

REDUKTIONSFISKE VÄXJÖSJÖARNA

Undersökning att med not utföra reduktionsfiske i Växjösjöarna

På uppdrag av: Växjö kommun

Kontakt: Andreas Hedrén

andreas.hedren@vaxjo.se

23 december 2015

Magnus Böklin & Jesper Björk Rengbrandt

Klara Vatten Sverige AB

Klara Vatten

SAMMANFATTNING

Reduktionsfiske kan förbättra vattenkvalitén och den ekologiska statusen i övergödda sjöar genom att minska mängden planktonätande- och bottenlevande fisk. Växjösjöarna - Trummen, Växjösjön samt Södra- och Norra Bergundasjön har under en lång tid haft problem med övergödning. Som en del av lösningen på problemet undersöktes möjligheten att bedriva reduktionsfiske med not i sjöarna utom Norra Bergundasjön. I Trummen (76 ha) fångades 844 kg motsvarande 11,1 kg/ha på 10 notdrag. 97 % bestod av braxen > 25 cm då mört och mindre fisk migrerat ut till tillflöden. I växjösjön (79 ha) fångades drygt 6400 kg på 11 notdrag, motsvarande 81 kg/ha. Fångsten bestod mest av braxen, björkna och mört. I Södra Bergundasjön (432 ha) fångades 3651 kg på två notdrag motsvarande 8,5 kg/ha. 97 % bestod av braxen > 25 cm då mört och annan småfisk migrerat. Andelen rovfisk var liten i samtliga sjöar (1,4-7,8 % av vikt i fångst) vilket dock kan bero på att metoden var selektiv för braxen och mört. För att kunna göra framtida undersökningar gällande fiskens kondition mättes längd-vikt för mört och braxen, men inga statistiska jämförelser har gjorts än. Notfiske är en effektiv metod i Växjösjön och S.a Bergundasjön. Trummen är svår då det finns mycket hinder i form av ledningar vilket gör det endast möjligt att fiska på några ställen i sjön. För att kunna nå fångster på 100 kg/ha eller mer föreslås notfiske i 7 dagar i växjösjön och 30-35 dagar i S.a Bergundasjön 2016. Fisket bör bedrivas tidigare på hösten innan fisk migrerat och risken för minusgrader är liten.

Kontakt:

magnus@klaravatten.se / 0731880000

jesper@klaravatten.se / 0706359687

www.klaravatten.se

INNEHÅLLSFÖRTECKNING

Bakgrund	4
Metoder	4
Resultat	6
TRUMMEN	6
VÄXJÖSJÖN	8
SÖDRA BERGUNDASJÖN	9
LÄNGD-VIKT	11
Framtida förutsättningar för reduktionsfiske	13
Referenser	14
Bilaga 1. Bilder från dagarna	15

BAKGRUND

Reduktionsfiske kan förbättra vattenkvaliteten och den ekologiska statusen i övergödda sjöar genom att minska mängden planktonätande- och bottenlevande fisk. Minskad mängd planktonätande fisk leder till ökad mängd stora djurplankton vilket ökar predationstrycket på växtplankton och på så sätt gör vattnet klarare (Hansson med flera 1998). Bottenlevande fisk kan ofta ha en ännu större effekt då de rör upp bottensediment vilket frigör näringsämnen och re-suspenderar organiska- och oorganiska ämnen & partiklar (Bergman med flera 1999, Horpilla med flera 1998, Persson & Nilsson 2007). Växjösjöarna - Trummen, Växjösjön samt Södra- och Norra Bergundasjön har under en lång tid haft problem med övergödning. Som en del av lösningen på problemet undersöktes möjligheten att bedriva reduktionsfiske med not i sjöarna utom Norra Bergundasjön.

METODER

Reduktionsfiske med not utfördes i Trummen under fyra dagar (16-19e November), Växjösjön 8 dagar (fördelat mellan 20e November och 10e December) och i Södra Bergundasjön 2 dagar (12-13e December). En not består av en säck med två armar som kan läggas antingen som en ring runt fiskstim eller dras en längre distans för att fiska av ett större område. Armarna tas in och fisken samlas upp i notsäcken som sedan fungerar som en stor fisksump. Fisken sorteras och de fiskar man vill behålla i sjön släpps tillbaks.

Figur 1. Notdrag i Tjörnarpsjön. Armarna tas in och fisken samlas upp i den stora notsäcken.

