppar i Nordatlanten. Skolästen har inga utpräglade fiender. I Atlanten kan dock predationstrycket från mindre hälleflundra vara betydande under vissa delar av året. Arten har en låg reproduktionsförmåga och en generationslängd på mer än elva år. Födan består av kräftdjur som nordhavsräka, bläckfiskar och lanternfiskar.

Beslut av EU för 2012

TAC i Nordsjön 13 ton och i Skagerrak/ Kattegatt 850 ton, varav Sverige 41 ton.

← Svenska yrkesfiskares huvudsakliga fångstområden för skoläst.

Fångstutveckling för skoläst

Yrkesfiskets landningar av skoläst i Nordsjön och Skagerrak.

Landningar av skoläst, fördelat på länder. Medelvärde för 1990–2010.

Foto: SLU, Institutionen för akvatiska resurser

Skrubbskädda/Skrubba

Östersjön

Fiske och fångstutveckling

Skrubbskädda tas som bifångst i torskfiske samt i riktat fiske huvudsakligen med garn eller med bottentrål. Fiske med bottentrål sker i huvudsak i södra Östersjön medan garnfisket är mer spritt längs ostkusten. Totalt landades 186 ton skrubbskädda av svenskt yrkesfiske under år 2011, varav 90 % fångades i Östersjön. Detta motsvarar en femtedel av fångsten under toppåren 1996–1997, men ligger på samma nivå som under större delen av 2000-talet. Troligen skedde en felrapportering under åren 1996–1998 som överskattade mängden landad skrubbskädda i Sverige. Jämfört med det internationella fisket i Östersjön är de svenska fångsterna marginella. Av totalt landade 16 500 ton år 2010 stod Sverige för endast en procent, Polen för 70 %, och Danmark, Tyskland och Ryssland för 6 till 8 % vardera.

Den största mängden fångas i södra Östersjön men i svenskt fiske fångas en del även längs ostkusten från Öland upp till Stockholm och i området öster om Gotland. Omfattningen av fritidsfisket är osäker men enligt en enkätundersökning togs drygt 200 ton plattfisk i svenskt fritidsfiske i mellersta Östersjön, 90 ton i

Svenska yrkesfiskares huvudsakliga fångstområden för skrubbskädda. Fritidsfiskare fångar skrubbskädda i hela dess utbredningsområde.

Skrubbskädda

Platichthys flesus

Utbredningsområde

Skrubbskäddan finns i Skagerrak, Kattegatt, Öresund och Östersjön upp till Ålands hav. Längre norrut är arten mindre vanlig, men den förekommer upp till Norra Kvarken.

Lek

Leken sker i Skagerrak, Kattegatt och Öresund i januari–april på 20–40 meters djup och i södra Östersjön i maj–juni på 20–100 meter. I dessa områden är äggen pelagiska men i norra och centrala Östersjön sker däremot leken på grunt vatten och äggen utvecklas ligande på botten.

Vandringar

Vissa bestånd är stationära medan andra genomför regelbundna vandringar mellan grunt och djupt vatten. Under hösten och vintern flyttar till exempel skrubbskäddor från svenska, tyska och polska kusten till Bornholmsbassängen där de leker för att sedan simma tillbaka under våren.

Ålder vid könsmognad

Honan blir köns mogen vid tre års ålder och hanen ett år tidigare.

Maximal ålder och storlek

Den äldsta uppgivna åldern för skrubbskädda är 21 år. Maximal längd är upp till 60 cm men den blir sällan över 40 cm.

Biologi

Arten förekommer från saltaste havsvatten till rent sötvatten i älvars mynningsområden. Den trivs på mjuka sand- och dybottnar eller tångbevuxna lokaler på grunt vatten. På natten söker den föda som musslor, ormstjärnor, borstmaskar, kräftdjur och mindre fiskar. Arten bildar bastarder med rödspättan. Det finns ekologiska och genetiska skäl att tro att skrubbskädda i Östersjön är uppdelat på åtminstone två separata bestånd, ett i sydvästra Östersjön inklusive Öresund och ett i nordöstra Östersjön. De är i sin tur skilda från bestånden i Skagerrak och Kattegatt.

södra Östersjön och 80 ton i Öresund under år 2006. Då skrubbskäddan är den talrikaste plattfisken i dessa områden kan det antas att det mesta av fritidsfiskefångsten utgjordes av skrubbskädda

Ett problem med bedömningen av denna arts beståndsstatus är att en stor andel av fångad skrubbskädda, framförallt i trålfisket, kastas över bord igen när kvaliteten och/eller priserna är för låga. Ett annat problem är att det finns flera olika lokala bestånd som kan uppvisa olika beståndsutveckling. Förutom en uppdelning baserat på fortplantningsstrategier med pelagiska ägg, som flyter i vattenmassan, i södra Egentliga Östersjön och demersala ägg, som sjunker till botten, i norra Egentliga Östersjön så har experter bedömt att det i Östersjön finns minst fem bestånd av skrubbskädda med pelagiska ägg och sex bestånd av skrubbskädda med demersala ägg, vilka alla bör förvaltas separat. För Sveriges del innebär detta att vi fiskar på tre bestånd av pelagisk skrubbskädda (Öresund, Sydkusten plus Hanöbukten samt utsjöbeståndet vid Gotland) och tre bestånd av demersal skrubbskädda (Svenska Östersjökusten norr om Hanöbukten, Ålands hav samt det kustnära beståndet runt Gotland).

I södra Egentliga Östersjön inklusive Öresund (område 23–25) har de totala landningarna i svenskt yrkesfiske minskat. Detta beror främst på att fiskeansträngningen minskat, men fångsterna har även minskat mätt som kilo fisk per tråltimme. Data från provfiske med bottentrål i Hanöbukten visar en minskning sett över hela perioden 1979–2011 men ingen trend från 1999 och framåt. I Öresund visar data från provtrålningar från 1991 och framåt ingen trend men data saknas för åren 2001–2003.

I norra egentliga Östersjön (område 27–29) varierar fångsterna i svenskt yrkesfiske kraftigt mellan år. Bifångsterna i torskfisket mätt som kilo fisk per kilometer torskarn har ökat under perioden 1999–2011.

Data från nätprovfisken i Tjust skärgård som i vissa fall går tillbaka till 1960-talet, visar olika trender. I Stockholms skärgård gav god rekrytering höga fångster i provfisken 2008 och 2009, men sett över hela perioden med data mellan åren 1992 och 2011 visas ingen trend. Provfiske med bottentrål i Östra Gotlandshavet visar en ökning sett över hela perioden med data mellan åren 1988 och 2011, men ingen trend sedan 1999 och framåt.

Åldersprover från kustnära provfisken runt Gotland 2006–2009 och prover från yrkesfisket vid Öland visar båda på en relativt hög medelålder och en relativt låg fiskeridödighet.

Beståndsstatus

I södra Egentliga Östersjön verkar både beståndet i Öresund och i Hanöbukten stabila. I norra Östersjön är bilden komplex då beståndet längs svenska Östersjökusten på vissa platser uppvisar ökande bestånd medan andra minskar. Vid Gotland finns data enbart för den pelagiska skrubban och det beståndet tycks vara stabilt. För beståndet i Ålands hav saknar vi data på svenskt vatten. För en säkrare bedömning behövs uppskattningar av mängden skrubbskädda som kastas överbord och data från fritidsfisket.

Biologiskt råd

Fisketrycket kan vara oförändrat, men utkastet av skrubbskädda bör övervakas och minimeras. Förvaltning av skrubbskäddan bör ske regionalt.

ICES råd

För första gången lämnar ICES kvantitativa råd för bestånd med begränsat kunskapsunderlag och ger därför även råd för skrubbskädda i Östersjön (ICES SD 22–32). Baserat på BITS trålningar 2007–2011 ses en negativ trend för skrubbskäddan som helhet och rådet är att den totala internationella fångsten i Östersjön 2013 bör understiga 15 100 ton.

Fångst- och beståndsutveckling för skrubbskädda i Östersjön

Yrkesfiskets landningar av skrubbskädda i Östersjön. De ljusare staplarna indikerar år med trolig felrapportering (1996–1998). Data från 1973–2010.

Svenskt yrkesfiskes totala fångster av skrubbskädda i olika havs-områden. Data från 1994–2011. Under 1996–1998 är data troligen felrapporterat.

Antal skrubbskäddor per tråltimme i provfisken i Öresund, Hanöbukten och Östra Gotlandshavet. Data från 1988–2011.

Antal skrubbskäddor per nät och natt i provfisken i norra Egentliga Östersjön. Data från 1962–2011.

Skagerrak och Kattegatt

Fiske och fångstutveckling

I Skagerrak och Kattegatt har de totala landningarna i svenskt yrkesfiske minskat sedan 1990-talet. Detta är främst en följd av ett minskat trålfiske efter torsk och därmed färre bifångade skrubbskäddor. Fångsterna mätt som kilo fisk per tråltimme ökade dock något mellan åren 1999–2011. Data från bottenrörelseundersökningar i Skagerrak och Kattegatt under perioden 1979–2011 visar att sett över hela perioden finns ingen trend, men tittar man på data från 1999 och framåt finns en positiv utveckling i Kattegatt men inte i Skagerrak. Även ryssjeprovfisken under perioden 1981–2011 visar en positiv utveckling i Kattegatt, men inte någon trend i Skagerrak.

Beståndsstatus

Beståndet i Skagerrak är stabilt medan skrubbskäddan i Kattegatt tycks öka.

Biologiskt råd

Fisketrycket kan vara oförändrat men utkastet av skrubbskädda bör övervakas och minimeras.

Antal skrubbskäddor per fiskad station i ryssjeprovfisken i Vendelsö (Kattegat) och Fjällbacka (Skagerrak) samt från provfisketrålningar i SD 20 (Skagerrak) och SD 21 (Kattegat). Data från 1976–2011.

Foto: Gunilla Sandberg

Föreslagna bestånd av skrubbskädda med pelagiska ägg, svävande i vattenmassan, respektive demersala ägg, som sjunker till botten, i Östersjön enligt ICES WKFLABA 2010.

Slätvar

Scophthalmus rhombus

Utbredningsområde

Skagerrak, Kattegatt, Öresund och södra Östersjön.

Lek

Leken sker i mars–augusti på 10–30 meter på sand eller blandbotten. Rom och yngel är pelagiska.

Vandringar

Regelbundna vandringar sker vår och höst mellan grund- och djupvattnet.

Ålder vid könsmognad

Honan når könsmognad vid en längd av 26–30 centimeter och cirka 3 års ålder.

Maximal ålder och storlek

Den maximala åldern är inte känd. Längd upp 60 cm och vikt cirka fem kilo. Finns rapporterat större exemplar från Medelhavet.

Biologi

Lever på blandbotten med omväxlande sand och sten från några meters djup ner till 70 meter. Yngre exemplar finns på grundare vatten. Slätvaren kan bilda hybrider med piggvar. Födan består främst av fisk som sill, skarp-sill och tobis men även kräftdjur.

Slätvar

Östersjön, Skagerrak och Kattegatt

Fiske och fångstutveckling

Fiskas med garn och trål. De största fångsterna tas av Danmark. De rapporterade fångsterna i Östersjön anses klart överskattade för 1994–1996 på grund av att torsk rapporterats som slätvar.

Beståndstatus

Okänd.

Beslut av EU för 2012

”Försiktighets-TAC” i Nordsjön, 4 642 ton för slätvar och piggvar. Sverige får fiska 5 ton.

Inga fångstregleringar i Skagerrak, Kattegatt eller Östersjön.

Svenska yrkesfiskares huvudsakliga fångstområden för slätvar.

Fångstutveckling för slätvar

Yrkesfiskets landningar av slätvar i Skagerrak och Kattegatt.

Landningar av slätvar i Skagerrak och Kattegatt. Medelvärde för 1990–2010.

Foto: Björn Fagerholm

Tobis

(havs- och kust-)

Ammodytes marinus och *A. tobianus*

Utbredningsområde

Kusttobisen finns utmed alla Sveriges kuster från Skagerrak upp till Bottenviken. Havstobisen förekommer i Nordsjön, Skagerrak, Kattegatt och södra Östersjön.

Lek

Leken sker i november till februari. Kusttobisen är uppdelad i två grupper en vårlekande och en höstlekande. Äggen avsätts på sand och grus.

Vandringar

Havstobisen vistas något längre ut från kusterna och på något djupare vatten. Då ljuset är dåligt och under vintern ligger den nedgrävd i sanden. Under aktiva perioder då tidvattenströmmar är kraftiga kommer den upp ur sanden och bildar stora stim.

Ålder vid könsmognad

1–2 år.

Maximal ålder och storlek

Kan bli 10 år. Havstobisen blir cirka 25 centimeter och kusttobisen cirka 20 centimeter.

Biologi

En dominerande art i Nordsjöområdet på djup mellan 10–150 meter. Lever på botten med grov sand och skalgrus. Ligger nedgrävda under en stor del av vintern. Lever av plankton och utgör själva en viktig föda för torsk, kolja och gråsej.

Havs- och kusttobis

Nordsjön

Fiske och fångstutveckling

Fiskas med finmaskiga trålar under våren och sommaren och är den mest dominerande arten i industrifisket. Svenskt tobisfiske har bedrivits i Nordsjön sedan 1998.

Danmark står för 75 %, Norge 20 %, Sverige 3 %, och Storbritannien och Färöarna 1 % vardera av landningarna (medelvärde för åren 1990–2009).

Beståndstatus

Beståndet hade 2009 inte full reproduktionskapacitet. Uppskattningen av fiskeridödlighet är osäker. Rekryteringen av ungfisk har varit svag sedan 2002. Det totala beståndet av tobis var drygt 5 miljoner ton 1997, men minskade till ca en halv miljon ton 2003–2005, och har sedan dess ökat till ca 1,5 miljoner ton.

Det finns ingen beslutad förvaltningsplan för detta bestånd.

ICES råd för 2011

Inget fiske bör ske förrän tillgänglig information visar att lekbeståndet kan återuppbyggas till sin tröskelnivå 2011. Sådan information kan fås från trålöversikter i december 2009 och i april 2010 samt från försöksfiske i april 2010.

I ett flertal mindre områden där det traditionellt funnits stora ansamlingar av tobis, är tobisen nu utfiskad. Dessa områden bör vara stängda för fiske tills man kunnat visa att de lokala bestånden återuppbyggts. Beståndsstorleken bör hållas stor nog att tillgodose ett betydande antal predatorers behov av föda.

Beslut av EU för 2012

Preliminär TAC på 200 000 ton, varav Sverige 6 235 ton. Översyn av TAC sker när information om den rekryterande årsklassen finns.

← Svenska yrkesfiskares huvudsakliga fångstområden för tobis.

Fångst- och beståndsutveckling för tobis

Yrkesfiskets landningar av tobis i Skagerrak och Kattegatt.

Lekbiomassan (SSB) är den mängd fisk som är lekrogen och kan bidra till beståndets fortlevnad. Gränsvärdet (B_{pa}) skall inte underskridas om beståndet skall ha full fortplantningskapacitet.

Landningar av tobis i Skagerrak och Kattegatt under 1990–2009, fördelat på nationer.

Rekryteringen beräknas för den ålder vid vilken en årsklass rekryteras till det fiskbara beståndet. Tidpunkten skiljer sig mellan olika bestånd. Här visas nollårig tobis.

Torsk

Gadus morhua

Utbredningsområde

Torsken finns i alla Sverige omgivande hav. Den är dock relativt sällsynt i Bottenviken.

Lek

På västkusten sker leken under januari–april. I södra Östersjön kan man finna lekmogen torsk året runt. I vattnen öster om Bornholm och norrut i Östersjön söker torsken upp djuphålur, där salthalten är högst, för lek. Befruktningen sker vid ytan och ägg och larver är pelagiska.

Vandringar

Torskens förflyttningar gäller lek och näringsvandringar.

Ålder vid könsmognad

2–6 år.

Maximal ålder och storlek

Kan bli 40 år men så gamla torskhar har inte påträffats i svenska vatten. Torsk med längder över 150 centimeter och vikter över 50 kilo har fångats.

Biologi

Torsken uppehåller sig på djup mellan 0–200 meter. I Östersjön är den främst en djupvattensfisk på grund av salthaltsförhållanden. Det är endast under leken som torsken förekommer i stim. I jakt efter bytesdjur simmar torsken omkring i de övre vattenlagren. Födan består främst av sill, skarpsill och lodda men även av sina egna yngel.

Torsk

Östersjön

Fiske

Torskfisket bedrivs med såväl bottentrål och flyttrål som garn och krok. Garnfisket har under senare år minskat i takt med att andelen stor torsk har minskat och att sälskador på fångsten ökat.

Bestånd

ICES särskiljer på biologiska grunder två torskbestånd i Östersjön: ett mindre väster om Bornholm och ett större öster om Bornholm. IBSFC har dock tidigare förvaltat dessa bestånd med en gemensam TAC, men från 2005 förvaltas de två bestånden genom var sin TAC.

Uppskattningar av utkast (fisk kastad överbord) ingår i de senaste beståndsuppskattningarna.

Västra beståndet

Cirka tio procent av den svenska fångsten kommer från detta område. Danmark svarar för den största delen av fångsterna.

Svenska yrkesfiskares huvudsakliga fångstområden för torsk.

Beståndsstatus

Lekbiomassan har under senare år fluktuerat kring tröskelvärdet (B_{pa}). Fiskeridödligheten har minskat till just under den nivå som förvaltningsplanen valt till målnivå (0,6). Tillskottet av ungfisk var mycket lågt 2004–2007. Det finns indikationer på att de två senaste årsklasserna kan vara kring medelvärdet för de senaste 10 åren.

ICES råd för 2012

Om den gällande förvaltningsplanen följs, motsvarar det en TAC för 2012 på 21 300 ton. Utkasten 2012 förväntas bli ca 1 800 ton. Lekbiomassan förväntas öka till 36 000 ton 2012.

Beslut av EU för 2012

TAC 21 300 ton varav Sverige 3 312 ton.

Östra beståndet

Cirka 90 procent av den svenska fångsten kommer från detta område. Polen och Sverige svarar för största delen av fångsterna.

Beståndsstatus

En ökning av beståndsstorleken har skett sedan 2005. Lekbeståndet anses vara över tänkbara nivåer på BPA. Fiskeridödligheten synes ha minskat drastiskt sedan 2005. Rekryteringen har varit låg sedan slutet av åttiotalet. Årsklasserna 2006–2008 är över medeltalet för de senaste 15 åren.

ICES råd för 2012

ICES rekommenderar att förvaltningsplanen tillämpas 2012. Den medger en TAC på 74 200 ton (EU + Ryssland). Utkasten förväntas uppgå till 3 500 ton och lekbiomassan 2013, 406 000 ton.

Felrapportering av torskfångster förekom 1993–1996 samt sedan år 2000. Uppskattningarna av dessa kvantiteter är givetvis osäkra. ICES har valt att inkludera de uppskattningar som föreligger. De härstammar från källor inom fisket och kontrollorgan i skilda länder, dock inte från alla. De får betraktas som minimivärden. Under senare år indikerar de att fångsten varit

35–45 procent högre än vad som rapporterats. För 2008 och 2009 indikeras dock en felrapportering på endast sex procent.

Beslut av EU för 2012

TAC 67 850, varav Sverige 15 791 ton.

Nordsjön, Skagerrak

Fångas med praktiskt taget alla redskap som fiskar efter bottenfisk inklusive bottentrålar, bomtrål, vadar, garn och krok. Trålarna använder maskvidder från 70 till över 120 millimeter, allt efter inriktning.

Beståndsstatus

ICES bedömer att beståndet har reducerad reproduktionskapacitet och beskattades 2010 på en nivå som innebär en risk för icke varaktig beskattning. Lekbeståndet har uppskattats vara under de 70 000 ton som utgör Blim (B_{pa} ligger på 150 000 ton). Rekryteringen från alla årsklasserna efter 2000 har skattats som under genomsnittet.

ICES råd för 2012

ICES rekommenderar i enlighet med förvaltningsplanen att landningarna begränsas till 31 800 ton. Det förväntas ge 8 000 ton som utkast och 11 100 ton som annat, orapporterat uttag.

De negativa effekterna på torskbeståndet av bifångster av torsk i andra fisken efter bottenfisk bör ges prioritet när dessa fisken regleras.

Beslut av EU och Norge för 2012

TAC 30 677 ton varav 26 475 ton i Nordsjön, 3 783 i Skagerrak. Svenska andelar 30 ton respektive 530 ton samt 382 ton i norsk zon.

Kattegatt

Torsk fiskas av danska och svenska fiskare med bottentrål, snurrevad och garn. I dessa fisken fångas förutom torsk även annan torskfisk, plattfisk och havskräfta. Fisket är intensivast november–april. År 2009 landades 196 ton, varav 62 ton var svenska

Fångst- och beståndsutveckling för torsk väster om Bornholm

Fiskeridödligheten (F) är här uttryckt som procent döda av de åldersgrupper som dominerar i fångsterna (i det här fallet 3–6-åriga fiskar). Gränsvärdet (F_{pa}) skall inte överstigas om beståndet skall nyttjas varaktigt.

Lekbiomassan (SSB) är den mängd fisk som är lekmogen och kan bidra till beståndets fortlevnad. Gränsvärdet (B_{pa}) skall inte underskidas om beståndet skall ha full fortplantningskapacitet.

Yrkesfiskets landningar av torsk väster om Bornholm.

Rekryteringen beräknas för den ålder vid vilken en årsklass rekryteras till det fiskbara beståndet. Tidpunkten skiljer sig mellan olika bestånd. Här visas ettårig torsk.

Fångst- och beståndsutveckling för torsk öster om Bornholm

Fiskeridödligheten (F) är här uttryckt som procent döda av de åldersgrupper som dominerar i fångsterna (i det här fallet 4-7-åriga fiskar). Gränsvärdet (F_{pa}) skall inte överstigas om beståndet skall nyttjas varaktigt.

Lekbiomassan (SSB) är den mängd fisk som är lekmogen och kan bidra till beståndets fortlevnad. Gränsvärdet (B_{pa}) skall inte underskridas om beståndet skall ha full fortplantningskapacitet.

Yrkesfiskets landningar av torsk öster om Bornholm.

Rekryteringen beräknas för den ålder vid vilken en årsklass rekryteras till det fiskbara beståndet. Tidpunkten skiljer sig mellan olika bestånd. Här visas tvåårig torsk.

Fångst- och beståndsutveckling för torsk i Kattegatt

Fiskeridödligheten (F) är här uttryckt som procent döda av de åldersgrupper som dominerar i fångsterna (i det här fallet 3-5-åriga fiskar). Gränsvärdet (F_{pa}) ska inte överstigas om beståndet ska nyttjas varaktigt.

Lekbiomassan (SSB) är den mängd fisk som är lekrogen och kan bidra till beståndets fortlevnad. Gränsvärdet (B_{pa}) ska inte underskrivas om beståndet ska ha full fortplantningskapacitet.

Yrkesfiskets landningar av torsk i Kattegatt.

Rekryteringen beräknas för den ålder vid vilken en årsklass rekryteras till det fiskbara beståndet. Tidpunkten skiljer sig mellan olika bestånd. Här visas ettårig torsk.

landningar. Data för utkast (discard) ingår inte i beståndsuppskattningen.

Sverige och Danmark införde under 2009 fredade områden i sydöstra Kattegatt. Olika restriktioner gäller i delområden: ett delområde är stängt för allt fiske hela året, i ett annat delområde är allt fiske med redskap som bedöms kunna fånga torsk förbjudet under hela året och i ett tredje delområde är fiske med redskap som kan fånga torsk förbjudet under första kvartalet.

Beståndsstatus

ICES bedömer att lekbeståndet har reducerad reproduktiv potential, är minskande och vid ett historiskt minimum (mindre än 10 procent av 1970-talets nivå). Fiskeridödligheten kan inte skattas på ett tillförlitligt sätt. Rekryteringen har minskat sedan 1970-talet och nått som lägst under de senaste åren.

ICES råd för 2012

Ingen fångst av torsk under 2012.

Beslut av EU för 2012

Bifångst-TAC 133 ton, varav Sverige 49 ton.

Nordostarktisk torsk

Nordostarktisk torsk fiskas av en internationell trålflotta (även fabriks- och frystrålare) i Norska havet och Barents hav. I kustnära vatten fångas den med garn, krok och snurrevad.

Sverige har ingen kvot av detta bestånd men importen till den svenska marknaden är betydande.

Beståndsstatus

ICES anser att beståndet har full reproduktionskapacitet, och beskattas på en nivå som är förenlig med den som avses i förvaltningsplanen. Rekryteringen 2008 var över genomsnittsnivån, men förväntas bli lägre än genomsnittet 2011.

ICES råd för 2012

Enligt den av Norge och Ryssland överenskomna förvaltningsplanen skulle TAC 2012 vara 751 000 ton.

Beslut av Norge/Ryssland för 2012

TAC 737 000 ton.

Landningar av torsk från Östersjöns västra bestånd, fördelat på nationer. Medelvärde för 1995–2010..

Landningar av torsk från Östersjöns östra bestånd, fördelat på nationer. Medelvärde för 1995–2010.

Tunga

Solea solea

Utbredningsområde

Skagerrak, Kattegatt och Öresund samt längs sydkusten.

Lek

Leken sker under april–augusti i Skagerrak, Kattegatt samt Bohusläns fjordar på cirka 20 meters. Ägg och larver planktoniska.

Vandringar

Under sommaren relativt strandnära och även i älvmyningar. På vintern vandrar den ut på större djup.

Ålder vid könsmodnhet

3–4 år.

Maximal ålder och storlek

20 år. Längd upp till 70 centimeter och vikt upp till fyra kilo.

Biologi

Arten finns på mjuk, slammig eller sandig botten på djup mellan en halv och sjuttio meter där den ligger nedgrävd. Den är huvudsakligen nattaktiv och söker födan med hjälp av lukt- och känselsinnen. Födan består av borstmaskar, kräftdjur, musslor, ormstjärnor och små fiskar.

Svenska yrkesfiskares huvudsakliga fångstområden för tunga.

Tunga

Skagerrak och Kattegatt, Östersjön omr. 22–24

Fiske och fångstutveckling

Fiskas huvudsakligen av danska trålare, snurrevadsbåtar och garnfiskare. De svenska landningarna utgör cirka 4 procent av totalfångsten. Danmark står för 84 %, Tyskland 2 % och ICES beräkning av orapporterat fångst uppgår till 9 % (medelvärde för åren 1990–2010).

Beståndsstatus

ICES bedömer att lekbeståndet har full reproduktionskapacitet och beskattas på en hållbar nivå. Rekryteringen har varierat kring genomsnittet sedan 2003.

ICES råd för 2012

Enligt MSY-överväganden och i enlighet med EU:s riktlinjer för fiskeförvaltning skulle TAC 2012 vara högst 610 ton.

Beslut av EU och Norge för 2012

TAC för Skagerrak, Kattegatt och Östersjön 610 ton, varav Sverige 19 ton.

Landningar, procentuell fördelning

Landningar av tunga fördelat på nationer. Medelvärde för 1990–2010.

Fångst- och beståndsutveckling för tunga

Fiskeridödligheten (F) är här uttryckt som procent döda av de åldersgrupper som dominerar i fångsterna (i det här fallet 4–8-åriga fiskar). Gränsvärdet (F_{pa}) skall inte överstigas om beståndet skall nyttjas varaktigt.

Lekbiomassan (SSB) är den mängd fisk som är lekrogen och kan bidra till beståndets fortlevnad. Gränsvärdet (B_{pa}) skall inte underskridas om beståndet skall ha full fortplantningskapacitet.

Yrkesfiskets landningar av tunga i Skagerrak och Kattegatt.

Rekryteringen beräknas för den ålder vid vilken en årsklass rekryteras till det fiskbara beståndet. Tidpunkten skiljer sig mellan olika bestånd. Här visas tvåårig tunga.

Vitling

Merlangius merlangus

Utbredningsområde

Främst Skagerrak och Kattegatt men den kan sporadiskt uppträda i Öresund och södra Östersjön.

Lek

Leken sker under januari–juli på 30–100 meters djup. Rom och yngel är planktoniska.

Vandringar

Arten uppehåller sig som ung intill kusten och vandrar därefter ut i havet.

Ålder vid könsmognad

2–3 år.

Maximal ålder och storlek

20 år. Längd upp till 70 centimeter. Vikter upp till tre kilo har förekommit.

Biologi

Lever på djup mellan 5–70 meter ovanför lerblandade sandbotten. Kan uppträda såväl i stim som enstaka. Lever av småsill, skarpsill, tobis och kräftdjur.

Svenska yrkesfiskares huvudsakliga fångstområden för vitling.

Vitling

Nordsjön

Beståndsstatus

Referensnivåer för lekbestånd och fiskeridödlighet har ej definierats. Beståndet tycks, 2010 vara något högre än 2008 och kring långtidsmedelvärdet. Rekryteringen har varit svag efter 2002 men med indikation på att 2008 och 2009 årsklasserna är något större.

En interim förvaltningsplan (Norge – EU) finns för detta bestånd.

ICES råd för 2012

Enligt förvaltningsplanen bör landningar 2012 (för konsumtion) inte överstiga 26 300. Därutöver förväntas 10 100 ton utgöras av utkast och bifångster i industrifisket.

Beslut av EU och Norge för 2012

TAC 17 056 ton, varav Sverige 3 ton samt 190 ton vitling + bleka i norsk zon.

Skagerrak och Kattegatt

Beståndsstatus

Tillgänglig information är otillräcklig för att uppskatta lekbiomassa och fiskeridödlighet. Troligen är vitlingen i detta område knuten till nordsjöbeståndet.

ICES råd för 2012

Baserat på försiktighetsansatsen anser ICES att fångsterna bör minskas.

Beslut av EU och Norge för 2012

TAC 1 050 ton, varav Sverige 99 ton.

Fångst- och beståndsutveckling för vitling i Nordsjön

Fiskeridödligheten (F) är här uttryckt som procent döda av de åldersgrupper som dominerar i fångsterna (i det här fallet 2–6-åriga fiskar).

Landningar av vitling i Nordsjön, fördelat på nationer. Medelvärde för 1992–2010.

Lekbiomassan (SSB) är den mängd fisk som är lekrogen och kan bidra till beståndets fortlevnad.

Rekryteringen beräknas för den ålder vid vilken en årsklass rekryteras till det fiskbara beståndet. Tidpunkten skiljer sig mellan olika bestånd. Här visas ettårig vitling.

Fångstutveckling för vitling i Skagerrak och Kattegatt

Landningar av vitling i Skagerrak och Kattegatt, fördelat på nationer. Medelvärde för 1990–2010.

Yrkesfiskets landningar i Skagerrak och Kattegatt.

Foto: Martin Karlsson

Vitlinglyra

Nordsjön, Skagerrak och Kattegatt

Fiske och fångstutveckling

Vitlinglyra fiskas med bottentrål i ett fiske som riktar sig mot vitlinglyra och blåvitling. Den används för framställning av mjöl och olja. Fisket bedrivs huvudsakligen i norra Nordsjön av Danmark och Norge. De landar 64 % respektive 33 % medan Färöarna står för 3 % (medelvärde för åren 1990–2010).

Vitlinglyra är en viktig bytesfisk för många rovfiskar (t.ex. gråsej, kolja, makrill). Den är kortlivad och ca hälften av en årsklass har blivit köns mogna redan som 1-åringar.

Beståndsstatus

Beståndet har ökat sedan 2006 och är nu över den gräns på 150 000 ton, som anses vara tillräcklig för att ge full reproduktionspotential och även ge tillräcklig mängd betesdjur för vitlinglyrans predatorer. Fiskeridödligheten har varit mycket låg som en följd av upprepade fiskestopp. Rekryteringen var hög under 2009, men mycket låg 2010 och 2011.

Biologiskt råd 2012

Om målet att bibehålla lekbiomassan över nivån MSY B_{escapement} skall nås, kan inget fiske förekomma under 2012. Detta på grund av den mycket låga rekryteringen 2010 och den höga naturliga dödligheten

Beslut av EU och Norge 2012

Inget fiske efter vitlinglyra under 2012.

