
Fiskundersökningar i Tommarpsån och Verkaån 2008

Österlens Vattenvårdsförbund

Eklövs Fiske och Fiskevård

Anders Eklöv

Eklövs Fiske och Fiskevård
Håstad Mölla, 225 94 Lund
Telefon 046-249432
E-post: eklov@fiskevard.se
Hemsida: www.fiskevard.se

Tommarpsån 2008 Eklövs Fiskevård

2

Innehåll

1 Sammanfattning 3

2 Inledning 3

3 Material och metoder 4

3.1 Metodik elfiske 4
3.2 Bedömning av tillstånd och avvikelse 4
3.3 Bedömning av Vattendrags-Index för fisk 5
3.4 Bedömning av påverkan 6

4 Resultat och kommentarer 6

4.1 Resultat Tommarpsån 6
4.2 Resultat Verkaån 9
4.3 Bedömning av påverkan 10
4.4 Kommentarer till årets undersökning 11

5 Referenser 12

Bilagor

Bilaga 1 Lokalbeskrivning med foto 13

Tommarpsån 2008 Eklövs Fiskevård

3

1 Sammanfattning

Sammanlagt har tre kvantitativa elfisken genomförts under 2008 inom
Tommarpsåns avrinningsområde. Vattendrag som har undersökts är
Tommarpsån (sydväst Järrestad), Kippabäcken (Tommarp) och
Komstadån (Gårdslösa). Öring (Salmo trutta) registrerades på samtliga
lokaler. Lokalerna visar på en låg påverkansgrad. Dock bedöms lokalen i
Komstadån vid Gårdslösa ha en viss påverkan, då mycket låga tätheter av
öring registrerades. Påverkan bedöms dock inte vara betydlig då tätheten
av andra fiskarter som elritsa (Phoxinus phoxinus) och stensimpa (Cottus
gobio) var hög. Stensimpa saknades på lokalen i Tommarpsån (sydväst
Järrestad) och på lokalen i Kippabäcken. Frånvaron av stensimpa i
Tommarpsåns huvudfåra beror troligtvis på tidigare förorenings-
situationer och att arten ej har lyckats återkolonisera från åns övre delar
där den förekommer rikligt. Utöver öring, elritsa och stensimpa
registrerades gädda (Esox lusius), signalkräfta (Pasifastacus leniusculus) och
ål (Anguilla anguilla).

Inom Verkaån har fem lokaler provfiskats under 2008. Dessa är belägna
från åns nedre delar (ca 2 km från åns mynning i havet) och upp till
Hallamölla, vilket utgör vandringshinder för havsöring. Lokalerna i
Verkaån visar på en låg påverkansgrad. Tre lokaler har klassats till hög, en
lokal till god och en lokal till måttlig ekologisk status. Öring och
stensimpa erhölls på samtliga lokaler. Andra arter som registrerades var
lax (Salmo salar), signalkräfta och ål.

2 Inledning

Under 2008 har 3 lokaler provfiskats i vattendrag inom Tommarpsåns
avrinningsområde, vilket följer de förslag som tagits fram för vattendraget
och ingår i Österlens Vattenvårdsförbunds recipientkontroll (Eklöv 2006).
Inom Verkaån har elfiske utförts på fem lokaler, vilka ingår i den
nationella miljöövervakningen. Från de undersökta lokalerna finns
elfiskedata från flera år, vilket medför att artsammansättning och
beståndstätheter kan studeras över tid i dessa vattenområden. Resultatet
av årets undersökning ger information om vattendragens nuvarande
status som biotop för strömlevande arter som öring och stensimpa, samt
tjänstgöra som kunskapsunderlag för framtida vatten- och
fiskevårdsåtgärder.

Rätt tillämpat kan elfiskeundersökningar komplettera vattendragets
övriga miljöövervakning. Vattenkemiska- och fysikaliska
undersökningsparametrar dominerar ofta i vattendragens
miljöövervakningsprogram vilket ger en relativt momentan bild över
vattnets miljöförhållanden. Fiskfaunan, där förekomst respektive
avsaknad av olika fiskarter och årsklasser, ger däremot ett mått på
vattnets miljöförhållanden under motsvarande period som fisken
uppehållit sig i det aktuella vattenområdet. Havsöringen, som under sina
första levnadsår är stationär, lämpar sig speciellt väl som en s.k. biologisk
indikator på miljöförändringar, eftersom de kräver en hög syrgashalt och
relativt god vattenkvalitet (Eklöv 1998).

