

Provfiske efter mal i Helge å 2015

Vattenriket i fokus 2016:04
Håkan Östberg, Jonas Dahl
2016

Titel: Provfiske efter mal i Helge å 2015
Utgiven av: Biosfärkontoret Kristianstads Vattenrike
Författare: Håkan Östberg och Jonas Dahl
Kartunderlag: Stadsbyggnadskontoret Kristianstads Kommun
Copyright: Biosfärkontoret Kristianstads Vattenrike
Upplaga: Pdf på Vattenrikets hemsida
Rapportserien Vattenriket i fokus: Rapport: 2016:04
ISSN: 1653-9338
Omslagsbild: Foto: Lena Svensson

Innehåll

SAMMANFATTNING	4
INLEDNING	5
SYFTE OCH MÅLSÄTTNING	6
MATERIAL OCH METODER.....	6
RESULTAT.....	10
TOTAL MALFÅNGST	12
ANDRA ARTER.....	13
DISKUSSION	13
MAL	13
ÖVRIGA ARTER.....	16
FEM ÅRS PROVFISKE 2011 - 2015	18
TACK	22
REFERENSER.....	28

Sammanfattning

Tidigare var malen allmänt förekommande i Helgeåns vattensystem. Mänsklig inverkan under främst 1900-talet bidrog till att arten minskade. Sjöar sänktes, våtmarker dikades och vattenkraftverken byggdes ut samtidigt som industrier växte fram längs ån. Under 1960-talet bidrog kraftiga utsläpp från industrier i höjd med Broby till att fisksamhället nedströms bitvis slogs ut. I samband med dessa utsläpp tror man att malen helt försvann från de nedre delarna av Helgeå. Med målsättningen att få tillbaka ett reproducerande malbestånd planterade Biosfärkontoret, Kristianstads Vattenrike tillsammans med dåvarande Fiskeriverket ut 12 stycken könsmogna malar mellan Torsebro och Kavrö bro år 1999/2000.

Därefter följde flera utsättningar fram till 2011. Vattenriket började år 2011 ett provfiske efter mal i syfte att undersöka om malen hade bildat ett bestånd i de nedre delarna av Helgeå. Provfisket har sedan utökats för att nu omfatta stora delar av Helgeå inom Skåne. Årets provfiske resulterade i 143 malar, vilket är det högsta antalet sedan provfisket startade. Inga troliga årsyngel (+0) av mal fångades under året provfiske vilket kan bero på den kalla våren och sommaren. Förutom mal fångades ytterligare 15 arter där björkna (*Blicca bjoerkna*), abborre (*Perca fluviatilis*), ål (*Anguilla anguilla*), mört (*Rutilus rutilus*) och gärs (*Gymnocephalus cernua*) dominerade.

Efter fem år provfiske går det att se vissa skillnader mellan lokalerna uppströms och nedströms Torsebro. Det råder inga tvivel om att malen bildat ett bestånd nedströms Torsebro i Helgeå. Vidare är malen mer vanligt förekommande nedströms Torsebro än uppströms, liksom björkna. Sett till fångst per ansträngning (f/a) är årets resultat det högsta sedan provfisket startade 2011. Tillsammans med föregående år (2014) har de två senaste årens resultat legat mycket högre än tidigare. Om detta är en något bestående eller endast en tillfällighet får framtiden visa.

Inledning

Malen tillhör ordningen malartade fiskar (Siluriformes) och ingår i familjen egentliga malar (Siluridae). Detta är en stor familj där det sammanlagt ingår ca 100 arter. Den Europeiska malen (*Silurus glanis*) är den största sötvattenlevande fiskarten i Europa och kan under gynnsamma förhållanden nå vikter på över flera hundra kg. Den största kända svenska malen ska ha fångats i Båven år 1871 och vägde hela 180 kg samt var 3,6 meter lång. Arten tros även kunna bli mycket gammal, upp till minst 50 år i naturen och i fångenskap har den blivit ännu äldre. Malen anses vara en postglacial relik som invandrade under Ancylustiden (8700 - 8000 år f. kr.). Under denna tidsperiod var Östersjön ett innanhav med sötvatten och klimatet var betydligt gynnsammare för värmekrävande arter än idag. Detta bidrog till att malen och andra fiskarter fick ökade spridningsmöjligheter och utökade sitt utbredningsområde. Från de stora floderna Dnepr, Donau och Volga spred sig malen naturligt till stora delar av Europa och västra Asien, med Sverige och Finland som nordlig gräns.

Idag har malen sitt huvudsakliga utbredningsområde från västra Tyskland till Aralsjön i östvästlig riktning, i söder förekommer den ner till Spanien medan Sverige utgör den nordliga gränsen för arten. Inom Sverige är malens förekomst starkt begränsad till några få vattenförekomster, Båven och närliggande sjöar (Nyköpingsåns avrinningsområde), Emån (Småland) och Helgeåns avrinningsområde (Småland/Skåne). Malpopulationerna i Sverige anses vara så kallade randpopulationer det vill säga att de lever på gränsen av sitt utbredningsområde. Malen tros leka när vattentemperaturen ligger runt 20 °C. På våra breddgrader sker detta oftast i juli/augusti och den begränsas därmed av vårt klimat.

Tidigare fanns malen i hela Helgeåns vattensystem men minskade kraftigt i början av 1900-talet på grund av mänsklig påverkan i miljön. Sjöar sänktes och våtmarker dikades ut för att vinna mer åkermark, vattenkraftverken började byggas kring 1910-talet och industrier växte fram längs Helgeå. Under åren 1940-45 muddrades dessutom en ränna i nedre Helgeå, från Torsebro till Hammarsjön. I nedre Helgeå (nedströms Torsebro) tror man att malen mer eller mindre försvann under 1960-talet när kraftiga utsläpp från massfabriker i höjd med Broby skedde. I slutet av 1990-talet bestämde sig Kristianstads Vattenrike för att försöka återinföra arten till de nedre delarna av Helgeå. Detta ledde till att det åren 1999/2000 släpptes ut 12 malar genom ett samarbete mellan Vattenriket och Fiskeriverket. Malarna hade ett blandat ursprung och kom från Möckeln, Emån och Båven. Under 2006 släpptes ytterligare en mal ut. Den så kallade Bergkvarahannen hade fångats i en ryssja i Kalmarsund och var hela 106 cm och vägde 6 kg. Vidare skedde även två utsättningar (2011 och 2012) av 2-3 åriga malar uppfödda vid Nordens Ark. Några år efter de första utsättningarna började även de första fångsterna av små malar i Kristianstadstrakten registreras. Följaktligen verkade det som om utsättningarna hade varit framgångsrika. Till följd av detta inleddes ett årligt provfiske 2011.

