

Europeiska jordbruksfonden för
landsbygdsutveckling: Europa
investerar i landsbygdsområden

Länsstyrelsen
Skåne

Hässleholms
kommun

Utveckling och genomförande av vårdfiske och fiskevård i Finjasjön och Bosarпасjön

Rapport från ett projekt i Hässleholms kommun som under 2012
bedrivits med stöd från Leader Lag PH, LOVA och FFF

Ett mycket intensivt badliv med många gäster förekommer vid Bosarпасjön sommartid.
Sjön är en av de mycket få sjöar i Skåne som fortfarande används för simskola.
Badlivet hotas av algbloomingar och fisketurismen är stoppad pga trolig obalans i fisksamhället.

En rapport av

Heléne Annadotter, Johan Forssblad och Kurt Hagenrud
på uppdrag av Hässleholms kommun

Regito Research Center on Water and Health

Regito AB

**Ubbaltsvägen 1
SE-28022 Vittsjö**

www.regito.com

water@regito.com

0451-234 50

Kurt Hagenrud

mj542189@tele2.se

070-516 02 64

Hässleholms kommun

Tekniska avdelningen

Rapport 2012-04-v01 (12 sidor)

Första upplagan

**Denna rapport kan beställas i tryckt
eller elektronisk form från:**

Regito AB

Ubbaltsvägen 1

SE-28022 Vittsjö

E-post: water@regito.com

Ytterligare rapporter och mätvärden finns på webben:

www.regito.com

Se webben för anknytande bilagor:

”Limnologisk utredning av Bosarpassjön 2012”

”Limnologisk utredning av Finjasjön 2012”

Foto förstasidan

Badlivet vid Bosarpassjöns strand 2011-06-30.

Foto: Johan Forssblad.

Alla foton © Johan Forssblad, Regito AB.

INNEHÅLLSFÖRTECKNING

RAPPORT FRÅN VERKSAMHETEN UNDER 2012	4
Ett projekt finansierat av Leader Lag PH, LOVA och FFF	4
Vårdfiske genom selektivt fiske	4
Bottengarnsfiske i Finjasjön våren 2012	4
Fiske med ringnot	5
Ringnotsfiske i Finjasjön hösten 2012	5
Framtagande av djupkarta över Bosarpassjön	5
Ringnotsfiske i Bosarpassjön hösten 2012	6
Åtgärder för främjande av rovfisk	6
Risvasar för främjande av abborre i Finjasjön	6
Gäddodling vid Finjasjön	6
Vassklippning för främjande av gädda i Finjasjön	7
En etisk användning av vittfischen	7
Undersökning av alggiftet BMAA i fisk	8
Analys av tungmetaller och miljögifter i fisk från Finjasjön	8
Limnologiska undersökningar	8
Möten och seminarier	9
Deltagande vid World Water Forum i Marseille	9
Europaforum 17 april	9
Informationsmöte om Bosarpassjön 28 april	9
Internationell workshop i Lahtis, Finland 9–10 maj	9
Bestämning av fiskbiomassa	9
Uppskattning av fiskens biomassa genom sidoseende ekolod	10
Uppskattning av fiskens biomassa genom fångst-återfångst	10
Uppskattning av fiskens biomassa genom DNA-analys	10
Workshop i Andrarum, 2–4 oktober 2012	10

”Utveckling och genomförande av vårdfiske och fiskevård i Finjasjön och Bosarpasjön”

RAPPORT FRÅN VERKSAMHETEN UNDER 2012

Ett projekt finansierat av Leader Lag PH, LOVA och FFF

Detta projekt startade 12 mars 2012 och har drivits i samarbete med ett Leader-projekt med samma namn, med anslag från Leader Lag PH och LOVA. Leader-projektet är delvis ett internationellt projekt där samarbete sker med två finska Leader-projekt. Samarbetet handlar om olika aspekter av vårdfiske. Även Finjasjöns fiskevårdsförening, FFF, har varit med och finansierat projektet.

I detta dokument avrapporteras vilka aktiviteter som har genomförts inom Leader-LOVA-FFF projektet sedan starten i mars och till november 2012. Hässleholms kommun är huvudman för projektet som har bedrivits i samarbete med Naturbruksgymnasiet i Osby, Finjasjöns fiskevårdsförening, Finjasjöns fiskevårdsområdesförening, Bosarpasjöns fiskevårdsområdesförening och Hässleholms Vatten AB.