Tommarpsån 2008 Eklövs Fiskevård

4

3 Material och metoder

3.1 Metodik elfiske

Inom Tommarpsåns avrinningsområde utfördes elfiske på 3 lokaler den 29
september 2008 (tabell 5) och utfördes på uppdrag av Österlens
Vattendragsförbund. Inom Verkaån utfördes elfiske på 5 lokaler under
perioden 27 - 29 augusti 2009 (tabell 7). Elfisket i Verkaån utfördes av
Ekologgruppen på uppdrag av Fiskeriverket och ingår i den nationella
miljöövervakningen.

Elfisket utfördes kvantitativt, med tre genomfiskningar, på en sträcka av
20-50 m och genomfördes enligt rekommenderad metod från fiskeriverket
och Naturvårdverkets miljöhandbok (Degerman & Sers 1999,
Naturvårdsverket 2002). Ett bensindrivet elaggregat av märket Lugab, 200
volt användes. Den insamlade fisken bedövades med Benzocainum,
varefter den artbestämdes, vägdes och längdmättes. Fångsteffektivitet och
täthet beräknades efter Bohlin (1984), för öring beräknades årsungar (0+)
respektive äldre ungar (>0+) var för sig. På varje lokal mättes bredden,
medel- och maxdjup, beskuggning, strömhastigheten samt typ av
bottensubstrat. Foto togs av varje lokal. Vattenprov togs för analys av pH,
konduktivitet och syrgas. Vid jämförelse av öringtäthet från tidigare år
samt med andra åar, har elfiskedata från Skånska vattendrag använts
(tabell 1) (Elfiskeregistret 2005).

Tabell 1. Värden på öringtäthet (vandrande bestånd) i Skånska vattendrag (data
från Elfiskeregistret, 2009-02-16). Tätheterna anges i antal per 100 m2.

Vattendragsbredd < 2 m 2 - 4 m 4 - 8 m > 8 m
Öring 0+ 197.0 99.9 50.2 32.4

Öring > 0+ 40.1 27.7 15.4 8.0

Antal elfisken 235 445 280 286

Vandrande bestånd

3.2 Bedömning av tillstånd och avvikelse

Naturvårdsverkets bedömningsgrunder för miljökvalité har använts för
att bedöma tillstånd och avvikelse från jämförvärdet (Wiederholm 1999).
Vid bedömning av tillstånd indikerar ett lågt samlat index, klass 1, på ett
vattendragets fiskfauna består av ett stort antal arter, mycket fisk med hög
andel laxfisk med hög reproduktion. Om klassning hamnar runt 3
indikerar detta att vattendraget är nära medianen för svenska vattendrag.
Höga index, klass 4-5, indikerar art- och individfattiga system med
avsaknad av laxfisk, och kan tyda på att en negativ påverkan sker på
vattendraget (tabell 2). Vid bedömning av avvikelse från jämförvärde
indikerar ett lågt samalt index, klass 1, på ingen eller obetydlig avvikelse
och höga index, klass 4-5, indikerar på stor till mycket stor avvikelse från
jämförvärdet (tabell 3).

Tommarpsån 2008 Eklövs Fiskevård

5

Tabell 2. Klassning av tillstånd för fisk i vattendrag.

Tillstånd, fisk

Klass Benämning Samlat index

1 Mycket lågt samlat index < 2

2 Lågt samlat index 2.0 - 2.5

3 Måttligt högt samlat index 2.5 - 3.6

4 Högt samlat index 3.6 - 4.0

5 Mycket högt samlat index > 4.0

Tabell 3. Klassning av avvikelse från jämförvärden för fisk i vattendrag.

Avvikelse från jämförvärde, fisk

Klass Benämning Samlat index

1 Ingen eller obetydlig avvikelse < 2.8

2 Liten avvikelse 2.8 - 3.3

3 Tydlig avvikelse 3.3 - 4.5

4 Stor avvikelse 4.5 - 4.9

5 Mycket stor avvikelse > 4.9

3.3 Bedömning av Vattendrags-Index för fisk

Den ursprungliga fiskfaunan i rinnande vatten påverkas huvudsakligen
av tre faktorer, invandringshistoria, fysiska och kemiska förutsättningar
samt biologiska interaktioner. Fiskfaunan påverkas också av olika
miljöstörningar såsom, försurning, eutrofiering, fysiska ingrepp,
kanalisering, dämningar vid vattenkraftverk mm. Fiskens påverkan är
olika stark för olika arter beroende på deras anpassningar. Fiskfaunan på
en given lokal kan ge en indikation på hur påverkad fiskfaunan är av olika
miljöstörningar. Ett nytt vattendrags-index har tagits fram som bedömer
den ekologiska statusen för fisk i rinnande vatten (Naturvårdsverket
2007). Sex parametrar ingår i Vattendragsindex (VIX) för att mäta generell
påverkan:

1. Sammanlagd täthet av öring och lax.
2. Andel toleranta individer.
3. Andel lithofila individer (arter som leker på grus och sten).
4. Andel toleranta arter.
5. Andel intoleranta arter
6. Andel laxfiskarter som reproducerar sig på lokalen.