Provfiskena har utförts enligt ett standardiserat program för att kunna göra en objektiv analys av malens beståndstatus i området. Data från dessa provfisken kan användas för att följa malbeståndets utveckling i Helgeå men även för att jämförelser med andra vattendrag. Provfisket är nu inne på sitt femte år och en mindre sammställning av åren som gått beskrivs i denna rapport. Provfiskena har skett i samråd med Länsstyrelsen Skåne som även gett ett ekonomiskt bidrag till fisket via Åtgärdsprogrammet för hotade arter (ÅGP).

Syfte och målsättning

Sedan starten år 2011 har provfiske skett årligen under juli-augusti. Syftet med fisket är att följa malpopulationens utveckling i Helgeå vad det gäller antal, geografisk spridning och bevarandegenetiska aspekter. Malen i Sverige utgörs av en randpopulation och har precis som andra bestånd vid gränsen för sitt utbredningsområde en lägre genetisk variation än de kontinentala bestånden. Målsättningen är att provfiskena en dag visar på att malenpopulation i Helgeå har uppnått ett livskraftigt bestånd och inte längre anses behöva övervakas.

Material och metoder

Provfisket under 2015 utfördes under perioden 28 juli-28 augusti. Provfisket görs med så kallade parryssjor (figur 1) enligt utformad metodik för standardiserat malprovfiske. En parryssja består av två stycken fångststrutar som är placerade mitt emot varandra med en sammanlänkande ledarm däremellan. Den totala längden för redskapet är 14 meter där varje fångststrut har en längd av ca 3 meter. Ingångsöppningarna är 50 cm vida och varje strut består av tre fångstgårdar med en minskande maskstorlek från 18 till 10 mm vid den innersta fångstgården. Totalt användes 25 stycken parryssjor som knutits ihop till en lång länk. När ryssjorna knyts ihop blir det ca 1 meter lina emellan dem så varje ryssja sträcker sig ca 15 meter. Totalt sträcker sig de 25 parryssjorna därmed nästan 400 m.

Ryssjorna sattes ut medströms på eftermiddagen och vittjades motströms följande förmiddag. För varje parryssja noterades antalet malar därefter mättes och vägdes varje individ samt togs ett fenprov på. Övriga arter som fångades blev räknade samt artbestämda. För att kunna jämföra fisket med andra fisken beräknas ett relativt mått, fångst per ansträngning (f/a). En parryssja som fiskas en natt representerar en ansträngning. Totalt utförde vi 450 ryssenätter under 2015.

För varje lokal noteras även vattenståndet vid Barbacka och flödet vid Torsebro kraftstation. Vattenståndet i ån mäts upp automatiskt i centrala Kristianstad och data från kraftstationen i Torsebro rapporteras in dagligen från EON.

Figur 1: Utläggning av ryssjor i Torsebro. Foto: Lena Svensson

Tabell 1. Tabellen visar information om de lokaler som fiskades år 2015. Lokal 1 – 10 är belägna uppströms Torsebro. Lokal 11-18 är belägna nedströms Torsebro. Djupet är taget vid parrysjans startposition samt slutposition. Vattenståndet är uppmätt vid Barbacka i centrala Kristianstad. Vattenföringsvärdet är en dygnssammanfattning från Torsebro kraftverk.

Lokal	Namn på lokal	Datum	Koordinat uppströms	Koordinat nedströms	Djup (m)	Vattenstånd m ö.h.	Vattenföring m ³ /sek
1	Gräsljunga	5-6 aug	Koordinat saknas	X 6259015 Y 1381451	3,2-3	0,41	20,3
2	Visseltofta	4-5 aug	X 6256820 Y 1380245	Koordinat saknas	2,4-3,6	0,48	20,3
3	Skeingesjön 2	7-8 aug	X 6250940 Y 1381100	Koordinat saknas	2,4-6,1	Saknas	Saknas
4	Skeingesjön 1	6-7 aug	X 6250325 Y 1381115	Koordinat saknas	4,8-3,5	0,38	16,2
5	Hasslaröds ängar	31 juli -1 aug	Koordinat saknas	X 6249080 Y 1386621	2,2-3,7	Saknas	Saknas
6	Osby sjön Näset 2	29-30 juli	X 6248970 Y 1386975	Koordinat saknas	5,6-1,2	Saknas	Saknas
7	Osby sjön Näset 1	28-29 juli	X 6248915 Y 1386970	Koordinat saknas	1,8-2,2	0,46	21,3
8	Osby sjön Östra Genastorp	30-31 juli	Koordinat saknas	X 6248005 Y 1388901	6,2-3,1	0,41	25,1
9	Denningarum	1-2 aug	X 6244610 Y 1390185	Koordinat saknas	2,2-3	Saknas	Saknas
10	Nöbbelev	2-3 aug	X 6234500 Y 1392830	Koordinat saknas	1,9-2,4	0,43	21,4
11	Torsebro	17-18 aug	X 6217867 Y 0445729	X 6217549 Y 0445527	2-2,5	0,42	13,8
12	Östra fåran	18-19 aug	X 6215013 Y 1394910	X 6214570 Y 1394865	2,4-2	0,33	2,8
13	Västra fåran	25-26 aug	X 6214815 Y 1394725	X 6214435 Y 1394640	1,3-1,6	0,02	6,3
14	Lillöborgen	26-27 aug	X 6213716 Y 1394673	X 6213397 Y 1394941	Saknas	-0,02	2,7
15	Kanalhuset	19-20 aug	X 6212787 Y 1396406	X 6212611 Y 1396699	2,4-	0,26	9
16	Naturum/Helgeå	20-21 aug	X 6212330 Y 1396640	X 6212100 Y 1396892	1,3-	0,12	8,5
17	Inloppet i Hammarsjön	27-28 aug	X 6210668 Y 1397502	X 6210305 Y 1397653	1,8-	-0,05	7
18	Nedst. Vramsån	24-25 aug	X 6201318 Y 1400463	X 6200929 Y 1400346	2,8-	0,14	7,7

Figur 2. Kartan visar lokalerna 1-10 geografiska placeringar i övre delen av Helgeå. Lokaler med malfångst illustreras med en blå markering och lokaler utan malfångst med röd markering.