Vitlinglyra

Trisopterus esmarkii

Utbredningsområde

Vanlig i norra Kattegatt, Skagerrak och Nordsjön.

Lek

Leken äger rum januari till mars i norra Nordsjön, norr om Skottland och vid Färöarna.

Vandringar

Vitlinglyran lever stimvis, stationärt och pelagiskt på djup mellan 40 och 300 meter, strax ovan botten.

Ålder vid köns mognad

1–2 år.

Maximal ålder och storlek

Ålder okänd. Längd upp till 25 centimeter.

Biologi

Vitlinglyra är den talrikast förekommande av de mindre torskfiskarna. Genom sin talrikhet spelar den en viktig roll som föda åt många rovfiskar, t.ex. vitling, kolja, gråsej och torsk. Själv lever den av små fiskar, särskilt sandstubb, men även av olika slags räka.

Svenska yrkesfiskares huvudsakliga fångstområden för vitlinglyra.

Fångst- och beståndsutveckling för vitlinglyra

Fiskeridödigheten (F) är här uttryckt som procent döda av de åldersgrupper som dominerar i fångsterna (i det här fallet 1–2-åriga fiskar).

Yrkesfiskets landningar av vitlinglyra i Skagerrak och Kattegatt.

Lekbiomassan (SSB) är den mängd fisk som är lekrogen och kan bidra till beståndets fortlevnad. Gränsvärdet (B_{pa}) skall inte underskridas om beståndet skall ha full fortplantningskapacitet.

Rekryteringen beräknas för den ålder vid vilken en årsklass rekryteras till det fiskbara beståndet. Tidpunkten skiljer sig mellan olika bestånd. Här visas nollårig vitlinglyra.

Ål

Hela landet

Fiske och fångstutveckling

Det yrkesmässiga gulålsfisket med ryssjor har haft sin tyngdpunkt i Västerhavet och då främst i Bohuslän. Landningarna från västkustens kustvatten uppgick enligt loggböckerna till 106–240 ton årligen från 2000 till och med 2010. Under 2011 minskade fångsten till 82 ton. Andelen blankål är obetydlig i fisket på Västkusten. Sedan våren 2012 är allt ålfiske i Västerhavet stoppat.

De rapporterade landningarna från Östersjön inklusive Öresund varierade under samma tidsperiod mellan 242 och 417 ton, med en relativt betydande ökning under åren efter 2004. Fångsten för 2011 var 270 ton. Det kommersiella fisket i detta område domineras av ett fiske med ålbottengarn, med stark inriktning mot den utvandrande blankålen. I Östersjön dominerar alltså blankålsfisket, med knappt 10 procent gulål, där merparten av gulålarna fångas i Öresund.

Ålen fiskas också kommersiellt i ca 20 insjöar, med de största fångsterna (sammanlagt drygt 80 ton) i Mälaren, Hjälmaren och Vänern. Övriga sjöar som Ringsjön, Vombsjön, Bolmen och Glan bidrar med ytterligare ca 20–30 ton ål per år. Den totala fångsten

Svenska yrkesfiskares huvudsakliga fångstområden för ål.

Ål

Anguilla anguilla

Utbredningsområde

Ålen är utbredd över nästan hela landet med undantag för fjällregionen och vissa vatten på sydsvenska högländet. Den finns också längs våra kuster inklusive runt och på Öland samt Gotland. Som ett resultat av den svaga rekryteringen och mängden vandringshinder är bestånden inne i landet eller mot norr idag mycket glesa. Undantag finns där ålutsättning skett.

Lek

Ålen leker sannolikt på några hundra meters djup under vårvintern i Sargassohavet. Ägg och larver är planktoniska.

Vandringar

Ålen är en långvandrande art där larverna transporteras av strömmar mot Europas kuster. Den resan kan förmodligen ta upp till tre år. När ålen vuxit upp till blankål vandrar den under några månader tillbaka till Sargassohavet där den sedan dör efter fullgjord lek. Nyvunnen kunskap visar att ålen från Sverige når ut till Atlanten genom att vandra norr om Storbritannien.

Ålder vid könsmognad

De blanka ålhonorer som idag lämnar Östersjön genom Öresund är mellan 5 och 28 år med en medelålder om 12 år. Blankålar från sjöar som Mälaren, Vänern och Bolmen är däremot mellan 16 och 18 år. I varmare klimat med snabbare tillväxt är ålarna både mindre och betydligt yngre vid könsmognad.

Maximal ålder och storlek

En ål som levde hela sitt liv i ett akvarium blev 88 år och en omtalad s.k. brunnsål skulle idag kunna vara över 150 år. I en av SLU:s ålförsökssjöar är ålarna nu mer än 35 år gamla. Ålhanar blir i allmänhet inte över 50 cm i längd och den största honålen som fångats i modern tid var 133 cm och vägde 6,6 kg.

Biologi

Ålen genomgår ett antal utvecklingsstadiet. Efter kläckning är ållarven genomskinlig och tillplattad som ett pilblad. När den sedan når Europas kuster är den fortfarande genomskinlig men har fått en mer normal ålform och kallas då glasål. Efter pigmentering kallas ålen under uppväxtstadiet i söt- och brackvatten för gulål. Ålen är en opportunistisk allätare som äter insektslarver, blötdjur, kräftdjur och fisk. Könsfördelningen är mycket ojämn över utbredningsområdet och hos oss dominerar honålar helt. Efter många års tillväxt når ålen det mer köns mogna blankålsstadiet och påbörjar lekvandringen mot Sargassohavet.

av ål i insjöar har under de senaste tio åren och fram till och med 2010 varierat mellan 94 och 123 ton per år, vilket i huvudsak är blankål. Fångstdata från sötvatten för 2011 bedöms som ofullständiga men uppges till 85 ton totalt varav 15 ton från ”övriga sjöar”.

Totala fångsten i fritidsfisket år 2006 var enligt enkät-svar 281 ton, varav 22 ton togs med handredskap. Den geografiska fördelningen var Östersjön 233 ton, västkusten 10 ton och sötvatten 38 ton. Fritidsfiske efter ål är sedan år 2007 förbjudet, utom i sjöar och vatten-drag uppströms tre kraftverk där inga utvandring-svägar arrangerats för ål. Kommersiellt fångad ål från dessa vatten, inklusive ål avsedd för så kallade Trap & Transport- ändamål skall inrapporteras till Havs- och vattenmyndigheten, men det finns inget redovisnings-krav för det som fångas för andra syften.

I det yrkesmässiga ålfisket på västkusten var total-fångsten, fränsett två kraftiga uppgångar (runt 1983 respektive 1994) i stort sett oförändrad från 1960-talet fram till slutet av 1990-talet. Från slutet av 1990-talet halverades dock fångsterna. Det yrkesmässiga ålfis-cket i den svenska delen av Östersjön var som mest ca 2 000 ton på 1950- och 60-talen. De totala yrkesmäs-siga fångsterna i svenskt ålfiske har minskat och var år 2006 cirka 25 procent av vad de var under perioden 1950–1965. Som ett resultat av förvaltningsåtgärder har nu fångsterna minskat med ytterligare 40 %.

Förändringen i ålfångster över tid kan generellt härle-das till den vikande rekryteringen, men under senare år och på vissa kuststräckor också till en omfattande reduktion av fiskeansträngningen. I Sverige blev försvagningen av ålbeståndet i Östersjön dessutom påtaglig redan under 1950-talet, men rapporter om minskande fångst längs norrlandkusten kom redan från de första årtiondena av 1900-talet.

Beståndstatus

Rekryteringen av ål till Europa som helhet är fortsatt mycket svag, i Nordsjöområdet mindre än 1 procent av nivån före nedgången, som startade i och med 1980-ta-let. De mätserier som EIFAC/ICES ålarbetsgrupp följer fluktuerar på en mycket låg nivå och antyder ännu inte någon ökning eller återhämtning.

Vid de mätstationer i Sverige där det finns längre tids-serier av uppvandrande småål är dagens rekrytering endast ca 5 procent av vad den varit under mitten av 1940- och 50-talen. Av vissa tidsserier, som den från Viskan, framgår också att rekryteringen fortsatt att minska under de senaste 20 åren, från ca 13 procent till mindre än 1 procent, uttryckt i förhållande till refe-rensperioden 1971–1980.

Biologiskt råd

ICES råd från år 2011 upprepar vad man sagt tidigare, nämligen att “all mänsklig påverkan på produktion och lekflykt hos ål skall minskas till så nära noll som möjligt, tills det finns klara bevis för att såväl rekryte-ringen som beståndet har återhämtat sig”. ICES menar också att det, med tanke på de små mängder glasål som numera finns tillgängliga, inte är sannolikt att utsättning i någon större utsträckning kan bidra till återhämtning av ålbeståndet. När utsättning ändå görs skall syftet vara att öka produktionen av lekvandrare jämfört med om utsättningsålarna lämnats orörda på sin ursprungsplats.

Förvaltning

Från och med maj 2007 förbjöds ålfiske generellt i Sverige med undantag för de yrkesfiskare som fick särskilt tillstånd för ålfiske. Undantag gjordes även för ålfiske i sjöar och vattendrag uppströms tre kraftverk där inga ordnade utvandringssvägar arrangerats för ål. Sammanlagt registrerade 393 personer i loggblad och journaler en sammanlagd fångst av 673 ton ål i landet under år 2007. Den största enskilda fångsten uppgick till 22 465 kg. De tio fiskare som hade störst enskild fångst svarade för 20 procent av totalfångsten.

Den svenska ålförvaltningsplanen godkändes of-ficiellt av EU-kommissionen den 14 oktober 2009. Förvaltningsplanen baserar sig på en balans mellan åtgärder i form av reduktioner av fisketryck inklusive förbättrad kontroll, ålyngelutsättningar och förbätt-rade möjligheter till passage förbi vattenkraftsan-läggningar. Målet är att uppnå lyckad lekvandring av motsvarande 40 procent av den för riket beräknade historiskt naturliga blankålsproduktionen. Planen är adaptiv vilket innebär att förhållandet åtgärder emel-lan kommer att justeras efter behov under gång. Första

Fångst- och beståndsutveckling för ål

Yrkesfiskets landningar av ål från havet, fördelat per område. Data från 1925–2011.

avrapporering till kommissionen kommer att ske 30 juni 2012. Reduktion av fisketrycket inleddes redan år 2007 och fortsatta reduktioner följer inom planen.

De regler som gäller från och med år 2009 har bland annat medfört att fiskesäsongens längd reducerats i såväl insjöar som på kusten. Antalet tillåtna redskap har frusits till 2008 års nivå, eller som på västkusten reducerats helt, något som ytterligare minskat tillåten fiskeansträngning. Den fångstminskning om cirka 30 procent som det generella ålfiskeförbudet år 2007 beräknas ha medfört härrör främst från ett stoppat fritidsfiske. Utöver den minskningen så har yrkesfisket efter ål nu minskat med ytterligare omkring 38 procent sedan år 2007, vilket medför att total minskning i ålfångsterna med närmare 56 procent sedan 2006.

Från och med 2011 har minimimåttet för ål höjts till 70 cm i insjöar och i Östersjön. På västkusten och i Öresund har minimimåttet höjts till 45 cm, och sedan våren 2012 gäller ett totalstopp för allt ålfiske på Västkusten.

Yrkesfiskets landningar av ål i de stora sjöarna. "Övriga vatten" tillkom 1986. De ökade fångsterna i sötvatten beror på omfattande utsättningar. Data från 1962–2011.

Medelvärde av uppvandringen av ålyngel från sju svenska vattendrag (Göta älv, Viskan, Lagan, Rönneå, Mörrumsån, Motala ström och Dalälven). Rekryteringsindex anger uppvandringen uttryckt i procent av medelvärdet för perioden 1971–1980.

Under våren 2010 undertecknades en avsiktsförklaring av dåvarande Fiskeriverket och sex av de större kraftbolagen. Havs- och vattenmyndigheten har tagit över Fiskeriverkets roll i det samarbetet. Avsiktsförklaringen innebär att kraftbolagen frivilligt åtar sig att till år 2014 öka den sammantagna överlevnaden vid passage av vattenkraftverk till minst 40 procent. Till dags dato har kraftbolagen mest satsat på utsättningar och att flytta fångad blankål nedströms, förbi kraftverk. Den åtgärden kallas Trap & Transport.

Utöver åtgärderna ovan sätts karantänerade ålyngel ut med avsikt att på sikt bidra till lekbeståndet i Sargassohavet. Under år 2011 sattes mer än 2,6 miljoner ålyngel ut i Sverige, varav 2 miljoner i sötvatten och 0,6 miljoner direkt i kustområden. Nytt för 2010 och 2011 var att ålynglen kom från Frankrike istället

för som tidigare från England och att merparten sattes ut i avrinningsområden som mynnar på västkusten. All utsättningsål är sedan 2009 kemiskt märkt för att underlätta en framtida utvärdering. Inför säsongen 2012 avser man att sätta ut drygt 2 miljoner ålyngel med en likartad fördelning över lokaler som 2011. I år har ålynglet återigen engelskt ursprung.

Resultaten från senare års ålförvaltning sammanfattas i det följande. Den genomsnittliga dödligheten under ålens livstid i Sverige är 25 procent, vilket förväntas tillåta en återhämtning av beståndet. En låg dödlighet gör att beståndet kan återhämta sig, men dagens låga biomassan visar att det fortfarande är en lång väg att gå. En återhämtning förutsätter även att en majoritet av europeiska länder också uppnår en låg dödlighet.

Foto: Håkan Wickström

Öring

Salmo trutta

Utbredningsområde

Öring finns över hela landet, från kusten till fjället, och uppträder också i kustområdet från Haparanda till Strömstad.

Lek

Alla öringar leker i rinnande vatten, från små bäckar till de stora älvarnas strandzon. Leken i norra Sverige sker i september–oktober och i landets södra del under oktober–december. Den befruktade rommen läggs i lekropar på väl strömsatta vattendragssträckor och täcks över av grus och sten. Påföljande vår kläcks rommen.

Vandringar

Det tar 1–5 år innan öringungarna är stora nog (10–25 cm) för att vandra till hav eller insjö. De stannar ½ till 3 år i havet eller sjön innan de vandrar tillbaka för lek. Småvuxna havsöringbestånd brukar vandra som mest 200 kilometer från mynningen, medan långvandrare från de sydligare åarna vandrar betydligt längre. Generaliserat kan man säga att Bottenviksöringen vandrar inom Bottenviken, Bottenhavetsöringen inom Bottenhavet, sydliga bestånd över stora delar av Södra Östersjön och västkustbestånden ganska korta sträckor på västkusten.

Ålder vid könsmodnhet

2–8 år. Havsöring är vanligen över 50 cm vid sin första lek i Östersjöns vattendrag.

Maximal ålder och storlek

18 år. En stor havs- eller väneröring kan nå 10 kilo i vikt och är då 80–90 cm.

Biologi

Alla öringar föds i rinnande vatten och medan vissa tillbringar hela sitt liv i vattendraget vandrar andra i väg till sjöar och hav för att växa sig stora. De som vandrar iväg kallas smolt under utvandringen. Beroende på om de stannar kvar i hemnavattendraget eller vandrar i väg kallas de ofta för bäcköring, insjööring eller havsöring – alla är dock samma art.

Öring

Vänern och Vättern

Fiske och fångstutveckling

I Vänern baseras fisket på utplanterad fisk, då det råder fångstförbud för naturproducerad öring. De senare känns igen på att den har fettfenan kvar. Precis som i havet så fångas öring främst i fritidsfisket, speciellt genom trollingfiske, men de exakta fångstmängderna är inte kända. Årsfångsten av öring i Vänern i yrkesfisket angavs för år 2011 till cirka 2 ton, vilket var detsamma som år 2010. Fångsterna för 2011 är dock mycket osäkra då data inte var kvalitetssäkrade då denna rapport skrevs. Dessa fångstnivåer är de lägsta noterade på många år. Orsaken torde delvis vara att fisket inriktats mer på gös. Genomförda analyser visar dock även att mängden odlad öring i sjön har minskat betydligt jämfört med perioden 1990–2004. Orsaken är en ökad dödlighet på utsatt odlad öring, som kan bero på ökad mängd rovfisk (gädda och gös) samt möjligen sämre kvalitet på utsättningsmaterialet (smolten). Ett projekt pågår med avseende att förbättra smoltkvaliteten.

Öringfisket i Vättern baseras helt på vildproducerad fisk, inga utsättningar sker av odlad öring. I Vättern har yrkesfiskets fångst av öring gått ned sedan år

Yrkesfiskets huvudsakliga fångstområden för öring. Fritidsfisket tar öring i hela dess utbredningsområde.

1998, då 6,6 ton fångades, till ca 3 ton år 2011. Denna nedgång torde till stor del bero på ett minskat fiske, att döma av nätanvändningen. Av den enkät som Länsstyrelserna runt sjön lät genomföra, framgår att fritidsfisket år 2000 kan ha fångat cirka 4 ton och att yrkesfisket samma år fångade 5,6 ton, det vill säga fritidsfisket stod för drygt 42 procent av årsuttaget. År 2011 kan man anta att fritidsfisket dominerade fångstuttaget av öring.

Beståndsstatus

Sammanfattningsvis är beståndsstatusen svag hos alla öringbestånd i Vänern, medan situationen är betydligt bättre i Vättern. I tillrinnande vattendrag till båda sjöarna fortsätter biotopvårdsåtgärder att utföras, men små- och storskalig vattenkraftsutbyggnad utgör ett stort problem. I många av Vätternbäckarna och i Klarälvens biflöden är också fortsatta kalkningsåtgärder nödvändiga för att upprätthålla produktionen av öring.

I Gullspångsälven, som mynnar i Vänern, är öringtäteterna låga. Tätheterna har dock ökat betydligt från utgångsläget (vilket var i princip noll) till dagens ca 40 ungar per 100 kvadratmeter. I Klarälven dominerar

Inrapporterade fångster från yrkesfiske av insjööring i Vänern och Vättern. Yrkesfisket har alltmer inriktats på gös (Vänern) och kräfta (Vättern), vilket till del förklarar de vikande öringfångsterna.

laxungar i huvudfåran, medan öringen företrädesvis reproducerar sig i bivattendragen och i de nya sidofåror som åter öppnats och restaurerats. Öringbeståndet i Tidån är svagt, men ett omfattande fiskevårdsarbete pågår och beståndet torde öka på sikt.

Alla till Vättern rinnande vattendrag är små och har varit utsatta för olika typer av mänsklig påverkan. Genom omfattande biotopvårdsåtgärder, kalkning, rivande av vandringshinder, fredningsområden, ökat minimimått och byggande av fiskvägar har emellertid öringproduktionen förbättrats i avsevärd grad i dessa bäckar. Under perioden 1984–1990 var den genomsnittliga tätheten av öringungar av alla åldersstadier drygt 60 individer per 100 kvadratmeter, medan den under de senaste tio åren har varit omkring hundra individer på motsvarande yta – samtidigt har arealen som producerar öring ökat betydligt tack vare de fiskevårdsåtgärder som genomförts. Detta syns också vid de provfisken som genomförs i sjön där fångsten av öring per nät har ökat signifikant.

Biologiskt råd

Fisket på de naturproducerande stammarna i Vänern bör minska. Ett problem är att vild öring (och lax) fångas blandat med odlad öring (och lax) i nätfisket. Vid användning av fasta fällor istället eller spöfiske kan vild lax och öring återutsättas levande. Ett ökat nätfiske riktat efter gös kan hota vildbestånden av öring. Nätfisket bör minska till förmån för ett fiske med fasta fällor.

Bestånden i Vättern torde tåla nuvarande beskattning, eftersom det yrkesmässiga uttaget minskat påtagligt. En eventuell ökad beskattning bör endast ske med redskap som gör det möjligt att sätta tillbaka undermålig fisk levande. Krav på fångststatistik bör ställas även på fritidsfisket.

Förvaltning

Fredningstid

I Gullspångsälven är öringen fredad under hela året, i Klarälven den 20 maj till 15 oktober, i övriga vattendrag som står i förbindelse med Vänern, Vättern och Mälaren från 15 september till 31 december och i vattendrag som står i förbindelse med Storsjön från 1 september till 31 oktober.

Minimimått

60 cm i Vänern med angränsande vattenområden, 50 cm i Vättern, 45 cm i Storsjön.

Fredningsområden

Vänern (Klarälven, Gullspångsälven, Tidan) och Vättern (sju delområden vid åmynningar samt tre centrala fredningsområden i sjön).

Östersjön*Fiske och fångstutveckling*

Öring har i relation till lax en liten betydelse för yrkesfisket. Storleken på produktionen av vild smolt av havsöring i Östersjön är dåligt känd, men den är betydligt mindre än mängden odlad öring som sätts ut. Utsättningarna i hela Östersjön av alla åldrar av odlade öringungar har vanligtvis varit drygt tre miljoner individer årligen sedan år 1995.

I Östersjöns som helhet beräknas fångsten år 2011 av havsöring till 479 ton, varav Sverige rapporterade 61 ton. Av den svenska fångsten svarar det yrkesmässiga fisket bara för en mindre del och fångar i storleksordningen 20–25 ton havsöring årligen, medan fritidsfisket i älvarna svarar för resten av den rapporterade fångsten. Fritidsfiskets fångster längst kusten i Östersjön beräknades 2009 uppgå till 188 ton.

Beståndsstatus

Beståndsstatusen utvärderas årligen av ICES, och år 2010 även av HELCOM (Helsingforskommissionen). Slutsatserna är att bestånden i Bottenviken är mycket svaga, vilket troligen är orsakat av fiske, vattenkraftdammar och dålig status i vattendragens biotoper. En viktig faktor tycks vara omfattande bifångster av ung öring i nätfiske efter sik. I Bottenviken höjdes minimimåttet för havsöring under år 2006, från 40 till 50 cm, och nätfiske förbjöds i vattenområden grundare än tre meter under viss del av året. Elprovfisken i öringvattendrag som mynnar i Bottenviken finns bara i begränsad omfattning. Av tillgängliga data framgår att tätheterna varit mycket låga, men nu ökat sakta 2007–2011. Även uppvandringen av lekfisk ökar sakta från mycket låga nivåer. I Piteälven registreras årligen

numer ca 450 leköringar i fiskvägen i Sikfors, mot ca 50 för tio år sedan. I Kalixälven har uppvandringen av lekfisk förbi Jockfall ökat från 2007 då de nya fiskereglererna infördes.

Bottenhavets vattendrag hyser bestånd som är av betydligt högre status än i Bottenvikens vattendrag. Bestånden har utvecklats positivt, troligen tack vare vatten- och biotopvårdsåtgärder. I södra delen av Bottenhavet är bestånden av något sämre status, men omfattande restaureringsåtgärder börjar ge effekt. Vattenkraftutbyggnaden hindrar dock återhämtning av många bestånd.

Södra Ostkustens bestånd, från Kalmar till Uppsala län, varierar betydligt i status, sämst är förhållandena längst i söder. Detta orsakas troligen av ett allt varmare klimat, som ger för höga vattentemperaturer (över 22 grader) sommartid. Många av vattendragen är också kraftigt påverkade av jordbruk, småskalig vattenkraft, vattenuttag och dämmen.

I Sydkustens vattendrag är bestånden generellt av bra status, men påverkan finns i vissa vatten på grund av vattenbrist sommartid genom vattenuttag i ett utdikad landskap, regionalt från nätfiske samtidigt som jordbruket påverkar vattenkvaliteten i många år.

Biologiskt råd

Genomförda regelförändringar i Bottenviken förväntas öka överlevnaden hos uppväxande havsöring, men åtgärden måste vara uthållig eftersom bestånden är mycket svaga. Regelverket bör ses över i övriga delar av Östersjön, framför allt i Bottenhavet där t.ex. höjt minimimått skulle kunna förbättra situationen ytterligare eftersom fler fiskar tillåts leka. Fisket bör inte öka i någon del av Östersjön och bifångster av ung öring i nätfisket måste minska. Minimimåttet för havsöring i älvarna bör höjas till minst 50 cm (nu 35 cm) och fångstbegränsningar bör införas i älvfisket för svaga bestånd. Fiskvägar bör öppnas till de stora arealer uppväxtområden som stängts av för vattenkraftproduktion. Krav på fångststatistik bör ställas även på fritidsfisket.

Förvaltning

Redskapsbestämmelser

Fiske med drivgarn är förbjudet inom hela Östersjön. Fiske efter lax och öring med drivlinor, förankrade linor och förankrade flytnät är förbjudet inom kustvattenområdet i Bottenhavet och Bottenviken.

Minimimått

Generellt gäller 50 cm som minimimått, undantaget Bottenhavet där 40 cm gäller.

Fredningstider

Från 1 september, 15 september eller 1 oktober till 31 december beroende på område i Östersjön.

Fredningsområden

Finns längs hela Östersjökusten.

Kattegatt och Skagerrak

Fiske och fångstutveckling

Havsöringen på västkusten utgör ingen målart för yrkesfisket (bara 32 kilo inrapporterad fångst år 2011). Arten beskattas nästan uteslutande i ett fritidsfiske med nät och i sportfisket med handredskap längs kusten och i vattendragen. Fritidsfisket med nät och handredskap på västkusten skattades 2009 till 90 ton. Insamlad fångststatistik från spöfisket i älvar och åar som mynnar i Kattegatt var 2011 1 503 kg, det vill säga bara 7 % av laxfångsten under samma år.

Beståndstatus

God tillgång på lekfisk, relativt produktiva vattendrag, liten predation och omfattande biotop- och kalkningsåtgärder har medfört att beståndstatusen är god i flertalet vattendrag, uttryckt som tätheter av uppväxande ungfisk. Tätheterna av uppväxande öringungar av alla åldrar har som medelvärden för olika perioder under tiden 1988–2011 alltid legat över 100 individer per 100 kvadratmeter i de mindre vattendragen.

Bidragande till den goda statusen är utökning av fredningsområden, en minimimåttshöjning från 40 till 45 cm och den höjning av den minsta tillåtna maskvidden (120 mm sträckt maska) vid fiske i grundområden, som genomfördes år 2004.

Merparten av öringbeståndens lek- och uppväxtvattendrag har drabbats synnerligen hårt av många typer av mänskliga aktiviteter under lång tid, framför allt rensningar och småskalig vattenkraft. Genom att många vattendrag är små påverkas öringbestånden också av torra och varma somrar, genom höga vattentemperaturer och på grund av att vissa delar av vattendragen torkar ut. Stora insatser har lagts ned på att restaurera vattendrag och stärka öringbestånd. De omfattande kalkningsåtgärderna har nog varit, och är alltjämt, den mest framgångsrika enskilda åtgärden.

Inrapporterade fångster från yrkesfiske av havsöring i Östersjön, Kattegatt och Skagerrak. Endast 32 kilo fångades i de två senare områdena år 2011.

Biologiskt råd

Önskvärt är att fortsatt minska beskattningen av öring med nät i grundområden eftersom fisket sker på blandade bestånd. Nätfisket drabbar även andra arter som bifångst. Eftersom grunda områden är mest produktiva och fungerar som fiskars ”barnkammare” bör fisketrycket minskas med redskap som inte medger att oönskade arter och undermålig fisk kan återutsättas oskadd. Krav på fångststatistik bör ställas även på fritidsfisket.

Förvaltning

Redskapsbestämmelser

Fiske efter lax och öring med drivnät och förankrade flytnät är förbjudet inom kustvattenområdet i Skagerrak och Kattegatt.

Minimimått

45 cm Skagerrak och Kattegatt. 40 cm i Svinesund och Idefjorden.

Fredningstid

1 oktober–31 mars. I södra Halland och norra Skåne startar vårfisket redan 1 mars.

Fredningsområden

Ett flertal längs hela kusten av Skagerrak och Kattegatt.

Foto: Ulf Bergström

Foto: Maria Boström

Foto: Marcus Bryntesson

Fisken och miljön

Miljön påverkar fiskbestånden på flera sätt. Rekryteringsframgången, det vill säga hur väl leken lyckas, och hur många fiskar som överlever från ägg till larv och småningom till yngel och ungfisk, påverkas starkt av faktorer som temperatur och salthalt. Även tillgången på föda, framför allt djurplankton, är avgörande för hur väl den uppväxande fisken kan överleva och ta sig upp i storlek. De större fiskarna kan förflytta sig mer aktivt mellan olika livsmiljöer och är inte lika sårbara för att själva bli uppätta.

Många fiskarter är beroende av djurplankton som föda även under sitt vuxna liv. Andra arter livnär sig främst på bottenlevande djur och i viss mån vegetation, eller lever som rovfisk under sitt vuxna liv. Fisken är själv en viktig föda för andra organismer, och avgörande för deras överlevnad och tillväxt. I tillägg till människan är till exempel säl, många arter av sjöfågel och många fiskarter beroende av att de förvaltade fiskbestånden mår bra. Fiskets bedrivande medför även negativa sidoeffekter för många arter, genom att dessa fångas som oönskade bifångster, eller att till exempel trålning påverkar arternas livsmiljöer. Övervakningen av dessa faktorer är en viktig del av arbetet för ett långsiktigt hållbart fiske.

I det här kapitlet beskrivs förhållanden i miljön som har en betydelse för fiskbeståndens utveckling. Aktuella trender hos de viktigaste miljöfaktorerna för fiskresursen presenteras separat för Västerhavet (Skagerrak och Kattegatt), Östersjön inklusive Bottniska viken samt för de stora sjöarna (Mälaren, Hjälmaren, Vänern och Vättern) och övriga sötvatten. Data som presenteras är hämtade från observationer i samband med SLU Aquas provfisken och från den officiella statistiken över yrkesfisket.

Västerhavet

Inledning

Västerhavet är i biologiskt hänseende den rikaste delen av Sveriges havsområden; mångfalden av såväl fisk som ryggradslösa djur är här störst. Produktiviteten är högre i näringskedjans alla led jämfört med Östersjön och Bottniska viken. Grunda delar av kusten, vare sig de utgörs av hårdbottnar eller öppna sand- och lerbottnar, utnyttjas som lek- och uppväxtområden av ett stort antal fiskarter. Fisk som sill, torsk, makrill, rödspotta, näbbgädda och sjurygg gör säsongsmässiga vandringar från Nordsjön till västkusten där de blandas med den åtminstone tidigare rika förekomsten av lokala fiskbestånd. Ålyngel, som förs in med havsströmmarna från Atlanten till Västerhavet, bottenfäler i stor utsträckning längs västkusten. Inom de mer oceaniskt präglade områdena är produktionen också hög av kommersiellt intressanta kräftdjur som räka, havskräfta, krabbtaska och hummer.

Den högre salthalten och tillflödet av näringsämnen är de främsta orsakerna till den större mångfalden av arter och högre produktiviteten i Västerhavet jämfört med Östersjön. Den gradvis ökande salthalten ut mot Nordsjön styr olika arters förekomst och utbredning, tillväxt och ekologi. Den individuella tillväxten för marina fiskarter ökar med högre salthalt, förmodligen på grund av mindre fysiologisk stress. De starka strömmarna i området för kontinuerligt in näringsämnen till Västerhavet både från Atlanten, Östersjön och södra Nordsjön, vilket gynnar växtproduktionen. Även ur temperaturhänseende är förhållandena i Västerhavet gynnsammare än i Östersjön. Den potentiella fiskproduktionen per ytenhet har skattats vara ungefär dubbelt så hög i Skagerrak som i Östersjön.

Oceanografi

Västerhavet innefattar de havsområden som ligger väster om Sverige; Öresund (ca 2 000 km²), Kattegatt (22 000 km²), samt Skagerrak (32 000 km²). Området förbinder det bräckta innanhavet Östersjön med den nära oceaniska Nordsjön. Det bräckta vattnet från Östersjön bildar ett ytskikt längs västkusten, med en salinitet (salthalt) som ökar från ca 10 PSU (Practical Salinity Units, nära motsvarande promille salt) i Öresund till ca 30 PSU vid Bohuskustens yttre delar.