REDUKTIONSFISKE VÄXJÖSJÖARNA

I Trummen användes en 160 meter lång och 4,2 m hög not, medan i Växjösjön och Södra Bergundasjön användes en 300 m lång och 6 m hög not. All rovfisk (gädda, gös och större abborre) släpptes tillbaks medan övrig fisk, mestadels braxen och mört togs upp. Karp släpptes tillbaks efter önskemål från sportfiskare och även mer ovanliga fiskar så som ruda fick gå tillbaks. All fisk som släpptes tillbaks räknades till antal och sedan uppskattades vikt per art genom att multiplicera antalet med uppskattad medelvikt i fångst. Till exempel om 5 st gäddor fångats i ett drag och medelvikten uppskattats till 2 kg beräknas det ha fångats och släppts tillbaka 10 kg gädda i draget.

Längd-vikt förhållanden kan användas för att få information om vilken kondition fisken har, förutsatt att en högre vikt vid en given längd betyder "bättre" kondition. Dock har det tyvärr sällan använts för att utvärdera effekter av reduktionsfiske. Många fiskar där ibland abborre, mört och braxen börjar med att äta djurplankton och går sedan över till att äta bottendjur. I övergödda vatten är det oftast hög konkurrens om föda och fisken blir småvuxen och får dålig kondition. Om tillräckligt mycket fisk tas bort ger det en ökning av både djurplankton och bottendjur. Detta ger flera positiva effekter bland annat: högre predation på växtplankton från djurplankton (Hansson med flera 1998, Jeppesen med flera 1999); ökar den biologiska mångfalden då bland annat snäckor, sländor, små musslor och andra bottenlevande djur ökar/ kommer tillbaks (Svensson med flera 1999, Persson & Nilsson 2007). Detta gör i sin tur att bottenlevande fisk inte behöver "gräva" i sediment efter föda och minskar re-suspension av sediment (Zambrano med flera 2001, Persson & Nilsson 2007). Om födoresurserna ökar kommer detta även leda till förbättrad kondition på de fiskar som finns kvar. Därför är längd-vikt förhållanden en bra parameter att undersöka då vikten i slutet av tillväxtsäsongen (höst-vinter) är ett resultat av bland annat hur mycket födoresurser det funnits under året i relation till mängden fisk. Alltså ett indirekt mått på mängden djurplankton och/eller bottendjur i sjön.

För att få en uppfattning om fiskarnas kondition och i framtiden kunna göra uppföljningar undersöktes längd-vikt förhållandet på mört och braxen i sjöarna. Detta gjordes genom att mäta fisk av olika storlekar till närmsta millimeter och gram. Fiskens vikt har generellt ett exponentiellt samband med längden enligt ekvationen: $Vikt = a \cdot Längd^b$, där a är skärningspunkt och b lutningen på sambandet och brukar räknas ut genom att skapa ett

REDUKTIONSFISKE VÄXJÖSJÖARNA

linjärt samband (vikt = a + längd * b) genom att log-transformera datan. Kondition kan sedan jämföras mellan populationer eller år genom att jämföra regressionslinjer. I denna rapport redovisas endast längd-vikt förhållandet för att i framtiden kunna göra statistiska jämförelser och till exempel utvärdera effekter av ett reduktionsfiske.

RESULTAT

TRUMMEN

I Trummen fångades under 10 notdrag drygt 900 kg varav 844 kg togs upp motsvarade 11 kg/ha. 97 % av fångsten utgjordes av större braxen > 25 cm då mört och mindre braxen migrerat ut till tillflöden eller skirviken. Andelen fångad rovfisk var liten, ca 2,4 % av den totala fångsten, tabell1, figur 2. Gädda var den vanligaste rovfisken, (32 kg) följt av gös (19 kg) och abborre (1,2 kg), figur 2.

Tabell 1. Fångst i kg samt som kg/hektar i Trummen under 10 notdrag. Rovfisk släpptes tillbaks och kan därför inkludera återfångster.