Figur 3. Kartan visar lokalerna 11-18 geografiska placeringar i nedre delen av Helgeå. Lokaler med malfångst illustreras med blå markering och lokaler utan malfångst med röd markering. Som syns fångades det mal vid alla lokaler i nedre Helgeå.

Resultat

Fångst av mal samt övriga arter per lokal.

Lokal 1. **Gräsljunga:**

Inga malar fångades vilket motsvarar 0,00 individer per ansträngning. Fyra övriga arter fångades vid lokalen (abborre, mört, sandkrypare och ål)

Lokal 2. **Visseltofta:**

Inga malar fångades vilket motsvarar 0,00 individer per ansträngning. Sex övriga arter fångades vid lokalen (abborre, björkna, braxen, gärs, sandkrypare och ål)

Lokal 3. **Skeingesjön 2:**

Inga malar fångades vilket motsvarar 0,00 individer per ansträngning. Tio övriga arter fångades vid lokalen (abborre, björkna, braxen, gärs, gös, lake, mört sandkrypare, sutare och ål)

Lokal 4. **Skeingesjön 1:**

Inga malar fångades vilket motsvarar 0,00 individer per ansträngning. Sju övriga arter fångades vid lokalen (abborre, björkna, braxen, faren, gärs, sandkrypare och ål)

Lokal 5. **Hasslarödsängar:**

Inga malar fångades vilket motsvarar 0,00 individer per ansträngning. Fem övriga arter fångades vid lokalen (abborre, björkna, braxen, gärs och ål)

Lokal 6. **Osbysjön näset 2:**

Två malar fångades vilket motsvarar 0,08 individer per ansträngning. Sju övriga arter fångades vid lokalen (abborre, björkna, faren, gädda, gärs, mört och ål)

Lokal 7. **Osbysjön näset 1:**

Fyra malar fångades vilket motsvarar 0,16 individer per ansträngning. Åtta övriga arter fångades vid lokalen (abborre, björkna, braxen, faren, gädda, gärs, mört och ål)

Lokal 8. **Osbysjön Östra Genastorp:**

Fem malar fångades vilket motsvarar 0,20 individer per ansträngning. Fem övriga arter fångades vid lokalen (abborre, faren, gärs, mört och ål)

Lokal 9. **Denningarum:**

Tre malar fångades vilket motsvarar 0,12 individer per ansträngning. Sex övriga arter fångades vid lokalen (abborre, björkna, braxen, gärs, mört och ål)

Lokal 10. **Nöbbelöv:**

Inga malar fångades vilket motsvarar 0,00 individer per ansträngning. Sex övriga arter fångades vid lokalen (björkna, braxen, gärs, gös, mört och ål)

Lokal 11. Torsebro:

Nio malar fångades vilket motsvarar 0,36 individer per ansträngning. Sju övriga arter fångades vid lokalen (abborre, björkna, braxen, gädda, gärs, lake och ål)

Lokal 12. Östra Fåran:

Tretton malar fångades vilket motsvarar 0,52 individer per ansträngning. Sex övriga arter fångades vid lokalen (abborre, björkna, gädda, gärs, mört och ål)

Lokal 13. Västra Fåran:

Fyrtio malar fångades vilket motsvarar 1,60 individer per ansträngning. Åtta övriga arter fångades vid lokalen (abborre, björkna, gärs, gös, mört, ruda, sutare och ål)

Lokal 14. Nedst. Järnvägsbron(Lillöborg):

Tjugosju malar fångades vilket motsvarar 1,08 individer per ansträngning. Sju övriga arter fångades vid lokalen (abborre, björkna, gädda, gärs, mört, sutare och ål)

Lokal 15. Kanalhuset:

Sju malar fångades vilket motsvarar 0,28 individer per ansträngning. Åtta övriga arter fångades vid lokalen (abborre, björkna, braxen, gädda, gärs, lake, mört och ål)

Lokal 16. Naturum/Helgeå:

Tre malar fångades vilket motsvarar 0,12 individer per ansträngning. Åtta övriga arter fångades vid lokalen (abborre, björkna, braxen, gädda, gärs, mört, sutare och ål)

Lokal 17. Inloppet i Hammarsjön:

Tjugosex malar fångades vilket motsvarar 1,04 individer per ansträngning. Nio övriga arter fångades vid lokalen (abborre, björkna, braxen, gädda, gärs, lake, mört, sutare och ål)

Lokal 18. Nedströms Vramsån:

Fyra malar fångades vilket motsvarar 0,16 individer per ansträngning. Nio övriga arter fångades vid lokalen (abborre, björkna, braxen, gärs, lax, mört, sutare, ål och öring)

Figur 4. Bild från lokal 5, Denningarum. Foto: Mikael Svensson

Total malfångst

Totalt fångades 143 malar under provfisket vilket motsvarar ett medelvärde av 0,32 individer per ansträngning. Av de 18 lokaler som fiskades under år 2015 fångades mal vid 12 stycken. De 6 lokaler som inte resulterade i någon malfångst var alla belägna uppströms Torsebro. Malarnas storlek, mätt i kroppslängd varierade från 12,2 cm till 130 cm (medellängd: 24,9 cm), se figur 5.