Vårdfiske genom selektivt fiske

Erfarenheter från Finjasjön visar att det är oerhört väsentligt att hålla efter bottenlevande fisk (t ex braxen) och djurplanktonätande fisk (t ex mört) för att få ett bra ekosystem utan besvärande blågrönalgbloomingar. Ett stort system kan frigöra mängder av bl.a. fosfor som belastar vattendragen och i slutändan t ex Östersjön. Blågrönalgerna kan dessutom producera starka gifter som människor absolut inte vill ha i t ex badsjöar och vattentäkter. Det kan mycket väl vara både billigare och effektivare att fiska selektivt än att förbättra reningsverken ytterligare. En viktig aspekt är då att försöka optimera fisket så att det blir så effektivt, billigt och så skonsamt för rovfisken som möjligt.

Bottengarnsfiske i Finjasjön våren 2012

Ett fiske med bottengarn genomfördes i Finjasjön under våren 2012. Syftet var att studera hur effektivt ett bottengarnsfiske som metod är för att reducera djurplanktonätande och bottenlevande fisk samt hur selektivt bottengarnsfisket är för att fånga olika arter. De fiskarter som vi inriktade oss på var braxen och mört men även sutare och gärs togs upp ur sjön. Orsaken till att dessa fyra

arter reducerades i Finjasjön är att mört är en viktig predator på djurplankton medan övriga är bottenlevande fiskar som påverkar läckaget av fosfor från sedimentet. Fisket utfördes av två finska yrkesfiskare, Arto Hautala och Aulis Kiiskelä samt en volontär (Claes Albrechtsson) från Finjasjöns fiskevårdsförening.

Fiske med bottengarn är en passiv metod som lämpar sig att fånga aktiva (lekande) fiskar. Då olika fiskar leker vid olika tider och platser kan man i viss mån styra vilka arter av lekmogna fiskar som man fångar. Bottengarnen började läggas ut 18 mars och togs upp 30 maj. Totalt användes 25–30 garn.

Vi var intresserade av att få information om vid vilka tidpunkter och vattentemperaturer som bottengarnsfisket var effektivast. Fångster över 300 kg braxen/dygn inföll 21–24 maj 2012 när ytvattentemperaturen var 14–17,5 °C. Rekordet var 3240 kg en dag och 2280 kg dagen innan. Mörtfångsterna var mycket mer utdragna i tiden men fångster över 150 kg/dygn inträffade i en sammanhängande period på 9 dygn från 27 april då ytvattentemperaturen var ca 9–15°C. Fångstrekordet var 374 kg mört/dygn. Den upptagna fångsten på 22,1 ton utgjordes främst av braxen (9,7 ton) och mört (8,7 ton). Bifångsten på 7,1 ton (främst gös) släpptes tillbaka.

Fiske med ringnot

Under hösten 2012 genomfördes ringnotsfiske både i Finjasjön och Bosarpassjön. Syftet var att studera hur effektivt ringnotsfiske är för att reducera bottenlevande och djurplanktonätande fisk. Fisket genomfördes av samma finska fiskare som utförde bottengarnsfisket i Finjasjön under våren. Under hösten blir fisken passiv, samlas i stim, och kan fångas med aktiva metoder såsom att dra not. Olika arter och olika årsklasser samlas ofta på olika platser vid olika tider varför olika fiskar i viss mån kan selekteras. En fördel med höstfisket är att även små, ej köns mogna fiskar, kan fångas effektivt.

Ringnotsfiske i Finjasjön hösten 2012

Fiske med ringnot bedrevs i Finjasjön under 8,5 dagar mellan 5 oktober och 16 oktober. Under denna period togs 8,7 ton fisk upp. Braxen utgjorde 1,4 ton och mört 6,4 ton. Minsta fångsten i ett notdrag var 35 kg och största fångsten var 3,6 ton. Bifångsten, 0,82 ton, var främst stor abborre och gädda som släpptes. För att lokalisera fisk-stimmen utfördes ett så kallat lokaliserings-fiske med ekolod och nät någon dag före notdragningen. Syftet var att hitta stimmen så att notfiskarna drog not på de rätta platserna. Detta fiske utfördes av Mats Bengtsson som har fyrtiofem års erfarenhet av fiske i Finjasjön.