Trummen (76 ha)

	Vitfisk kg	Vitfisk kg/ha	Rovfisk kg	Rovfisk kg /ha
1	365	4,8	8,2	0,1
2	5	0,1	13,2	0,2
3	445	5,9	4,5	0,1
4	4	0,1	2,0	0,0
5	7	0,1	6,2	0,1
6	2	0,0	7,4	0,1
7	4	0,1	3,1	0,0
8	4	0,1	3,0	0,0
9	5	0,1	1,9	0,0
10	3	0,0	5,1	0,1
Total	844	11,1	54,6	0,7
Medel	84	1,1	5,5	0,1

REDUKTIONSFISKE VÄXJÖSJÖARNA

Av totalt 844 kg upptagen fisk fångades 810 kg i två av notdragen. Resterande notdrag gav låga fångster. Detta beror på de många hinder som finns i sjön, främst i form av ledningar vilket gör det möjligt att endast fiska av några få områden i sjön. Högre fångster hade också uppnåtts om fisket hade skett innan mört och annan små-fisk migrerat ut ur sjön för vintern. Den låga andelen abborre kan förklaras med att mindre abborrar troligen befann sig på grundare partier i sjön med sten och vass där noten inte kom åt.

Figur 2. Procentuell fördelning per art i Trummen baserat på vikt i fångst. Abborre, gädda och gös släpptes tillbaks och kan därför även inkludera återfångster.

REDUKTIONSFISKE VÄXJÖSJÖARNA

VÄXJÖSJÖN

Betydligt bättre fångster gjordes i Växjösjön där totalt 7037 kg fångades på sammanlagt 11 notdrag. 6400 kg motsvarande 81 kg/ha togs upp, mestadels braxen, björkna och mört. Ca 51 % av den totala fångsten utgjordes av braxen/björkna medan mört utgjorde drygt 36 % av fångsten. Andelen rovfisk var låg även i växjösjön 7,8 % men något högre än i Trummen, tabell 2, figur 3. Dock överskattas andelen rovfisk något då det med stor säkerhet skett återfångster. Gädda var den vanligaste rovfisken (452 kg), följt av gös (85 kg) och abborre (13 kg).

Tabell 2. Fångst i kg samt som kg/hektar i Växjösjön under 11 notdrag. Rovfisk & Karp släpptes tillbaks och kan därför inkludera återfångster.

Växjösjön (79 ha)

	Vitfisk Kg	Vitfisk kg/ha	Rovfisk kg	Rovfisk kg/ha	Karp kg	Karp kg/ha
1	1980	25,1	35,2	0,4	4	0,1
2	880	11,1	50,2	0,6		0,0
3	240	3,0	36,5	0,5		0,0
4	900	11,4	50,0	0,6	5	0,1
5	447	5,7	79,9	1,0		0,0
6	780	9,9	67,0	0,8	66	0,8
7	466	5,9	70,0	0,9		0,0
8	255	3,2	35,2	0,4	13	0,2
9	144	1,8	77,0	1,0		0,0
10	105	1,3	42,0	0,5		0,0
11	202	2,6	7,0	0,1		0,0
Total	6399	81,0	550,0	7,0	88	1,1
Medel	582	7,4	50,0	0,6	8,0	0,1

REDUKTIONSFISKE VÄXJÖSJÖARNA

I Växjösjön fångades fler arter och storlekar än i Trummen. Troligtvis har det skett ingen eller liten migration av fisk till tillflöden. Andelen abborre < 15 cm var liten (<1 %) vilket kan förklaras med att dessa uppehöll sig på grunda, steniga områden där noten ej fiskades.

Figur 3. Procentuell fördelning per art i Växjösjön baserat på vikt i fångst. Abborre > 15cm, gädda, gös och karp släpptes tillbaka och kan därför även inkludera återfångster.

SÖDRA BERGUNDASJÖN

I den större Södra Bergundasjön fångades totalt 3700 kg på två notdrag varv 3651 kg togs upp motsvarande 8,5 kg/ha. Som i Trummen bestod 97 % av den totala fångsten av stor braxen > 25 cm då mört och annan småfisk migrerat ut till bland annat tillflöden. Andelen fångad rovfisk var mycket låg, endast 1,4 %, tabell 3, figur 4. Mycket gösyngel fångades

REDUKTIONSFISKE VÄXJÖSJÖARNA

vilket innebar lång tid till sortering. Ynglen visade dålig tillväxt då de flesta var runt 6-8 cm. Gädda var den vanligaste rovfisken i vikt (38 kg) följt av gös (19 kg). I antal var gösen den talrikaste rovfisken men de flesta var små < 0,2 kg. Ingen abborre fångades.

Tabell 3. Fångst i kg samt som kg/hektar i Södra Bergundasjön under 2 notdrag. Rovfisk & ruda släpptes tillbaka och kan därför inkludera återfångster.