Från dessa parametrar beräknas sedan ett index som delas in i fem olika
klasser (tabell 4).

Tabell 4. Klassning av ekologisk status för fisk i vattendrag.

Klass Bedömning

1 Hög

2 God

3 Måttlig

4 Otillfredsställande

5 Dålig

Ekologisk status, Vattendrags-IndeX

Tommarpsån 2008 Eklövs Fiskevård

6

3.4 Bedömning av påverkan

Index används för att beskriva tillstånd och avvikelser. För att kunna göra
en bedömning av påverkan kan dessa index användas för att sammanfatta
resultaten. Tre olika klasser har därför använts för att ange
påverkansgraden.

1. Ingen eller obetydlig påverkan
2. Betydlig påverkan
3. Stark eller mycket stark påverkan

Lokaler med ingen eller obetydlig påverkan har låga till mycket låga index
för tillstånd, avvikelse och ekologisk status. Lokaler där öring saknas eller
förekommer i låga tätheter och har måttligt till höga index bedöms att ha
en betydlig påverkan. Lokaler med stark till mycket stark påverkan har
höga index för tillstånd och avvikelse (klass 4-5). Påverkan kan utgöras av
organiska föroreningar, låga syrgasvärden, låga pH-värden, höga halter
av giftiga ämnen såsom ammonium, samt fysisk förändring av
vattendraget som dikning och förändrad markanvändning.

4 Resultat och kommentarer

4.1 Resultat Tommarpsån

De undersökta lokalerna (tabell 5) som elfiskades i Tommarpsån skiljde
sig åt, dels i artförekomst och dels i öringtäthet (tabell 6, figur 1). Öring
registrerades på samtliga lokaler med varierande tätheter för de olika
åldersklasserna (figur 1). Stensimpa erhölls på en lokal, den saknades på
den nedre lokalen i vid Gisslingabro och i Kippabäcken. Övriga arter som
registrerades var elritsa, gädda, signalkräfta och ål (tabell 6). Vid fisket låg
vattentemperaturen mellan +12.0 och +12.5 °C . Konduktiviteten mättes
till 42.4– 60.4 mS/m, pH till 7.9 – 8.0 och syrgas till 9.5 - 10.2 mg/l.

Tabell 5. Åbredd (m), lokalens längd (m), medel- och maxdjup (m), medelström
(m/s) samt dominerad substrat på elfiskelokalerna 2008.

Koordinater Bredd Längd Medel- Max- Medel- Substrat

Lokal djup djup ström

1. Tommarpsån 615695;140295 9.6 25 0.20 0.40 0.3 grus-sten

2. Kippabäcken 615772;140050 2.1 25 0.30 0.65 0.3 sand-sten

3. Komstadån 615997;139400 3.5 25 0.30 0.45 0.3 grus-block

Från elfiskeregistrets databas finns elfiskedata för de undersökta lokalerna
från år 1996 för lokal 1 och från år 1991 för lokal 2 och 3. Elfiske har inte
utförts årligen.

Tommarpsån 2008 Eklövs Fiskevård

7

Tabell 6. Beräknad täthet för öring (0+ anger årsungar, >0+ anger äldre öring),
elritsa, stensimpa, gädda, ål och signalkräfta vid 2008 års elfiske.

elritsa sten- gädda signal- ål

Lokal 0+ >0+ simpa kräfta

1. Tommarpsån 146.9 3.8 47.9 0.5 0.4

2. Kippabäcken 156.6 24.8 69.5

3. Komstadån 8.0 347.3 76.3 1.3 6.7

öring

Tommarpsån 2008

0

50

100

150

200

Tommarpsån Kippabäcken Komstadån

Täthet öring

0+

>0+

Figur 1. Täthet av öring (antal/100 m2) fångad vid elfiske 2008 på de undersökta
lokalerna, 1 - 3. 0+ anger årsungar och >0+ äldre öring.