En mer utförlig rapport om detta fiske kommer att presenteras i Hässleholms kommuns kommande rapport om Finjasjön 2012.

Framtagande av djupkarta över Bosarpassjön

En förutsättning för att kunna genomföra ett effektivt ringnotsfiske i Bosarpassjön var framtagande av en djupkarta. I syfte att skapa en djupkarta för notdragning utförde Johan Forssblad (Regito AB) ekolodning i Bosarpassjön under sommaren våren och sommaren 2012. Bengt Nilsson från Bosarpassjöns Fiskevårdsområdesförening deltog i arbetet och hjälpte bland annat till med att köra den båt som tillhandahölls av Fiskevårdsområdesföreningen. Kartan lades in i fiskemännens GPS-plotter med ekolod. Mer detaljer om ekolodningen och djupkartan finns redovisade i bilagan om Bosarpassjön.

Ringnotsfiske i Bosarpassjön hösten 2012

Ringnotsfiske bedrevs i Bosarpassjön under 6 dagar i oktober. Den upptagna fångsten blev 6,2 ton. 3,8 ton utgjordes av braxen och 2,2 ton av mört. Resterande 200 kg utgjordes av gärs. Ett notdrag gav 1100 kg och ett annat 1000 kg. Frisläppt rovfisk vägde ca 1,1 ton varav gös utgjorde ca 0,76 ton. Mer detaljer om ringnotsfisket i Bosarpassjön 2012 finns i bilagan om Bosarpassjön.

Åtgärder för främjande av rovfisk

Risvasar för främjande av abborre i Finjasjön

I övergödda, grumliga sjöar finns det ofta sparsamt med undervattensvegetation på grund av att det låga siktdjupet begränsar undervattensväxternas utbredning. Forskning från Umeå universitet har

visat att abborren gynnas om den har möjlighet att gömma sig i undervattensvegetation. Abborren har under de senaste åren varit på nedgång i Finjasjön. För att kompensera för en låg förekomst av undervattensvegetation och för att främja populationen av abborre tillverkades risvasar under våren 2012. 40 rörformade risvasar placerades på cirka 2 m djup vid sju olika områden i Finjasjön. Denna insats utfördes av elever och lärare vid Naturbruksgymnasiet i Osby.

Gäddodling vid Finjasjön

Lärare och elever från Naturbruksgymnasiet i Osby odlade gäddor i en damm intill Finjasjön under 2012. 10 april sattes 30 000 nykläckta gäddyngel (från en enda romstinn gäddhona) ut i en damm strax söder om Tormestorpsåns inlopp i sjön. Dammen har tidigare använts som sedimentationsdamm under den period då slampumpning pågick i Finjasjön (1987–1991).

6 september fångades 7 gäddor med håvar och 15 med elfiske. Elfisket utfördes av Mikael Svensson vid MS Naturfakta. Dessa 22 gäddor sattes ut i Finjasjön. De var mellan 10 och 15 cm långa och vägde 5,9–14,3 gram. Även om det var ett relativt litet antal gäddor visar detta projekt att vi har utvecklat en metod som kan användas för att öka gäddbeståndet i sjöar.

Vassklippning för främjande av gädda i Finjasjön

Erfarenhet från finska sjöar har visat att gäddan gynnas om vassbälten glesas ut så att det blir fler gränsytor mellan öppet vatten och vass. Större gäddor kan inte ta sig in i tjocka vassbälten. Att glesa ut vassen ökar vattengenomströmningen och syresättningen av de grunda bottarna vilket skapar en bättre livsmiljö för bottendjuret. Hässleholms vatten AB är en av de parter som ingår i Leader-LOVA-FFF projektet. Mellan 24 september och 26 oktober klipptes vass i Finjasjön genom deras försorg. De använde sin egen vassklippningsmaskin, (av modellen Truxor) och arbetet utfördes av Ingvar Svensson som har mångårig erfarenhet av vassklippning i Hässleholms kommun. Vassen glesades ut vid två stora vassområden; vid utloppet från Magle våtmark (sjöns östra del) samt vid Guldkusten, belägen vid södra delen av Finjasjön.