Figur 5. Längdfördelningen av de totalt 143 malarna som fångades under provfisket 2015. Med lite fantasi går det möjligt att urskilja två potentiella årskullar 1+ \approx 12-23 cm, 2+ \approx 25-35 cm.

Om man bara ser till de nedersta delarna av Helgeå, nedströms Torsebro, har fångsterna ökat de senaste två åren. Vid tre lokaler låg fångsten per ansträngning över 1, det vill säga fler malar än ryssjor (Västra fåran, Lillöborgen och inloppet till Hammarsjön). Uppströms Torsebro ses inte samma resultat även om 2014 var ett bättre år.

Figur 6. Fångst per ansträngning i snitt uppströms och nedströms Torsebro. År 2011 fiskades inte några lokaler uppströms Torsebro.

Andra arter

Under provfisket fångas förutom mal även många andra arter, hela 15 stycken. Malarna inräknat fångades totalt 1182 individer. De dominerande arterna förutom mal var björkna (*Blicca bjoerkna*), abborre (*Perca fluviatilis*), ål (*Anguilla anguilla*), mört (*Rutilus rutilus*) och gärs (*Gymnocephalus cernua*) i fallande ordning (figur 6).

Figur 7. Figuren visar det sammanlagda antalet för varje art fångade under provfisket 2015.

Dessutom fångades 13 stycken signalkräfter på några lokaler i ån. Det är ingen stor ökning av kräftfångsterna men en liten ökning har skett varje år (figur 19). Flera av de fångade kräftorna var dessutom rejält stora.

Diskussion

Mal

Sedan 2011 har Vattenriket provfiskat mal i Helgeå och med 2015 års fiske är det nu inne på sitt femte år. Resultaten tyder på att malen åter har etablerat sig i nedre Helgeå. Årets malprovfiske blev ännu ett nytt rekordår vad gäller såväl antal fångade malar som det högsta f/a-värdet som uppmätts under en säsong i jämförelse med övriga år (figur 6). Den totala fångsten per ansträngning låg alltså strax över fjolåret som även det var ett rekordår (Vinterstare 2015). Förklaringen till varför de senaste två åren visat på så gott resultat vet vi inte. Den ökade fångsten går dock att härleda till lokalerna nedströms Torsebro (figur 6). Frågan om det är en tillfällig ökning eller ett tecken på att malbeståndet i de nedre delarna av Helgeå ökat kommer vidare provfiske att visa.

Det råder stor osäkerhet om malens tillväxthastighet. Vi tycker oss kunna urskilja olika åldersklasser bland de mindre malarna (Dahl 2011, Dahl 2012, Dahl 2013, Vinterstare 2015). Malyngel runt 10 cm tror vi är 0+ (årsyngel) och då har vi troligen endast fångat de största individerna som inte tar sig igenom maskorna på ryssjorna. Malar runt 20cm tros vara 1+ (kläckta föregående sommar). Detta tyder på att malarna skulle ha en årlig tillväxt på runt 10cm vilket även stämmer överens med vad man tycker sig se högre upp i Helgeåsystemet vid Möckeln (Denward 2007, Lessmark 2011). Dock är detta bara ett antagande som skulle behöva verifieras med en åldersanalys av otoliter (hörselstenar).

De fenprover som tagits av malarna under 2012-2015 väntar ännu på analys. Dock genomförde Jerker Jansson (numera Vinterstare) en genetisk analys av 2011 års fenprover i samband med sitt examensarbete. Studien visade på en god genetisk variation i nedre Helgeåns malpopulation. Troligen för att utsättningsfiskarna härsammade från samtliga populationer i Sverige. Studien visade även att antalet föräldrafiskar var lågt, förmodligen utgjordes föräldragruppen av 3 hannar och 8 honor (Jansson 2012). Med tanke på detta behöver förmodligen antalet föräldrafiskar öka för att malpopulationen i nedre Helgeå skall utvecklas och vara livskraftig. Som nämns ovan har inga vidare genetiska analyser gjorts sedan Jerkers studie 2012 men förhoppningen är att även resterande fenprover kommer att analyseras i framtiden.

Figur 8. Fenprov tas för framtida analyser.

Malen är en värmeälskande fisk som är beroende av en hög vattentemperatur under sommaren för att lyckas med reproduktionen (Lessmark 2011). Enligt Copp *m.fl.* 2009 uteblir leken om vattentemperaturen understiger 18 C°. Att malen lyckas reproduceras sig i hela Helgeå råder det inga tvivel om, däremot är det mer oklart om reproduktionen lyckas varje år. Det svenska malbeståndet lever på gränsen av sitt nordliga utbredningsområde vilket gör att det troligtvis är stora variationer i den reproduktiva framgången mellan olika år. Under provfisket 2015 fångades inga potentiella årsyngel (0+), en anledning skulle kunna vara den kalla våren/sommaren vilket bidragit till att leken inträffade senare eller inte blev lyckad. Det är också möjligt att eventuella yngel var små och smet igenom maskorna på ryssjan och därför inte följde med upp vid vittjning. Ser man till de malar som fångades tycker vi oss kunna urskilja två årskullar 1+ (12-23 cm), 2+(25-35 cm) dvs födda förra sommaren och sommaren 2013. Detta stämmer överens med den uppskattade tillväxthastigheten på runt 10 cm om året som vi antar att malarna i Helgeå har.

En intressant tanke är att det längre tillbaka har förekommit längre och kallare perioder vilket måste varit mycket ogynnsamt för malens reproduktion. Dock är malen en art som kan bli gammal (minst 50 år) och därmed har enskilda individer kunnat överleva relativt långa och kalla perioder för att åter reproducera sig när det blivit gynnsammare förhållanden.

Figur 9. Sambandet mellan den totala fångsten per ansträngning (f/a) och vattnets medelflöde under de perioder som provfisket ägt rum.