Vatten från Nordsjön, med en salinitet mellan 32 och 34 PSU, tränger in under det utsötade ytvattnet och delar av det rör sig långsamt söderut genom Kattegatt ner mot Bälten och Öresund. Längs Skagerraks kust påverkas vattensammansättning och strömmar också av den varierande bottenpografien och av utflödena från Göta älv och norska Glomma, vilket medför att vattenomsättningen vid Skagerrakkusten delvis kan ha en helt annan dynamik än i det öppna Skagerrak.

Skagerrak är det djupaste av de svenska havsområdena. Medeldjupet ligger på 210 meter och det maximala djupet i den centrala delen på omkring 700 meter. Strax utanför Utsira vid norska kusten finns en tröskel med ett djup på 270 meter, vilken begränsar vattenutbytet i de djupaste delarna. Salthalten i Skagerrak är nästan lika hög som i Nordsjön. Längs den danska kusten strömmar vatten från södra Nordsjön vidare in mot Bohuskusten. En del av detta vatten blandas med ytvatten från Kattegatt och viker sedan av åt norr, följer svenska kusten upp mot Norge och vidare västerut ut i Nordsjön igen. En del av ytvattnet i Skagerrak viker av åt söder och bildar djupvatten i Kattegatt. Skagerrak mottar även vatten från centrala och norra Nordsjön, men detta vatten cirkulerar i huvudsak i de centrala delarna samt i djupare lager.

Kattegatt är ett relativt grunt havsområde, med ett medeldjup på endast 23 meter. En djup ränna sträcker sig söderut från Bohuskusten och söderut. Vid gränsen mot Skagerrak är vattendjupet cirka 100 meter, men minskar efter hand söderut och är vid Anholt omkring 40 meter. Det förekommer vissa djuphål med djup ner till drygt 120 meter. I söder och på den danska sidan är det betydligt grundare, omkring 10–30 meter. Kattegatts djupvatten består av ytvatten från Skagerrak och har en relativt konstant salthalt på drygt 30 PSU. Ytvattnet är en blandning av det utströmmade vattnet från Östersjön och djupvatten, vilket blandas in i allt högre utsträckning under transporten norrut. Salthalten i ytlagret ökar från cirka 15 PSU i söder till 25–30 PSU i norr. Ytvattnet och djupvattnet skiljs åt av ett saltsprångskikt (haloklin) som normalt ligger på 15–20 meters djup.

Stora och Lilla Bält tillsammans med Öresund kallas de danska sunden och utgör tröskelområdet till

Östersjön. Öresund är ett relativt grunt område. Tröskeln mellan Öresund och Östersjön ligger mellan Malmö och Köpenhamn, och innehåller två djupränor med ett djup på cirka 8 meter. Normalt sett strömmar ytvattnet norrut och salthalten i ytlagret ökar från 8–9 PSU i söder till 15 PSU i norr. Vid Stora och Lilla Bält ligger tröskeln längst i söder, mellan Danmark och Tyskland, med ett djup på cirka 18 meter.

Fiskbeståndens utbredning

Fisk som påträffas i Västerhavet behöver inte tillhöra samma bestånd utan kan komma från helt skilda håll. Detta beror på att Västerhavet är ett genomgångsområde för fisk från Nordsjön och Östersjön/Bälthavet, samtidigt som det i Västerhavet finns egna, lokala bestånd.

Ett bra exempel på detta är "sillbeståndet" i Västerhavet, som består av tre huvudkomponenter: sill som leker i Nordsjön, i Skagerrak respektive i Kattegatt och västra Östersjön. I västra Nordsjön nära Storbritannien finns en mängd lekområden för höstlekande och vinterlekande sill. Till skillnad från exempelvis torskagg flyter inte sillagg utan dessa läggs på botten. När sillaggen kläcks driver sillarverna till bland annat uppväxtområden i Skagerrak och Kattegatt. Där stannar ungsillen under ett till två år innan de återvänder mot lekområdena i Nordsjön. På samma sätt driver också sillarver från västra Östersjön upp i Kattegatt och Skagerrak där de stannar tills de återvänder för lek i Östersjön. I alla områden finns dessutom lokala, vårlekande bestånd av sill. Till denna komplexitet skall också läggas att vuxen sill som leker i Kattegatt och Västra Östersjön (Rügen), dessutom genomför näringsvandringar upp mot Skagerrak under sommaren. Under sommaren kan alltså sillstim i Skagerrak dels komma från Skagerraks egna bestånd, dels från Kattegatt/Västra Östersjön (den komponent som för närvarande dominerar), medan ansamlingar av ungsill företrädesvis härstammar från Nordsjön även om inslaget av ungsill från Kattegatt/Västra Östersjön också kan vara stort. På vintern utgörs förekomsten av vuxen sill i Skagerrak framför allt av lokalt lekande sill. För ungsillen sker inte samma dramatiska förändring av sammansättning under vinterhalvåret där inslaget av sill från Nordsjön dominerar medan

andelen sill från Kattegatt minskar och andelen från lokala bestånd i Skagerrak ökar.

Västerhavets produktivitet gynnas av denna komplexitet i beståndssammansättning, eftersom produktionen på lägre nivåer i näringskedjan bättre kan utnyttjas. Mycket talar för att det finns många paralleller till sillens beståndsstruktur i Västerhavet också hos andra fiskarter. Torsk tycks vara en sådan art som också uppvisar lokala bestånd i Kattegatt och längs Skagerrakskusten med inflöde av yngel från lekbestånd i västra Skagerrak/Nordsjön. Emellertid är de flesta kustbestånd av torsk och andra arter, som kolja och bleka, numera mycket kraftigt reducerade eller till och med utdöda. I Kattegatt förekommer idag torsklek huvudsakligen i de sydöstra delarna, det vill säga vid Lilla och Stora Middelgrund, Morups bank och längs hallandskusten från Falkenberg och söderut mot Laholmsbukten.

Flera kriterier kan användas för att karaktärisera lokala lekområden eller separerade bestånd: 1) historisk dokumentation, 2) förekomst av lekmogen fisk under lekperioden och 3) genetik eller märkningsförsök som visar på ett begränsat utbyte med kringliggande områden. Under 2010 har provfisken genomförts för att kartera förekomst av lekande kummel i Skagerrak och Kattegatt. Intervjuer med yrkesfisket bekräftade fångster av lekande kummel och fångstområden studerades utifrån loggboksdata med sättpostioner för redskapen. Under lekperioden i Kattegatt samlades prover in inför framtida analyser av beståndsstruktur med hjälp av otolitkemi och genetik. De största fångsterna av lekmogen kummel togs på relativt grunt vatten (35–60 m) och under natten. Den nya kunskapen visar alltså på ett lokalt lekande bestånd. Unikt är att lek sker så grunt. I andra områden sker kummellek på mellan 300 och 1 000 m djup.

Mycket tyder också på att skarpsillsbeståndet innanför Tjörn och Orust också utgörs av lokala bestånd då skarpsillen i området avviker från beståndet i Skagerrak i både utseende och tillväxt. Komplex beståndsstruktur för skarpsillen styrks också av genetiska skillnader mellan delområden som norra Kattegatt och Uddevallafjordarna, trots att arten har en konti-

Torskrekytering, nollåriga

Torskrekytering, nollåriga. Förekomsten av årsungar av torsk i Kattegatt, söder respektive norr om 57°N.

Torskrekytering, ettårig fisk

Torskrekytering, ettåriga. Förekomsten av ettårig torsk i olika havsområden. För Öresund slutar serien 2009.

nuerlig utbredning av lekområden från norra Atlanten in mot Östersjön.

Rekrytering

Tillskottet av nya generationer till en fiskpopulation benämns rekrytering. Oftast definieras rekryteringen som det antalet unga fiskar av en viss årsklass som överlevt till 1–2 års ålder. Årsklassernas storlek varierar dock från år till år. Hos marina fiskar bestäms årsklassernas storlek i allmänhet redan under de första månaderna efter befruktning och äggläggning. Detta beror på att överlevnaden för ägg och fiskynglen påverkas som mest under denna tidsperiod. Viktiga styrande faktorer för överlevnaden är temperatur, havsströmmars styrka och riktning, tillgång på rätt sorts föda och hur många som blir uppätta eller sjuka. Årsklassernas maximala storlek är naturligtvis avhängigt av hur många köns mogna fiskar som kan delta i leken och av beståndets storleksfördelning. Stora honor är särskilt värdefulla då dessa har fler och större ägg, ofta med högre överlevnad. Stora honor hos många arter kan dessutom leka flera gånger under en säsong.

För torsk är bilden mer sammansatt. Rekryteringen mäts vanligtvis som medelantalet fångade ettåriga torsk vid provtrålningarna på våren. I Skagerrak och Öresund varierar rekryteringen mellan olika år och saknar egentlig trend. Vid Bohuskusten speglar förekomsten av ungtorsk rekryteringen i det öppna Skagerrak, det vill säga förekomsten av ungfisk regleras av inflödet av fiskyngel från det öppna Skagerrak. Fenomenet att Bohuskusten har en liknande dynamik som det öppna Skagerrak beror på att de flesta lokala bestånden vid Bohuskusten har försvunnit, med några få undantag, som det i Gullmarsfjorden.

Nya genetiska studier

I Kattegatt visar en uppdelning i en sydlig och i en nordlig del två helt olika trender. I den nordliga delen av Kattegatt finns tydliga tecken på att förekomsten av ungfisk påverkas av inflödet av yngel från Skagerrak. I den sydliga delen finns de främsta lekområdena för torsk i Kattegatt. Under hela 2000-talet har förekomsten av ungtorsk varit mycket låg inom södra Kattegatt. Vid provtrålningar hösten 2007 fångades exempelvis inte en enda ungfisk. Under 2011 var emel-

lertid rekryteringen av torsk mycket god i Skagerrak och i de norra delarna av Kattegatt, vilket även avspeglas i något högre förekomst i de södra delarna av Kattegatt. Genetiska studier har gjorts för att undersöka torsk födda under 2011 i södra Kattegatt härstammar från det lokala beståndet i Kattegatt eller om de kommer från Nordsjön. Analysen visade tydligt att årsklassen från 2011 i Kattegatt var genetiskt lika den torsk som leker i Nordsjön/västra Skagerrak. Vidare påvisades också att årsklassen från 2011 i Kattegatt var i det närmaste genetiskt identisk med samma årsklass i Skagerrak, vilket ytterligare understryker att de flesta av fjolårets rekryter härstammade från Nordsjön. Sammantaget visar dessa resultat tyvärr att Kattegattbeståndet inte har återhämtat sig då rekryteringen fortfarande är mycket låg.

Utvärdering av det stängda området i Kattegatt

För att skydda det lokala torskbeståndet i Kattegatt inrättades ett skyddsområde i de södra delarna 2009. I det för europeiska förhållanden vidsträckt område finns en del som är stängd för allt fiske under året, medan andra delar enbart är stängda under torskens lekperiod under första kvartalet, men är öppna för fiske med selektiva fiskemetoder under andra delar av året. Lekområdet i norra delen av Öresund – det så kallade Kilen-området – har inkluderats i den säsongsvisa stängningen eftersom det ligger nära lekområdena i södra Kattegatt och att torsken vandrar fram och tillbaka mellan Öresund och södra Kattegatt. Samtidigt med stängningen har också den totala fiskeansträng-

ningen minskat något samt att en större andel av fisket bedrivs med selektiva redskap än tidigare.

ICES senaste beståndsuppskattning visar på en uppgång från 2010 till 2011. Olika provfisken i Kattegatt visar också på en något ökad förekomst av vuxen torsk. Hydroakustiska studier antyder också att stängningen har varit gynnsam för torskbeståndets utveckling. Fiskeridödligheten (dvs. den andel av beståndet som varje år dör på grund av fiske) visar vissa tecken på att minska. Samtidigt har det framkommit att andelen ungfisk som fångas och dör i trålfisket är fortsatt hög.

Att särskilja de olika åtgärderna från varandra och gradera deras bidrag till en förbättrad situation för torskbeståndet låter sig dock inte göras med de underlag som finns till hands. Utvärderingen visar att de åtgärder som satts in kan ha varit tillräckligt robusta för att ha bryta den mer än tio år långa, negativa beståndsutvecklingen. Det ska emellertid understrykas att rekryteringen av det lokala beståndet i Kattegatt fortfarande är låg, dvs. knappt detekterbar i förhållande till den ungfisk som rekryteras från Nordsjön (se föregående avsnitt).

Övriga positiva effekter på miljön i områden där trålfisket har upphört/ minskat är viktiga att utvärdera. Det är uppenbart att de nu stängda områdena utgör en fristad och replipunkt för den marina miljön i skandinaviska vatten och kan ge viktiga lärdomar inför framtiden.

Foto: Martin Karlsson

Östersjön

Sammanfattning

Östersjöns miljö förändras gradvis i riktning mot en ökande temperatur, minskande salthalt och en kraftigt ökad utbredning av syrefria bottnar, parallellt med en ökande fosforhalt. Små avbrott i denna trend sker i samband med inflöden av mer syrerikt och salt vatten från Nordsjön, men sådana har varit ovanliga det senaste decenniet. Även arternas sammansättning har förändrats. Förändringarna består främst av en minskning av torsk och strömming, samtidigt som mängden skarpsill har ökat, som en följd av förändringar i yttre miljöförhållanden i kombination med ett för högt fisketryck. Hos djurplankton ses en ökning av släktena *Acartia* och *Temora* och en minskning av *Pseudocalanus*. Den mest tydliga förändringen ägde rum omkring år 1988.

Liknande förändringar har även ägt rum i Bottenhavet, med en minskande salthalt och ökande vattentemperatur. Även fosforhalten har ökat över tid. De mest tydliga förändringarna i artsammansättning observerades i slutet av 1980-talet och under tidigt 2000-tal. Generellt sett har inslaget av djurplankton med sötvattenursprung ökat, liksom mängden strömming av mindre storlek och gråsäl. Inslaget av marina arter har minskat.

Ett sänkt fisketryck har dock gett en positiv effekt på bestånden av torsk under senare år. Effekter av detta kan potentiellt komma att synas även i födoväven som helhet under kommande år, förutsatt att trenden fortsätter. I tillägg till att sträva mot ett rimligt fisketryck, borde förvaltningen syfta till att säkerställa tillräcklig föda för uppväxande fisk. Till exempel har strömmingen i Östersjön en fortsatt svag tillväxt, och tecken på försvagad födotillgång vilken ökar även hos rovfisk. Två viktiga delar för att uppnå detta är att minska näringsbelastningen och öka mängden stora individer av rovfisk i ekosystemet.

Oceanografi

Östersjön är ett av världens största brackvattenområden, med en yta på 390 000 km² räknat från mynningen vid Öresund. Östersjön indelas längs den

svenska kusten i Egentliga Östersjön och Bottniska viken, med Bottenhavet i söder och Bottenviken i norr. Området som helhet är grunt och har ett medeldjup på 56 meter. Vattnets salthalt minskar gradvis ju längre in i Östersjön man kommer, från omkring tolv PSU i de södra delarna till omkring två PSU i de innersta delarna av Bottenviken. Vattnet är skiktat, så att de djupare vattenlagren har en högre salthalt och lägre temperatur. I de djupaste delarna av södra Östersjön kan salthalten vara över 20 PSU i samband med inflöden från Västerhavet. Skiktningen beror på att kallare och mer salta vattenmassor har en högre täthet och därför sjunker under de lättare vattenmassorna i ytan. I Egentliga Östersjön är vattnet permanent skiktat under hela året, medan skiktningen i Bottniska viken som regel är svagare, med en omblandning under vintern.

I Egentliga Östersjön är salthalten i ytlagret mellan cirka sex och nio PSU. I söder ligger den permanenta saltvattensskiktningen, haloklinen, på cirka 40 meters djup, och i de centrala och nordliga delarna på cirka 80 meters djup. Egentliga Östersjön indelas i tre bassänger, som avgränsas av grundare tröskelområden och därför har något olika hydrografiska och ekologiska egenskaper. Längst i söder, med kontakt med Bälten och Öresund, ligger Arkonabassängen med ett djup omkring 45 meter. Öster om Bornholm vidtar Bornholmsbassängen som har ett maximalt djup på 105 meter. I den centrala delen av Egentliga Östersjön ligger Gotlandsbassängen, som brukar delas in i en östra, norra respektive västra del. De djupaste områdena i östra Gotlandsbassängen är Gotlandsdjupet på 249 meter samt Färödjupet på 203 meter. Norra Gotlandsbassängen har mycket variabla djupförhållanden. Här återfinns det största djupet i hela Östersjön, Landsortsdjupet på 459 meter. Det största djupet i västra Gotlandsbassängen är Norrköpingsdjupet på 205 meter. Gotlandsbassängen avgränsas söderut mot Bornholmsbassängen av de grunda områdena kring Hoburgs Bank och Midsjöbankarna. För att inströmmade djupvatten skall nå västra Gotlandsbassängen måste det cirkulera moturs runt Gotland vilket kan ta flera år. Djupvattnet i bassängerna runt Gotland är ofta stationärt och syrebrist förekommer under längre perioder.

Sammanfattning av trender i yttre miljöförhållanden i Egentliga Östersjön (separat för Bornholmsbassängen och Gotlandsbassängen) samt Bottenhavet. Tidsserien omfattar åren 1975–2011. Mörka färger indikerar högre värden. Mer detaljerade data för respektive variabel presenteras längre ner i detta kapitel.

Bottniska viken består av Bottenhavet i söder och Bottenviken i norr. I Bottenhavet är ytvattnets salthalt omkring fem till sex PSU, medan djupvattnet har något högre salthalt. Salthaltsprångskiktet är relativt svagt utvecklat och ligger på ett djup av 50–60 meter. Det största djupet i Bottenhavet ligger utanför Ulvöarna och är drygt 200 meter. I de norra delarna av Bottenviken råder det nära limniska förhållanden, där är salthalten i ytan är så låg som två PSU. I djupvattnet och de södra delarna av Bottenviken är salthalten upp till 4–5 PSU. Skiktningen är mycket svag och under kalla vintrar kan den helt brytas ner och vattnet blir vertikalt homogent.

Östersjöns ekosystem

Östersjön är ett unikt hav genom att det har en blandning av sötvattensarter och marina arter som lever tillsammans och av varandra. Sammansättningen av arter förändras från söder till norr som en följd av den minskande salthalten, men även av ett strängare klimat. Hos många marina arter leder den minskade salthalten även till en ökad fysiologisk stress, vilket till exempel kan minska deras tillväxthastighet eller deras tålighet mot mänsklig påverkan. Genetiska anpass-

ningar för att kunna leva i den lägre salthalten kan i ett långt tidsperspektiv ge upphov till att nya ekotyper och arter bildas.

Östersjöns ekosystem har en relativt enkel struktur med få dominerande arter jämfört med fullt marin miljö. Antalet marina arter minskar med den minskande salthalten. Detta kompenseras till viss del genom ett ökat inslag av sötvattensarter. I Egentliga Östersjön är omkring sextio arter av fisk regelbundet förekommande och reproducerande, i Bottenhavet omkring femtio arter och i Bottenviken omkring trettio arter. Som jämförelse är omkring åttio arter reproducerande i Kattegatt och Skagerack. De marina fiskarter som förekommer längst in i Östersjön är bland de kommersiella arterna torsk, skrubbskädda, sill (strömming) och skarpsill, samt bland icke-kommersiella till exempel tånglake, sandstubb, kusttobis och kantnål. Östersjöns kustområden domineras av sötvattensarter som abborre, gädda och mört. Flera marina arter vistas dock regelbundet i kustnära områden i samband med till exempel födosök och lek. Vandrande sötvattensarter, som till exempel lax och vissa stammar av sik, reproducerar sig i älvmråden

Östersjöns marina landskap har kartlagts inom det EU-finansierade projektet BALANCE. Här visas kartor över salthalt respektive djup i Östersjön. (Från Ziad Al-Hamdani and Johnny Reker (eds.) 2007. Towards marine landscapes in the Baltic Sea. BALANCE interim report #10, se <http://balance-eu.org/>)

men tillbringar sitt vuxna liv i havet. Arternas geografiska utbredning styrs främst av salthalt och temperatur, men är även påverkad av människan genom framför allt övergödning och fiske. För förvaltningen är det viktigt att veta hur omgivande miljöförhållanden påverkar fiskens överlevnad och tillväxt, eftersom det påverkar hur stor del av bestånden som kan fiskas långsiktigt hållbart.

Miljön påverkar fiskbestånden på flera sätt. Rekryteringsframgången, det vill säga hur väl leken lyckas, och hur många fiskar som överlever från ägg till larv och småningom till yngel och ungfisk, påverkas starkt av faktorer som temperatur och salthalt. Även tillgången på föda, framför allt djurplankton, är avgörande för hur väl den uppväxande fisken kan överleva och ta sig upp i storlek. De större fiskarna kan förflytta sig mer

aktivt mellan olika livsmiljöer och är inte lika sårbara för att själva bli uppätta.

Många fiskarter är beroende av djurplankton som föda även under sitt vuxna liv. Andra arter livnär sig främst på bottenlevande djur och i viss mån vegetation, eller lever som rovfisk under sitt vuxna liv. Fisken är själv en viktig föda för andra organismer, och avgörande för deras överlevnad och tillväxt. I tillägg till människan är till exempel säl, många arter av sjöfågel och många fiskarter beroende av att de förvaltade fiskbestånden mår bra. Fiskets bedrivande medför även negativa sidoeffekter för många arter, genom att dessa fångas som oönskade bifångster, eller att till exempel trålning påverkar arternas livsmiljöer. Övervakningen av dessa faktorer är en viktig del av arbetet för ett långsiktigt hållbart fiske.

Förenklad bild över Östersjöns födoav (vem som äter vem) sett ur ett fiskperspektiv. Födoavén består av rovfisk (till exempel torsk, gädda, abborre), fisk som i huvudsak äter djurplankton (t.ex. skarpsill, strömming, storspigg), samt bottenjursätande fisk (t.ex. abborre, mört). Ekosystemen i kusten och i öppet vatten kopplas samman av arter som vandrar mellan båda områden för lek eller födosök, så som strömming och storspigg. Kustlevande sötvattenfisk, så som gädda och abborre, är en liknande länk mellan kust och områden med sötvatten (Illustration: Anna Gårdmark).

Förändringar över tid i Östersjöns marina miljö

Temperatur och salthalt

Vattentemperaturen under sommaren visar en ökande trend över tid i både Egentliga Östersjöns och Bottenhavets ytvatten, sett till den studerade tidsperioden som helhet. Sett till de två senaste decennierna har den legat på en relativt oförändrad nivå.

Salthalten i Egentliga Östersjöns ytvatten visar en minskande trend över tid, med den största minskningen under 1980-talet. I bottenvattnet ses ingen signifikant trend över den studerade tidsperioden som helhet. I Gotlandsbassängens bottenvatten ses dock en ökande trend under de senaste två decennierna, så att salthalten nu är på samma nivå som i början av den studerade tidsperioden. Ökningen kan samman-

kopplas med några större inflöden av saltare vatten från Nordsjön åren 1993 och 2003. Under efterföljande år har inga eller endast små inflöden inträffat. I Bottenhavet har salthalten minskat över tid i både yta och bottenvatten.

Alarmerande syresituation i Östersjöns djupvatten

Inflöden av syrerikt bottenvatten från Nordsjön kan detekteras som öknings i bottenvattnets syrehalt och salthalt, framför allt i Bornholmsbassängen. Det senaste mer markanta inflödet inträffade 2003. De inflöden som ägt rum efter dess har dock inte varit starka, vilket sannolikt har bidragit till en mycket svag syresituation i centrala Östersjön. I kombination med en stor syrekonsumtion är detta en sannolik orsak till att utbredningen av syrefria områden varit ökande i Östersjön under hela 2000-talet.

Utvecklingen beskrivs av SMHI som alarmerande. Även om stora områden av Östersjön påverkats av syrebrist även tidigare, förekom helt syrefria förhållanden som regel enbart i mindre djupområden. Efter 1999 har dock både andelen områden med syrebrist och andelen helt syrefria områden varit större än vad man någonsin tidigare observerat. Man anger att andelen områden med syrebrist (< 2 ml/l) år 2011 kan ha nått den övre gränsen för vad som är fysikaliskt möjligt, med tanke på den permanenta skiktningen av vatten i Östersjön. Andelen områden med syrebrist (< 0 ml/l) kan dock potentiellt fortsätta öka. Detta kan även ytterligare förvärra övergödningens problematiken i Östersjön, eftersom syrebristen gör att mer fosfor kan frigöras från bottenarna (SMHI 2012).

Den svaga syresituationen påverkar även torskens reproduktionsvolym. Reproduktionsvolymen anger den volym av Östersjöns vatten som har en salthalt om minst 11 PSU och en syrehalt om minst 2 ml/l. Detta motsvarar de yttre miljöförhållanden som torskens ägg behöver för att överleva i Östersjön. Under 2008–2010 hade mindre delar av Gotlandsbassängen förhållanden som motsvarade gynnsamma reproduktionsförhållanden för torsk, men under

2011 skedde torskreproduktion sannolikt endast i Bornholmsbassängen. Eftersom torsk i de olika bassängerna kan ha utgjort olika bestånd, är det inte givet att torsklek återkommer i Gotlandsbassängen även om miljön där förbättras.

Näringsämnen

Efter en längre tid av minskning, har halten av löst oorganiskt kväve (DIN) i ytvattnet ökat i Östersjön sedan 2006. Värdena är dock fortfarande lägre än medel för den studerade tidsperioden som helhet. Den högsta halten DIN noterades i början av 1990-talet. Halten löst oorganiskt fosfor (DIP) i ytvattnet är ökande. Även i Bottenhavet har DIP ökat över tid. Inga långsiktiga trender ses i DIN i Bottenhavet.

Växtplankton

Koncentrationen av näringsämnen och rådande väderleksförhållanden har en stark inverkan på vilka arter av växtplankton som dominerar under säsongen och hur omfattande blomningen blir. Det här gäller framför allt vårbloomingen, där variationen som regel är stor både mellan år och mellan veckor inom samma år. Sammanfattande analyser visar dock att artsammansättningen i Östersjön har förändrats över tid. Översiktligt sett dominerades vårbloomingen av gruppen kiselalger under 1980-talet och under 2000-talet, medan gruppen dinoflagellater dominerade under 1990-talet. Mängden växtplankton i Bottenhavet visar inga trender över tid hos de dominerande arterna. Koncentrationen klorofyll (som indikerar den totala mängden växtplankton) under sommaren har varierat stort mellan år i Bornholmsbassängen, men visar en ökande trend i Gotlandsbassängen och Bottenhavet.

Djurplankton

De dominerande arterna av hoppkräfta under våren (ovanför haloklinen) visar en ökande trend, vilket sannolikt har ett samband med ökande vattentemperaturer. Deras förekomst var något lägre under 2009 och 2010, som var kallare än normalt. Under sommaren visar olika arter olika trender. Biomassan av *Acartia* visar en minskande trend, efter en topp i mitten av 1990-talet. Biomassan av *Temora longicornis* varierar mellan år, men visar en ökande trend över tid. Mängden *Pseudocalanus acuspes* minskade tydligt i början av 1990-talet, och har sedan dess varit på en låg

Medeltemperatur under sommaren

Vattentemperaturen i Östersjön anges här som medeltemperaturen i ytvattnet under juli–september. Temperaturen är ökande i mellersta och norra Östersjön.

Salthalten i Östersjöns och Bottenhavets ytvatten visar en minskande trend. I bottenvattnet varierar utvecklingen mellan områden.

Utbredningen av områden med låg syrehalt i Östersjön visar en tilltagande försämring. En syrehalt på mindre än 2 ml/L (betecknas här som syrebrist) innebär för de flesta djur att de flyr eller mår dåligt. I helt syrefria områden kan inga djur leva och bottenarna domineras av svavelväte.

Torskens reproduktionsvolym i Östersjön. Värdet anger volymen vatten med den salthalt och syrehalt som torskens ägg behöver för att överleva. Värderna under senare år har varit låga.

Medelhalt av oorganiskt kväve

Halten av löst oorganiskt kväve (DIN) är idag minskande i Egentliga Östersjön. De högsta nivåerna av DIN noteras i Bottenhavet, där primärproduktionen istället är fosforbegränsad.

nivå, sannolikt som en följd av förändringar i salthalt. Arten är en av den viktigaste födan för fisk i Östersjön, till exempel för torsk i larvstadiet och för strömming, och att de haft en låg förekomst under senare år indikerar en försvagad födotillgång.

I Bottenhavet har mängden djurplankton med sötvattensursprung ökat, t.ex. hinnkräftan *Bosmina* och hoppkräftan *Limnocalanus*, medan inslaget av den marina *Pseudocalanus* har minskat.

Bottenfauna

En markant förändring i bottenfaunans artsammansättning inträffade i början av 1990-talet, när förekomsten av vitmärla (*Monoporeia affinis*) minskade kraftigt i vissa kustområden. En minskning av vitmärla sågs även under 2000-talet i andra områden av Östersjön. Arten har generellt haft en svag förekomst under 2000-talet, även om den visar en viss ökning igen under senare år. Östersjömusslan *Macoma baltica* visar en ökande trend i data från både Östersjöns och Bottenhavets kustområde. Båda arterna är viktiga som föda för fisk.

Medelhalt av fosfat

Halten av fosfat (DIP) har ökat under de senaste tio åren i Bottenhavet. Trots det är nivån av fosfat är betydligt lägre än i de mer saltvatteninfluerade delarna i Egentliga Östersjön.

Den introducerade arten av havsborstmask *Marenzelleria* påträffades för första gången i slutet av 1990-talet, och är idag ett vanligt inslag i bottenfaunasamhället i flera områden. Eftersom masken gräver djupt i sedimentet påverkar den sin närmiljö på ett annat sätt än någon av de lokala arterna. Arten har en potentiellt stor inverkan på grunda ekosystem. Vissa studier visar att den till och med kan ha en positiv effekt i områden som drabbas av syrebrist på grund av övergödning.

Fiskbestånden

Efter mer än två decennier av mycket svaga bestånd visar torsken i Östersjön en ökning under de senaste åren. Resultatet beror troligtvis på en minskad fiskeridödlighet, i och med införandet av en flerårig förvaltningsplan för torsk. Enstaka år med saltvattensinflöde har under 2000-talet lett till förbättrad rekrytering av torsk vissa år, men generellt sett är de yttre miljöförhållandena för torskrekrytering fortfarande svaga. Bestånden av skarpsill befinner sig idag på medel för de senaste tre decennierna, efter att ha haft rekordhöga biomassor i mitten av 1990-talet. Fiskeridödligheten hos skarpsill är idag relativt hög, medan rekryterings-

förhållanden är gynnsamma. Strömmingsbestånden i Östersjön är på en fortsatt låg nivå, med en svag rekrytering sedan mitten av 1980-talet. Trots ett reducerat fisketryck har beståndet återhämtat sig endast litet. Konditionsfaktorn hos den vuxna strömmingen är låg, vilket kan förknippas med ökad konkurrens om födan för uppväxande fisk. Även för torsk har rapporter om svag kondition och dålig tillväxt ökat under senare tid.

I Bottenhavet är strömmingsbestånden på en nästan tre gånger högre nivå än under 1970- och 1980-talen, vilket kan kopplas ihop med många år av god rekrytering som en följd av ökad mängd djurplankton. Parallellt med ökningen ses en minskad vikt vid ålder. Beståndet påverkas i ökande grad av predation från gråsäl.

Även i kustområdet ses en ökad förekomst av torsk under de senaste åren. Som helhet har dock de marina arterna minskat i kustområdet under senaste decennier, parallellt med en minskad salthalt och ökande temperaturer. Samtidigt har sötvattenarter, så som abborre, karpfiskar och gös ökat i många områden. Rekryteringen av flera sötvattenarter har varit relativt god under senare år, men variationen mellan områden kan vara stor. För en mer detaljerad statusbedömning för respektive art, se text i föregående kapitel.

Toppkonsumenter – säl

Efter mycket låga nivåer under största delen av 1900-talet, har antalet säl ökat kraftigt sedan början av 2000-talet. Räkningar av gråsälens antynder dock att denna ökning inte har fortsatt under senare år.