En etisk användning av vitfisken

Ett av delprojekten inom den internationella delen av Leader-LOVA-FFF projektet handlar om att hitta en etisk användning av vitfisken. Den fisk som fiskades upp ur Finjasjön och Bosarpassjön hämtades i färskt tillstånd av privatpersoner. Överbliven fisk lastades i en fryscontainer vid Finjasjön. Avsikten var att det skånska storkprojektet skulle ta fisk till storkarna, ett samarbetsprojekt mellan Naturskyddsföreningen i Skåne och Skånes ornitologiska förening. Storkarna äter fisk som har en längd upp till 15–20 cm. Tyvärr ledde ett bilhaveri till att volontärerna inte hann hämta fisk innan den var infrysad och omöjlig att hantera i de 1000 kg tunga plåtbingarna. Större mörtar och braxnar hämtas av folk som använder dem till uppfödning av vildsvin eller kräftor. Den fisk som inte hämtades av privatpersoner gick till uppfödning av minkar. Ingen fisk fick säljas utan enbart tas för privat konsumtion. Ingen fisk slängdes på soptippen eller användes för biogasproduktion.

För några decennier sedan var mört och braxen fiskar som även konsumerades av människor. Vid ett av våra projektmöten åt vi välsmakande rökt braxen och sutare som hade tillretts av Bengt Nilsson. Vi skulle i framtiden vilja att den vitfisk som tas upp vid selektiva fisken skall kunna användas som mat till människor. Finjasjön är emellertid belastad med utsläpp från Hässleholms reningsverk och vi vill veta om fisken innehåller några farliga ämnen. Inom detta projekt har vi därför startat ett samarbete med Stockholms universitet (om alggiftet BMAA i fisk) samt själva ombesörjt analyser av miljögifter och tungmetaller i fisken med delfinansiering av Finjasjöns fiskevårdsförening.

Undersökning av alggiftet BMAA i fisk

Under 2012 påbörjades ett forskningsprojekt om BMAA i samarbete med Dr. Sara Jonasson vid Botaniska institutionen, Stockholms universitet. BMAA är ett toxin som produceras av cyanobakterier (blågröna alger). Sara leder forskargruppen "The neurotoxin BMAA-bioaccumulation in aquatic ecosystems and pathways for human exposure". Sara Jonassons studier av fisk i Östersjön har visat att BMAA kan anrikas i fisk. Konsumtion av BMAA-haltig fisk misstänks kunna orsaka vissa neurologiska sjukdomar, bland andra ALS. BMAA har tidigare inte undersökts i fisk från sötvatten och denna studie i Finjasjön är således en pionjärstudie. Under maj 2012 infångades tio individer av samtliga fiskarter från Finjasjön för undersökning av BMAA. Dessa fiskarter var gädda, gös, braxen, sutare, gärs, mört, abborre, öring, lake och ål. (Ål togs upp med tillstånd från länsstyrelsen.) Fisken transporterades i frysbil till Stockholms universitet. Fiskarna dissekerades vid Botaniska institutionen med början 22–23 maj då Heléne Annadotter från Leader-LOVA-FFF projektet deltog i laboratoriearbetet tillsammans med Sara Jonasson och hennes doktorand Sandra Lage. Under de följande veckorna fortsatte Sara och Sandra att dissekera ut de olika organen på fiskarna; hjärna, muskler, lever och njure. Analys med LC-MS av BMAA i de olika organen har påbörjats och detta arbete pågår fortfarande. Resultat från studien kommer att färdigställas under 2013 och publiceras vetenskapligt.

Analys av tungmetaller och miljögifter i fisk från Finjasjön

Under 2012 samlades fisk in för analys av organiska miljögifter och tungmetaller i muskler från Finjasjöfisk. En del av de individer som undersöktes för BMAA kommer också att undersökas för dessa ämnen. De undersökta ämnen är dioxin, PCB, DDT, DDE, DDD, alkylfenoler (nonylfenol, oktylfenol) och bromerade flamskyddsmedel. Av bromerade flamskyddsmedel undersöks bromerade bifenyler, bromerade difenyletrar, tetrabrombisfenol och hexabromcyklodekan. Vidare undersöks följande metaller: kadmium, koppar, zink, bly, nickel, aluminium, arsenik, mangan, järn och kvicksilver. Analysresultaten från fiskarna var inte klara då denna rapport skrevs men beräknas vara klara i december 2012. Fiskarna insamlades i samband med bottengarnsfisket och ringnotsfisket. Leif Åkesson från Finjasjöns fiskevårdsförening och Heléne Annadotter från Regito AB har hållit i detta delprojekt.