Under åren sedan starten av provfisket har det varit en spridning av antalet fångade malar per år. Det verkar finnas ett samband, om än svagt, mellan vattenflöden och fångstresultat, lägre flöden tycks ge mindre fångster (figur 9). Detta resultat stärks av en studie från Tjeckien där ett positivt samband mellan rörlighet (hur långt malarna simmade/dygn) och vattenflöde har noterats. Sambandet var dock endast giltigt under sommarmånaderna (Slavik et al 2007). Förutom vattenflödet spelar även vattentemperaturen in på malens rörelsemönster (Slavik et al 2007) och kan följaktligen ha en inverkan på fångstresultatet. Genom en fortsatt uppföljning av riktade malprovfisken i Helgeå kan en ökad mängd data ge mer klarhet i vattenflödets inverkan på fångstresultatet.

Under provfiskena har det aldrig kommit upp något större exemplar av mal. Provfisket år 2015 bröt dock trenden redan i fjärde ryssjan med en mal på 13,5 kg, 130 cm (figur 10 samt omslag). I relativa mått är inte detta någon storvuxen fisk då malen som nämnts ovan är Europas största sötvattenfisk och kan nå vikter på flera hundra kg. Varför har vi då inte fångat flera stora malar? Till viss del kan det säkert förklaras med att metodiken har varit inriktat på mindre, juvenila individer. Dock har det fångats större exemplar vid malprovfiske i både Emån och Möckeln. Det kan vara så att de större malarna uppehåller sig vid lokaler där vi inte fiskar t ex i sjöarna.

Det svenska malbeståndet klassas idag som sårbar (VU) på ArtDatabankens rödlista över hotade arter. På sikt är förhoppningen att malpopulationen i Helgeå ska klassas som livskraftig och därmed inte behöva övervakas. Då skulle arten ev även kunna släppas för sportfiske, men med dagens kunskapsläge anses det inte lämpligt. Även om ett s.k. catch and release skulle bedrivas är risken stor för att någon eller några individer skulle ta skada och dö vid ett sådant fiske.

Figur 10. Stormalen under året provfiske. Foto: Lena Svensson

Övriga arter

Det fångades hela 16 arter under årets provfiske vilket ligger i paritet med föregående års resultat. Totalt har det nu fångats 22 fiskarter under de år som gått och Helgeåsystemet är mycket artrikt med svenska mått mätt. Tillsammans med Emån, Götaälv, Norrström(Mälaren) och Dalälven tillhör den de fiskartrikaste vattendragen i Sverige. I Helgeå har man konstaterat ca 35 av Sveriges 50 sötvattensarter. Förutom dessa kan även ett antal marina arter stundtals vandra upp i systemet, t.ex. har sill, skrubbskädda och torsk fångats i ån. Den för Norden stora artrikedomen beror troligen på flera faktorer. Ån med biflöden har en stor variation av miljöer och refuger (sjöar, lugnflytande djupa partier, strömmande vatten, våtmarker, översvänningsområden), goda spridningsmöjligheter och en god vattenkvalitet. Flera studier visar på att spridningsmöjligheterna i ett vattensystem är en viktig faktor för hur stor artrikedomen är. Även om Helgeå har många kraftverk som försvårar eller begränsar vandringsmöjligheterna för fisk har de nedre delarna av ån aldrig utsatts för denna påverkan p.g.a. av dess låga läge i förhållande till havet. Avsaknaden av kraftverk är en faktor som troligen har bidragit till den goda artrikedomen.

Figur 11. Öring var en av de arter som kom upp under fisket 2015. Denna bamsing vägde 11,2 kg. Foto: Håkan Östberg

Figur 12. Lax på ca 6 kg som fångades under provfisket 2015. Foto: Jonas Dahl

Figur 13. Fin gös på nästan 5 kg fångad under provfisket 2015. Foto: Jonas Dahl

Fem års provfiske 2011 - 2015

Vi har nu fiskat med parryssjorna under en femårsperiod och vi börjar se en del tydliga mönster i Helgeåns fisksamhälle. Helt klart är att malen har bildat ett bestånd i de nedre delarna av Helgeå (nedströms Torsebro). Vidare är det tydligt att björknan är den dominerande fiskarten nedströms Torsebro. Ålen är den fjärde vanligaste arten i våra fångster vilket förmodligen beror på de stora utsättningarna av glasål som sker årligen i Helgeå (figur 14). Man skall dock vara medveten om att fisket med ryssjor selekterar bort vissa vanliga arter. Benlöjan är en sådan vanlig art som nästan inte alls fångas i ryssjorna.

Figur 14. Det totala antalet individer av de vanligaste arterna i Helgeå mellan 2011 – 2015.

Det är också tydligt att man kan se flera skillnader mellan fångsterna nedströms Torsebro och uppströms Torsebro. De sista 35 kilometrarna från Torsebro till Hanöbukten har inga vandringshinder och alla arter kan vandra fritt från Hanöbukten och till Torsebro. Dessutom mynnar ett antal mindre vattendrag i Helgeå mellan Torsebro och Hanöbukten. Uppströms Torsebro finns det hela 10 kraftverk fram till Möckeln och inget av dessa kraftverk har några fiskvägar.

Malen är betydligt vanligare nedströms Torsebro än uppströms (figur 15) och bristen på konnektivitet verkar vara en rimlig förklaring till dessa skillnader. Malar som vill migrera uppströms har ingen möjlighet att komma förbi kraftverken. Vid nedströms vandring löper fiskarna en stor risk att malas ner när de passerar turbinerna.

Figur 15. Fångst per ansträngning uppströms och nedströms Torsebro.

Figur 16. Malar fångade uppströms Torsebro. Foto: Mikael Svensson

Tätheterna av björkna är betydligt större nedströms Torsebro (figur 17). Varför det är så kan man fundera på. Dels kan det bero på att den fysiska miljön skiljer sig åt vilket skulle kunna påverka björknan. Man kan också tänka sig att fragmenteringen påverkar björknans möjligheter att kolonisera uppströms lokaler negativt. Vi skulle behöva mer kunskap om hur detta påverkar ekosystemen i Helgeå.

Figur 17. Fångst per ansträngning uppströms och nedströms Torsebro.