Södra Bergundasjön (432 ha)

	Vitfisk kg	Vitfisk kg/ha	Rovfisk kg	Rovfisk kg/ha	Ruda kg	Ruda kg/ha
1	1016	2,4	28,9	0,1	2,0	-
2	2635	6,1	21,2	0,0	3,0	-
Total	3651	8,5	50,1	0,1	5,0	-
Medel	1826	4,2	25,1	0,1	2,5	-

● Braxen/Björkna ● Mört ● Gärs ● Gädda
● Gös ● Ruda

Figur 4. Procentuell fördelning per art i Södra Bergundasjön baserat på vikt i fångst. gädda, gös och ruda släpptes tillbaka och kan därför även inkludera återfångster.

REDUKTIONSFISKE VÄXJÖSJÖARNA

LÄNGD-VIKT

Tillskillnad från resultat av tidigare provfisken visade notfångsterna att det finns mycket braxen > 30 cm i samtliga sjöar. Störst fisk fångades i växjösjön med flera över 50 cm och några över 60 cm total längd. Framför allt längre individer visade en dålig kondition då de var mycket smala över ryggen. Det är troligt att de största individerna har kunnat växa sig stora efter tidigare reduktionsfisken i sjöarna men nu har en låg födotillgång. Eftersom stor braxen framför allt äter bottendjur är det troligt att det funnits låg tillgång av denna föda 2015. Inga statistiska jämförelser har gjorts mellan sjöarna, i stället är det mer intressant att göra jämförelser i framtiden för att kunna se förändringar. Mört mättes i Trummen och Växjösjön. Även här var sjöarna lika, men i Trummen saknades mört under 12 cm i fångsterna, figur 5.

Tabell 4. Parameter-värden för sambandet (vikt = $a + \text{längd} * b$) där a är skärningspunkt och b lutningen på det linjära sambandet. Beräkningar har gjorts på log-transformerad data.

BRAXEN

Sjö	a	b	R ²
Trummen	-5,8017	3,3194	0,9872
Växjösjön	-5,336	3,1348	0,9962
S.a Bergundasjön	-5,679	3,2774	0,9973

MÖRT

Sjö	a	b	R ²
Trummen	-5,6247	3,268	0,9817
Växjösjön	-5,4088	3,1709	0,9933

REDUKTIONSFISKE VÄXJÖSJÖARNA

● Trummen 2015 ● Växjösjön 2015 ● Södra Bergundasjön 2015

Figur 5. Längd-vikt samband för braxen i Trummen, Växjösjön och Södra Bergundasjön 2015.

Figur 6. Längd-vikt samband för mört i Trummen och Växjösjön 2015.

FRAMTIDA FÖRUTSÄTTNINGAR FÖR REDUKTIONSFISKE

Notfiske är en effektiv metod i Växjösjön och Södra Bergundasjön medan det är svårare i den grunda Trummen på grund av massvis med ledningar som ligger över hela sjön. I Växjösjön hade fisket kunnat vara ännu effektivare än vad det var, men det går tyvärr en ledning rakt genom djuphålan vid vilken fisken gärna står. Detta går att lösa genom att göra fler drag. Det tar tid att lära sig nya sjöar och därför bör effektiviteten kunna bli högre om fisket fortsätter. Detta då man lär sig vart fisken uppehåller sig och vart eventuella hinder som noten kan fasta och rivas söder mot finns. Fångsterna i Trummen och Södra Bergundasjön, 11,1 kg /ha respektive 8,5 kg / ha, är för låga för att kunna ha en större effekt på vattenkvalitet och organismsamhället kommande år. I växjösjön där 81 kg/ha fångades kan detta betyda förbättringar kommande år. För att kunna nå fångster uppåt 100 kg/ha eller mer föreslås notfiske i 7 dagar i Växjösjön och 30-35 dagar i Södra Bergundasjön kommande år. Södra och Norra Bergundasjön är dock förbundet med ett sund vilket gör att de sjöarna kan behöva räknas som en sjö, då fisk kan migrera mellan sjöarna. Då kommer insatsen att behöva bli något större. För att öka effektiviteten bör fisket bedrivas tidigare på hösten innan mörten har migrerat samt minskad risk för minusgrader (vilket försvårade fisket ett par av dagarna). Alternativt kan notfiske komplementeras med fångstredskap i tillflöden där mört och annan småfisk går upp. Enligt sportfiskare vi träffade på Södra Bergundasjön hade mörten migrerat någon vecka innan vårt fiske. Så det är troligt att fångsterna varit ännu högre om fisket bedrivits tidigare. I Trummen föreslås istället ett fiske med bottengarn vilket skulle kunna kombineras med ett par dagars notning tidigt på hösten innan fisk migrerat. För att kunna få fisket effektivt bör många bottengarn användas, förslagsvis 10-20 st för att under en kortare tid kunna komma upp i tillräckligt med kilo.