Limnologiska undersökningar

Biologisk och vattenkemisk provtagning av Bosarpsjön, dess tillflöden och utflöde utfördes 14 juni, 25 juli, 27 augusti och 27 september. Resultaten av dessa undersökningar finns redovisade i bilagan om Bosarpsjön: "Limnologisk undersökning av Bosarpsjön 2012". Provtagningen utfördes av Johan Forssblad och Heléne Annadotter vid Regito AB i samarbete med Bengt Nilsson från Bosarpsjöns Fiskevårdsområdesförening.

Möten och seminarier

Deltagande vid World Water Forum i Marseille

World Water Forum arrangerades i Marseille 12–17 mars. Från detta Leader–LOVA–FFF projekt inbjöds Heléne Annadotter att hålla ett föredrag om Finjasjöns restaurering. Resan och uppehållet vid World Water Forum bekostades av Finlands miljödepartement. Föredraget om Finjasjön presenterades vid ett seminarium där våra samarbetspartners från Leader-projektet i Lahtis berättade om restaurering av sina finska sjöar.

Europaforum 17 april

Europaforum, ett nationellt möte om aktuella EU-frågor, genomfördes i Hässleholm i april 2012. En av dagarna deltog representanter från vårdfiskeprojektet med en utställning och bildvisning om Finjasjön och Bosarpassjön. Från vårt projekt deltog Arne Dahlström, Heléne Annadotter, Kurt Hagenrud och Ritva Nilsson.

Informationsmöte om Bosarpassjön 28 april

Ett välbesökt möte om Bosarpassjön arrangerades 28 april i Äsphults skola. På mötet fick allmänheten information om Leader–LOVA–FFF projektet samt lyssna på föredrag om Bosarpassjöns hälsotillstånd och dess fisksamhälle. Föredragshållare på mötet var Bengt Nilsson och Lasse Tønning från Bosarpassjöns Fiskevårdsområdesförening, Carl-Johan Månsson från Kalmar-Kronobergs och Blekinges

Hushållningssällskap samt Johan Forssblad och Heléne Annadotter från Regito AB. Även representanter från Finjasjöns fiskevårdsförening (Leif Åkesson, Gunnar Persson och Claes Albrechtsson) deltog i mötet och delade med sig av sina erfarenheter om vårdfiske i Finjasjön.

Internationell workshop i Lahtis, Finland 9–10 maj

Inom detta projekt har vi ett avtalat samarbete med två finska Leader-projekt. En första gemensam workshop hölls i Lahtis, Finland 9–10 maj. Från vårt projekt deltog Kurt Hagenrud, Leif Åkesson, Sven-Erik Sjöstrand, Karl-Otto Wahlström, Bengt Nilsson och Heléne Annadotter. På seminariet höll flera av deltagarna presentationer om de sjöar som de arbetar i. Heléne Annadotter höll föredrag om vårdfiske i Sverige med fokus på Finjasjön och Bosarpassjön.

Bestämning av fiskbiomassa

Vi ställs inför svåra frågeställningar i vårt arbete. Hur mycket fisk finns det i sjön när vårdfisket startar? Hur vet vi när det är dags att minska insatserna av det selektiva fisket av vitfisk? Hur snabbt tillväxer fisken? Vilka insatser behövs årligen för att inte biomassan av vit-fisk skall bli så stor att den återigen orsakar fosforläckage från botten. Utan metoder för att bestämma biomassan är det svårt att bedriva vårdfiske. Frågorna kom att dryftas under en internationell workshop.

Vi angrep denna frågeställning genom att göra experiment i en damm vars enda fiskbestånd bestod av fjällkarp och spegelkarp. Dammen, Borstakärr, finns vid Christinehofs ekopark och skall tömmas på fisk för att skapa större biologisk mångfald i dammen.

Under hösten 2012 har vi startat olika studier i syfte att testa hur effektiva olika metoder är för bestämma fiskens biomassa.