Lokal 1. Tommarpsån, Gisslingabro

Lokalen är belägen i Tommarpsån sydväst Järrestad vid Gisslingabro, har
tidigare undersökts i perioden 1996 till 2006. Vid fisket 2006 utfördes fisket
kvalitativt och senare under säsongen och har därför ej tagits med vid
jämförelsen nedan. Tätheten av öring har under perioden legat relativt
högt och i nivå med jämförvärdet för Skånska vattendrag (figur 2, tabell
1). Vid fisket 2008 var tätheten av årsungar betydligt över medelvärdet för
perioden (medelv. 49.3, SE 15.8). Andra arter som fångades 2008 var
elritsa, gädda och ål (tabell 6). Stensimpa saknas på denna lokal och har ej
registrerats vid tidigare undersökningar.

Tommarpsån, Gisslingabro

0

50

100

150

1996 1999 2000 2001 2002 2003 2007 2008 Ref

Täthet öring

0+

>0+

Figur 2. Täthet av öring (antal/100 m2) fångad vid elfiske på lokal 1 under
perioden 1996-2008. 0+ anger årsungar och >0+ äldre öring. Ref. anger
elfiskeregistrets jämförvärde (tabell 1).

Tommarpsån 2008 Eklövs Fiskevård

8

Lokal 2. Kippabäcken

Lokalen är belägen i tillflödet Kippabäcken vid Tommarp, har tidigare
undersökts 1991, 1996 och 2007. Tätheten av öring har vid dessa
undersökningar varierat från mycket höga till måttligt låga. Vid fisket
2008 var tätheten av årsungar i nivå med jämförvärdet för Skånska
vattendrag (figur 3, tabell 1). Andra arter som fångades 2008 var elritsa
(tabell 6). Vid tidigare fisken har nejonöga, stensimpa, signalkräfta och ål
registrerats (1991-2007).

Kippabäcken

0

100

200

300

400

500

1991 1996 2007 2008 Ref

Täthet öring

0+

>0+

Figur 3. Täthet av öring (antal/100 m2) fångad vid elfiske på lokal 2 under
perioden 1991-2008. 0+ anger årsungar och >0+ äldre öring. Ref. anger
elfiskeregistrets jämförvärde (tabell 1).

Lokal 3. Komstadån, Gårdslösa

Lokalen är belägen i Komstadån, ca 1 km nedströms Smedstorpsdammen,
har tidigare undersökts 1991, 1993 och 2007. Tätheten av öring har vid
dessa undersökningar varit noll till mycket låga. Vid fisket 2008 var
tätheten av årsungar betydligt under jämförvärdet för Skånska vattendrag
(figur 4, tabell 1). Andra arter som fångades 2008 var elritsa, gädda,
stensimpa och signalkräfta (tabell 6).

Komstadån

0

20

40

60

80

100

120

1991 1993 2007 2008 Ref

Täthet öring

0+

>0+

Figur 4. Täthet av öring (antal/100 m2) fångad vid elfiske på lokal 3 under
perioden 1991-2008. 0+ anger årsungar och >0+ äldre öring. Ref. anger
elfiskeregistrets jämförvärde (tabell 1).

Tommarpsån 2008 Eklövs Fiskevård

9

4.2 Resultat Verkaån

Undersökta lokaler (tabell 7) i Verkaån skiljde sig åt, dels i artförekomst
och dels i öringtäthet (tabell 8, figur 5). Öring och stensimpa registrerades
på samtliga lokaler med varierande tätheter för de olika åldersklasserna
(figur 5, tabell 8). Enstaka laxungar registrerades på två lokaler. Övriga
arter som registrerades var signalkräfta och ål (tabell 8).

Tabell 7. Åbredd (m), lokalens längd (m), medel- och maxdjup (m),
vattenhastighet samt dominerad substrat på elfiskelokalerna i Verkaån 2008.

Lokaler Koordinater Bredd Längd Medel- Max- Vatten- Substrat

Verkaån djup djup hastigh

1. Öradekaren 617801;139782 8.0 25 0.6 1.0 strömt sand-grus

2. Järnvägsbr 617842;139560 7.9 25 0.5 1.0 strömt grus-sand

3. Trulsbo 617952;139272 8.0 28 0.4 0.8 strömt grus-sand

4. Ådala 617803;139031 7.5 33 0.3 0.7 strömt grus-sten

5. Hallamölla 617689;138791 5.8 50 0.5 1.0 stråk block-sten

Från elfiskeregistrets databas finns elfiskedata från de undersökta
lokalerna från år 2000 (figur 6). Vid fisket 2008 erhölls de högsta tätheterna
på de två översta lokalerna (figur 5).