Trender i fisketryck

Fiskeridödligheten hos torsk är relativt låg idag, efter att under många år har legat på en hög nivå. I genomsnitt under 2007–2011 togs drygt var fjärde vuxen torsk upp årligen av fisket, att jämföra med perioden 2002–2006, när två av tre vuxna torskar fångades varje år. För skarpsill var fiskeridödligheten under senaste år på en nivå motsvarande medel för de senaste tre

Förekomsten av fiskyngel i kustområdet studeras genom provtagning med små undervattensdetonationer. Data från Forsmark i södra Bottenhavet visar att tätheten av yngel varit låg under flera år, men ökade under 2011.

decennierna, efter en period av relativt högt fisketryck. Uttagen för båda dessa arter bedöms enligt ICES vara förenliga med hållbart nyttjande. För strömming i Egentliga Östersjön har fiskeridödligheten varit låg under många år, men ICES bedömer ändå inte att det är förenligt med hållbart nyttjande, på grund av en svag tillväxt.

Fiskeridödligheten hos strömming i Bottenhavet är på en oförändrad nivå jämfört med tidigare år. Till skillnad från situationen i utsjön, där landningarna ökar, minskar landningarna inom det kustnära fisket. En minskande trend i kustområdets landningar ses även i andra delar av Östersjön.

Relativt antal gråsäl

Relativ utveckling i antal gråsäl över tid, baserat på räkningar vid Örosankor i Egentliga Östersjön, samt Märket och Gräsö i Bottenhavet. Värden anger relativ förändring sedan startåret 1985, som löpande treårsmedelvärden (baserat på data från Naturhistoriska riksmuseet).

Landningar i kustområdet

Landningarna inom det kustnära fisket visar en minskande trend i flera områden. Data visar exempel från tre områden längs kusten.

Sammanfattning av trender i fiskens lekbiomassa, rekrytering och fiskeridödlighet för fyra kommersiella arter i Egentliga Östersjön och en i Bottenhavet. Tidsserien visar åren 1975–2011. Mörka färger indikerar högre värden. Baserat på data från ICES. Mer detaljerade data för respektive art presenteras i artdelen av denna översikt.

Sjöar och vattendrag

Sammanfattning

Det är svårt att identifiera entydiga trender i fisksamhällenas struktur och fiskets bedrivande i svenska sötvatten. Förutsättningarna skiljer sig mellan olika områden och i mindre vatten är ekologiska interaktioner mellan arter viktiga vilket i viss mån över-skuggar storskaliga trender. Förändringar i klimatet påverkar för visso samtliga vatten, men det inte är säkert att det får liknande konsekvenser i områden av olika karaktär, exempelvis den djupa och av kallvattenarter dominerade Vättern jämfört med den grunda Hjälmarens. I följande avsnitt om sjöar och vattendrag görs en fördjupad analys av trender för olika fiskarter i olika klimatzoner i landet samt en analys av trender för fisksamhällen och fisken i de fyra största sjöarna. Det finns ett antal generella trender i miljön i svenska sötvatten som kan ha betydelse för fisksamhällena. Ytvattentemperaturen i de flesta sjöar har ökat, istäckets varaktighet har förkortats, alkaliniteten (dvs. vattnets motståndskraft mot försurning) har förbättrats och mängden fosfor (som begränsar produktionen) har minskat.

Pågående klimatförändringar har redan påverkat fisksamhällena i stora delar av Europa och tycks också påverka svenska sjöar och vattendrag även om effekterna kan vara olika i olika delar av landet. Kallvattenanpassade arter i södra delarna av landet tycks påverkas mer än andra arter, särskilt i vatten där det inte finns väl syresatta, djupare områden med kallare vatten där fisken kan undvika de värsta värmeperioderna. I både södra och mellersta Svealand har det skett minskningar i fisktäthet hos många arter, även hos arter som normalt gynnas av ett varmare klimat. En anledning till detta mönster kan vara att produktiviteten samtidigt minskat vilket kan förväntas minska tätheten av till exempel många karp-artade fiskar (som braxen, benlöja och asp). Liknande långtidstrender ses också i fångsterna i fisket. Vissa fiskarter vars för-yngring gynnas av värme som till exempel gös tycks, att döma av fångsterna i yrkesfisket, ha ökat, samtidigt som fångsterna av typiska kallvattenarter som lake, röding, sik och siklöja tycks minska över tiden. Klimatförändringar påverkar inte bara fisken och interaktionerna mellan olika arter i våra vatten utan

också möjligheterna att bedriva fiske. De två senaste åren har ett trendbrott skett avseende isläggningen. Efter flera efterföljande isfattiga vintrar har de tre senaste vintrarna varit kallare med en längre period då vattnen varit isbelagda vilket delvis kan ha gynnat fisket i Hjälmarens och Mälarens som drivs från isen. Motsvarande fiske finns inte på samma sätt i Vänern eller Vättern där istället de hårda vintrarna gett lägre fångster än normalt under vintermånaderna.

En trend över tid tycks vara att fritidsfiskets andel av fångsterna ökar i sötvattnen. I skrivande stund pågår ett antal större enkätundersökningar för att kartlägga fritidsfiskets omfattning och fångster. I Vättern har till exempel Länsstyrelsen nyligen sammanställt svaren från en omfattande enkät. Resultaten är fortfarande preliminära men mycket tyder på att fritidsfiskets andel av fångsten av många arter är större än vad den någonsin varit, särskilt gäller det populära arter som röding, öring, lax, gädda och abborre. Fritidsfiskets fångstandel har alltid varit generellt sett större i sötvattnen än i andra svenska vattenområden. I de stora sjöarna är dock yrkesmässigt fiske mer vanligt förekommande och andelen av fångstuttaget därför väsentligt större, särskilt för arter som gös, signalkräfta, sik och siklöja. För resterande arter (abborre, gädda, lax, röding och öring till exempel) är det istället i fritidsfisket som den klart största andelen av fångsten sker.

En långsiktig trend (sett över en 100-årsperiod) är att antalet fiskare minskat markant. I Vänern och Vättern var under 1900-talets början över 1 000 personer yrkesfiskare och ytterligare minst 1 000 hade fiske som binäring. Idag finns inga binäringsfiskare längre och antalet yrkesfiskare uppgår till knappt 100 stycken. Trots att antalet fiskare minskat radikalt så har de totala fångsterna hållit sig på ungefär samma nivå som tidigare, vilket beror på att fisket blivit allt mer effektivt. Redskapsanvändningen har också förändrats något, särskilt de senaste tio åren. Användningen av nät har minskat med cirka 40 procent mellan 2 000 och 2010, samtidigt som användningen av kräftmjärdar ökar och användningen av bottengarn är stabil. Detta är sannolikt delvis en konsekvens av att de yrkesmässiga fångsterna allt mer kommit att koncentreras till gös och signalkräfta som betingar ett högt pris. Samtidigt

som lönsamheten ökat i fisket har den totala fångsten av fisk emellertid minskat eller planat ut och mångfalden i fiskets fångster har också successivt minskat. I de flesta sjöar som har yrkesmässigt fiske bidrar numera en enskild art med över 50 procent av fångstvärdet. Ett allt större beroende av ett fåtal arter som betingar ett högt värde kan ge upphov till risker på lång sikt. Om något förändras med det bestånd man ensidigt riktar sitt fiske på (överexploatering, förändrat pris, sjukdomar, förändringar i miljön m.m.) finns risk för att beståndet får problem och i värsta fall kan kollapsa.

En annan risk med ett ensidigt fiske riktat på endast ett fåtal arter är att man som följd kan få oönskade effekter på miljön i sjöarna. Ett för hårt fiske på de stora rovfiskarna kan vara det mest riskabla i detta avseende. Tendensen över tid är att det yrkesmässiga uttaget av stora rovfiskar är stabilt men att uttaget av fiskar på lägre nivåer i näringskedjan minskar. Den successiva förskjutningen från mängdfångande redskap till handredskap i fritidsfisket bör sannolikt innebära en liknande trend med ytterligare ökad inriktning på rovfiskar. Särskilt i Mälaren och Hjälmararen är fritids- och yrkesfisket numera nästan helt inriktat på rovfiskarna gös, abborre och gädda. I många mindre sjöar är fisket helt eller nästan helt inriktat på en enda art, vanligtvis ål, kräfta, röding eller gös.

Mot bakgrund av befintlig kunskap om beståndens status bedöms fisket i svenska insjöar att överlag bedrivs inom biologiskt säkra gränser. Ett stort generellt problem i bedömningen av beståndens status och fiskets bedrivande i insjöarna är dock bristen på detaljerad statistik om fritidsfisket. Eftersom fritidsfisket som nämnts tidigare, idag står för de största uttaget innebär detta att det kan vara svårt att skatta fiskets inverkan på fiskekosystemen som helhet.

För yrkesfisket är det lättare att göra en fullödig bedömning. Fisket efter gös i Hjälmararen är fortfarande miljöcertifierat av organisationen MSC, Marine Stewardship Council och många andra av de småskaliga fiskerna i de stora sjöarna bedöms ha en potential att också uppnå kraven för certifiering. Gösfångsten som helhet har under året varit fortsatt god, särskilt i Hjälmararen där fångsten var den näst högsta sedan 1975. Positivt är också att rödingbeståndet i Vättern

fortsätter att öka och att siklöjan i Vänern, främst i Värmlandssjön, tycks öka ännu mera. Fångsterna av signalkräfta uppvisar däremot svårtolkade trender. I Hjälmararen har fångsterna varit mycket bra och i Vänern har de planat ut något på en relativt låg nivå. Samtidigt har fångsterna minskat i Vättern som, sett till totalfångst, normalt varit den bästa svenska signalkräftssjön. Detta tros bero på att en kombination av ogynnsamma temperaturer under våren och sommaren gett utdragen skalömsning och lägre aktivitet vilket kan ge minskade fångster. En annan viktig delförklaring är att det varit ett för hårt fiske i vissa områden. Det finns tydliga tecken på att beståndet gått tillbaka, särskilt i den norra och östra delen av sjön. En annan betydelsefull förändring under året är Livsmedelsverkets bedömning av halterna av dioxin i vissa insjöfiskar. Flera arter med hög fetthalt (lax, öring, röding, sik) i näringsfattiga sjöar med historisk belastning från industrier har förhöjda halter av organiska miljögifter. Även om halterna i de flesta fall har en minskande trend över tid så överstiger de i vissa fall gällande gränsvärden. Oftast har fisket fått ett undantag eftersom fångsterna och därmed konsumtionen ansetts vara så ringa att det inte påverkar hälsan hos konsumenterna. Under året belades dock siken i Vänern med saluförbud på grund av att halterna av dioxin översteg gränsvärdena. Sik är en av de viktigare arterna för yrkesfisket i Vänern och frågan är hur ett förbud kommer att påverka fisket efter övriga arter och ekosystemet i stort och om det innebär ett skifte till andra arter och fångstmetoder?

Temperatur, flöden och is

Väderförhållandena är mycket viktiga för fiskar och deras bytesdjur. Ett varmare klimat under vinterhalvåret kan leda till att höstlekande fiskarters lek förskjuts och att äggen kläcks tidigare än normalt på våren. Isens betydelse för fisk är inte helt klarlagd men man har konstaterat det finns ett samband mellan istäckets varaktighet och islossningstidpunkt och föryngringen av vissa fiskarter. Till exempel tror man att siklöjans rekrytering gynnas när islossningen matchar äggens kläckning. I Vänern till exempel har man nyligen visat att sen islossning kan ge starkare årskullar av siklöja. När isen bryts upp på våren så frigörs näringsämnen vilket ger en skjuts åt växtplankton och djurplankton som lever på växtplankton. Då de nykläckta fisklar-

Temperaturprofiler i augusti

Temperaturprofiler (medel \pm SE) uppmätta i samband med SLU Aquas provfiske i augusti 1994–2011 i Vättern, Abiskojaure, Brunnsjön i Kalmar län och medeltemperaturen i 126 sjöar över hela landet som ingår i den regionala och nationella miljöövervakningen.

verna är beroende av djurplankton kan deras överlevnad således förbättras om de kläcker strax efter islossningen.

Under de senaste årens vintrar har många större sjöar i södra Sverige haft en mycket kort eller till och med obefintlig täckning av is vilket således kan försämrare föryngringen hos vissa fiskarter som till exempel siklöja. De senaste tre vintrarna och då särskilt vintern 2010/2011 har dock många sjöar varit istäckta, till och med Vättern som annars sällan varit istäckt under de senaste två decennierna. Islossningen skedde också något tidigare än normalt i stora delar landet, cirka 1–2 veckor, i första hand i de norra delarna. I södra och i företrädesvis sydvästra delarna var islossningstidpunkten dock normal och i vissa fall till och med senare än normalt.

Vattentemperaturen är en viktig faktor för djuputbredningen hos olika fiskarter i sjöar. På sommaren bildas vanligen en temperaturskiktning i sjöarna, ett så kallat språngskikt. Språngskiktet bildar en tydlig horisontell gräns mellan ytnära och bottenära vattenmassor.

Medeltemperatur i Vänern

Ytvattentemperaturen under sommarhalvåret (maj, juli, augusti och oktober) i Vänern under perioden 1973–2010 på de tre mätstationer där SLU Aqua övervakar vattenkemi och plankton. Trenden över tid tycks vara att temperaturen ökar något.

Särskilt i små och färgade sjöar kan skiktningen bli mycket kraftig vilket leder till att fiskar med olika temperaturpreferenser uppehåller sig på respektive sida av språngskiktet. I större sjöar blir dock skiktningen sällan lika tydlig och vindar och strömmar kan bryta sönder skiktningen. I Vänern och Vättern är till exempel skiktningen ofta otydlig och vattentemperaturen är kallare vid ytan och varmare närmare botten än den är i mindre sjöar.

I likhet med andra år under 2000-talet var årsmedeltemperaturen över den normala i stora delar av landet. I synnerhet i de norra delarna av landet var årsmedeltemperaturen högt över den normala. Huvudanledningen till temperaturöverskottet var värmen i april, delar av juni och september. Den period som är viktigast för överlevnaden av årsyngel av värlekande så kallade varmvattenarter (till exempel gös och abborre) är normalt maj till september och särskilt de första månaderna efter kläckning, det vill säga maj till juli. Vissa höstlekande arter kan också gynnas av värme men då framför allt tidigt under sommarhalvåret (i april till maj). Förhållandet är särskilt tydligt

för mer näringsfattiga sjöar. Rekordvärmerna i april 2011, till exempel, bör ha varit gynnsamt för exempelvis norsken, som i vissa sjöar visat sig gynnas av varma temperaturer under april månad. Värmen i april efterföljdes dock av ett bakslag med låga temperaturer i stora delar av landet under maj månad. Överlag tycks denna för fiskar så viktiga period ha karakteriserats av ovanligt stora svängningar i temperaturen vilket gör det något svårare att bedöma hur fiskrekryteringen utfallit. Totalt sett var dock trots allt våren och sommaren 2011 något varmare än genomsnittet vilket talar för att förnyringen hos många fiskarter varit god. Temperaturen i vattnet kan också få en direkt effekt på fisket genom att både kräftor och fiskars rörelseaktivitet påverkas av temperaturen. Under perioder då fisken är mer aktiv så är det större sannolikhet att den fastnar i redskap till exempel.

Värme i kombination med låg nederbörd kan sommartid innebära problem för en del fiskarter i rinnande små vattendrag, särskilt i södra Sverige. Som en följd av detta har rekryteringen försämrats hos alla insjööringbestånd söder om Dalälven, med undantag av de grundvattenförsörjda Vätternbäckarna. Fisken drabbas dels direkt i samband med att vattendragen torkar ut och indirekt genom att de blir mer utsatta för predation från till exempel fåglar när de trängs ihop i små vattensamlingar. Flödena i Sveriges vattendrag påverkades i viss mån av något större nederbördsmängder än normalt, särskilt i norra Sveriges inland. De för fiskar särskilt känsliga områdena i södra Sverige hade trots relativt hög nederbörd mestadels normala flöden under sommarmånaderna och något lägre flöden än normalt under våren.

Under sommaren genomförde SLU en studie av yngelförekomst i Väneren. Resultaten visade i likhet med motsvarande studier på kusten att 2011 års kull av abborre förefaller vara mycket god.

Trender för fisksamhällen i sjöar och vattendrag

Två databaser som samlar uppgifter om fiskförekomst och fisktäthet administreras av Sveriges lantbruksuniversitet, på uppdrag av Havs- och vattenmyndigheten. En av databaserna innehåller resultat från standardiserat provfiske i sjöar (med nät) och den andra resultat från standardiserat provfiske i vattendrag (med elfiske). Databaserna har varit i drift i drygt 20 år och innehåller även data från provfisken utförda innan databaserna byggdes upp; för vissa vatten ända sedan 1950-talet. Allteftersom åren har gått har fler och fler vatten kunnat läggas till och mer och mer information har blivit tillgänglig för analyser av t.ex. förändringar i fiskfaunan. Databaserna tillhör de största databaserna för sötvattensfiskar i Europa och idag ingår tusentals lokaler. En aktuell fråga är huruvida klimatet har påverkat tätheterna av olika fiskarter i de vatten där de finns. Därför har en statistisk analys genomförts för att testa huruvida tätheten av olika arter förändrats över tiden. Denna test har således inte fångat upp eventuella försvinnanden från sjöar eller vattendrag, inte heller att de sprider sig till nya lokaler där de inte funnits förut, utan det har endast handlat om att testa om en ökning eller minskning skett på de lokaler där de finns. På sikt kan klimatförändringarna orsaka att vissa fiskarter dör ut; till exempel kan fiskarter som är anpassade till ett kallt klimat (t.ex. sik, nors, lake, röding och öring) dö ut på sydliga lokaler om klimatet blir varmare. Men initialt kommer dessa arter att minska, så en minskning i täthet av dessa arter bör vara det första som man kan observera. Längre norrut i landet kan ökande temperaturer innebära att både varm- och kallvattensarter ökar eftersom produktionen i vattnen ökar och tillväxtsången blir längre. I vatten där både kall- och varmvattensarter finns kan man tänka sig en förskjutning i fiskfaunan sådan att varmvattensarterna ökar på kallvattensarternas bekostnad. Typiska varmvattensarter är ål, mal, nissöga, sandkrypare, faren, asp och i viss utsträckning även abborre, gös och braxen.

För de flesta arter kommer förändringarna bli mest påtagliga vår och höst, eftersom ett varmare klimat ger en längre tillväxtperiod. Under den varmare tiden på året kan fiskarna termoreglera via beteendet, dvs. uppsöka områden under språngskiktet där vattnet är kallare än ytvattnet. Ibland har fiskarna inte den möjligheten,

Ekoregioner. Sverige delas in i sju olika limniska ekoregioner.

vilket dels kan bero på att grunda sjöar och vattendrag saknar sprängsikt under sommaren (allt vatten har samma höga temperatur), dels genom att syret under sprängskiktet förbrukas och miljön därmed blir dödlig för fiskarna. Det senare kan drabba både kallvattensarter och varmvattensarter. Kallvattensarter kan även drabbas av minskad tillväxt när vattentemperaturen stiger över deras övre tillväxtgräns under sommaren. En annan aspekt är hur fiskens föda (t.ex. plankton av olika slag) påverkas; om produktionen ökar ger det mer föda

åt fisken, vilket kan ge ökad fiskproduktion. Men om fiskfödan inte påverkas (utan är konstant) kan fiskproduktionen minska till följd av ett varmare klimat. Detta beror på att fiskarna behöver mer energi vid högre temperaturer för att upprätthålla basalmetabolismen. Hur ett varmare klimat kommer att drabba fiskfaunan i ett vatten är således ingen lätt uppgift att reda ut.

Analysen av täthetsförändringar har följt den gängse indelningen av Sverige i sju limniska eko-regioner. Överlag ger analysen fler signifikanta minskningar än signifikanta ökningar, vilket är oroande. Generellt sett förefaller mönstret vara olika i olika delar av landet. I stora delar av södra Sverige har många fiskarter minskat medan de i norra delarna av landet är betydligt större andel arter som ökat eller har oförändrad täthet. Något som gör det än mer komplext att tolka resultaten är att det inte bara är klimatet som förändras. Som tidigare nämnts har fosforhalten som styr produktiviteten minskat i de flesta vatten, försurningsrelaterade problem finns visserligen kvar men problemen minskar. Samtidigt påverkas många vatten av fiske.

Analysen visar att beståndstätheterna av kallvattensarterna röding och öring har ökat i norra Sverige, på sydsvenska höglandet har öringen dock minskat och rödingen ligger kvar på oförändrad nivå i södra Sverige. Man ska dock ha i åtanke att rödingen har försvunnit från ca 70 % av alla sydliga förekomster de senaste 100 åren. Det innebär att det vi tittar på idag är en spillra av tidigare utbredning och att den minskning i tätheter som man skulle kunna befara för rödingen i södra Sverige redan har skett och inte återfinns i de nuvarande databaserna. De få sjöarna där den förekommer ger inte underlag för en korrekt bedömning av nuvarande eventuell ökning eller minskning. Beståndstätheterna av benlöja, bergsimpa, elritsa, gädda, nejonöga, nors och ål har också minskat i södra delen av landet. Den förskjutning i samhällssammansättning som förväntades, det vill säga att vissa arter ökar på andras bekostnad, märks inte så tydligt. Snarare verkar de flesta arter, med undantag av abborre, minska i södra Sverige. Detta gäller således både kall- och varmvattensarter. En anledning skulle kunna vara att andra förändringar, som främst näringsfattigare vatten (lägre fosfor) samverkar med klimatförändringar.

Förändringar i täthet för 38 fiskarter och två kräftarter i Sverige under de senaste 20 åren. Data är korrigerat för omgivningsfaktorer (sjöstorlek, vattendragsbredd, m.m.), höjd över havet, longitud och latitud. På detta sätt kan man grovt jämföra vatten med olika förutsättningar.

Signalkräftan är värd en extra notering; arten har ökat i den meningen att den återfinns på fler och fler lokaler (ofta till följd av olagliga utsättningar), men på de lokaler där den är etablerad har den minskat i antal. Med andra ord, fisket efter signalkräfta verkar i snitt ha blivit sämre. En anledning kan vara att många bestånd av signalkräfta tycks ha en tendens att kollapsa, oftast sker det cirka 15–20 år efter utsättning/introduktion och cirka 10 år efter att man kunnat etablera ett fiske. Förutom att beståndens ålder verkar viktigt är en gemensam nämnare för dessa sjöar att de ligger i varmare delar av landet. Abborren är den enda art där tätheterna ökat både i södra och norra delen av landet.

Stora sjöarna

De fyra största sjöarna i Sverige utgör cirka 25 procent av landets totala sjöyta på drygt 40 000 km². I samtliga dessa sjöar bedrivs ett kommersiellt yrkesfiske. Totalt finns cirka 160 yrkesfiskare. Fisket är småskaligt och bedrivs med nät och fasta redskap som bottengarn och ryssjor. Fritidsfisket är tämligen omfattande och för vissa arter av liknande eller oftast större magnitud än det yrkesmässiga.

De stora sjöarna är sinsemellan väldigt olika, i den ena änden av spektrat finns den djupa och näringsfattiga Vättern och i den andra änden den grunda och näringsrika Hjälmaren. Två sjöar med fundamentalt olika miljöförutsättningar vilket också avspeglas i fisksamhällenas sammansättning. Den näringsrikare och grundare och därmed produktivare Hjälmaren domineras av karpfiskar (som mört, braxen och björkna) och abborrfiskar (som gös, abborre och gers). I den lågproduktiva Vättern å andra sidan är laxfiskar som sik, siklöja, öring och röding istället betydligt vanligare.

Vattenvårdsförbunden i respektive sjö bedriver och/eller koordinerar samtliga omfattande miljöövervakning i respektive sjö. Vattenkemi, växtplankton, djurplankton och bottenfauna ingår t.ex. i övervakningen. I Vänern och Vättern finns relativt långa tidsserier vilka startade redan i mitten av 70-talet. I Mälaren och Hjälmaren inleddes provtagningen först något senare, i början av 90-talet, för de flesta parametrar.

Vänern

Vänern är med sina 5 620 km² Sveriges och EU:s största sjö. Medeldjupet är 27 meter och största djup 106 meter. Vänern delas in i två huvudbassänger av det relativt grunda sundet och skärgården mellan Kållandsö i söder och Värmlandsnäs i norr. Den västra bassängen kallas Dalbosjön och den östra Värmlandssjön vilken håller 70 % av vattenvolymen. Tillrinningsområdet utgör 10 % av Sveriges yta och innefattar flera vattendrag som till exempel Klarälven, Gullspångsälven och Byälven i norr, Tidån och Lidån i söder. Vänern avvattnas i Vänersborgsviken via Göta älv som mynnar i Kattegatt. Medelvattenflödet till havet är cirka 570 m³/s eller 18 000 miljoner m³/år. I oktober 2008 beslutades om ny tillämpning av nivåregleringen av Vänern vilket kan medföra lägre vattenstånd främst under vår och försommar. Som en följd av detta har minskad våg- och ispåverkan ökat igenväxningen med träd och buskar nära vattenlinjen.

Vänern kan kategoriseras som en måttligt näringsrik sjö, så kallad mesotrof, men variationen inom sjön är påtaglig med mer näringsrika, grunda områden i vikar och skärgårdsområden och näringsfattigare, djupa områden i bassängernas centrala delar.

Näringsämnen och syretillgång

Mängden fosfor och kväve har varit stabilt låga i de centrala delarna av Vänern de senaste tio åren. Här är halterna av fosfor nära den beräknade naturliga bakgrundsnivån, men i flera av Vänerns vikar och tillrinnande vattendrag är fosforhalterna höga vilket periodvis resulterar i lokala problem med övergödning. Kvävehalten minskar men är fortfarande relativt hög jämfört med en beräknad bakgrundsnivå framför allt på grund av höga halter i flera av de viktigaste tillflödena. Med undantag från några övergödda vikar är tillgången på syre god, även i Vänerns djupare delar. Kiselhalten ökade 2007 och var fortsatt hög

2008–2010. Detta anses bero på större inflöde av vatten via nederbörd. Mängden tillgänglig kisel i vattnet har betydelse för tillväxten av kiselalger.

Växtplankton

Kiselalger dominerar under våren, men förekommer sedan slutet på 1990-talet periodvis i stora mängder även övrig tid av året. De relativt tunga kiselalgerna gynnas av isfria vintrar då vind och vågor ökar vattenrörelsen. I april 2010 noterades mycket låga biomassor av kiselalger vilket berodde på den ovanligt långa isläggningen vinter 2009/2010. Den årliga vårbloomingen av kiselalger är en viktig födoresurs för bottenlevande organismer vilka i sin tur är en betydelsefull föda för flera fiskarter. Yrkesfiskare i Vänern rapporterar årligen sedan 2007 om periodvisa problem med stora mängder kiselalger i redskapen.

Djurplankton

Djurplanktonsamhället i Vänern anses vara relativt stabilt även om en viss mellanårsvariation förekommer. År 2010 karaktäriserades av något lägre tätheter och biovolymmer än normalt. Mängder, art- och storleksammansättning av djurplankton påverkas av näringsstatus, klimat, mängden växtplankton, samt betningstrycket från stora rovlevande djurplankton och fisk, såsom siklöja och yngre nors. I syfte att jämföra olika metoder och för att kvantifiera mängden större djurplankton i de stora sjöarna genomfördes en studie 2011 där vertikalhävning och trålning i kombination med ekolodning testades. Resultaten visade att biomassan av stora djurplankton kan vara i samma storleksordning som mängden fisk. Stora djurplankton är i så fall synnerligen viktiga både som konkurrenter och som föda till planktonätande fisk.

Bottenfauna

Efter en tid av ökande tätheter av de flesta bottendjur noteras år 2009 och 2010 de lägsta tätheterna av huvudsakligen vitmärla och glattmask sedan 1980-talet. Vitmärla och olika glattmaskar dominerar bottenfaunasamhället på djupare vatten. Mängden vitmärlor antas ha samband med produktionen av kiselalger som födounderlag och våren 2010 noterades mycket låg biomassa av kiselalger p.g.a. den långa isläggningen 2009–2010. Vitmärlan utgör tidvis viktig föda för fiskar som livnär sig på bottenlevande djur, som t.ex. sik.

Foto: SLU, institutionen för akvatiska resurser

Provtagning av djurplankton på Vänern 2011.

Fisket och trender i fisksamhället

Den längsta fiskerioberoende tidsserien från Vänern är dåvarande Fiskeriverkets, nuvarande SLU Aquas övervakning med hjälp av hydroakustik och provtrållningar med undersökningsfartygen *Ancylus*, *Mimer* och *Asterix*. Undersökningarna påbörjades i början av 1990-talet och ger en bild av fisksamhället främst i öppet vatten. Denna miljö domineras till ca 80 % av nors vid tiden för undersökningarna (augusti). Merparten av de unga norsarna slutar emellertid som föda till andra fiskar. Yrkesfiskestatistik i modern tid finns från 1962 för flertalet arter. Provfisken med nät har tidigare skett sporadiskt i mindre omfattning. Alltsedan 2009 genomför SLU Aqua årliga provfisken i ett antal områden på uppdrag av vattenvårdsförbundet.

Rekrytering och bestånd av pelagisk fisk

Nors och siklöja – nyckelarterna i Vänerns födoväv – utgör tillsammans 90 % av antalet fiskar i öppet vatten,

motsvarande ca 3 miljarder individer (augusti). Höga tätheter och regelbundna föryngringar utgör en stabil födokälla för fiskätande arter som gös, lax, öring, lake och stor abborre. Stora norsar (>15 cm), som kallas slom i Vänern, är också fiskätande. Arten fungerar således som både bytesdjur och predator.

Nors är den absolut vanligaste fisken i öppet vatten och har utgjort 80–90 procent av antalet fiskar under senare år. Norsen har lång tid haft god och regelbunden rekrytering och de starka årsklasserna har också följts av en positiv utveckling av det vuxna beståndet. År 2008 var det individrikaste sedan undersökningarna i Vänern inleddes 1995. År 2009 och 2010 innebar ett trendbrott med svag rekrytering och mängden nors har minskat i hela Vänern till en nivå som ligger nära medel för hela undersökningsperioden (1995–2011). År 2011 var rekryteringen på nytt god. Jämförande studier har visat ett positivt samband mellan årsklasstyrka och temperaturen i april för Vänerns norsar.

Starka årsklasser av siklöja uppstår ofta med flera års mellanrum. Jämförande studier har visat på ett positivt samband mellan årsklasstyrka och istäckets varaktighet för Vänerns siklöjor. Siklöjan leker under november och december men rommen kläcks först på våren och då är det viktigt med tillgången på lämplig föda för ynglen. Under 1995–1997 uppmättes omkring 600 siklöjor per hektar vilket byggde på god föryngring 1995 och 1996. Nästa period med god föryngring inträffade först 2004–2005. Den starkaste föryngringen noterades då i Värmlandssjön vilket förklarar ökningen av vuxna individer 2007–2009 framför allt i denna del av Vänern. År 2008 var föryngringen hos siklöjan gynnsam i hela Vänern. Med regelbunden och tidvis god föryngring på senare år är trenden i tillväxten av siklöjebeståndet positiv efter de svaga åren i slutet av 1990-talet och början av 2000-talet.

Andelar av nors, siklöja och övriga fiskarter i öppet vatten i Vänern. Baserat på medelvärde av antal fiskar i augusti 1995–2011. Data från beståndsskattning med hydroakustik.

Antal nors per hektar med uppdelning på årsyngel (0+) och äldre (>0+) 1995–2011.

Undersökning av strand- och bottenrä fisk

Mot bakgrund av eventuella effekter av den förändrade vattenregleringen i Vänern har provfisken med nät genomförts. Undersökningarna påbörjades med grunda vikar 2009 och fortsatte 2010–2011 då även djupare områden utanför vikarna ingick. Resultaten, som rapporteras genom Vänerns vattenvårdsförbund, visade bland annat att Vänern har ett mycket artrikt fisksamhälle, med god förekomst av kommersiellt viktiga arter som abborre, sik, gös och lake och en hög andel yngre fisk vilket tyder på att förnygringen fungerar.