Mängden ål verkar inte skilja sig åt uppströms och nedströms Torsebro (figur 18). Detta trots det stora antalet vandringshinder som skiljer områdena åt. Den mest logiska förklaringen till detta är de stora utsättningarna av glasål som tidigare skett längs hela Helgeåns sträckning.

Figur 18. Fångst per ansträngning uppströms och nedströms Torsebro.

Fångsterna av signalkräfta är relativt små men det verkar vara en klar skillnad uppström/nedströms Torsebro som figur 19 visar. Vid några ställen nedströms Torsebro brukar vi fånga en del kräftor. Uppströms Torsebro verkar det finnas väldigt få signalkräftor. Vad dessa skillnader beror på är dock oklart, rimligtvis har man satt ut mycket signalkräftor längs hela Helgeåns sträckning och i dess biflöden, vilket därför inte kan förklara variationen.

Figur 19. Fångst per ansträngning uppströms och nedströms Torsebro.

Tack

Vi vill tacka Länsstyrelsen i Skåne för ekonomiska bidrag till provfisket. Vidare vill vi även tacka Mikael Svensson och Lena Svensson för hjälpen vid själva provfisket. Vi vill även tacka Jan Olsson för ett gott samarbete med ”malsafari”.

Bilaga 1. Tabellen visar information om varje mal som fångades.

Mal nr(fenprov)	Längd (mm)	Vikt (g)	Lokal
1	1300	13150	Torsebro
2	850	4100	Torsebro
3	535	980	Torsebro
4	740	3440	Torsebro
5	195	46	Torsebro
6	330	206	Torsebro
7	320	208	Torsebro
8	191	42	Torsebro
9	199	50	Torsebro
10	280	130	Östra Fåran
11	155	24	Östra Fåran
12	365	320	Östra Fåran
13	340	285	Östra Fåran
14	155	26	Östra Fåran
15	190	39	Östra Fåran
16	334	240	Östra Fåran
17	290	140	Östra Fåran
18	166	24	Östra Fåran
19	342	282	Östra Fåran
20	275	120	Östra Fåran
21	185	40	Östra Fåran
22	150	23	Östra Fåran
23	300	137	Kanalhuset
24	185	35	Kanalhuset
25	180	39	Kanalhuset
26	390	350	Kanalhuset
27	162	25	Kanalhuset
28	185	39	Kanalhuset
29	295	152	Kanalhuset
30	149	22	Naturum
31	188	39	Naturum
32	185	40	Naturum
33	439	605	Vramsån
34	277	140	Vramsån
35	392	350	Vramsån
36	354	315	Vramsån
37	180	37	Västra Fåran
38	332	300	Västra Fåran
39	160	27	Västra Fåran
40	183	36	Västra Fåran
41	160	26	Västra Fåran
42	170	30	Västra Fåran
43	150	24	Västra Fåran
44	179	34	Västra Fåran

45	399	270	Västra Fåran
46	169	27	Västra Fåran
47	333	232	Västra Fåran
48	323	201	Västra Fåran
49	165	27	Västra Fåran
50	430	530	Västra Fåran
51	195	48	Västra Fåran
52	190	38	Västra Fåran
53	176	35	Västra Fåran
54	163	25	Västra Fåran
55	135	14	Västra Fåran
56	200	44	Västra Fåran
57	178	34	Västra Fåran
58	200	47	Västra Fåran
59	163	26	Västra Fåran
60	189	38	Västra Fåran
61	155	22	Västra Fåran
62	218	70	Västra Fåran
63	421	490	Västra Fåran
64	187	36	Västra Fåran
65	323	201	Västra Fåran
66	144	21	Västra Fåran
67	166	28	Västra Fåran
68	154	26	Västra Fåran
69	177	34	Västra Fåran
70	402	380	Västra Fåran
71	388	345	Västra Fåran
72	200	50	Västra Fåran
73	198	46	Västra Fåran
74	175	30	Västra Fåran
75	225	65	Västra Fåran
76	165	29	Västra Fåran
77	219	Data saknas	Lillöborgen
78	150	Data saknas	Lillöborgen
79	160	Data saknas	Lillöborgen
80	320	Data saknas	Lillöborgen
81	208	Data saknas	Lillöborgen
82	181	Data saknas	Lillöborgen
83	175	Data saknas	Lillöborgen
84	169	Data saknas	Lillöborgen
85	195	Data saknas	Lillöborgen
86	348	Data saknas	Lillöborgen
87	320	Data saknas	Lillöborgen
88	186	Data saknas	Lillöborgen
89	330	Data saknas	Lillöborgen
90	153	Data saknas	Lillöborgen

91	152	Data saknas	Lillöborgen
92	153	Data saknas	Lillöborgen
93	200	Data saknas	Lillöborgen
94	159	Data saknas	Lillöborgen
95	426	Data saknas	Lillöborgen
96	195	Data saknas	Lillöborgen
97	162	Data saknas	Lillöborgen
98	196	Data saknas	Lillöborgen
99	175	Data saknas	Lillöborgen
100	152	Data saknas	Lillöborgen
101	145	Data saknas	Lillöborgen
102	159	Data saknas	Lillöborgen
103	145	Data saknas	Lillöborgen
104	130	14	Hammarsjön, utloppet
105	192	35	Hammarsjön, utloppet
106	187	35	Hammarsjön, utloppet
107	174	26	Hammarsjön, utloppet
108	175	30	Hammarsjön, utloppet
109	186	37	Hammarsjön, utloppet
110	176	29	Hammarsjön, utloppet
111	190	36	Hammarsjön, utloppet
112	255	95	Hammarsjön, utloppet
113	230	72	Hammarsjön, utloppet
114	170	28	Hammarsjön, utloppet
115	216	60	Hammarsjön, utloppet
116	235	75	Hammarsjön, utloppet
117	179	33	Hammarsjön, utloppet
118	163	26	Hammarsjön, utloppet
119	135	14	Hammarsjön, utloppet
120	157	21	Hammarsjön, utloppet
121	157	23	Hammarsjön, utloppet
122	170	28	Hammarsjön, utloppet
123	218	62	Hammarsjön, utloppet
124	157	21	Hammarsjön, utloppet
125	210	48	Hammarsjön, utloppet
126	320	165	Hammarsjön, utloppet
127	198	42	Hammarsjön, utloppet
128	185	38	Hammarsjön, utloppet
129	223	64	Hammarsjön, utloppet
130	318	173	Osby sjön Näset 1
131	371	297	Osby sjön Näset 1
132	393	316	Osby sjön Näset 1
133	306	169	Osby sjön Näset 1
134	302	162	Osby sjön Näset 2
135	370	265	Osby sjön Näset 2
136	432	469	Osby sjön Östra Genastorp