Uppskattning av fiskens biomassa genom sidoseende ekolod

Vi provade att försöka uppskatta fiskens biomassa genom ekolodning med ett sidoseende ekolod. På grund av att dammen var mycket grund och det fanns mycket trädstubbar på botten av dammen kunde vi tyvärr inte genomföra studien då båten ideligen hindrades genom grundstötning.

Uppskattning av fiskens biomassa genom fångst-återfångst

Vi försökte även att uppskatta fiskens biomassa genom fångst-återfångst. Med hjälp av licensierad personal vid Naturbruksgymnasiet märktes sammanlagt 2971 st karpur i dammen. Återfångst av karpurarna har utförts av studenter vid Naturbruksgymnasiet i Osby.

Uppskattning av fiskens biomassa genom DNA-analys

Som ett tredje sätt att bestämma karpens biomassa i Borstakärr har vi tagit ut vattenprov som för närvarande förvaras i fryst tillstånd. Dessa avses att filtreras och den DNA från karpurarna som finns i sjövattnet kommer att fastna på filtret. Karpur avger DNA genom bland annat urin, exkrementer, slem och saliv. Detta är en metod som utarbetats av japanska forskare under ledning av Dr. Teruhiko Takahara vid Hiroshimas universitet. Vi avser att skicka filtren till honom. Takahara kommer att analysera dessa för mängden karp-DNA. Om denna DNA-metod fungerar för karp ser vi fram emot att i kommande projekt fortsätta samarbetet och då förhoppningsvis utveckla DNA-metoder även för andra fiskarter.

Workshop i Andrarum, 2–4 oktober 2012

2–4 oktober arrangerade vi en internationell workshop vid Christinehof Ekopark i Andrarum. 9 personer från de två finska Leaderprojekten deltog, en person från Ungern och 12 personer från vårt

Leader-LOVA-FFF projekt. Under workshopen hölls föredrag om olika aspekter på bestämning av biomassa av fisk. Professor Pál Kiszely från Limnologiska institutet vid Ungerska Vetenskapsakademien var inbjuden föredragshållare. Han höll ett föredrag om olika metoder för att uppskatta fiskens biomassa i sjön Balaton i Ungern. Fiskbiolog Jukka Ruuhijärvi från Finland delgav oss sina erfarenheter från uppskattning av fiskens biomassa i olika finska sjöar. Johan Forssblad, Regito AB, redogjorde för olika fiskundersökningar i Finjasjön samt demonstrerade hur man kan uppskatta fiskens biomassa genom beräkningar och en kombination av resultat från provfisken, bottengarnsfiske och notfiske. Heléne Annadotter, Regito AB, höll ett föredrag om hur DNA-analys av sjövattnet kan användas för att påvisa förekomst av fisk.

Europeiska jordbruksfonden för
landsbygdsutveckling: Europa
investerar i landsbygdsområden

Länsstyrelsen
Skåne

Hässleholms
kommun

Utveckling och genomförande av vårdfiske och fiskevård i Finjasjön och Bosarпасjön

En kraftig blomning av flera olika arter av blågrönalger i Bosarпасjön 2012-10-11.

Under 2012 genomfördes ett LOVA-projekt om vårdfiske i Finjasjön och Bosarпасjön. Projektet genomfördes tillsammans med ett Leader-projekt med stöd av Leader Lag PH och Finjasjöns fiskevårdsförening. I denna rapport berättar vi om aktiviteterna inom projektet. Det handlar om olika åtgärder som genomförts i syfte att förbättra vattenkvaliteten i de två sjöarna. En förbättrad vattenkvalitet innebär att mängderna fosfor och kväve minskas som i sin tur innebär en lägre belastning av näringsämnen till Östersjön. I detta projekt har vi inriktat oss på att förbättra kvaliteten genom selektivt fiske av vitfisk, främst mört och braxen. Vi har också arbetat med olika åtgärder som gynnar rovfisken. Vi eftersträvar en etiskt god användning av vitfisken vilket gör att vi i framtiden vill använda den som mat till människor. Vi har därför startat undersökningar för att få reda på hur hälsosam fisken är att äta. Olika metoder att uppskatta biomassan av fisk i en sjö är ett annan viktig fråga som på agendan.

Hässleholms
kommun

REGITO
Research Center on Water and Health