Fisket

Yrkesfisket i Vänern har ändrat inriktning under de senaste 10–15 åren med ökade landningar av gös och minskade landningar av flera andra arter. Landningarna av gös har under denna tid ökat från drygt 50 till ca 105 ton (medel för 2002–2011) med 136 ton som högsta notering (2008). Efter 2008 har landningarna av gös minskat något årligen till ca 100 ton (2011). En bidragande orsak till minskningen är sannolikt kraftig isläggning under januari–mars på senare år vilket försvårade nätfiske efter gös. Fångstvärdet på gös passerade siklöjerom 2007 som

Vänerns mest värdefulla fiske. Detta berodde dels på de ökande fångsterna men även på en prisökning på gös på ca 40 % under samma period. Den kraftigt ökade landningen av siklöja 2011 medförde dock att fisket efter siklöjerom på nytt blev det mest värdefulla fisket i Vänern.

Det besvärliga isläget i december 2010 begränsade möjligheterna till fiske efter siklöja vilket medförde minskade landningar 2010 (176 ton). År 2011 ökade landningarna av siklöja till ca 340 (preliminär siffra) ton vilket var den högsta noteringen sedan 1998. Rommen utgör bara ca 5–6 % av den landade vikten och under 2011 startades *Projekt siklöja* som syftar till att tillvarata siklöjan bättre och på så sätt medverka till hållbar utveckling av fisket i Vänern.

Landningarna av lax och öring har minskat från ca 50 till ca 14 ton (2011) under samma period som gösfångsterna varit goda. En orsak kan vara minskad tillgång på utsatt lax och öring samtidigt som tillgången på gös ökat på grund av god förnygring på senare år. Detta, och att priset på gös stigit på senare år, har bidragit till att förändra yrkesfiskets inriktning mot gös.

Vänern. a) Lokaler för nätfisken 2009–2011. b) Exempel på fördelning av arter efter fiskedjup.

Utvecklingen de senaste 15 åren för landad fångst av de viktigaste fiskarna i yrkesfisket.

Fångstvärde per art inom yrkesfisket för 2011. Värde anges i miljoner kronor.

Den 2 november 2011 informerade Livsmedelsverket Länsstyrelserna i Västra Götaland och Värmland att sik från Vänern innehöll högre halter av dioxin än tillåtet. Länsstyrelserna beslutade omedelbart om saluförbud. Yrkesmässigt fiske efter sik har således upphört från november 2011. Värdet av landad sik i Vänern 2011 till dess saluförbudet beslutats var 1,2 miljoner kronor. Efter 2008 har fångsterna av sik mer än halverats till ca 31 ton (2011). Orsaken till denna minskning är tills vidare inte klarlagd. Vitmärlan, som anses vara en viktig födoresurs för sik i Vänern, har sedan 2009 minskat drastiskt till de lägsta nivåerna sedan 1980-talet. Nätprovfisken 2010 och 2011 visade att föryngring sker och att storleksfördelningen i sikbeståndet inte visade några tecken på för hårt fisketryck.

Landningarna av lake ökade under några år till 43 ton (2010) men halverades 2011 till ca 18 ton. Ökningen kan ha varit en effekt av ett flerårigt projekt att utveck-

la insjöfisket efter nya arter, däribland lake, samt en stigande prisbild för lake under samma tid. Att fångsterna minskade markant 2011 beror till stor del på att lake klassificerades som nära hotad i Artdatabankens rödlista och av denna anledning blev svårare att saluföra. Klassificeringen grundas på att laken minskat i mindre vatten framför allt i södra Sverige. Provfisken av SLU sötvattenslaboratoriet 2010–2011 har visat god förekomst av lake på djupt vatten i Vänern. Yrkesfiske efter signalkräfta på allmänt vatten har pågått på dispens i ett par år. Fångsterna ökade från 2009 till 2010 från 3 till 12 ton. För 2011 rapporteras ca 10 ton. Signalkräftan finns ännu bara i en mindre del av Vänern, och förväntningarna för framtiden är att signalkräftan fortsätter att sprida sig till fler områden och att fångsterna därmed kommer att öka. Redan 2011 stod signalkräfta för det tredje mest värdefulla fisket efter siklöja och gös (1,4 miljoner kr).

Vättern

Vättern är Europas femte och Sveriges näst största sjö. Vättern tillhör dessutom den grupp av nordliga sjöar som hyser det högsta antalet av så kallade glacialrelikter, olika arktiska arter som koloniserade Vätternsänkan när inlandsisen lämnade området, och alltsedan dess lever kvar i sjön. Bland glacialrelikterna kan nämnas storröding, hornsimpa och nors samt kräftdjuren pungräka (*Mysis relicta*), skorv (*Saduria entomon*), taggmärla (*Pallasea quadrispinosa*) och vitmärla (*Monoporeia affinis*). Den senare arten förekommer i stor täthet på djupa bottenar. Vättern är både djup och kall, och kan beskrivas som en mycket näringsfattig (oligotrof) källsjö med små tillopp och låga halter av det för växtplanktonproduktionen viktiga näringsämnet fosfor. Dessa karaktärsdrag gör vattnet klart och syrgassituation god på stora djup, och Vättern döljer i princip en artfattig fjällsjö under sitt språngskikt – gränsskiktet som sommartid skiljer det uppvärmda ytvattnet från det kalla bottenvattnet.

Vättern rinner ut genom Motala ström som så småningom mynnar i Bråviken i Östersjön. Motala ström har byggts ut vid ett antal tillfällen. Det första kraftverket i Motala togs i drift den 31 december 1921. Utbyggnaden av Motala ström utrotade den mycket storvuxna stam av nedströmslekande öring som tidigare funnits i Vättern, och även det lokala harrbeståndet i Motala ström utplånades. Utbyggnaden anses dock ha liten effekt på vattenståndsvariationerna i sjön. Däremot har inplanteringar av två främmande arter – Gullspångslax och signalkräfta kraftigt förändrat Vätterns ekosystem, med stora konsekvenser för ursprunglig fisk och traditionellt fiske. Huruvida de etablerade kolonierna av storskarv påverkat fisk är inte känt men många fiskare anser att de bidragit till förändra vissa fiskarters djuputbredning i Vättern.

Temperatur och is

Under några veckor i februari–mars 2011 var hela Vättern istäckt, vilket inte hänt sedan våren 1996. Under den efterföljande vintern 2011–2012 förblev Vättern dock helt isfri. De isfria vintrarna i kombination med kraftig vågrörelse har ökat erosionen med bortspolade stränder och nedfallna träd som en konsekvens i norra Vättern. I vad mån nedspolat sediment påverkat strandnära lekbottenar är inte känt. Glansisen

under februari 2011 lockade åter ut de så kallade lakaskjulen och pimpelfiskarna i södra Vättern. Traditionellt dominerade vintertid, det nu förbjudna ryckfisket efter lake på Vätterns isar, men senare års isfria vintrar har gjort det möjligt för det yrkesmässiga nätfisket och fritidsfisket att fortsätta året runt. Fiskarena menar förvisso att ytvattnet blir kallare, fisken mindre aktiv och fisket därmed sämre under de isfria vintrarna. Ytvattentemperaturen mätt i viken utanför Motala ökar dock stadigt, och årsmedelvärdena har under flera år överstigit genomsnittet på 7,8 °C sedan 1988 med en toppnotering på 9,6 °C under 1999 på 5 meters djup. Under det senaste året ökade åter medelvattentemperaturen till 8,1 °C efter ett tillfälligt bottenvärde under 2010.

Årsmedeltemperatur

Årsmedelvärden för vattentemperaturen på 5 meters djup i Motalabukten, Vättern, 1955–2011. Källa: Vätternvårdsförbundet.

Årsmedelvärden, totalfosfor

Årsmedelvärden för totalfosforhalter i Vättern 1969–2011. Varje medelvärde representerar fyra provtagningar per år på två olika stationer på 0,5 respektive 10 meters djup. Källa: Vätternvårdsförbundet.

Näringsämnen och syretillgång

Halterna av fosfor var förhöjda i Vättern under 1960- och 1970-talet men i takt med att utsläppen av fosfor från avloppsreningsverk och industrier successivt minskat har också halten av fosfor i vattnet sjunkit och närmast sig en mer naturlig nivå på cirka 3–5 µg totalfosfor/liter. Halterna fortsätter att sjunka stadigt, men man bedömer att värdena kommer att plana ut inom de närmsta åren. Variationen över tid i fosforhalt påverkar produktionen av växtplankton och andra så kallade primärproducenter, vilket i sin tur påverkar övriga delar av näringskedjan, men även vattnets genomskinlighet – siktdjupet. Efter noteringar om siktdjup på 17–18 m vid förra sekelskiftet minskade siktdjupet till 10–14 m under 1960-talet och framåt. Medan siktdjupet under juli–september legat kvar på ca 10–12 m, har siktdjupet under april–maj ökat under de senaste åren till 12–15 m. Siktdjupet speglar mängden partiklar och plankton i vattenmassan, och påverkar även djupfördelningen av ljuskänsliga organismer som till exempel pungräkan *Mysis relicta*, ett viktigt bytesdjur för till exempel röding, nors, sik och hornsimpa, men också en betydelsefull konkurrent till siklöja och nors om djurplankton.

Den låga halten av fosfor bidrar till att produktionen av fisk i Vättern är betydligt lägre än i de andra stora sjöarna i södra Sverige, ett faktum som måste beaktas i bedömningen av hur hårt fiske som sjöns fiskbestånd tål.

Rekrytering

Efter den kraftiga utvecklingen av signalkräfter och det allt mer dominerande fisket på dessa efter år 2000 är de viktigaste fiskarterna för fritids- och yrkesfisket i Vättern fortfarande storröding, öring, sik, lake och abborre. Basen för produktionen av dessa fiskarter utgör rekryteringen av de glacialrelikta kräftdjuren och de pelagiska bytesfiskarna nors och siklöja. Produktionen och de årliga förändringarna av till exempel pungräkan *Mysis relicta* är okänd, däremot följs rekryteringen av nors och siklöja årligen med hjälp av SLU Aquas hydroakustiska mätningar i kombination med trålningar och provfisken. Försök har visat att även mängden *Mysis* går att uppskatta med hydroakustiska metoder i sjön. Under sommaren 2011 genomfördes försök med annan metodik för att kvantifiera tätheten av *Mysis* och andra mer bottenlevande glacialrelikta kräftdjur för att fortsättningsvis kunna ingå som standard i den årliga övervakningen.

Rekrytering av siklöja och nors i Vättern

Tätheten av årsyngel av nors och siklöja i Vättern 1988–2010, beräknat som antalet individer per hektar från ekolodning.

Den dominerande arten i den fria vattenmassan i Vättern är nors, och norsen utgör den viktigaste bytesfisken för många fiskarter, inklusive norsen själv. Predationstrycket är därför betydande på nors, och beståndsstorleken beroende av regelbundet nytillskott av unga individer. Starka årsklasser uppstod åren 1992, 2000, 2002, 2004 och 2008, då ensamriga norsar utgjorde mer än 80 % av det totala antalet norsar i sjön. Flera av dessa toppår sammanföll också med rekrytering av siklöja. Åren 2005–2007 har föryngringen varit svagare och andelen ensamriga norsar minskade till 11 % år 2007. Under 2008 ökade återigen andelen ensamriga norsar, och även i rödingens diet framstod de som en ny stark årsklass. Under 2009 och 2010 var tätheten av ensamriga norsar något lägre. Andelen ensamriga individer varierar även i trålfångsterna mellan sjöns olika delar och har som regel varit högre i de mellersta och norra delarna. En förklaring till detta kan vara att förutsättningarna för tillväxt för de ensamriga norsarna varit mindre gynnsamma i den södra delen. Vid förhärskande sydliga och sydvästliga vindar sommartid blåser det varmare ytvattnet norrut och kallt djupvatten förs upp närmare ytan i den södra delen av sjön. Denna aspekt gör den framtida utvecklingen för denna kallvattenart speciellt intressant med

tanke på norsens stora betydelse som bytesfisk i många stora sjöar vars vatten blir allt varmare. Vissa undersökningar antyder dock att norsens tidiga tillväxt faktiskt gynnas av varma somrar.

Jämfört med nors så varierar rekryteringen av siklöja i än högre grad mellan olika år. Till skillnad från många andra arter finns ingen stark koppling mellan rekryteringen och miljöfaktorer. I många sjöar följer siklöjans populationsdynamik istället cykler, med starka årsklasser som uppträder med jämna mellanrum. En viktig faktor som påverkar rekryteringsframgången hos siklöja är konkurrensen mellan unga och vuxna siklöjor eftersom bägge lever av samma föda – djurplankton. Den extremt rika årsklassen som föddes 1992 kom dock att dominera i Vättern under de kommande 10 åren, och nyrekryteringen av siklöjan bedöms ha varit svag under påföljande år. Sedan 1992 bedöms årsklasserna av siklöja födda 1995, 2000 och 2004 ha varit framträdande än andra vilket baseras på åldersanalyser av siklöja i trålfångster och i rödingmagar. Därefter har rekryteringen av siklöja i princip uteblivit.

I de provfisken med bottensatta översiktsnät som genomförts i Vättern under 2004–2011 fångas de minsta fiskarna i den minsta maskan som har en maskstolpe av 20 mm. För arter som sik, röding och abborre torde fångsten per ansträngning av unga individer därför ge ett grovt mått på föryngringen i bestånden. I samtliga dessa fall är dock de yngsta individerna som fångas i näten en- till två-åriga fiskar, det vill säga att inga årsungar fångas. Fångsten av två-årig abborre var under 2007 den största sedan fisket inleddes, vilket bedömdes ge goda möjligheter till ett bra fiske på abborre framåt när dessa växt till sig. Fångsten av abborre i provfisket har ökat stadigt över tid under perioden 2005–2011. Förvärvsfisket i Vättern har däremot landat allt mindre mängder av abborre sedan 2007. Fångsterna av sik har varit stabila över tiden. Överlag domineras provfiskefångsterna av sikar med mycket hög ålder, medelåldern är numera drygt 10 år. Av senare års föryngringar är det två starka årsklasser födda 2004 och 2008 som dominerar. Två arter som ökat i fångsten i provfiskena under 2005–2011 är röding och öring. I likhet med sik domineras fångsterna av röding under på senare år av två rika årsklasser födda 2003 respektive 2006. Vad som gynnade uppkomsten av

Djurplankton i Vättern

Den procentuella andelen av volymen av hoppkräftor (Copepoda), hjuldjur (Rotatoria) och hinnkräftor (Cladocera) på 0–40 meters djup vid Edeskvärna nordöst om Jönköping under juli och augusti 1996–2011. Källa: Modifierad och uppdaterad efter rapporter från Vätternvårdsförbundet.

dessa två årsklasser hos sik och röding under skilda år återstår att undersöka. Sannolikt är rödingens årsklassstyrka korrelerad med rekryteringen av nors och siklöja, fast med några års förskjutning. Även rekryteringen av öring tycks ha gynnats av det omfattande arbetet med att förbättra och restaurera de små öringbäckarna runt Vättern. För både öring och röding är det sannolikt att de förändrade fiskereglerna som infördes 2005–2007 i kombination med ett förändrat fiskemönster är den största anledningen till den positiva trenden.

Djurplankton

Det finns ett antal statistiskt säkerställda långtids-trender i de djurplanktonprover som regelbundet insamlats på två provtagningsstationer i Vättern. Medelstorleken hos hinnkräftor (Cladocera), har minskat samtidigt som hoppkräftorna (Copepoda) istället blivit större. Hinnkräftorna domineras idag av arter inom släktena *Daphnia* och *Bosmina*, och hoppkräftorna av s.k. calanoida copepoder. Över en femårs-period har biovolymen hoppkräftor och hinnkräftor i augusti minskat på den ena av de två stationerna. Sommaren 2006 var ett avvikande år i förhållande

till resten av mätserien. Samtliga djurplanktongrupper som studerades återfanns då i exceptionellt låga tätheter. Resultaten från somrarna 2008 och 2009 har dessutom påverkats av vissa metodikproblem. På båda stationerna har dock den relativa andelen hinnkräftor minskat, medan andelen hoppkräftor ökat under 2000-talet. I likhet med Vänern har förekomst och täthet av stora djurplankton undersökts under sommaren 2011. Även i Vättern visade det sig att vissa av dessa arter utgör en betydande andel av biomassan djurplanktonätande organismer.

Analyserna från 2010 och 2011 antyder dock åter ökad andel hinnkräftor och hjuldjur. Den tidigare tendensen med mindre arter och minskad andel hinnkräftor överensstämmer inte med de förväntade effekterna av ett försvagat siklöjbestånd; det tyder istället på ökad predation. Möjligen är det en effekt av alltmer småvuxen nors, och/eller ökad täthet av *Mysis relicta*.

Fisket och trender i fisksamhället

Analys av fisksamhällets sammansättning och utvecklingen av Vätterns fiskbiomassa görs med hjälp

Tätheten av vuxen nors och siklöja i Vättern 1988–2010, beräknat som antalet individer per hektar från ekolodning.

av både fiskeberoende och fiskeoberoende statistik. Till skillnad från många andra stora sjöar anses fiskproduktionen i Vättern domineras av det bentiska fisksamhället. Medan förvärvsfiskets fångster främst görs med bottensatta nät med valet av nätmaskor och fiskedjup anpassade till de rådande föreskrifterna och de arter fisket främst riktar sig mot, så sker SLU Aquas provfisker med bottensatta översiktsnät med flera olika maskstorlekar och satta på många olika djup. För att kvantifiera det pelagiska fisksamhället i Vättern sker även en årlig undersökning med hydroakustik och trål.

Vätterns pelagiska fisksamhälle domineras nu helt av nors, om än i mindre grad än i Vänern och Mälaren. Sedan slutet av 1980-talet har mängden nors varierat mellan åren utan någon uttalad trend. Sedan 2004 har mängden nors ökat, och under 2007–2009 beräknades tätheten nors ha uppgått till 1 500–2 000 individer per hektar. Under 2010 halverades dock tätheten av nors. Både jämförelser i provfisker och rödingmagar visar att norsens medelstorlek minskat. Om detta är en effekt av ökad predation från lax, öring, röding och sik,

ökad populationsstorlek av nors, minskad konkurrens från siklöja och/eller minskade fosforhalter i Vättern är inte känt. I likhet med siklöjan i Vänern har beståndet av siklöja i Vättern minskat efter några år av relativt höga tätheter. Under provtrålningarna efter 2004 fångades allt färre siklöjor, och sedan 2008 ytterst få. Frånvaron av siklöja i Vätterns fria vattenmassor är ett tydligt tecken på att Vätterns ekosystem synnerligen förändrats.

Som tidigare nämnts så har en markant förändring skett i fiskets inriktning i Vättern. Från ett fiske med bottensatta nät inriktat på sik och röding baseras numera den övervägande delen av Vätterns yrkesmässiga fiske på signalkräfta. Visserligen har fångsten av signalkräftor minskat sedan toppnoteringen på 145 ton 2008, från 2009 till 2011 med 30 % till 86 ton, men värdet på fisket efter signalkräfta utgör fortfarande merparten av det totala värdet av Vätterns yrkesmässiga fiske. Signalkräftan fiskas nästan uteslutande med burar under augusti–september, vilket har förskjutit säsongen för det riktade traditionella fisket efter främst röding och sik. Rödingen fångades tidigare under juli–oktober, medan de flesta under 2010 landades under april–juli. Fisket efter sik dominerade tidigare i december, och 2010 under mars–april. Nätansträngningen i yrkesfisket har även minskat i omfång som en effekt av de nya fiskeregler som infördes 1 juli, 2007, med syfte att förbättra situationen för den akut hotade rödingen. Förutom ett höjt minimimått till 50 cm för Vätterns röding, höjt minimimått till 60 mm för maskstolpen på nät som sätts djupare än 30 m, så infördes utvidgad lekfredning samt tre fiskefria områden vars ytor motsvarar 15 % av Vätterns yta.

I vad mån de fiskefria zonerna gynnat rödingens överlevnad återstår att undersöka i både förvärvsfiskets och provfiskets fångster, men oavsett var de fångats uppvisar de provfiskade rödingarna ökad medellängd, medelvikt och medelålder sedan 2007. Fångsterna av röding har en positiv trend både i och utanför de fiskefria områdena, men trenden mer positiv ju större områdena är. Rödingarna är också större i kärnan av det största fiskefria området än i övriga delar av sjön. Den positiva trenden för röding speglar sannolikt också ett minskat nätfisketryck, höjt minimimått på röding och rödingnätmaskor, men också de två rika årsklasserna

Den viktsmässiga andelen enskilda arter landade i förvärvsfiske och provfiske i Vättern under 2006–2010.

av röding födda 2003 och 2006 som kunnat följas sedan 2004. Rödingens medelvikt i provfiske 2011 var 1 025 gram. Sett över längre tid har dock rödingen gått tillbaka mycket kraftigt, och dess näringsbiologi är allvarligt försämrad. Situationen för rödingen i Vättern bör således alltså betraktas som bekymmersam.

Jämfört med 1970- och 1980-talet har både kondition och tillväxt hos röding och sik minskat. Sikens försämring har förklarats som en effekt av minskad produktivitet (totalfosfor) i Vättern, ökad inomartskonkurrens om födan i takt med minskat uttag av

sik i fisket, samt den klassiska effekten av att de mest snabbväxande sikarna fiskats bort. När det gäller rödingens försämrade tillväxt och kondition så har denna bedömts vara en effekt av konkurrensen om siklöja från utplanterad lax. Rödingens födoval har markants förändrats till det sämre i närvaro av lax, och graden av förändringarna tycks spegla mängden utsatta laxar. Fiskeriverket (nuvarande SLU Aqua) publicerade under 2011 en rapport med de ekologiska effekterna av utsättningar av Gullspångslax, vilken bör leda till en revidering av de fortsatta laxutsättningarna i Vättern.

Hjälmaren

Hjälmaren är Sveriges fjärde största sjö med en storlek på 484 km² och ett medeldjup på sex meter. I kombination med relativt höga halter av närsalter (fosfor och kväve) med största ursprunget från jordbruksverksamhet, samt att sjöns grunda vattenmassor värms relativt snabbt har Hjälmaren en hög fiskproduktion. Fiskfaunans sammansättning domineras av gers, mört, björkna, braxen, gös, abborre och ett rikt bestånd av nors. Sjöns näringsrika vatten kan under vissa perioder ge upphov till algbloomingar som ibland har försvårat fisket. Under vissa år, exempelvis 1999, 2003, 2007 och 2009 har fiskdöd förekommit sannolikt beroende på syrebrist till följd av nedbrytning av stora mängder alger. I oktober 2011 inträffade en oförklarlig fiskdöd i ett begränsat område i norra Mellanfjärden. Kontroll av vattenkvalitet samt analys av eventuella infektioner gjordes, men ingen tydlig orsak till fiskdöden kunde hittas.

Rekrytering

I provfisket med bottensatta översiktsnät 2011 i den nordvästra delen av Storhjälmaren dominerade abborre, mört, braxen och björkna. Även benlöja, gers, gös, hybrider mellan braxen och björkna, enstaka farer samt nors fångades. Resultat från ekoräkning och

trålning i Hjälmaren 2009 visar att nors var den dominerande arten både i antal och i biomassa i den öppna vattenmassan, framför allt i södra Hjälmaren. I nordvästra Hjälmaren fanns förutom nors relativt mycket gers, årsyngel av abborre samt braxen, björkna och gös. Rekryteringen av nors är normal.

Årsklasstyrkan av gös visar bland annat att starka årskullar av gös producerades under varma somrar 1997, 1999 och toppåret 2001 i både Hjälmaren och Mälaren. Dessa starka årskullar medförde goda fångster av gös fyra–sex år senare. I Hjälmaren har relativt starka årsklasser av gös även kunnat konstateras 2005 och 2006, vilka under 2010 och 2011 kommit in i fisket. År 2007, 2008 och 2009 var årsklasserna i Hjälmaren något svagare än medelvärdet för perioden.

Fisket och trender i fisksamhället

Fisket i Hjälmaren har haft en positiv utveckling sedan början av 2000-talet. Detta har sannolikt berott på en kombination av höjt minimimått av gös i Hjälmaren 2001, fortsatt skonsam hantering av återutsläpp undermålig bifångst, samtidigt som några starka årsklasser kommit in i fisket. År med långa, varma tillväxtsåsonger har sannolikt bidragit. Gösfångsten i Hjälmaren 2006 var den högsta sedan fiskestatistiken

Hjälmaren. Vikt per nätansträngning i tre olika djupzoner av olika arter i NV Storhjälmaren. Från provfiske med modifierade kustöversiktsnät i juli 2011. Data från SLU Aquas provfiskedatabas NORS.

Index över gösens årsklasstyrka respektive yrkesfiskets gösfångster i Hjälmaren och Mälaren 1991–2011. Årsklasstyrka är baserad på räkning av 2+ gös i bottengarn i Hjälmaren (indexet har flyttats två år bakåt) och på fångster av 0+ och 1+ från trålningar i Mälaren (det sammanvägda indexet har flyttats 0 respektive 1 år bakåt). Samtliga indexvärden är kvoter relativt deras respektive medelvärde under perioden. Fångstvärden för 2011 är tagna från SCB:s hemsida.

Figuren visar relativa antal gösar i olika åldersklasser avsett mot fisklängd (cm). Gösar är fångade i yrkesfiskares bottengarn i Hjälmaren åren 2007–2011 under vår (maj) samt höst (september). 0+ avser årsungar, 1+ ettåriga o.s.v. medan 7+ är sjuåriga och äldre. Minimimått 45 cm är markerat med grå streckad linje.

infördes 1966, och 2010 samt 2011 års fångster var de näst högsta. Dels beroende på produktion, dels på ett högre minimimått, så är gösfångsterna ca tre gånger högre per sjöarea i Hjälmaren jämfört med i Mälaren. Däremot så är fångsterna av gös mer variabla över tid i Hjälmaren än i Mälaren. Detta kan åtminstone delvis förklaras med Hjälmargösens snabbare tillväxt. Det är till största delen femårig gös som fiskas i Hjälmaren vilket medför lägre fångster de år då svagare årsklasser funnits i fisket. I början av säsongen är femårig gös dominerande i fångsterna även om de flesta femåriga då har en längd just under minimimått. Dessa femåriga gösar växer och fiskas till större delen upp under säsongen. Gösar som fångas på hösten är en blandning av snabbväxande fyraårig gös samt fem- och sexårig gös. Väldigt få gösar, sju år och äldre, fångas i Hjälmaren allt medan dessa är jämförelsevis vanliga i Mälaren. Fisket efter signalkräfta ökar stadigt och 2011 var fångsterna av signalkräfta högre i Hjälmaren än i Vättern.

Yrkesfiskets fångster (ton) av olika arter i Mälaren. Värdena från 2011 är tagna från SCB:s hemsida.

Foto:Erik Degerman

Mälaren

Mälaren är den tredje största av Sveriges sjöar och uppdelad på ett större antal skilda huvudbassänger med sinsemellan olika förhållanden och förutsättningar för fisk. Dessa bassänger är förbundna med smala sund. De östra delarna av sjön har långsträckta fjärdar med djup överstigande 40 meter medan de västra delarna är grundare och mer näringsrika. Vattenmyndigheten för Norra Östersjöns vattendistrikt delar upp Mälaren i sex separata delar. De dominerande bassängerna är, räknat från väster: Galten, Blacken, Granfjärden, Södra Björkfjärden, Prästfjärden och Görvåln. Norr om Görvåln ligger Skarven och längst norrut Ekoln. Mälaren är relativt grund med ett medeldjup på 12,8 m och ett djup på mindre än 3 m i drygt 20 % av sjöns area. Sjön är mycket rik på öar, skär, fjärdar och vikar. Största delen av avrinningen sker genom Norrström som har en medelvattenföring på drygt 160 m³/s. Tillrinningsområdet tillhör de mest tätt bebodda i Sverige och är följaktligen starkt påverkat av närheten till städer och människor. Detta märks även i vattnets kvicksilverhalter, vilka ligger över EU:s gränsvärden.

I framtiden kommer vattenregleringen för Mälaren ändras, med målet att åstadkomma en mer naturlig vattenföring, med högre vattenstånd på våren, än i nu läget. Detta kan antas vara positivt för vissa fiskarter, exempelvis gädda.

Näringsämnen och syretillgång

Mälaren var övergödd i mitten på 1900-talet men en återhämtning skedde då reningsverken under 70-talet började använda kemisk fällning för att avlägsna fosfor i avloppsvattnet. Totalfosforhalten är dock fortfarande medelhög i många delar av Mälaren. Halterna av fosfor och kväve bör därför minska ytterligare för att uppnå god ekologisk status i alla Mälarens delar. Halten av näringsämnen fosfor och kväve skiljer sig mellan Mälarens delbassänger. De grundare bassänger som tar emot mest avrinning från jordbruksmark (Ekoln, Galten, Blacken, Granfjärden och Skarven) har högst näringshalter. De stora och djupa östliga bassängerna Prästfjärden och Björkfjärdarna har de lägsta halterna av både kväve och fosfor. Tendenserna över tiden är att de norra delarna av Mälaren har något avtagande halter av fosfor till skillnad från övriga områden där hal-

terna varit stabila under en längre tid. Kvävehalterna har varit stabila över tiden ända sedan mätningar av vattenkemi inleddes på slutet av 60-talet.

På grund av den höga belastningen av näringsämnen är de djupa delarna i vissa av Mälarens delbassänger periodvis syrefria eller nästan syrefria. Särskilt stora problem med syrefritt bottenvatten finns i delbassängerna Skarven, Ekoln, Blacken och Granfjärden där den årslägst syrgashalten var under 2 mg/liter (gränsen för syrefritt) vid minst ett tillfälle i vardera område 2007–2011. Vissa bassänger har även låg syrgashalt i februari–mars. Särskilt i Skarven var syrgashalten mycket låg i djupare vatten i slutet av februari 2011 för att vara normal igen i april. Siktdjupet har ökat något sedan 2005 och var i Prästfjärden nu i genomsnitt närmare 3 meter.

Lokala blomningar av blågrönalger kunde observeras i östra Mälaren under sommar och höst även 2011. I Granfjärden var mängden blågröna alger ovanligt stor i juli. Ända fram till isläggning kan denna typ av blomningar uppstå, i synnerhet under stilla perioder. De vanligaste släktena som potentiellt kan göra vattnet giftigt är *Aphanizomenon*, *Anabaena* och *Microcystis*.

Djurplankton

Produktionen av djurplankton är högre i Mälaren än i Vänern och Vättern på grund av högre näringsnivå. Näringsstatusen avspeglas också i artsammansättningen i djurplanktonsamhället. Så kallade hjuldjur eller rotatorier utgör den största delen av den totala biovolymen. Trenden över tiden för djurplankton i Mälaren har varit relativt stabil sedan provtagningen av djurplankton inleddes i början av 90-talet. År 2011 var tätheten av hjuldjur i maj ovanligt hög i Granfjärden och Ekoln. I Södra Björkfjärden var tätheten relativt hög i juli. Hjuldjur är bytesdjur för främst små nykläckta fiskyngel. Hjuldjuren är relativt småväxta och energifattiga jämfört med hinnkräftor och hoppkräftor och därför mindre lämpliga som föda för större djurplanktonätande fiskar. En avvikande trend de senaste åren är höga biovolymerna hinnkräftor i Södra Björkfjärden under försommaren och sommaren. Detta beror på att den storvuxna hinnkräftan *Leptodora kindtii* varit talrik även 2011, och dominerade i Granfjärden och Ekoln i augusti och i Görväln i september. *Leptodora* är rov-

djur som äter mindre djurplankton men är också lättfångade byten för större planktonätande fiskar. Under vissa perioder då *Leptodora* är vanliga kan dessa utgöra ett stort inslag i vissa fiskarters diet. Även i Mälaren undersöktes mängden stora djurplankton under 2011. I likhet med Vänern och Vättern var tätheterna väsentligt högre än förväntat, särskilt av *Leptodora*.