137	418	428	Osbyjön Östra Genastorp
138	275	117	Osbyjön Östra Genastorp
139	261	119	Osbyjön Östra Genastorp
140	122	11	Osbyjön Östra Genastorp
141	337	210	Nöbbelev
142	330	189	Nöbbelev
143	528	840	Nöbbelev

Bilaga 2. Tabellen visar den totala fångsten av antal arter vid varje lokal.

Lokal	Namn	Mal	Gärs	Björkna	Mört	Braxen	Ål	Gädda	Abborre	Sutare	Flodnejonöga	Sandkrypare	Ruda	Färna	Sarv	Lax	Öring	Faren	Gös	Benlöja	Karp	Lake	Ant. Art	Signalgräna
1	Gräsljunga	0	0	0	2	0	1	0	3	0	0	2	0	0	0	0	0	0	0	0	0	0	4	0
2	Visseltofta	0	2	2	0	2	1	0	1	0	0	7	0	0	0	0	0	0	0	0	0	0	6	0
3	Skeingesjön 2	0	4	12	3	3	11	0	5	2	0	1	0	0	0	0	0	0	1	0	0	1	10	0
4	Skeingesjön 1	0	3	14	0	3	12	0	3	0	0	1	0	0	0	0	0	1	0	0	0	0	7	0
5	Hasslaröds ängar	0	11	31	0	3	9	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	5	0
6	Osbysjön Näset 2	2	2	3	4	0	3	1	3	0	0	0	0	0	0	0	0	1	0	0	0	0	8	0
7	Osbysjön Näset 1	4	2	7	19	3	3	1	19	0	0	0	0	0	0	0	0	2	0	0	0	0	9	0
8	Osbysjön Östra Genastorp	5	2	0	1	0	1	0	2	0	0	0	0	0	0	0	0	6	0	0	0	0	6	0
9	Denningarum	0	13	43	3	1	23	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	6	0
10	Nöbbelöv	3	7	4	6	2	1	0	4	0	0	2	0	0	0	0	0	0	0	0	0	0	8	0
11	Torsebro	9	2	20	0	4	4	6	22	0	0	0	0	0	0	0	0	0	0	0	0	4	8	3
12	Östra fåran	13	5	32	2	0	24	2	7	0	0	0	0	0	0	0	0	0	0	0	0	0	7	3
13	Västra fåran	40	19	45	41	0	5	0	13	2	0	0	1	0	0	0	0	0	1	0	0	0	9	0
14	Lillöborgen	27	19	17	32	0	8	1	7	4	0	0	0	0	0	0	0	0	0	0	0	0	8	6
15	Kanalhuset	7	1	12	2	1	21	2	2	0	0	0	0	0	0	0	0	0	0	0	0	3	9	1
16	Naturum/Helgeå	3	4	20	29	1	2	3	61	2	0	0	0	0	0	0	0	0	0	0	0	0	9	0
17	Inloppet i Hammarsjön	26	3	18	4	2	6	1	12	6	0	0	0	0	0	0	0	0	0	0	0	1	10	0
18	Nedst. Vramsån	4	13	42	2	4	39	0	14	1	0	0	0	0	0	1	1	0	0	0	0	0	10	0
	SUMMA	143	112	322	150	29	174	17	180	17	0	13	1	0	0	1	1	10	3	0	0	9	16	13

Referenser

Dahl, J. 2011. Provfiske efter mal i Nedre Helgeån 2011. Vattenriket i Focus 2012:05. Biosfärkontoret Kristianstads Vattenrike

Dahl, J. 2012. Provfiske efter mal i Nedre Helgeån 2012. Vattenriket i Focus 2013:02. Biosfärkontoret Kristianstads Vattenrike

Dahl, J. och Vinterstare, J. 2013. Provfiske efter mal i Nedre Helgeån 2013. Vattenriket i Focus 2014:05. Biosfärkontoret Kristianstads Vattenrike

Denward, M. 2007. Malprovfiske i Möckeln 2006. Länsstyrelsen i Kronobergs Län. Meddelande 2007:05.

Erlström M, Lidmar-Bengtsson K, Liljegren R, Malberg-Persson K, Schlyter P, Sivhed U, Wikman H. 1999. Skånes natur. Berg och jord. I Germundsson T, Schlyter P (red.). 1999. *Atlas över Skåne. Sveriges Nationalatlas*. Metria, Kiruna, s. 10-29.

Jansson, J. 2012. En limnisk gigant. Inventering och genetiska studier av malen (*Silurus glanis*) i Nedre Helgeån. Examensarbete, Högskolan Kristianstad.

Lessmark, Olof. 2011. Malprovfiske i Möckeln 2010. Länsstyrelsen i Kronobergslän, Meddelande nr 2011:01

Slavik, O., Horky, P., Bartos, L., Kolarova, J. & Randak, T. 2007. Diurnal and seasonal behaviour of adult and juvenile European catfish as determined by radio-telemetry in the River Berounka, Czech Republic. *Journal of Fish Biology* 71.

Vinterstare, J. 2015. Provfiske efter mal i Helgeån år 2014. Vattenriket i Focus

Vattenriket i fokus är Biosfärenheten Kristianstads Vattenrikes skriftserie (ISSN 1653-9338). Här publiceras rapporter och inventeringar som utförts på uppdrag eller i samarbete med Avdelningen för biosfär och hållbar utveckling. Rapporterna går att ladda ner från www.vattenriket.kristianstad.se/fokus/.