Tabell 5. Antal kilo och dagar som bedöms behövas för att ta 100 kg/ha eller mer i växjösjöarna med notfiske. I S.a. Bergundasjön bör fisket bedrivas innan fisk har börjat migrera. I Trummen föreslås andra metoder så som fiske med bottengarn. Not kan användas som komplement under kortare tid på sensommar/höst innan fisken migrerat.

Reduktionsfiske med not Växjösjöarna

	Storlek (ha)	Kg som behövs för 100 kg/ha	Antal fiskedagar som troligtvis behövs för att ta > 100 kg/ha	Tidpunkt
Trummen	76	7600	-	-
Växjösjön	79	7900	7	Höst/vinter
S.a Bergundasjön	432	43200	30-35	Höst innan migration av mört och småfisk

REFERENSER

Bergman, E. Hansson, L.-A., Persson, A., Strand, J, Romare, P., Enell, M., Ganéli, W., Svensson, J.M., Hamrin, S.F., Cronberg, G., Andersson, G. & Bergstrand, E. (1999). *Synthesis of theoretical and empirical experiences from nutrient and cyprinid reductions in Lake Ringsjön*. **Hydrobiologia** 404: 145-156.

Hansson, L-A., Annadotter, H. Bergman, E., Hamrin, S.F., Jeppesen, E., Kairesalo, T., Luokkanen, E., Nilsson, P-Å., Sondergaard, M. & Strand, J. (1998). *Biomanipulation as an application of food-chain theory: constraints, synthesis, and recommendations for temperate lakes*. **Ecosystems** 1(6): 558-574.

Horppila, J., Peltonen, H., Malinen, T., Luokkanen, E. & Kairesalo, T. (1998). *Top-down or bottom-up effects by fish: issues of concern in biomanipulation of lakes*. **Restoration ecology** 6(1): 20-28.

Jeppesen, E., Jensen, J.P., Søndergaard, M. & Lauridsen, T. (1999). *Trophic dynamics in turbid and Clearwater lakes with special emphasis on the role of zooplankton for water clarity*. **Hydrobiologia** 408(409): 217-231.

Persson, A. & Nilsson, E. (2007). *Foraging behavior of benthic fish as an indicator of ecosystem state in shallow lakes*. **Israel journal of ecology & evolution** 53: 407-421

Zambrano, L., Scheffer, M. & Martinez-Ramos, M. (2001). *Catastrophic response of lakes to benthivorous fish introduction*. **OIKOS** 94:344-350.

BILAGA 1. BILDER FRÅN DAGARNA

Trummen

Bild 1. Side-scan bild över en typiskt ledning i trummen. Dessa gjorde det endast möjligt att fiska på få områden i sjön.

Bild 2. En av de större fångsterna i trummen. Majoriteten av fisken som fångades var stor braxen.

REDUKTIONSFISKE VÄXJÖSJÖARNA

Växjösjön

Bild 3. Första notdraget i växjösjön.

Bild 4. Side-scan bild över ledningen som går i djuphålan, alla vita "prickar" visar fisk.

REDUKTIONSFISKE VÄXJÖSJÖARNA

Bild 5. Ett par av dagarna var det minus 6 grader på morgonen. Detta innebar att vi fick hålla vatten på noten för att kunna börja fiska.

Bild 6. Sista notdraget i Växjösjön fastnade i ledningen och rev upp en stor reva intill notsäcken. Ändå fångades 200 kg i draget.

REDUKTIONSFISKE VÄXJÖSJÖARNA

Södra Bergundasjön

Bild 7. Andra notdraget i S.a Bergundasjön. Majoriteten av all fångad fisk var stor braxen.

Bild 8. Side-scan bild över djuphålan i S.a Bergundasjön. Kvällen innan vi åkte hem efter sista notdraget hade det fyllts på med mycket fisk i djuphålan (vita "prickar" visar fisk). Brutalt mycket fisk!