Bottenfauna

I Mälaren är syretillgången på djupare vatten periodvis en viktig begränsande faktor för bottenfauna. Tätheterna av t.ex. vitmärta varierar kraftigt mellan år vilket kan förklaras av skillnader i syretillgång men också i viss mån av variationer i födotillgång. Förutom vitmärta dominerar Mälarens mjukbottnar av fåborstmaskar samt tofs- och fjädermygglarver.

Rekrytering

Undersökningar med avancerade ekolod i kombination med trålning används för att följa fisksamhällena i den fria vattenmassan i Mälaren. Resultaten från ekoräkning och trålningar visar att nyrekryteringen av gös var gynnsam med starka årsklasser 1997, 1999, 2001 och under senare år medelstarka årsklasser 2007, 2008 och 2011. År 2010 producerades en relativt stark årsklass av gös i Mälaren. I provfisket med bottensatta översiktsnät 2011 i olika delar av Mälaren dominerades biomassan av abborre, mört, björkna, braxen och gös. Även benlöja, gers, gädda, lake, enstaka sutare, siklöja, nors och asp fångades. I anslutning till djupare delar av sjön (Ekoln och Prästfjärden) var abborre och mört mest dominerande medan i grundare områden (Blacken-Ridöfjärden samt Västeråsfjärden) fanns jämförelsevis mycket björkna, braxen och gös.

Fisket och trender i fisksamhället

Även i Mälaren är norsen en mycket viktig art i ekosystemet. Den dominerar i den fria vattenmassan där tätheten av nors är högre än i till exempel Vänern och Vättern. Däremot har inte siklöjan en lika betydelsefull roll som tidigare. Fångsterna av siklöja minskade med cirka 90 procent under perioden 1990–2004. Den kraftigaste nedgången skedde 1989–90. Fortfarande fångas mycket lite siklöja i Mälaren jämfört med på 1980-talet. Åren 2009–2011 fångades endast enstaka årsungar av siklöja i trålningar utförda vid ekoräkning vilket antyder att rekryteringen av siklöja är fortsatt.

Vikt per nätansträngning i olika djupzoner av olika arter i olika delar av Mälaren. Från provfiske med modifierade kustöversiktsnät i augusti–september 2011. Data från provfiskedatabasen NORS.

Fångster av årsyngel av siklöja i tre delbassänger i Mälaren 1994–2011. Åren 2006 och 2007 saknas data på grund av att inga eko-räkningsundersökningar gjordes.

Yrkesfiskets fångster av olika arter i Mälaren. Värdena från 2011 är tagna från SCB:s hemsida.

I Mälaren är stora delar av vattnet enskilt, det vill säga att en stor del av fisket sker på enskilt vatten. Fisket med bottengarn är till stor del ett kombinationsfiske efter gös och ål, men även gädda, abborre, braxen, lake och asp tas till vara. Gös är den viktigaste arten för yrkesfisket i Mälaren, följd av ål. Fångsterna av gös i Mälaren består av ett bredare åldersurval jämfört med Hjälmaren eftersom göstillväxten är mer variabel. I Mälaren har minimimåttet för gös höjts till 45 cm (1/7 2012) i beståndsvårdande syfte. Detta kan förväntas medföra en gynnsam utveckling av fångsterna om ett par år, då en större andel gös tillåts reproducera sig. Beträffande ål baseras fångsterna nästan uteslutande på återfångst av importerade ålyngel och tidigare även sättål från västkusten. Åren 2008–2011 var ålfångsterna

högre än genomsnittet under 2000-talet. Siklöja fiskas på hösten numera endast till en bråkdel av den tidigare omfattningen. Signalkräftsbeståndets utveckling verkar trots massiva utplanteringsinsatser gå mycket trögt. Inga nämnvärda yrkesmässiga fångster av signalkräfta har rapporterats från Mälaren de senaste åren.

Fritidsfisket i Mälaren är omfattande och för exempelvis abborre och gädda antas att liknande eller ännu större mängder jämfört med yrkesfisket fångas av fritidsfiskare. Även gös är en eftertraktad art i fritidsfisket som bedrivs i Mälaren. Det är önskvärt med bättre kunskap om fritidsfiskets omfattning och uttag som underlag till förvaltning av Mälarens fiskbestånd.

Figurerna på detta uppslag visar relativa antal gösar i olika åldersklasser avsett mot fisklängd (cm). Gösarna är fångade främst i yrkesfiskares bottengarn i mindre omfattning grova nät i Mälaren åren 2008–2011. 0+ avser årsungar, 1+ ettåriga osv. medan 7++ är sjuåriga och äldre. Minimimåttet på 40 cm är markerat med grå, streckad linje.

Foto: Maria Boström

Foto: Karl Lundström

Topp- konsumenter

Under de senaste decennierna har populationerna av säl och skarv i svenska vatten ökat i såväl antal som utbredning, vilket har medfört tilltagande konflikter med fisket. Konflikten i sig är ömsesidig, säl och skarv påverkar fisket medan fisket i sin tur kan ha påverkarkan på säl- och skarvpopulationerna. Konflikten kan delas in i två delar; en aktiv del av konflikten som innefattar skador orsakade av säl och skarv på fångst och redskap, samt bifångster av säl och skarv i fiskeredskap. Den andra delen är den ekologiska interaktionen som omfattar predatorns konsumtion av kommersiellt viktiga fiskarter samt utfiskning av bytesarter som är viktiga för dessa toppkonsumenter.

Säl och skarv – marina rovdjur som skapar konflikt

Säl och skarv är exempel på två marina toppkonsumenter, det vill säga djur i toppen av näringskedjan, som huvudsakligen äter fisk. Under de senaste decennierna har populationerna av säl och skarv i svenska vatten ökat i såväl antal som utbredning, vilket har medfört tilltagande konflikter med fisket. Konflikten i sig är ömsesidig, säl och skarv påverkar fisket medan fisket i sin tur kan ha påverkningen på säl- och skarvpopulationerna. Konflikten kan delas in i två delar; en aktiv del av konflikten som innefattar skador orsakade av säl och skarv på fångst och redskap, samt bifångster av säl och skarv i fiskeredskap. Den andra delen är den ekologiska interaktionen som omfattar predatorns konsumtion av kommersiellt viktiga fiskarter samt utfiskning av bytesarter som är viktiga för dessa toppkonsumenter. Även rovdjurens roll som spridningsbärare av parasiter till fisk är en del av den ekologiska interaktionen. Dessa parasiter påverkar kvalitén på den fångade fisken.

Kustlaboratoriet vid SLU Aqua, undersöker hur säl påverkar det kustnära fisket i form av skador på fångst och redskap samt hur säl och skarv påverkar fiskbestånden och vilka roller de har i de akvatiska ekosystemen.

Mellanskarven

I Sverige finns två underarter av skarv: storskarv (*Phalacrocorax carbo carbo*) och mellanskarv (*Phalacrocorax carbo sinensis*). Mellanskarven har ökat explosionsartat i antal och den häckar numera längs hela Sveriges kust och i många insjöar. Arten har orsakat debatt, inte bara i Sverige, utan i hela Europa. De flesta mellanskarvar som häckar i Sverige övervintrar i södra Europa, en del även i södra Sverige numera. En skarv behöver äta ca 300–500 gram fisk per dag och de är opportunistiska vilket betyder att de äter det som är mest förekommande och lättast att fånga. År 2009 räknades hela 43 500 häckande par i Sverige (enligt IUCN/Wetlands International Cormorant Research Group). Den stora mängden fisk skarven äter har skapat en oro för vilka ekologiska konsekvenser det innebär och vilken inverkan de har på fisket. Intervju- och enkätundersökningar har visat att majoriteten av

Sveriges insjöfiskare har skador på sina fångster orsakade av skarv och att de anser att skarven vållar dem ekonomiska förluster. Trots detta är deras största oro att skarven påverkar fiskförekomsten negativt och att skarv konkurrerar med dem om gemensamma resurser. Antingen direkt, genom att äta samma arter och storlekar på fisk som fisket tar, eller indirekt genom att skarv äter fisk i mindre storlekar, som annars kunde växa till kommersiell storlek, eller att skarv äter andra arter som kan vara föda till rovfiskar som i sin tur är kommersiellt viktiga. Kustlaboratoriet har med detta i åtanke undersökt skarvens effekter på fisksamhället på kusten genom att relatera närheten till skarvkolonier, samt antalsmässig tillväxt, med tidsserier från provfisken. Resultaten varierar på olika platser och det var enbart för abborre som man fann en generell negativ trend med färre antal abborrar, men större individer, där provfisket skett i närheten av stora skarvkolonier.

Födoval

Studier baserade på analyser av skarvars maginnehåll visar att skarvens föda varierar under olika perioder på året och även inom skarvens häckningsperiod. Det betyder att om man vill ha reda på skarvens ekologiska roll och betydelse för fisket måste man undersöka födovalen kontinuerligt över året. Få studier har i dagsläget anammats en sådan inställning eftersom de flesta födoundersökningarna baseras på spybollar (fiskrester som skarvarna spytt upp igen) som samlats in i skarvkolonier enbart under häckningstid. Fiskeriverket gjorde födoundersökningar vid fyra olika områden under 2000-talet: i Bohuslän, Blekinge län, Uppsala län och Kalmar län. I tre av dessa dominerade kommersiella arter, så som torsk, abborre och strömming viktigt. Det var enbart i Kalmar län, utanför Mönsterås, som skarvens föda dominerades av icke kommersiella arter: karpfiskar, spigg och tånglake. Jämför man med en tidigare studie på skarvarnas föda i samma område som gjordes 1992 så har det skett en förändring i födovalen. Då bestod 41 % av födovalen av abborre medan man i 2009 års studie enbart fann en abborre.

Ålekråka eller ålkråka är smeknamn skarven fått för att den anses äta stora mängder ål och härigenom konkurrera med ålfisket. I födoundersökningarna har inte

Resultat från en intervjustudie där 40 verksamma yrkesfiskare i insjöar, deltog. De tillfrågades vad de ansåg vara det största problemet med skarv. Totalt sett ansåg majoriteten fiskare (62,5 %) att konkurrens om resurser var värre än att skarv orsakade skador på fångst och redskap. Hämtat från Aqua reports 2012:1. Mellanskarv – ett problem för svenskt fiske och fiskodling?

ålen stått för någon större procentandel av födan för rån. Kustlaboratoriet började undersöka födoval under vintertid i Karlskrona skärgård, där mellanskarven övervintrar. Det framkom att omkring 12 % i viktandel av födan bestod av ål, oftast mindre ålar, så kallade gulålar. Om man beräknar andelen av de ålarna som skulle kunna nå kommersiell storlek så innebär skarvpredationen en indirekt konkurrens med fisket där skarven äter ca 170 % jämfört med vad det kommersiella fisket tar upp. Dessa resultat visar att skarven inte fått sitt smeknamn helt utan grund och att det är viktigt att undersöka födoval under hela året. Anledningar till varför skarven äter mer ål under vinterhalvåret kan vara tillgänglighet jämfört med andra arter och att ålen då är köldstel och lätt för skarven att fånga.

Säl

Längs Sveriges kust finns det tre olika sälarter. Knubbsälen är spridd längs västkusten (ca 13 000 djur räknades 2010) men förekommer även som en isolerad population i Kalmarsund (ca 1 000 räknades 2010). Vikaresälen finns huvudsakligen i Bottenviken (ca 6 500 räknades 2010), medan gråsälen är utbredd i hela Östersjön (ca 23 000 räknades 2010). Alla tre sälarterna har ökat kraftigt i antal under de senaste årtiondena.

(Informationen om antalet sälar är hämtad från den nationella miljöövervakningen, se Havsmiljöinstitutets rapport Havet 2011).

Födoval

Precis som för skarv ökar intresset av, samt emellanåt oron för, sälarnas påverkan på fiskförekomsten. För att undersöka sälarnas betydelse i ekosystemet och vilken påverkan de har på sin omgivning, och vice versa, behövs information om sälarnas födoval och hur mycket de äter. Tidigare undersökningar av sälarnas matvanor grundar sig på material från 1960-, 70- och 80-talet och kan därför betraktas som tidsmässigt inaktuella. Sedan 2000-talets början övervakar SLU Aqua, tillsammans med Naturhistoriska riksmuseet och tidigare även Göteborgs universitet, kontinuerligt matvanorna hos Östersjöns gråsäl. Baserat på bytesrester i mag- och tarminnehåll från sälar som skjutits och drunknat i fiskeredskap under perioden 2001–2005 konstaterades att födoval förändrats betydligt sedan 1970-talet och att födan skiljer sig såväl mellan områden som mellan olika åldersgrupper. Förutom gråsäl i Östersjön, har även vikaresälens föda i Bottenviken undersökts och undersökningar av knubbsälens matvanor på västkusten har påbörjats. För att få en mer heltäckande bild av sälarnas matvanor kompletteras

Födösammansättning hos gråsäl baserat på mag- och tarminnehåll från sälar som skjutits och drunknat i fiskeredskap 2001–2005. Diagrammen visar bytesarternas genomsnittliga viktandel.

den konventionella metoden att identifiera synliga bytesrester från magtarmkanalen, samt även sälspillning som samlas in från sälarnas viloplattor, med DNA-teknik och analyser av fettsyrasammansättning och stabila isotoper.

Sälarnas roll i ekosystemet

Förståelsen för ett ekosystem bygger på kunskap om vilka organismer som ingår i näringskedjan och vilka faktorer som påverkar dynamiken. Sälarnas egenskap som fiskätare innebär att de utgör ett väsentligt inslag i ekosystemen, både i Östersjön och i Västerhavet. Man behöver därför ta hänsyn till sälarnas ekologiska betydelse i förvaltningsfrågor samt beståndsuppskattningar och andra ekosystembaserade undersökningar.

Studier har visat att Östersjöns gråsäl till stor del äter samma arter och storlekar på fisk som fångas i fisket. Baserat på sälarnas dagliga energibehov samt artsammansättning av födan och dess energiinnehåll uppskattas en genomsnittlig gråsäl i Östersjön äta mellan 3 och 8 kg fisk per dag, beroende på sälarnas ålder och kön. Jämfört med de totala fiskmängder som fångas av människan i Östersjön svarar dock sälarnas föda för en jämförelsevis liten del. Däremot är sälarnas fiskkonsumtion jämförbar med fiskets landningar av vissa arter (till exempel sik, lax och torsk) om man gör jämförelsen i sälarnas huvudsakliga utbredningsområde, och sälarna kan därmed ha betydelse för lokala fiskbestånd. Vilka effekter sälstammarna har på olika

fiskbestånd är något som bör följas upp och undersökas vidare. Genom att kombinera olika födoanalytiska metoder med undersökningar av sälarnas förekomst och rörelsemönster är det möjligt att skapa sig en mer komplett bild av sälarnas betydelse och för att undersöka sälarnas och skarvarnas effekter i särskilt intressanta områden planeras geografiskt koncentrerade studier av dessa rovdjurs förekomst och födoval.

Svårigheten med att

uppskatta sälskador och att skrämma säl

Den idag, enda, tillgängliga statistiken över sälskador i fisket består i en frivillig möjlighet för fiskarna att dokumentera sälskador i sin loggbok vilken enligt lag skickas in till Havs- och vattenmyndigheten. Vad som efterfrågas i loggboken är andelen sälskadade redskap, inte mängden skadad fisk eftersom detta är omöjligt. Men även om mängden skadad fisk dokumenteras väl så finns det en dold skada som inte går att upptäcka när fiskarna vittjar sina redskap. Sälarna är väldigt duktiga på att helt plocka bort fiskarna utan att lämna några rester. I en del fall skrämmer sälen även bort fisken från redskapen. Fenomenet gäller speciellt stimfiskar som strömming men troligtvis även siklöja. Sälskador finns även för den "sälsäkra" push up- eller pontonfällan för laxfiskar. I fällans fiskhus har sälen svårt att komma åt fångsten så istället jagar sälen in fisken mot näten som leder in fisken i fällan, de så kallade ledarmarna. En beräkning av fångstförlusten utifrån andelen skadade redskap, eller redskap med

Sälskadenoteringar i olika redskap under 5 år, lax två år. Förlusten av total möjlig fångst är i kg för respektive art medan för det totala fisket är fångsten omräknad i kronor.

	Sköt, Strömming	Nät, Sik	Sköt, Siklöja	Push up- fälla, Lax	Totalt
Antalet vittjningar	107	1 419	786	439	2 751
Andel sälskadenoteringar	34 %	29 %	75 %	57 %	47 %
Dold skada vid störning	400 %	9 800 %	14 000 %	225 %	
Förlust av total möjlig fångst	15 %	27 %	75 %	24 %	52 %

rester av skadad fisk, underskattar därför alltid fångstförlusten till stor del. Ett sätt att kunna beräkna den sanna totala förlusten är att se på skillnaden i fångst i redskap med sålskada i jämförelse med redskap där man vet att det inte förekommit några sålskador.

Teoretiskt skulle man kunna skrämman bort sälarna från redskapen. Projekt Säl och Fiske har via Kustlaboratoriet vid SLU (tidigare Fiskeriverket) under fem år satt ut sålskrämmor i ett trångt sund till Norafjärden, ett drygt 20 km² stort vattenområde vid Ångermanälvens mynning, norr om Högakustenbron. Norafjärden är ett viktigt lekområde för siklöjan och därmed en värdefull fiskeplats för både yrkes- och fritidsfiske som är ute efter det ”röda guldet”, siklöjerommen. Tanken med projektet är att sålskrämmorna skall hindra sälarna att komma in Norafjärden under siklöjeleken och därmed minska sälinteraktionen. Sålskrämmorna producerar en stark ljudsignal som skall upplevas obehagligt för sälarna. Fisken däremot kan inte höra de höga frekvenserna även om ljudet är starkt. Ett led i uppföljningen av studien var att låta en yrkesfiskare i området noggrant notera fångst och sålskador i varje nätfiske under fem år och i laxfällor under två års tid. Totalt innehåller materialet över 2 700 noteringar och visar att vid 47 % av alla vittjningstillfällen noterades en sålskada på fångst eller redskap, eller så observerades en säl vid redskapet.

De största förlusterna på grund av sälinteraktioner förekom i siklöjefisket, där förlusten vid en sålskada var 140 gånger större än själva fångsten. Förlusten var även betydande i laxfisket där skadan var 2,25 gånger större än fångsten vid noterad sålstörning. Den beräknade förlusten av fiskarens totala fångst (fångst plus sålskada) varierar mellan en sjättedel till tre fjärdedelar för de olika arterna. Omsätter vi den totala förlusten till kronor utifrån gällande marknadspriser så försvann över hälften av fångsten till sälarna. Beräkningen är grov och innehåller flera osäkerhetsmoment. En sak som talar för att förlusten inte överskattas är att det ofta är omöjligt att se om sälarna varit framme, detta gör att andelen fiskeansträngningar med sålskada underrapporteras, ”kontrolldata från ostört fiske” innehåller således redan från början en dold skada. Dessutom besöker gärna sälarna de redskap som har den största fångsten. Dessa allvarliga sålskador innebär i praktiken att

det studerade fiskeföretaget inte enbart kan överleva ekonomiskt på det egna fisket och beredning av egna produkter utan företaget måste till stor del köpa in odlad norsk lax för vidareförädling.

Hur gick det då med att förhindra sålskadorna med hjälp av sålskrämmor i mynningen av Norafjärden?

Jo, majoriteten av siklöjeskötarna uppvisade sålskador och man observerade ett flertal sälarna innanför avspärrningen. Dessa sälarna struntade i oväsentet från skrämmorna men yrkesfiskarna funderar på om det ändå inte hade varit ännu värre utan skrämmor. Ett skäl till det dåliga resultatet har varit kontinuerliga tekniska problem med skrämmorna men det visar ändå på hur svårt det är att skrämman bort sälarna som har lärt sig att utnyttja redskapen som middagsbord. Dessa sälarna måste tas bort från redskapen med andra metoder.

Utveckling av alternativa redskap för att minska konflikten mellan toppkonsumenter och fisket

Projekt Säl och Fiske har under flera år arbetat med att utveckla alternativ till torskarnfisket för att minska problemen med sålskadad fångst. Den flytande två-kammARBUREN med en ingång, som i tidigare studier visat sig vara de burar som fiskar bäst, har vidareutvecklats och modifierats för att bli än mer effektiv. Resultaten från provfisken visar att dessa torskburar är fångsteffektiva och kan användas som ett alternativ till garnfisket.

Burfisket, liksom krokfisket, går ut på att man betar redskapen och deras förmåga att fånga fisk har visat sig bero på många olika faktorer. I Hanöbukten gjordes en utvärdering av vilka faktorer som påverkar fångsten vid burfiske. Studien visar att den totala fångsten av stor torsk i en länk med burar främst är beroende av på vilket djup buren placeras på, under vilken månad fisket sker, hur länge buren är i vattnet, samt vilken riktning länken med burar har i förhållande till strömriktningen. Med andra ord, för att få så stora fångster i Hanöbukten som möjligt i en burlänk bör den fisken på djupt vatten under augusti till september. Redskapet bör ligga i vattnet minst två dagar och burlänken ska placeras i 90 grader vinkel mot strömriktningen, då kan fångsterna överstiga 5 kg per bur.

I utvecklingen av alternativa redskap har det första steget varit att studera burarnas fångsteffektivitet. Nästa steg har varit att göra torskburarna sälsäkra. För att buren skall vara sälsäker krävs en konstruktion som är stel där sälen inte kan pressa ihop konstruktionen för att komma åt fisken. Burarna behöver också utrustas med starkt nät som kan stå emot sälens tänder och klor. Ett nära samarbete med flera olika redskapstillverkare, har lett till att nya konstruktioner av burar har tagits fram. Idag finns fem modeller av burar med en fast konstruktion, tre hopfällbara och två stapelbara. Tre av dessa modeller testas idag av Fiskeområdet Sydusten i ett implementeringsprojekt med flera yrkesverksamma fiskare där praktisk hantering av burarna i ett kommersiellt fiske utvärderas.

För fyra av burarna med fast konstruktion har Kustlaboratoriet studerat fångsteffektiviteten genom att jämföra testburar gentemot två-kammarburar (original). Resultaten visar att de fasta burar som har två kammare och en ingång, likt originalburen, fiskar lika bra som originalburen (i genomsnitt 1,6 torskar över 38 cm per vittjad testbur jämfört med 1,4 i originalburen), medan de fasta burar med endast en kammare fiskar betydligt sämre än originalburen (i genomsnitt 0,01 torsk per vittjad bur). En anledning till varför två kammare är bättre än en kammare kan vara att när fisken väl kommit in i den första kammaren, där betet finns, så leds den in till den andra kammaren när den skall söka sig ut. Det innebär att fiskarna har svårare att hitta ut ur buren samt att nya fiskar inte blir bortskrämda av fisk vid betet. Nackdelen med två kammare är att buren blir mer komplicerad och större.

För att ta reda på hur sälsäkra burarna är så är det viktigt att veta hur sälarna interagerar med redskapen. Vid en sälkoloni utanför Gotland placerades tre olika modeller av fasta burar med levande torsk i. Burarna filmades och vid flera tillfällen attackerades burarna av säl som under flera timmar ihärdigt jagade fiskarna i burarna tills fisken var så utmattad att den kunde dras ut genom maskorna. Burarna lyckades sälarna

Exempel på fasta konstruktioner av torskburar. A. Hopfällbar bur med en kammare och en sluten ingång. B. Hopfällbar två-kammar bur med en ingång. C. Stapelbar bur med en ingång och två kammare. Samtliga foton: Sveriges lantbruksuniversitet, institutionen för akvatiska resurser

inälvorna vilket betyder att man som konsument inte tar skada av parasiterna och de utgör inget direkt problem för det kommersiella fisket. Sälmasken (*Pseudoterranova decipiens*), även kallad torskmask och kveis (i Norge), vandrar däremot ut i muskulaturen, filéerna, på fisken, vilket betyder att kvaliteten på fiskarens fångst minskar med följd av minskad inkomst. Sälmasken har enbart säl, vanligast gråsäl, som slutvärd där de mognar och reproducerar sig. Äggen kommer ut med sälfekalier som sjunker till botten där de kläcks till larver som äts av kräftdjur. Kräftdjuren i sin tur äts av fisk där masken når en storlek på ca 3–4 cm. Masken vandrar ut i fiskens muskulatur och kapslar in sig i väntan på att en säl ska äta fisken. Om sälstammen ökar ytterligare i Östersjön kan förekomsten av sälmask öka och därmed utgöra ett större problem för fisket i framtiden där kostsamma förändringar i hanteringen av fisk kan bli aktuellt. Det är därför viktigt att ta reda på vad som egentligen driver förekomsten av sälmasken. Kustlaboratoriets undersökningar i södra Östersjön visar hittills att fisken är mer infekterad i närheten av sälkolonier medan i mellersta och norra Östersjön tenderar infektionen att avta med latitud trots att de lokala sälpopulationerna är stora. Det finns således också andra, okända, faktorer som driver spridningen. Salthalten kan till exempel begränsa utbredningen norr över. Preliminära

studier visar också på att torsk fångad närmare kusten är mer infekterade än torsk längre ut till havs och att, som nämnt tidigare, olika redskap fångar torsk med olika infektionsgrad. Fortsatta studier kommer att utreda vad som driver utbredningen av sälmasken och om olika populationer av torsk är mer eller mindre infekterade.

Sälmasken är ingen ny företeelse internationellt och fiskeindustrin är väl medveten om problemet. En anledning till att masken uppmärksammats i media det senaste året kan vara på grund av att de ökar i antal i och med att sälpopulationen ökat. Sälmasken är vanligast i rötsimpa och förutom i torsk har de längs Sveriges kust sporadiskt påträffats i lake, abborre, ål, marulk, fyrtömmad skärlånga, lerskädda, rödspotta och nors. Att hitta en sälmask kan upplevas som mycket oaptitligt och om du råkar äta en levande sälmask kan du uppleva lite magsmärtor och illamående men eftersom sälmasken inte har människan som slutvärd överlever den inte länge. Ett sätt att undvika att bli infekterad är att tillaga fisken ordentligt eller frysa fisken innan tillagning. Livsmedelsverket har vidare rekommendationer för hur man hanterar parasiter i fisk. Det finns inga kända fall i Sverige där människan blivit infekterad.

Främmande arter

I svenska sötvatten och havsområden har minst 80 vattenan-knutna främmande arter etablerat sig, om man inte räknar in parasiter och sjukdomar. Av dessa är 18 fiskar, medan de flesta är alger eller ryggradslösa djur. Problemen kan bli värre med tiden, eftersom arter som en gång lyckats etablera sig i ett nytt vattenområde som regel är mycket svåra att bli av med. Det är därför effektivare att hindra arter som man misstänker kan ha negativa effekter från att införas än att försöka bli av med dem när de väl är här.

I ett internationellt perspektiv har Sverige hittills varit relativt förskonade från invasiva främmande arter. Men på grund av ökande transporter i kombination med en förändring mot ett varmare klimat ökar risken för introduktion av invasiva arter starkt.

En *främmande* art är en art som förekommer utanför sin historiska eller naturliga nutida utbredningsområde på grund av avsiktlig eller oavsiktlig spridning av människan. De flesta arter som människan transporterat utanför deras naturliga spridningsområde har inga större effekter som man kan se och en del har, till och med, positiva effekter. En *invasiv* art däremot är en främmande art som har negativa effekter på lokala ekosystem, livsmiljöer eller arter. Hotbilden kan se ut på ett flertal sätt, bland annat kan den invasiva arten konkurrera ut inhemska arter när det gäller föda och livsutrymme, eller sprida sjukdomar som de inhemska bestånden har begränsad eller ingen motståndskraft mot. Begreppet omfattar även arter som orsakar ekonomiska skador och skador på människors eller djurs hälsa.

I svenska sötvatten och havsområden har minst 80 vattenanknutna främmande arter etablerat sig, om man inte räknar in parasiter och sjukdomar. Av dessa är 18 fiskar, medan de flesta är alger eller ryggradslösa djur. Problemen kan bli värre med tiden, eftersom arter som en gång lyckats etablera sig i ett nytt vattenområde som regel är mycket svåra att bli av med. Det är därför effektivare att hindra arter som man misstänker kan ha negativa effekter från att införas än att försöka bli av med dem när de väl är här. I ett internationellt perspektiv har Sverige hittills varit relativt förskonade från invasiva främmande arter. Men på grund av ökande transporter i kombination med en förändring mot ett varmare klimat ökar risken för introduktion av invasiva arter starkt.

Ansvar för hanteringen av främmande arter i Sverige är idag delat mellan ett flertal myndigheter. Havs- och vattenmyndigheten ansvarar för utsättning av fisk, vattenlevande kräftdjur och blötdjur, samt för skydd mot smittsamma sjukdomar och parasiter som drabbar sådana organismer. Havs- och vattenmyndigheten skriver föreskrifter för utsättning av fisk, blötdjur och kräftdjur som länsstyrelsen har att följa vid provning av tillstånd för utsättning och förflyttning av dessa organismgrupper. Jordbruksverket ansvarar för odlad fisk och frågor om införsel av fisk till landet. Naturvårdsverket har ansvar för landlevande främmande arter. Sveriges lantbruksuniversitet (SLU) deltar i flera internationella samarbeten om främmande arter på uppdrag av Havs- och vattenmyndigheten,

t.ex. inom HELCOM, OSPAR och ICES. Ett område där frågan om främmande arter är aktuell just nu är i arbetet med Marina ramdirektivet.

Barlastvattenkonventionen

En av de viktigaste åtgärderna för att begränsa spridningen av främmande arter i havsområdet är att begränsa hanteringen av barlastvatten. FN:s internationella sjöfartsorganisation (the International Maritime Organization, IMO) har antagit en internationell konvention om kontroll och hantering av fartygs barlastvatten och sediment. Konventionen omfattar juridiskt bindande regler för hantering av barlastvatten och sediment. När konventionen träder i kraft bör det fartyg som omfattas antingen: 1) skifta barlastvatten i vattenområden med ett djup på minst 200 meter och minst 50 nautiska mil från närmaste land, eller 2) behandla barlastvattnet med godkända system så att koncentrationen av skadliga vattenlevande organismer inte överstiger angivna gränsvärden, eller 3) lämna barlastvattnet till mottagningsanordning i land eller 4) använda någon annan godkänd metod för hantering av barlastvatten.

Under en övergångsperiod från 2009 till 2015 ska fartygen successivt upphöra med att skifta barlastvatten till havs. Från och med 2016 ska alla fartyg ha ombordbehandlingssystem för barlastvatten och det kommer inte längre vara tillåtet att skifta barlastvatten till havs. Konventionen gäller emellertid endast fartyg i internationell trafik. Sverige ratificerade barlastvattenkonventionen under 2009 och arbetar för att implementera den. En barlastvattenlag (SFS 2009:1165) är klar att träda i kraft i Sverige så snart tillräckligt många länder ratificerat konventionen och den kan börja gälla.

Barlastvattenutredningen har i sitt betänkande (SOU 2008:1) anmält en reservation med innebörd att Sverige, av skäl som hänför sig till geografiska, hydrografiska och hydrologiska förhållanden, inte fullständigt kommer att kunna tillämpa bestämmelserna om hantering av barlastvatten på samtliga fartyg som omfattas av konventionen. Reservationen kommer emellertid endast att gälla under en begränsad tid. Från och med 2016 ska Sverige uppfylla konventionens bestämmelser om hantering av barlastvatten fullt ut.

Exempel på främmande arter i svenska vatten

Amerikansk hummer

Under 2008 fick Havs fiskelaboratoriet vid dåvarande Fiskeriverket numera Sveriges lantbruksuniversitet kännedom om att amerikansk hummer, *Homarus americanus*, förekom i vattnen strax utanför Smögen. Sedan 1999 har ett tjugotal amerikanska humrar fångats i norska vatten och någon enstaka i danska vatten. Amerikansk hummer kan förekomma i svenska vatten på grund av import av levande hummer till Sverige, som sker till en omfattning av cirka 150 ton per år. Denna import är i dagsläget laglig. Man får ha humrar i återcirkulerande system där vattnet inte kommer ut, men det är *förbjudet* att sumpas hummer i havet eller direkt släppa ut amerikansk hummer i våra vatten.