Utgivna rapporter sedan år 2010. Förteckning över tidigare rapporter 2006-2009 finns på hemsidan.

- 2010:01 Biosfärområde Kristianstads Vattenrike. Verksamheten 2009, Biosfärkontoret.
- 2010:02 Rör om i sanden! Allmänna råd för bevarande av sandmarkernas växter och djur. Ebba Trolle.
- 2010:03 Solitärbin och andra insekter på Kristianstads Golfklubbs golfbanor i Åhus- inventering och förslag på riktade skötselåtgärder. Mikael Sörensson.
- 2010:04 Handlingsprogram för Biosfärområde Kristianstads Vattenriket 2010-2013. Viktigt i Vattenriket. Biosfärkontoret.
- 2010:05 Naturum Vattenriket – mitt i Kristianstad, mitt i Vattenriket. Biosfärkontoret.
Finns till försäljning på naturum Vattenriket.
- 2010:06 Ålens fortlevnad- Rapport från seminariet ÅL 2010 i Åhus. Biosfärkontoret och Ålakademin.
- 2010 Inventering av döda och döende klibbalbestånd. Christer Olsson.
- 2010 Vedinsekter i Uddarp - inventering sommaren 2009. Gunnar Isacson
- 2011:01 Biosfärområde Kristianstads Vattenrike. Verksamheten 2010, Biosfärkontoret.
- 2011:02 Provfiske i Hammarsjön och Araslövssjön 2010. Jonas Dahl.
- 2011:03 Provfiske i Råbelövssjön 2010. Jonas Dahl.
- 2012:01 Biosfärområde Kristianstads Vattenrike. Verksamheten år 2011, Biosfärkontoret.
- 2012:02 Mer än en golfbana – ta tillvara banans natur- och kulturvärden, Patrik Olofsson.
- 2012:03 Upplev naturen i Skåne – starta på naturum och naturcentrum, Åsa Pearce.
- 2012:04 Underlag för utveckling och styrning av det båtburna friluftslivet på Helge å, Biosfärkontoret.
- 2012:05 Provfiske efter mal i nedre Helgeån 2011. Jonas Dahl, Biosfärkontoret.
- 2012:06 Ålens framtid– att bruka eller förbruka ekosystemtjänster. Per-Erik Tell på uppdrag av Biosfärkontoret.
- 2012:07 Flyginventering av grågås. Patrik Olofsson på uppdrag av Biosfärkontoret.
- 2013:01 Biosfärområde Kristianstads Vattenrike. Verksamheten 2012, Biosfärkontoret.
- 2013:02 Provfiske efter mal i Nedre Helgeån 2012. Jonas Dahl, Biosfärkontoret.
- 2013:03 Rapport från seminariet ÅL 2012 i Åhus. Biosfärkontoret och Ålakademin.
- 2013:04 Stortapetserarbetet - inventering 2010–2012. Ulf Lundwall och Göran Holmström.
- 2013:05 Bristande födotillgång och torrare vårar på strandängarna i Kristianstads Vattenrike: -möjliga orsaker till vadarnas tillbakagång?. Gunnar Gunnarsson, Rebecca Hessel och Richard Ottvall.
- 2013:06 Åsumfältet – Nyehusen Inventering av solitära bin och andra insekter. Krister Larsson
- 2013:07 Inventering av vildbin vid Horna och Trafikplats Vä 2012. L. Anders Nilsson, EkoBi Natur´
- 2013:08 Sammanställning av elfisken i Vattenriket. Nils Möllerström, praktikant.
- 2014:01 Biosfärområde Kristianstads Vattenrike. Verksamheten 2013, Biosfärenheten.
- 2014:02 Strandängsfåglar i Vattenriket Häckfågelkarteringarna och simultanräkningar, Hans Cronert, Naturvårdssamordnare i Kristianstads Vattenrike, Kristianstads kommun/Länsstyrelsen i Skåne.
- 2014:03 Naturvärdesinventering vid Åsums fure, Nils-Otto Nilsson, Ekoscandica Naturguide AB.
- 2014:04 Sandmarker vid Åhus. Rödlistade arter och uppföljning av insekter 2012-13. Krister Larsson.
- 2014:05 Provfiske efter mal i Nedre Helgeån 2013. Jonas Dahl, Biosfärenheten.
- 2014:06 Flyginventering av grågås. Patrik Olofsson på uppdrag av Biosfärenheten.
- 2014:07 Bland sjögräs och tång i Hanöbukten. Lena Svensson, Biosfärenheten.
- 2015:01 Biosfärområde Kristianstads Vattenrike. Verksamheten 2014, Biosfärenheten.
- 2015:02 Provfiske i Helgeåns avrinningsssystem -2014. Håkan Östberg, Biosfärenheten.
- 2015:03 Stormusslor i Helge å – en dykinventering. Mikael Svensson, J. Dahl & H.Östberg, Biosfärenheten.
- 2015:04 Forskningsmiljön Man & Biosphere Health. Högskolan Kristianstads miljöforskning i Biosfärområde Kristianstads Vattenrike. K. Ingemar Jönsson redaktör, Högskolan Kristianstad.
- 2015:05 Provfiske efter mal i Helge å 2014. Jerker Vinterstare, Biosfärenheten.
- 2015:06 Kan gullstånds hålla stånd? Kjell-Arne Olsson och Håkan Östberg.
- 2015:07 Häckningsframgång hos rödspov och tofsvipa på Håslövs ängar och Isterånset 2015. Mirja Ström-Eriksson & Richard Ottvall.
- 2016:01 Biosfärområde Kristianstads Vattenrike. Verksamheten 2015, Biosfärkontoret.
- 2016:02 Var finns tången och hur mår den? Inventering av blås- och sågtång i Hanöbukten inom Kristianstads kommun. Lena Svensson, Biosfärkontoret.
- 2016:03 Förekomst av stormusslor i Vramsåns centrala biflöden. Per Ingvarsson PI (π) Fly Vatten och Fiskevård.