Förbudet att sumpas amerikansk hummer beror på risken för smittspridning. Den amerikanska hummern kan vara bärare av smitta som har gett upphov till flera sjukdomsutbrott på europeisk hummer längre söderut i Europa och som fått konsekvenser för den biologiska mångfalden och de inhemska hummerbestånden. Den kanske mest fruktade bakteriesjukdomen är gaffkemia, *Aerococcus viridans*, som smittar den europeiska hummern och där dödligheten är extremt hög. Om sjukdomar sprids till svenska vatten kan effekterna bli mycket dramatiska och negativt påverka inhemska bestånd av europeisk hummer och hummerfisket. Sjukdomsspridning av till exempel gaffkemia skulle i värsta fall innebära att fisket av europeisk hummer på västkusten i det närmaste slås ut.

Fiskeriverket utfäste hösten 2008 en belöning för varje inlämnad hummer om den efter genetisk analys skulle visa sig vara amerikansk hummer. Totalt mottog Havs fiskelaboratoriet 8 stycken humrar under 2008 varav fyra visade sig vara amerikanska humrar.

På grund av riskerna föreslog Fiskeriverket 2011 till Jordbruksdepartementet att Sverige bör införa ett import- och införsel förbud för levande amerikansk hummer till Sverige. Förslaget är i likhet med nuvarande förbud i artskyddsförordningen för införsel

Foto: Vidar Öresland

Amerikansk hummer. Den amerikanska hummern har gulaktiga prickar på huvudsköldens sidor (den Europeiska har vita) och stjärtloberna har en ljusare färg än resten av den svarta kroppen. Europeisk hummer kan ha färgkombinationer som kan verka "onormal" och likna amerikansk hummer. Genetisk analys är därför viktig att genomföra och alla misstänkta fall bör inrapporteras till SLU, via Havs fiskelaboratoriet i Lysekil.

av levande sötvattenskräftor för att minska problemet med att signalkräftan och kräftpest sprids i landet (se Signalkräfta nedan). Ärendet bereds nu av Miljödepartementet (och HaV har i ett yttrande 2012 till departementet förklarat att de stödjer förslaget).

Det är även värt att notera att levande importerade humrar kan vara parade i ursprungslandet (Kanada och USA) och sprida yngel i svenska vatten om de skulle komma ut här, eftersom honor kan bära på spermatorer (små paket med spermier) i omkring ett år innan de befruktar sina ägg. Äggen läggs sedan ut under bakkroppen efter skalömsningen. Riktigt gamla och stora honor kan befrukta flera års äggproduktion med spermatorer från ett enda parningstillfälle.

Det japanska jätteostronet

Många fynd av det japanska jätteostronet, *Crassostrea gigas*, gjordes i Bohuslän under 2007 och 2008. När man undersökte storleken på ostronen, som troligen kommit med strömmar från Danmark eller Holland, så bedömde man att de första anlände redan 2006 i form av drivande larver, vilka slog sig ned här. Senare har det även skett en lokal förökning och 2009 förekom det japanska jätteostronet längs västkusten från Hallands Väderö till Svinesund. Vintern 2009/2010 dog många ostron i de södra bestånden och en återinventering är ännu inte gjord. De norra bestånden är dock bekräftat som livaktiga. För ungefär 30 år sedan gjordes misslyckade försök att sätta ut ostron för att etablera arten, men däremellan har bara ett fåtal observationer gjorts.

Det japanska jätteostronet är en viktig art för vattenbruket. Det odlas över hela världen, och är den huvudsakliga ostronart som odlas inom EU. Det kommer ursprungligen från Ostasien och finns på grund av avsiktlig introduktion nu i subtropiska och tempererade kustområden över hela världen. Arten är numera vanlig även i nordeuropeiska kustvatten, bland annat runt de Brittiska öarna, Danmark och Tyskland.

Foto: Teija Aho

Japanskt jätteostron. Den har ett vitt, utdraget, avlångt skal, vanligtvis mellan 15–20 cm. De två skalen är kraftiga men olika i storlek och form. Det ena skalet är vanligtvis fastcementerat till underlaget. Skalen är skulpterade med radiärt utgående veckningar.

Det japanska jätteostronet påverkar omgivande ekosystem genom att bilda stora bankar i tidvattenzonen, vilket kan minska livsutrymmet för andra arter så som blåmussla. Den växer grundare än det europeiska ostronet, *Ostrea edulis*, vilket gör att dessa två arter sannolikt inte konkurrerar direkt med varandra. Eftersom ostronets skal är vasst och arten förekommer på grunda områden kan människor komma att skada sig.

Olika arter av ostron är i sydligare vatten bärare av parasiter (exempelvis *Bonamia ostrea* och *Marteilia refringens*) som kan orsaka sjukdomar på det europeiska ostronet. Historiskt är Sverige fri från *B. ostrea*, men vid ett provtagningsprogram som påbörjades 2009 fann man en variant av *M. refringens* i en blåmusselodling.

Amerikansk kammanet

En av de mest uppmärksammade händelserna i svenska vatten 2006 var upptäckten av den amerikanska kammaneten *Mnemiopsis leidyi*. Den har tidigare förökats sig explosionsartat i bland annat Svarta havet och Kaspiska havet, där den har påverkat ekosystemet genom att äta djurplankton, fisklarver och fiskägg, vilket anses vara en bidragande orsak till att mängden fisk

Foto: Martin Karlsson

Amerikansk kammanet. Arten är svagt valnötsformad och genomskinlig med skimrande rader av ciliekamrar (små plattor med korta hår, cilier). Maximalt blir den 10–12 cm lång och 2,5 cm bred. Till skillnad mot vanliga maneter saknar kammaneter nässelceller och kan därför inte brännas.

där minskade drastiskt på 1980-talet respektive runt senaste sekelskiftet. Det ansågs möjligt att arten, om den förekommer i stort antal, kan ha effekter även i svenska vatten.

Under 2009 publicerades resultat från genetiska analyser av prover tagna i norra Östersjön, som man trodde innehöll *M. leidyi*. Det visade sig att samtliga individer i de proverna tillhörde arten *Mertensia ovum* och inga *M. leidyi* hittades. *M. ovum* är en kallvattnenlevande kammanet som inte heller var känd sedan tidigare från Östersjön. I södra Östersjön är det dock bekräftat att *M. leidyi* finns, men man vet alltså inte ännu hur långt norrut i Östersjön just denna art kan förekomma. Fortplantningen begränsas av låg salt-halt och studier tyder på att den inte kan upprätthålla en stabil population i egentliga Östersjön utan denna är beroende av införsel från södra Östersjön eller Kattegat. Förekomsten på västkusten är tidvis riklig.

Svartmunnad smörbult

I juli år 2008 noterades svartmunnad smörbult, *Neogobius melanostomus*, för första gången i Sverige, när tre exemplar fångades på mete i Karlskronaområdet. Under 2009 gjordes en uppföljning av Kustlaboratoriet i samarbete mellan Naturvårdsverket och Fiskeriverket. Vid provfisken i Karlskrona fann man nio individer av svartmunnad smörbult, varav några av de största fiskarna var lek-mogna. Åldersanalyser visade att fiskarna var ett respektive två år gamla. Det betyder att de äldsta troligen anlände till Sverige som yngel med barlastvatten redan 2007. Vid ett utökat provfiske i identifierade riskområden, Nynäshamn och Karlshamn, under 2010 hittades inga svartmunnade smörbultar. Däremot rapporterades under samma år fynd av arten av andra personer i Göteborgs hamn, Visby hamn samt en individ utanför Karlshamn.

Den svartmunnade smörbulten kommer ursprungligen från Kaspiska havet och Svarta havet. Den upptäcktes för första gången i södra Östersjön år 1990 i polska Gdanskbukten, dit den troligen anlände med barlastvatten. Arten är numera etablerad och mycket vanlig i Gdanskbukten och har även påträffats i tyska, baltiska, finska och nu svenska vatten. Den har även, via fartygstrafik, etablerat sig i de stora sjöarna i Nordamerika. För att öka kunskapen om

Foto: Richard Gustavsson

Svartmunnad smörbult. Denna fisk känns säkrast igen på sin svarta fläck på första ryggen bakre del. Arten skiljer sig också från andra smörbultar genom att den är betydligt kraftigare och har förhållandevis stort huvud. Från simpor och tånglakar skiljer man den lättast genom att den liksom andra smörbultar har en sammanväxt bukfen som bildar en sugskiva. Kan bli upp till 25 centimeter lång men vanligen 13–14 centimeter för honor och 17–18 centimeter för hanar. När hannarna leker respektive skyddar ynglen blir de helt svarta med vitkantade fenor. Rapportera fynd på www.artportalen.se.

den svartmunnade smörbultens förekomst i svenska vatten uppmanas allmänheten att kontakta SLU via Kustlaboratoriet i Öregrund eller rapportera fynd direkt i SLUs artportal på webben (www.artportalen.se).

Arten har flera av de karaktärer som gynnar en invasiv art. Den är tålig för varierande miljöförhållanden och klarar temperaturer från -1 °C till +30 °C och den kan fortplanta sig i både sött och salt vatten. Den blir köns mogen tidigt och kan under gynnsamma förhållanden leka upp till sex gånger under en säsong. Dessutom vaktar hanen boet vilket ökar överlevnaden av rom och yngel. Den lever på de flesta typer av grundare botten och livnar sig framför allt på musslor. En risk med den svartmunnade smörbulten är att den kan konkurrera ut inhemska bottenlevande arter om boplatser och föda. I kustzonen löper troligen skrubbskädda, tånglake och svart smörbult störst risk att påverkas negativt. Vilka arter som påverkas mest i sötvatten är osäkert. Svartmunnad smörbult kan i sin tur utgöra föda för rovfiskar och fåglar. I Gdanskbukten där arten nu totalt dominerar den kustnära fiskfaunan utgör den föda för till exempel torsk, abborre, piggar och skarv. Den är en matfisk i sitt ursprungliga levnadsområde och på flera platser i Östersjön har den blivit föremål för fritidsfisket.

Foto: Marcus Drotz, Vänermuseet

Kinesisk Ullhandskrabba. Krabban kan bli upp till 35 cm lång, inklusive benen och med en cirkelrund ryggsköld på upp till 1 dm i diameter. Det är dess ullhåriga framklor som gett arten dess namn. Rapportera fynd på www.nrm.se/ullhandskrabba

Kinesisk Ullhandskrabba

Den kinesiska ullhandskrabban, *Eriocheir sinensis*, påträffades i Sverige första gången i Bråviken i Östergötland 1932 och har sedan dess påträffats med jämna mellanrum längs i stort sett hela den svenska Östersjökusten. Ullhandskrabban finns även på västkusten och rapporteras i synnerhet runt Göta älvs mynning. Under 2000-talet kunde man se en drastisk ökning av ullhandskrabban i Väneren och Mälaren, sedermera minskade dock förekomsten till nivåer som innan den drastiska ökningen.

Den kinesiska ullhandskrabban är ett tiofotat kräftdjur som ursprungligen kommer från Asien men har spritt sig via barlastvatten och båtars skrov till Europa och Nordamerika. Den lever normalt i floder och sjöar med vattenkontakt till havet men vandrar ned till saltvatten för att föröka sig och dör därefter. Östersjöns salthalt bedöms vara för låg för att möjliggöra fortplantning men på västkusten kan troligen fortplantning ske vilket innebär att det här finns en större risk för negativa effekter av arten.

Ullhandskrabban äter andra ryggradslösa djur, växter och ibland fiskar ur fiskeredskap. På grund av sin goda förmåga att anpassa sig till skilda miljöer i olika flo-

Foto: Anders Asp

Signalkräfta. Signalkräftan har breda muskulösa klor med en vit vårta i "tumgreppet", oftast omgiven av en stor vit-turkos fläck medan flodkräftan har mandelformade mörka klor ofta med en röd vårta i tumgreppet. Till skillnad från flodkräftan har signalkräftan inga taggar längs gränsen mellan huvud och den oftast brunaktiga ryggskölden.

der och sjöar världen över står den med på IUCN100-listan, det vill säga de hundra mest invasionsbenägna främmande arterna i världen. I England och Tyskland där arten finns i miljontals har den kraftigt påverkat den inhemska faunan, underminerat strandkanter och dammar och även förstört fiskeredskap.

För att få en bättre uppskattning av ullhandskrabbans utbredning och antal driver Naturhistoriska Riksmuseet ett rapporteringssystem där allmänheten uppmanas att rapportera sina fynd på: www.nrm.se/ullhandskrabba

Signalkräfta

I Sverige finns två arter av sötvattenskräftor: den ursprungliga flodkräftan *Astacus astacus* och den introducerade signalkräftan *Pacifastacus leniusculus*. Bestånden av flodkräfta har dock minskat kraftigt i landet under 1900-talet, främst på grund av kräftpest där smittspridning från signalkräftan spelat en stor roll. Signalkräftan är nämligen resistent mot kräftpestsvampen, som är både smittsam och har extrem hög dödlighet för den inhemska och utrotningshotade flodkräftan. Försurning, föroreningar och vattenreglering har också bidragit till minskningen av flodkräftan.

Det är förbjudet att sätta ut signalkräftor i vatten där arten inte förekommer i dag eller där tillstånd inte tidigare har meddelats för utplantering. Trots detta har signalkräftans spridits snabbt med konsekvensen att kräftpestmittade vatten kraftigt ökat under 2000-talet och många kräftpestutbrott som slagit ut flodkräftan från allt fler vattenområden. Denna negativa utveckling beror sannolikt främst på illegala utsättningar. Signalkräfta introducerades i Sverige i slutet av 1960-talet från Nordamerika och finns huvudsakligen i Götaland och sydöstra Svealand men genom illegala utsättningar förekommer den också i nordvästra Svealand och Norrland samt på Öland. På Gotland har de illegalt utsatta signalkräftorna kunnat utrotas tack vare en intensiv insats med insektsgifter under 2007–2009. I Hjälmaren och Vättern, och på senare år även Vänern, finns bestånd som är fiskbara för yrkesfisket. Yrkesfiskets fångster i dessa sjöar har ökat mycket kraftigt de senaste decennierna, huvudsakligen på grund av ökad redskapsinsats.

Sedan 2003 får inte signalkräfta föras in levande från annat EU-land eller importeras från andra länder utanför EU till Sverige. Denna åtgärd har bidragit till minskad spridning av signalkräfta och kräftpestutbrott hos flodkräftan. Hotet mot flodkräftan är dock fortfarande mycket allvarligt i Sverige eftersom signalkräftan sprids med hjälp av människan genom olagliga utsättningar av signalkräftor i vatten där de tidigare inte funnits.

Liksom flodkräftan lever signalkräftan, på grunt vatten i sjöarnas strandzon, dammar och mindre vattendrag. Den föredrar branta strandbrinkar där den gräver djupa hålor eller platser med gott om rötter, sten eller andra gömställen. Signalkräftan är nattaktiv och i det närmaste allätare. Den äter bland annat detritus (dött växt- och djurmateriäl), insektslarver, musslor, snäckor, fiskrom och skott av skilda vattenväxter. En signalkräfta kan bli mellan 5 och 20 år. Exemplar med en längd upp till 20 centimeter har fångats.

Lästips

Databaser med artlistor och artefakta över främmande arter i svenska terrestra, sötvattens- och marina miljöer finns idag tillgängliga i den svenska nationella databasen som ingår i North European and Baltic Network on Invasive Alien Species (NOBANIS) portal (www.nobanis.org) samt för främmande arter i havsmiljö även på www.frammande-arter.se. Dessa listor baserar sig på information från vetenskaplig litteratur samt rapporter från sektorsmyndigheter och forskare.

Information om parasiten *Marteilia refringens* på Statens veterinärmedicinska anstalts webbsida:
<http://www.sva.se/sv/Djurhalsa1/Fisk/Sjukdomar-hos-fiskkraftdjurmusslor/Marteilios-sjukdom-pa-ostron-och-blamussla/>

Foto: Ulf Bergström

Foto: Sara Königsson

Aktuella forsknings- projekt

I det här kapitlet finns tre fördjupningsartiklar som tar upp exempel på den forskning som bedrivs på SLU Aquas olika laboratorier. En artikel tar upp problematiken med utsättning av fisk och vad det kan få för konsekvenser. En annan studie visar på hur torsken i Egentliga Östersjön utvidgar sitt utbredningsområde i tid och rum om beståndet tillåts växa sig bärkraftigt och hur det påverkar den lokala näringsväven. Ytterligare en artikel illustrerar effekterna av överexploatering av kommersiella fiskbestånd över en hundraårsperiod och vilka lärdomar man kan dra vad gäller förvaltningsaspekter genom att utnyttja historiska data.

Effekter av utsättningar av fisk?

Utsättning av fisk och kräftdjur är vanliga i såväl Sverige som stora delar av övriga världen. Oftast sker dessa verksamheter i syfte att främja fisket – antingen genom att introducera attraktiva arter där dessa tidigare inte funnits, eller för att förstärka redan befintliga bestånd. För laxfisk till exempel, sker varje år storskaliga utsättningar för att kompensera de minskade möjligheter till fiske som vattenkraftens utbyggnad medfört i många vattendrag. I vissa fall sker utsättningar i bevarandesyfte för att återintroducera en art eller förstärka ett hotat bestånd.

Även om utsättningar anses viktiga för den praktiska fiskevärden är dessa inte problemfria. Beroende på hur och var utsättningarna sker och varifrån den utsatta fisken (eller kräftdjuren) härstammar, finns risk för olika negativa biologiska effekter. Att flytta fisk innebär till exempel en ökad risk för smittospridning. En lyckad introduktion till ett vattensystem där en art tidigare saknats innebär dessutom ändrade konkurrens- och predationsförhållanden för andra arter i det lokala ekosystemet.

Även ur ett genetiskt perspektiv är utsättning av fisk och kräftdjur förknippat med risker. Inom de flesta arter finns ärftliga skillnader mellan lokala populationer. Hos vissa arter föreligger genetiska skillnader till och med mellan bestånd i olika delar av samma sjö, vattensystem eller havsområde. Denna variation inom en art anses viktig och återspeglar såväl historiska förlopp (bl.a. olika ursprung och invandringsvägar efter senaste istiden) och geografiska och beteendemässiga reproduktiva barriärer samt anpassningar till lokala miljöförhållanden.

Utsättning av fisk med främmande ursprung kan leda till minskad reproduktions- och överlevnadsförmåga under naturliga förhållanden tack vare försämrad lokal anpassning. Samtidigt riskerar storskaliga utsättningar att på längre sikt minska graden av genetisk variation inom arten totalt sett. Även när de utsatta individerna har lokalt ursprung kan uppväxt i odlingsmiljö, där andra selektionstryck än i naturen råder och antalet föräldrar ofta är lägre, medföra genetiska förändringar.

Det är i regel svårt eller omöjligt att utifrån endast fiskens utseende särskilja individer med olika bakgrund, och många faktorer i naturen (utöver rent genetiska) påverkar dessutom individernas reproduktion och överlevnad. Detaljerade studier behövs för att följa upp de långsiktiga genetiska konsekvenserna av förstärkningsutsättningar, vilket kräver såväl DNA-analyser och detaljerad bakgrundsinformation. I de flesta fall saknas dock sådana studier och det är därför ofta oklart i vilken grad utsättningar haft negativa biologiska konsekvenser. Förvånansvärt ofta saknas dessutom uppföljningar av fångstutbytet av förstärkningsutsättningar, trots att dessa genomförts i syfte att gynna fisket.

Genetisk uppföljning av gösutsättningar

I en studie vid Sötvattenslaboratoriet, SLU Aqua (tidigare Fiskeriverket), har DNA-markörer använts för att studera genetisk beståndsstruktur och effekter av utsättningar hos gös. Utsättningar av arten påbörjades redan under 1800-talet. Syftet har ofta varit (och är) att introducera gös i sjöar där arten inte funnits. Såväl storskaliga som mer sporadiska utsättningar sker också för att förstärka befintliga bestånd. Den gös som idag sätts ut i Sverige har i huvudsak sitt ursprung från Hjälmaren, men även andra bestånd har i mindre utsträckning använts för att producera sättfisk.

Målet med den aktuella studien (Dannewitz m.fl. 2010) var att ta fram grundläggande kunskap om gösens genetiska beståndsstruktur i sitt huvudsakliga utbredningsområde i Sverige, samt att utreda i vad mån storskaliga utsättningar påverkat ett antal naturliga gösbestånds genetiska särprägel. I studien ingick även en DNA-baserad utvärdering av utsättningsprogrammets betydelse för det lokala gösfisket.

DNA-analys av totalt 1 147 gösar från 21 insamlingslokaler (Figur 1) visade att gösen i Hjälmaren förefaller vara genetiskt homogen, medan gösen i Mälaren kan delas upp i tre huvudsakliga bestånd. Den brackvattnelivande kustgösen är i sin tur uppdelad i flera lokala bestånd som tycks ha ett gemensamt ursprung då de avviker tydligt från gös i Mälaren och Hjälmaren (Figur 2), trots att stora mängder gös från främst Hjälmaren satts ut längs kusten under flera decennier. Gösbeståndens geografiska utbredning varierar så-

Figur 1. Insamlingslokaler av gös för genetisk analys (Hjälmaran, Mälaren, Dalälvens nedre lopp och lokaler längs angränsande kusten). Observera även Orsjön (Ljusnan) samt Ladoga (Ryssland) på den mindre översiktskartan.

De inlagda pajdiagrammen anger andelen "främmande gener" (gul färg) i prov från kust- (Himmerfjärden, Galtfjärden) och insjölokaler (Hedesundafjärdarna, Orsjön) där utsättningar av gös från Hjälmaran tidigare har skett. Modifierad från Dannewitz m.fl. (2010).

ledes mellan olika livsmiljöer, och det verkar som att gösen längs kusten är uppdelad i fler och mer isolerade lokala bestånd jämfört med gös i de större sjöarna.

Mer ingående studier av gös från de kustlokaler där förstärkningsutsättningar pågått under lång tid visade vidare att graden av genetisk påverkan där var mycket begränsad. Mönstret var ett helt annat för de förstärkningsutsatta sötvattensbestånd som studerades. Kontinuerlig utsättning av hjälmargös under

30 år i Hedesundafjärdarna (Dalälven) har resulterat i att så mycket som omkring hälften av det genetiska materialet i dagens gösbestånd har sitt ursprung från Hjälmaran. Det motsvarande inslaget av ackumulerade "hjälmargener" i Orsjön (Ljusnan) skattades till omkring 10 % (Figur 1). Det är i dagsläget oklart i vilken omfattning genspridningen påverkat förmågan till överlevnad och reproduktion hos de mottagande gösbestånden. För att belysa denna fråga krävs mer ingående studier och experiment.

Figur 2. Illustration av genetiska skillnader mellan stickprov av gös (se Figur 1) efter statistisk analys med PCA (Principal Component Analysis). Symboler som ligger nära varandra är genetiskt lika och vice versa. Inringade prov är från samma sjö (Mälaren, Hjälmaren), vattendrag (Dalälven, Ljusnan) respektive östersjökusten. Upphöjda siffror anger årtalet när respektive stickprov insamlades (lokaler där mer än ett prov analyserats). Figuren kopierad från Dannewitz m.fl. (2010).

Trots den påtagliga genetiska förändringen av gösbeståndet i framförallt Hedesundafjärdarna, är det tveksamt om förstärkningsutsättningar haft den positiva effekt på fisket som varit huvudsyftet. En genetisk undersökning av gösar fångade i området under 2008 visade att en majoritet av de analyserade fiskarna med hög sannolikhet var vildfödda. Den låga andelen utsatt fisk i fångsten (<10 %) stämmer överens med mängden genflöde från utsatt gös i Hedesundafjärdarna som utifrån genetiska data uppskattats till omkring 10 % per generation. Också i de övriga studerade områdena med gösutsättningar dominerades fångsterna av vildfödd gös.

Även om man inte bör generalisera allt för mycket utifrån en enskild studie, är flera av de aktuella resultaten relevanta för den praktiska förvaltningen av gös och andra arter. För att säkerställa ett långsiktigt hållbart fiske bör lokala bestånd förvaltas separat genom att exempelvis fiskets omfattning regleras med hänsyn taget till de enskilda beståndens bärkraft. Resultaten från den aktuella gösstudien exemplifierar vidare att utsättningar i befintliga bestånd i syfte att förbättra fisket bör föregås av en uppskattning av den naturliga produktionen. Annars finns risk att antalet utsatta individer är så få i relation till den naturliga reproduktionen att de positiva effekterna på fisket blir försum-

bara, något som tycks vara fallet i samtliga områden med gös som studerats. I praktiken är det alltså endast då befintliga bestånd är starkt utarmade, dvs. befinner sig långt under miljöns bärformåga, som utsättningar bör vara aktuella.

Även när förstärkningsutsättningar inte gynnar fisket i nämnvärd omfattning visar resultaten för gös att de långsiktiga genetiska effekterna ändå kan bli påtagliga. När den fisk som sätts ut är av främmande geografiskt och genetiskt ursprung finns bland annat risk att det lokala beståndets förmåga till överlevnad och reproduktion försämras. Ur ett långsiktigt perspektiv innebär storskaliga omflyttningar och utsättningar vidare en påtaglig risk att viktiga genetiska skillnader mellan populationer minskar eller försvinner. Utsättningar

med främmande stam bör alltså inte ske annat än vid återetableringar av utrotade bestånd. Vid utsättning i vatten där den aktuella arten inte förekommer naturligt måste även andra faktorer tas hänsyn till, som risken för smittspridning och effekter på andra arter i det lokala ekosystemet.

Mer om studien

Dannewitz, J., Prestegard, T., Palm, S. (2010). Långsiktigt hållbar gösförvaltning: genetiska data ger ny information om bestånd och effekter av utsättningar. *Finfo* 2010:3, 33 sid.

Foto: Teresa Soler

Effekter av torskens utbredning i tid och rum

Torsk (*Gadus morhua*) har en stor inverkan på Egentliga Östersjöns ekosystem. Arten anses vara en nyckelart som kan reglera den marina näringsvävens struktur i tid och rum. Torsken påverkar direkt förekomsten av sin basföda (den pelagiska fiskarten skarpsill, *Sprattus sprattus*) genom predation, vilket i sin tur ger upphov till en serie av indirekta effekter. Skarpsillen lever i huvudsak av djurplankton och när beståndet av skarpsill är högt är biomassan av djurplankton låg. Är istället förekomsten av skarpsill låg kommer djurplanktonen att öka. Djurplankton lever dessutom till stor del av växtplankton, och om djurplanktonen ökar kommer växtplanktonen att minska. Omvänt kommer förekomsten av växtplanktonen öka om förekomsten av djurplanktonen minskar.

På det här sättet skulle alltså ett bärkraftigt torskbestånd, genom en serie av processer drivna av predation, förhindra kraftiga algbloomingar i Egentliga Östersjön. En sådan process kallas för *trofisk kaskad* och syftar i det här fallet på att torsken äter skarpsill, och skarpsillen äter djurplankton som i sin tur reglerar förekomsten av växtplankton.

Studien här visar på att torsken har en liknande nyckelroll i ekosystemet inte bara i dess normala utbredningsområde i Östersjön (Egentliga Östersjön) utan även i områden som angränsar till dessa. Förekomsten av torsk i sådana randområden är framför allt styrd av storleken på torskbeståndet.

Beståndsförändringar och rumsliga förflyttningar

Östersjöns torskbestånd har varierat i storlek under de senaste 40 åren. Beståndet var relativt svagt under 1970-talet, mycket starkt under början av 80-talet varefter en kraftig nedgång skedde och från 90-talet har beståndet alltjämt uppvisat låga nivåer. Förändringarna beror främst på en kombination av omväxlande klimat- och vattenförhållanden vilka påverkat reproduktionen (fortplantning) av beståndet samt skiftande fisketryck. Dessa förändringar har påverkat torskbeståndet så att man, under de första 20 åren, såg en rumslig expansion av beståndet i

Östersjön varefter man under de sista två årtiondena kan skönja en kontraktion, det vill säga en tillbakagång i utbredningen. När torskpopulationen var som störst under senare delen av 1970-talet och under tidiga 1980-talet spred torsken ut sig i nordlig riktning och nyttjade områden som vanligtvis inte hyser torsk. Ett sådant område är Rigabukten. Torsken kan inte reproducera sig i Rigabukten eftersom salthalten är för låg för att äggen skall utvecklas normalt. Förekomsten i ett sådant område på randen till artens naturliga habitat är således styrd av aktivt inflöde (migrering) av unga och äldre fiskar såväl som passiv tillförsel av larver från Egentliga Östersjön. Egentliga Östersjön agerar därför som en källa av torsk som, när beståndet ökar, vidgar sin utbredning till att kolonisera områden i yttergränserna av sitt normala utbredningsområde.

Från mitten av 1980-talet när torskbeståndet minskade drastiskt och kollapsade, minskade arten sin utbredning igen till att bara inkludera ett kärnområde i Egentliga Östersjön. Som en följd av detta minskade snabbt förekomsten av torsk i Rigabukten. Det lokala fisketrycket bidrog också till minskningen av torsk i Rigabukten när inflöde av individer från Egentliga Östersjön upphörde. Liknande mönster på expansion/kontraktion av torskbeståndet i andra randområden har också observerats i Bottenhavet, Finska viken och i kustområden runt Egentliga Östersjön.

Direkta och indirekta effekter av föränderliga utbredningsmönster

Förekomsten och sedermera också försvinnandet av torsk i Rigabukten under de senaste 35 åren skapade effekter i den lokala ekosystemstrukturen. Invandringen och det påföljande bortfallet av torsken sammanföll med en tvåfaldig minskning och senare en dramatisk ökning av den viktigaste pelagiska bytesfisken i Rigabukten, strömming (*Clupea harengus*). Ökade tätheter i bytesbeståndet efter att torsken minskat igen berodde dels på ett minskat predationstryck, men även på att temperaturen steg nära två grader sedan slutet av 1980-talet vilket också gynnade strömmingen.

Strömmingen är den vanligast förekommande och mest utbredda djurplanktonätaren i Rigabukten. Förekomsten av djurplankton är på så vis omvänt korrelerade till strömmingsbeståndets storlek i bukten.

Figuren illustrerar den process som startar etableringen av torsk i Rigabukten och hur den lokala ekosystemstrukturen förändras när torsken finns respektive saknas i området. Storleken på den trofiska nivån motsvarar dess relativa biomassa och storleken på pilarna visar dimensionen styrkan av predator reglering. Röd respektive blå färg på kartor indikerar hög respektive låg torsk abundans. Randområden: 1 (Rigabukten), 2 (Finska viken), 3 (Bottenhavet).

Mycket strömning betyder hög predation vilket leder till minskade tätheter av djurplankton. Strömningen i Rigabukten har under de senaste årtiondena blivit allt magrare, med nästan halverad medelvikt. Troligtvis har det att göra med att tätheterna av strömning blivit så pass höga att maten (djurplanktonen) till slut blir så få på grund av ökad predation att de begränsar tillväxten hos strömningen.

Även på växtplanktonnivå ses förändringar över tid i Rigabukten, till stor del beroende på den ökningen av strömning och den därpå minskade förekomsten av djurplankton på senare år, vilket gjort det möjligt för växtplanktonen att öka markant. Även en ökad vattentemperatur och ökad avrinning från floden Daugava, med ökad närsaltsbelastning som följd, har bidragit till ökade växtplanktontätheter.

Kunskap om kopplingar mellan system ger bättre verktyg till förvaltning

Den här studien visar hur viktigt det är med livskraftiga bestånd av rovfiskar i akvatiska ekosystem. I Östersjön är det framför allt torsken som har en nyckelroll, där höga förekomster av arten förhindrar uppkomsten av kraftiga algbloomningar och härigenom bidrar till bättre vattenkvalitet. Det här sker dels i kärnområdet för torskens utbredning, i Egentliga Östersjön, men också i randområden såsom i Rigabukten och längs kusten om torskbeståndet tillåts bli stort. Fisketryck och omvärldsfaktorer såsom salthalt och syrehalt är faktorer som minskar konnektiviteten mellan delområden eftersom de begränsar torskbeståndets storlek och utbredningsområde. I avsaknad av påfyllning från kärnområden i Egentliga Östersjön är torsken inte kapabel att upprätthålla ett livskraftigt bestånd i dessa randområden där bristen på reproduktionsdugliga habitat begränsar beståndets fortlevnad.

Den mekanism som driver torsken att söka sig till randområden är styrd genom processer som inträffar i artens kärnområde i Egentliga Östersjön. Om torskbeståndet återhämtar sig till 1980-talets höga nivåer kommer utbredningsområdet sannolikt att expandera norröver i Egentliga Östersjön och torsken kommer att återkolonisera andra habitat igen. För att detta skall kunna ske bör dock fisketrycket i kärnområdet hållas på rimliga nivåer samtidigt som miljöförhållandena måste vara gynnsamma. För att upprätthålla delbestånden i nya randområden måste också fisketrycket på lokal skala begränsas så att invandringen av nya individer från kärnområdet i Egentliga Östersjön räcker till för att hålla upp tätheterna i dessa randområden.

Den här studien lyfter fram två sammanlänkade infallsvinklar som bör beaktas i havsförvaltningen: 1) vikten av att förvaltningen sker över ekosystemgränser. Till exempel, för att bevara struktur och funktion i kustnära habitat måste åtgärder också vidtas för att bevara strukturen i utsjöns ekosystem och därmed upprätthålla utbytet mellan utsjön och kusten för or-

ganismer högt upp i näringskedjan. På så vis tillåter man bestånd att också sprida sig till gränserna för sitt normala utbredningsområde. 2) vikten att sammanlänka olika vetenskapsdiscipliner (t.ex. fiskeribiologi och oceanografi/hydrografi, kustsystem och utsjösystem eller zoologi och botanik) i förvaltningen av de marina ekosystemen.

Mer om studien och andra liknande studier inom forskargruppen:

Casini, M. et al. (2012). Predator transitory spillover indices trophic cascades in ecological sinks. *Proceedings of the National Academy of Sciences of the USA*, 109: 8185-8189.

Casini, M. et al. (2008). Multi-level trophic cascades in a heavily exploited open marine ecosystem. *Proceedings of the Royal Society B, Biological Sciences*, 275: 1793-1801.

Eriksson, B.C. et al. (2011). Effects of altered offshore food webs on coastal ecosystems emphasize the need for cross-ecosystem management. *Ambio*, 40: 786-797.

Foto: Fredrik Franzén

Fish stock abundance and distribution in the Kattegat and Skagerrak through a century of exploitation

The status of marine fish stocks is generally evaluated against established baselines often referred as biological reference points. Historical trends of fish abundance, variations in the demographic characteristics and spatial distribution of fish populations (Cardinale *et al.*, 2011), and changes in biodiversity are recognized as crucial elements for the estimation of biological reference points used for the restoration and long-term sustainable management of exploited fish populations (Jackson *et al.*, 2001; ICES, 2007).

As experienced by centuries of fishery exploitation, fish availability is not constant through time and among different locations. More than in terrestrial ecosystems, marine populations are known to experience huge variations in their abundance across different temporal scales. Moreover, fishermen are well aware that fish do not occur uniformly over the space, but that their distribution is rather characterized by patches of high aggregation surrounded by areas of low or null abundance. During the last hundred years, fisheries science has been primarily devoted to understand the main reasons of the temporal and spatial variability of fish populations and its consequences in the ecosystem. Beside the enormous scientific progresses in detecting and quantifying the abundance and fluctuations of fish populations, and providing explanation of the main oceanographic and biological processes involved, our understanding of the temporal and spatial dynamics of fish populations is still far from being complete for many fish stocks. Fluctuations in fish abundance at different temporal scales are directly related to key processes such as recruitment, predation and migration, and through multiple links, to the variability of environment and climate (Bailey, 2000; Köster *et al.*, 2005). The impact of fisheries on the dynamics of fish populations increased rapidly at the end of the 19th century with the introduction of the industrial trawling, and in the 1950s with the development of the post-war modern fisheries (Mackinson, 2002; Lotze & Milewski, 2004). As fish-

ery exploitation generally affects fish distribution and abundance, a long-term perspective and the estimation of the historical abundance and distribution of the exploited fish populations are required to disentangle the effects of exploitation from their natural dynamics (Roberts, 2007; Cardinale *et al.*, 2009, 2010).

Although long time series of data have been collected for several historically exploited fish stocks in the North Atlantic, their assessments are usually based on data and analyses covering the last few decades only (ICES, 2007), and thus including populations already heavily exploited (Pinnegar & Engelhard, 2008). In recent years, the use of historical data has received more attention (Christensen *et al.*, 2003; Rosenberg *et al.*, 2005), and the project “Waking the Deads”, financed by Naturvårdsverket, pioneered the study of the historical commercial and scientific fish data in Sweden. The project reconstructed and analysed historical changes in abundance, diversity, and spatial distribution of commercial species in the Kattegat and Skagerrak since the beginning of the 20th century.

The Skagerrak and Kattegat have been important fishing areas since the Middle Ages, along the coasts for Atlantic herring (*Clupea harengus*), and offshore for demersal fishes such as cod (*Gadus morhua*), haddock (*Melanogrammus aeglefinus*), European ling (*Molva molva*), Atlantic halibut (*Hippoglossus hippoglossus*), rays, and skates (Haneson & Rencke, 1923). Offshore, longlines were the most important fishing gears until the 20th century. In the beginning of the 1900s, the steam trawling fishery developed in the Kattegat and Skagerrak, with almost 20 years of delay respect to the central North Sea, and it became rapidly the major fishery in the area and increased the fishing pressure considerably (Andersson, 1954). Interestingly, during the same period, Sweden started an unprecedented series of scientific samplings of the most important fish stocks along its Atlantic coasts. This represents an almost unique opportunity to study the dynamics and response of large fish stocks since the early development of the industrial trawl fishery, thus in a period when fishing mortality was still at low or moderate levels in the area for most fish stocks. The analysis of all the available sources of information supported the reconstruction of the abundance and distribution of

Figure 1. Mean fish length of turbot, plaice, dab and log rough dab, in the Swedish trawl survey from 1901 to 2007 in the Kattegat and Skagerrak.

Figure 2. Historical total ICES landings and adult relative biomass for haddock and pollack in the Skagerrak and Kattegat.

numerous fish species in the Kattegat and Skagerrak, including several gadoids and flatfish, and helped to relate them to the development of the main fishing activities in the area.

In general the abundance and individual size of heavily exploited fish stocks in the Kattegat and Skagerrak have been drastically reduced during the 20th century. Interestingly, investigations on the flatfish community showed a positive relationship between the body size reduction of fish stocks and the level of fishery targeting. Consequently, over the century, turbot (*Psetta maxima*) and plaice (*Pleuronectes platessa*) experienced a body size reduction of more than 30 % compared to only 5–10 % of dab (*Limanda limanda*)

and long rough dab (*Hypoglossoides platyssoides*) (Figure 1).

Several stocks in the Kattegat and Skagerrak show clear signs of overexploitation (e.g., reduction in abundance and individual size) well before the II World War, demonstrating that the 19th century longline fishery and the early industrial trawl fisheries both played a relevant role in their depletion. The haddock stock was decimated during the first three decades of the 20th century (Figure 2; Cardinale *et al.* 2012), and the halibut and skates stocks recorded more than 90 % reduction in catch-per-unit-effort (CPUE) between 1860s and 1920s (Figure 3).

Figure 3. Halibut and common skates CPUE from 1860s to 1960s in the Kattegat and Skagerrak from the Swedish longline fishery.

Figure 4. Reconstruction of the adult cod distribution in the Kattegat and Skagerrak area from 1906 to 2007.

The II World War represented an important period of release of the fishing pressure during the 20th century, with temporary recovery of many fish stocks in the Kattegat and Skagerrak during the 1940s and 1950s. General increase in the commercial catches and CPUE were observed during the period after the war, but in most cases they were followed by pronounced decrease in the CPUE first and catches later. Our reconstruction of the cod abundance also supports the hypothesis of a 'gadoid outburst' in the North Sea between the 1960s and 1970s, which widely extended its effects into the Swedish Skagerrak (Bartolino *et al.*, 2012).

For most of the stocks investigated, the historical perspective provided new baselines and fundamental information to be used in their restoration and long-term sustainable management. In most cases it emerged clearly that assessments based on the last few decades of data risk to be dangerously misleading and over-optimistic about the current status of fish stocks. Moreover, exploitation did not occur uniformly in space, and certain areas of the Kattegat and Skagerrak experienced larger variations in fish abundance than

others, with enormous consequences for the overall productivity of the stocks. The main areas of aggregation of adult turbot, plaice, cod, haddock and pollack (*Pollachius pollachius*) went through major changes during the 20th century. The large aggregations of adult turbot in the Bohuslän area and in the northern Kattegat went through wide contraction during the century (Cardinale *et al.*, 2009), as well as the local and coastal aggregations of cod along most of the Atlantic Swedish coasts (Figure 4; Bartolino *et al.* 2012).

Wider regional depletion has been reconstructed for haddock and pollack, species once abundant in the Skagerrak and northern Kattegat (Figure 2; Cardinale *et al.* 2012). Nowadays, they can be considered rare species in the Swedish waters, as demonstrated by the only 20 adult pollack sampled during more than 1 500 scientific surveys carried on during the 2000s.

In conclusion, the study of the historical distribution and abundance of exploited fish stocks is crucial information to improve the assessment of the exploited marine resources in Sweden, and for their restoration, conservation and sustainable management.

References

- Andersson, K.A. (1954). *Fiskar och Fiske I Norden*. Book-förlaget Natur och Kultur, Stockholm, Sweden.
- Bailey, K.M. (2000). Shifting control of recruitment of walleye pollock *Theragra chalcogramma* after a major climatic and ecosystem change. *Marine Ecology Progress Series*, 198, 215–224.
- Bartolino, V., Cardinale, M., Svedäng, H., Linderholm, H.W., Casini, M. & Grimwall, A. (2012). Historical spatiotemporal dynamics of eastern north sea cod. *Canadian Journal of Fisheries and Aquatic Sciences*, 69, 833–841.
- Cardinale, M., Bartolino, V., Llope, M., Maiorano, L., Skold, M. & Hagberg, J. (2011). Historical spatial baselines in conservation and management of marine resources. *Fish and Fisheries*, 12, 289–298.
- Cardinale, M., Hagberg, J., Bartolino, V., Gedamke, T., Hjelm, J., Börjesson, P. & Norén, F. (2010). Fishing through time: population dynamics of plaice (*Pleuronectes platessa*) in the Kattegat-Skagerrak over a century. *Population Ecology*, 52, 251–262.
- Cardinale, M., Linder, M., Bartolino, V., Maiorano, L. & Casini, M. (2009). Conservation value of historical data: reconstructing stock dynamics of turbot during the last century in the Kattegat-Skagerrak. *Marine Ecology Progress Series*, 386, 197–206.
- Cardinale, M., Svedäng, H., Bartolino, V., Maiorano, L., Casini, M. & Linderholm, H.W. (2012). Spatial and temporal depletion of haddock and pollack during the last century in the Kattegat-Skagerrak. *Journal of Applied Ichthyology*, 28, 200–208.
- Christensen, V., Gunette, S., Heymans, J.J., Walters, C.J., Watson, R., Zeller, D. & Pauly, D. (2003). Hundred-year decline of North Atlantic predatory fishes. *Fish and Fisheries*, 4, 1–24.
- Haneson, V. & Rencke, K. (1923). *Bohusfisket. Skrifter utgivna till Göteborgs stads trehundraårsjubileum genom Jubileumsutställningens publikationskommitté*, XIX, Göteborg, Sweden.
- ICES (2007). Report of the ICES advisory committee on fishery management. Tech. rep., ICES, Copenhagen, Denmark.
- Jackson, J.B.C., Kirby, M.X., Berger, W.H., Bjornda, K.A., Botsford, L.W., Bourque, B.J., Bradbury, R.H., Cooke, R., Erlandson, J., Estes, J.A., Hughes, T.P., Kidwell, S., Lange, C.B., Lenihan, H.S., Pandolfi, J.M., Peterson, C.H., Steneck, R.S., Tegner, M.J. & Warner¹⁵, R.R. (2001). Historical overfishing and the recent collapse of the coastal ecosystem. *Science*, 293, 628–638.
- Köster, F., Mollmann, C., Hinrichsen, H.H., Wieland, K., Tomkiewicz, J., Kraus, G. & Voss, R. (2005). Baltic cod recruitment: the impact of climate variability on key processes. *ICES Journal of Marine Science*, 62, 1408–1425.
- Lotze, H.K. & Milewski, L. (2004). Two centuries of multiple human impacts and successive changes in a north atlantic food web. *Ecological Applications*, 14, 1428–1447.
- Mackinson, S. (2002). Representing trophic interactions in the North Sea in the 1880s, using Ecophath mass-balance approach. In: *Fisheries impacts on North Atlantic ecosystems: models and analyses* (eds. Gunette, S., Chistensen, V. & Pauly, D.). vol. 9 of *Fish. Centre Res. Rep.*, pp. 35–98.
- Pinnegar, J.K. & Engelhard, G.H. (2008). The shifting baseline phenomenon: a global perspective. *Review of Fish Biology and Fisheries*, 18, 1–16.
- Roberts, C. (2007). *The unnatural history of the sea*. Island Press, Washington DC, USA.
- Rosenberg, A.A., Bolster, W.J., Alexander, K.E., Leavenworth, W.B., Cooper, A.B. & McKenzie, M.G. (2005). The history of ocean resources: modelling cod biomass using historical records. *Frontiers in Ecology and Environment*, 3, 84–90.

Fångstmetoder

De pelagiska arterna som makrill, sill och skarpsill fångas främst med flytrål och snörpvad. Vid fiske efter arter som torsk, kräfta och räka används i huvudsak bottentrål. Fasta redskap används främst i fiske efter lax, sik och ål. Bottensatta nät används för fiske efter alla typer av fisk. Lax och makrill är arter som fångas med drivgarn.

Den vanligaste arten som fiskas med ryssjor är ål. Fiske med tinor/mjårdar sker i insjövattnen efter kräfta och längs västkusten efter hummer, havskräfta och krabba.

Krokredskap är redskap som inte längre används i någon större omfattning inom yrkesfisket. I viss utsträckning används fortfarande både bottensatta och ytstående långrevar. Längs västkusten sker också ett dörjefiske efter makrill under sommarmånaderna.

Krokredskap

Långrevar (backor) som används vid krokfiske består av en lina som försetts med tafsar med ett par

meters mellanrum. På tafsarna sitter krokar och dessa agnas oftast. Dessa redskap kan användas såväl ytstående som bottenstående. Vid ytan fiskas till exempel lax, vid botten torsk, ål och plattfisk.

Krokredskap kan också bogseras på olika nivåer i vattnet. Exempel på detta är ränn- eller släpdörjefiske efter makrill och trollingfiske efter laxartad fisk. I sportfisket används en rad olika typer av handredskap som flugfiske, spinnfiske och mete.

Nät eller garn

Längs nätets över- och underkanter är fastsatta tåg. Överdelen har flytelement och underdelen sänken så att nätet står vertikalt i vattnet. Näten används på olika nivåer i vattnet samt längs botten. Beroende på vilket fiskslag som skall fångas används olika typer av nät.

Vid fiske efter lax eller makrill sätts garnen ut med flöten i vattenytan och driver därefter med strömmen – så kallade drivgarn. När man fiskar torsk och plattfisk sätts näten ut längs botten.

En speciell garn-typ är grimgarn (skottnät, trollogarn, toggegarn) som består av ett finmaskigt garn med ett stormaskigt hängande på varje sida. Sådana redskap används bland annat för fångst av plattfisk.

Ryssja

En nätstrut som hålls utspänd av ett antal bågar. Ingången är trattformad och ytterligare ett par trattar leder in till det innersta rummet. En ledarm leder fisken in i struten. Ofta sätts flera ryssjor samman till en länk. En parryssja består av två motstående strutar med en gemensam ledarm. Med ryssja fångas framför allt ål.

Fiske med skaldjursryssjor förekommer också. Dessa skall vara försedda med två cirkulära flyktöppning med en minsta diameter om 75 millimeter.

Tina eller mjärde

Burar tillverkade av nät och spjälor. Dessa redskap agnas och sätts på botten. Redskapen används för fångst av hummer, krabba, havskräfta, sötvattenskräftor och snäckor. Mjårdar och tinor används också för fångst av fisk, till exempel för abborre och ål.

Hummertinor skall ha minst två cirkulära flyktöppningar med en minsta diameter om 54 millimeter placerade i nedre kanten av varje rums yttervägg. En krabbtina skall på motsvarande sätt ha minst en cirkulär flyktöppning med en diameter om 75 millimeter. Även för snäckburar finns detaljerade regler för hur de skall utformas.

Fasta redskap

Till gruppen fasta redskap räknas olika slag av bottengarn eller fällor, som är förankrade eller pålade fast i botten. I princip består redskapet

av en lång fångstarm som sträcker sig ut från land, ibland hundratals meter och som avslutas med en fångstdel.

För att bottengarnet lättare skall kunna vittjas är fångstgårderna försedd med en strut där fisken samlas ihop. Den utvandrande blankålen fångas i bottengarn (ålhommar) under sin vandring längs syd- och ostkusten. Längs norrlandskusten fångas lax och sik i så kallade lax- och sikfällor. I insjöfisket fångas gädda, abborre, gös i bottengarn.

Kilnot är ett flytande förankrat bottengarn. Vid fiske med fasta redskap, som lax-ryssjor/fällor, kan sälar orsaka stora problem genom att attackera fångade fiskar som befinner sig inne i fiskhuset. För att undvika att sälar kommer åt fisken, konstrueras fiskhuset med dubbla väggar som hålls isär av styva ringar. Vid vittjningen kan hela fiskhuset lyftas till ytan genom att pontonerna fylls med luft. Konstruktionen kallas för Push-up-fälla.

Trål

Två huvudtyper av trålar används. Bottentrål för fisk som lever på eller nära havsbotten och flyttrål för fisk som lever eller uppehåller sig mellan botten och vattenytan (pelagiska fiskar). Vid bottentrålning, vilket i regel sker med ett fartyg, bogseras trålen fram över botten. Trålen kan närmast liknas vid en strut som försetts med armar. På trålens överkant sitter plastkolor

som håller upp överdelen av öppningen medan den undre delen tyngs ner av kätting eller andra tyngder. För att hålla isär armarna på trålen används trållämningar (trålbord). Mellan dessa och trålen finns svepliner som skrämmer fisken in mot trålöppningen.

Beroende på vilket fiskslag som skall fångas används olika stora maskor i trålen. Bottentrålsfiske sker efter bland annat torsk, plattfisk, havskräfta och räka. För fiske efter havskräfta och räka har utvecklats selektiva trålar som sorterar ut fisken och endast fångar målarten.

Bomtrål är en liten kraftig bottentrål som hålls utspänd av en tvärgående bom. Bomtrålen dras snabbare över botten än en vanlig trål och är mycket effektiv vid fiske efter rödspätta, sjötunga och piggar.

Vid flyttrålning, som är det vanligaste fiskesättet vid fångst av sill, skarpsill och makrill fiskar oftast två båtar tillsammans (parflyttrål). Flyttrålen är vanligen större än bottentrålen. Istället för trålbord som håller isär trålarman, bogseras trålen mellan båtarna, som håller ett jämnt inbördes avstånd. Genom att variera längden på släp-wirarna ner till de tyngder som finns framför trålen kan djupgåendet ställas in så att redskapet arbetar på det djup där fisken finns. För att exakt bestämma djupgåendet använder man sig av ett speciellt

ekolod (trålsond) som sitter monterad på trålens översida.

Snurrevad

Snurrevaden liknar en trål men bogseras inte efter fartyget. I stället utgår fartyget från en ankrad boj, varifrån det sätts ut 1 500–3 000 meter sjunkande, kraftigt rep, snurretåg. Därefter sätts vaden och ytterligare lika mycket rep ut till dess fartyget åter når bojen. Från denna position vinschas rep och snurrevad in till fartyget. Med snurrevad fångas kolja, torsk och plattfisk, speciellt då rödtunga.

Snörpvad eller ringnot

Snörpvaden är till formen ett långt nät, försett med flöten upptill och blytyngder nedtill. Dessutom finns i nederkant ringar, genom vilka en wire löper. När ett fiskstim lokaliserats, vanligen sill, makrill eller skarpsill, sätts vaden ut i en cirkel omkring stimmet. Genom att dra wiren som löper genom ringarna snörper man ihop vaden runt stimmet. När redskapet sedan tagits in till båtsidan pumpas eller håvas fångsten ombord.

Snörpvaden är ett mycket effektivt redskap med möjlighet att ta stora fångster upp till 1 000 ton eller mer i ett enda kast. De största snörpvaderna som används i Sverige kan vara 700–800 meter långa och mellan 100 och 200 meter djupa.

Illustration: Mattias Schläger

Användbara internetadresser

Havs- och vattenmyndigheten

www.havochvatten.se

Sveriges lantbruksuniversitet

Institutionen för akvatiska resurser

www.slu.se

Internationella organisationer

www.ices.dk

www.fao.org

www.worldfishcenter.org

Utförliga biologiska data om fiskarter

www.fishbase.org

www.nrm.se

Konsumentinriktad information

www.svenskfisk.se

www.msc.org

EU:s gemensamma fiskeripolitik

(med aktuella meddelanden och förordningar)

http://ec.europa.eu/dgs/maritimeaffairs_fisheries/index_en.htm

Svenska fiskeorganisationer

www.yrkesfiskarna.se

www.sportfiskarna.se

www.fjallorna.se

Artdatabanken

www.artdata.slu.se

Världsnaturfonden, WWF

www.wwf.se

Livsmedelsverket

www.slv.se

Föreningen KRAV

www.krav.se

Marine Stewardship Council, MSC

www.msc.org/sv

HELCOM

www.helcom.fi

Andra användbara hemsidor

www.havet.nu

www.nmfs.noaa.gov

www.dfo-mpo.gc.ca

www.eco-web.com

www.forumskagerrak.com

www.frammandearter.se

www.sjofartsverket.se

www.jordbruksverket.se

www.vanern.se

www.vattnen.org

www.malaren.org

Ordlista

ACOM (Advisory Committee) – ICES rådgivande kommitté. Ersätter tidigare ACE, ACFM och ACME.

Anadrom – Fisk som lever i havet men vandrar upp i sötvatten för att leka.

ASCOBANS – Avtal om bevarande av små marina däggdjur i Östersjön och Nordsjön.

Bestånd – En eller flera populationer (grupper av individer) av en art fisk/skaldjur som kan avgränsas geografiskt och vars medlemmar antas ha större likhet sinsemellan (vad gäller till exempel lekområden, vandringsmönster och tillväxt) än med individer i andra bestånd av arten.

BITS (Baltic International Bottom Trawl Survey) – Trål-expeditioner i Östersjön i samarbete med de omkringliggande länderna som rapporteras till ICES.

Bifångst – Fångst av andra arter än målarten.

Bescapement – Den andel (mängd) av beståndets storlek som skall vara kvar för att producera ungfisk. Inget fiske skall ske om nivån som är satt inte kan uppnås.

B_{lim} – Den gräns för lekbeståndets storlek under vilken det är stor sannolikhet att beståndets förmåga att producera ungfisk minskar.

B_{pa} – Den tröskel för lekbeståndet enligt försiktighetsansatsen under vilken det finns risk för reducerad förmåga att producera ungfisk. Avståndet mellan B_{pa} och B_{lim} är större ju större osäkerheten är i data och uppskattningar. Förvaltningsåtgärder skall vidtas då lekbiomassan är mindre än B_{pa}.

BT – Bruttotonnage, bruttodräktighet. Den totala inneslutna volymen hos ett fartyg beräknat på ett internationellt vedertaget sätt. Används som mått på kapaciteten i flottan.

CBD – FN:s konvention om biologisk mångfald.

CITES – FAO:s konvention om internationell handel med hotade arter.

Code of Conduct – Uppförandekoden för ansvarigt fiske.

COFI – FAO:s Fiskerikommitté.

Demersal – Bottennära.

DG Mare – EU-kommissionens generaldirektorat för havsfrågor och fiske.

Discard – Se »utkast«.

Dödlighet – Fiskeridödlighet (F) anger den andel av ett bestånd som under året dör på grund av fiske. Naturlig dödlighet (M) anger den andel av ett bestånd som under året dör på grund av andra orsaker än fiske. Av dessa naturliga orsaker dominerar predationsdödlighet, det vill säga den andel av ett bestånd som under året blir föda åt andra fiskar.

EIFAC (FAO) – Europeiskt inlandsfiske och vattenbruk.

Exploateringsnivå – Fångsten (i vikt) som procent av lekbeståndet alternativt antalet fångade individer som procent av förekomsten i havet vid årets början (ges för vissa åldersgrupper).

FAO (Food and Agricultural Organization of the United Nations) – FN:s fackorgan för att bekämpa fattigdom och svält och säkra livsmedelssäkerhet och -produktion i världen.

Fiskeridödlighet (F) – Fiskeridödligheten anger hur stor del av ett bestånd som dör på grund av fiske varje år, t.ex. så motsvarar $F = 0,1$ att 10 % dör per år, $F = 0,3$ att 26 % dör per år, $F = 0,5$ att 40 % dör per år och $F = 1,0$ att 63 % dör per år.

F_{lim} – Den gräns för fiskeridödligheten som ej får överskridas om beståndet skall anses beskattat på ett varaktigt, hållbart sätt.

F_{max} – Den nivå på fiskeridödligheten som på sikt ger störst fångstutbyte per tillkommen ungfisk. Begreppet kan dock inte användas generellt, eftersom denna nivå vid vissa tillväxt- och selektionsmönster är svårdefinierad.

F_{pa} – Den tröskelnivå över vilken åtgärder bör vidtas så att beskattningen med säkerhet inte stiger till gränsvärdet (F_{lim}).

Fångst – mängden fisk som fångas i redskapen.

Försiktighets-TAC – TAC som sätts där tillräcklig biologisk data saknas. Bygger på historiska fångstdata.

GFP – En gemensam fiskeripolitik för EU:s alla medlemsstater, vilken beslutas av EU:s ministerråd.

Grönbok – Ett dokument som innehåller kommissionens förslag, idéer och tankar inom ett specifikt område. I första hand är dokument som är riktat till intresserade parter, organisationer och personer som inbjuds att delta i processen genom rådgivning och debatt. I vissa fall bidrar grönböcker till ny lagstiftning.

HELCOM – Konventionen om skydd av Östersjöområdets marina miljö.

High grading – Fångst som sorteras bort på grund av att den saknar kommersiellt intresse, eller för att maximera totalfångstens värde.

IBSFC – Fiskerikommissionen för Östersjön. Upphörde i samband med de baltiska staternas inträde i EU.

IBTS (International Bottom Trawl Survey) – Trålexpeditioner i Västerhavet, i samarbete med länderna kring Nordsjön, Skagerrak och Kattegatt, som rapporteras till ICES.

ICES (International Council for the Exploration of the Sea) – Internationella havsforskningsrådet.

ITQ (Individual transferable Quota) – Individuella överförbara kvoter.

Katadrom – Fisk som lever i sötvatten men vandrar till havet för att leka.

Kvot – Del av den totala TAC:n som är knuten till exempelvis ett land eller en fartygsklass.

kW – Kilowatt är ett effektmått på motorer. Används som mått på kapaciteten i flottan.

Landning – Mängden fisk som fångas och förs iland.

Lekbiomassa – Se SSB.

M74 – Laxsjukdom som beror på brist av ett B-vitamin (thiamin).

MSY (Maximum sustainable yield) – Maximalt hållbart uttag, den maximala avkastning som kan tas ur ett bestånd år från år.

Målart – Den art som fisket riktas mot.

NAFO (Northwest Atlantic Fisheries Organisation) – Organisation för vetenskaplig förvaltning av fiskresurserna i nordvästra Atlanten.

NAO – En naturlig svängning i lufttrycksskillnaden mellan Atlantens centrala och nordliga delar, som ger effekter på väderläget på en global skala. Kring Island är lufttrycket vanligen förhållandevis lågt, i synnerhet på vintern, medan det brukar vara högt kring Azorerna. När tryckskillnaden mellan dessa områden är låg, blir vintrarna milda och nederbördsrika i Sverige och när tryckskillnaden är hög påverkas Sverige i högre grad av kall och torr luft från öster. Källa: Bernes, C. 2007. En ännu varmare värld – Växthus-effekten och klimatets förändringar. Naturvårdsverket, Monitor 20, 174 s.

NASCO – Organisation för bevarande av atlantlaxen.

NEAFC – Fiskerikommissionen för Nordostatlantien.

NGO (None-governmental Organization) – Obundna frivilligorganisationer, t.ex. WWF, Greenpeace och Svenska Naturskyddsföreningen.

NOAA (National Oceanic and Atmospheric Administration) – Statlig myndighet i USA som sysslar med att beskriva och förutspå förändringar i miljön.

OSPAR – Kommissionen för skydd av nordöstra Atlantens marina miljö.

Pelagisk – Fisk och plankton som lever i det öppna havet, fritt från kustvatten och bottenkikt.

Population – En grupp individer av samma art, som fortplantar sig mer inom gruppen än med andra grupper.

Populationsstruktur – Ålders-, köns- och storleksfördelning inom en population.

PSU – Practical salinity unit. Enhet för salthalt, ungefär motsvarande promille.

RAC – EU:s regionala rådgivande nämnder.

Rekrytering – Det årliga tillskottet av ungfisk till det fiskbara fiskbeståndet. Den ålder vid vilken en årsklass rekryteras till fisket varierar från bestånd till bestånd.

Slipping – Fångst som släpps utan att ha tagits ombord eftersom den saknar kommersiellt intresse.

Smolt – Utvandningsfärdiga laxungar eller havsöringungar.

SSB (Spawning stock biomass) – Lekbiomassa/lekbestånd, dvs. den del av beståndet som uppnått könsmognad.

STECF (The Scientific Technical and Economic Committee on Fisheries) – Europeiska Kommissionens vetenskapliga, tekniska och ekonomiska kommitté för fiske.

Stokastisk – Slumpvis.

TAC (Total Allowable Catch) – Total tillåten fångstmängd från ett bestånd under ett år.

Tillväxt – Fiskens individuella, årliga tillväxt i längd eller vikt.

Utkast (ibland kallat discard) – Den del av fångsten som sorteras bort på grund av att den: understiger minimimåttet, är av en art för vilken kvoten är uppfiskad eller är utan kommersiellt intresse eller för att maximera totalfångstens värde.

Årsklasser – Alla individer av en fiskart som tillkommer under ett år.

Fiskbestånd och miljö i hav och sötvatten är en samproduktion mellan Havs- och vattenmyndigheten, som finansierar upplagan, och Sveriges lantbruksuniversitet institutionen för akvatiska resurser, som sammanställer produkten.

**Havs
och Vatten
myndigheten**

Havs- och vattenmyndigheten
Box 119 30, SE-404 39 Göteborg
Gullbergs Strandgata 15, 411 04 Göteborg

www.havochvatten.se
Telefon växel: 010-698 60 00

Havs- och vattenmyndigheten har även lokalkontor i Kungshamn, Göteborg, Simrishamn och Karlskrona.

Sveriges lantbruksuniversitet
Institutionen för akvatiska resurser

www.slu.se
Telefon växel: 018-67 10 00

Havsfiskelaboratoriet

Turistgatan 5
Box 4, 453 21 Lysekil

Utövägen 5
371 37 Karlskrona

Kustlaboratoriet

Skolgatan 6
742 42 Öregrund

Simpevarp 100
572 95 Figeholm

Skällåkra 71
432 65 Väröbacka

Sötvattenslaboratoriet

Stångholmsvägen 2
178 93 Drottningholm

Pappersbruksallén 22
702 15 Örebro

Fiskeriförsöksstationen

Brobacken
814 94 Älvkarleby