Tabell 8. Beräknad täthet för öring, lax (0+ anger årsungar, >0+ anger äldre fisk),
stensimpa, ål och signalkräfta vid 2008 års elfiske.

Lokaler sten- signal- ål

Verkaån 0+ >0+ 0+ >0+ simpa kräfta

1. Öradekaren 8.6 4.3 9.1

2. Järnvägsbr 10.4 2.1 22.1

3. Trulsbo 11.8 5.6 8.4

4. Ådala 118.1 11.0 2.1 71.3

5. Hallamölla 45.3 23.0 0.6 56.4 0.6 0.5

öring lax

Vid tidigare fisken har abborre, nejonöga, elritsa, stensimpa, signalkräfta,
ål och öring registrerats (2000-2007). De vanligast förekommande arterna i
Verkaån är stensimpa och öring.

Verkaån 2008

0

50

100

150

V1 V2 V3 V4 V5

Täthet öring

0+

>0+

Figur 5. Täthet av öring (antal/100 m2) fångad vid elfiske 2008 på de undersökta
lokalerna, 1 – 5 i Verkaån. 0+ anger årsungar och >0+ äldre öring.

Tommarpsån 2008 Eklövs Fiskevård

10

1. Verkaån, uppstr. Öradekaren

0

20

40

60

80

100

2000 2002 2003 2004 2005 2006 2007 2008 Ref

Täthet öring

0+

>0+

2. Verkaån, järnvägsbron

0

20

40

60

80

100

2000 2002 2003 2004 2005 2006 2007 2008 Ref

Täthet öring

0+

>0+

3. Verkaån, Trulsbo

0

20

40

60

80

100

2000 2002 2003 2004 2005 2006 2007 2008 Ref

Täthet öring

0+

>0+

4. Verkaån, Ådala

0

50

100

150

200

2000 2002 2003 2004 2005 2006 2007 2008 Ref

Täthet öring

0+

>0+

5. Verkaån, nedstr Hallamölla

0

20

40

60

80

100

2000 2002 2003 2004 2005 2006 2007 2008 Ref

Täthet öring

0+

>0+

Figur 6. Täthet av öring (antal/100 m2) fångad vid elfiske på lokal 1 - 5 i Verkaån under
perioden 2000-2008. 0+ anger årsungar och >0+ äldre öring. Ref. anger elfiskeregistrets
jämförvärde (tabell 1).

4.3 Bedömning av påverkan

De undersökta lokalerna i Tommarpsån, Kippabäcken och Komstadån
visar på ingen eller obetydlig påverkan vid undersökningen 2008 (tabell
9). För lokalen i Komstadån görs bedömning att det finns en viss
påverkan, detta på grund av mycket låga tätheter av öring. Påverkan
bedöms dock inte vara betydlig då täthet av andra fiskarter som elritsa
och stensimpa var hög. Dessutom klassa lokalen med god ekologisk
status, enligt beräknat vattendrags-index. Den undersökta sträckan, utgörs
av en strömmande biotop med grus, sten och block, vilket borde utgöra en
lämplig biotop för öring. Inga kända vandringshinder finns nedströms de
undersökta lokalerna.

De undersökta lokalerna i Verkaån visar på ingen eller obetydlig påverkan
vid undersökningen 2008 (tabell 10). En lokal visar på hög och tre lokaler
på god ekologisk status.

Tommarpsån 2008 Eklövs Fiskevård

11

Tabell 9. Antal arter, individtäthet (antal/100 m2), biomassa (vikt i gram/100
m2), täthet laxfisk (antal/100 m2), bedömning av tillstånd, avvikelse, ekologisk
status och bedömning av påverkan för Tommarpsån år 2008.

Vattendrag Tommarpsån Kippabäcken Komstadån

Lokal 1 2 3

Antal arter 4 2 5

Individtäthet 200 251 440

Biomassa 1032 2480 1031

Täthet, laxfisk 151 181 8

Tillstånd, SNV 2.0 2.0 2.0

Jämförvärde, SNV 1.0 1.0 2.0

Vattendrags-IndeX 3 2 2

Bedömning påverkan 1 1 1

Tabell 10. Antal arter, individtäthet (antal/100 m2), biomassa (vikt i gram/100
m2), täthet laxfisk (antal/100 m2), bedömning av tillstånd, avvikelse, ekologisk
status och bedömning av påverkan för Verkaån år 2008.

Vattendrag

Lokal 1 2 3 4 5

Antal arter 2 2 2 3 5

Individtäthet 22 35 26 202 126

Biomassa 360 260 360 920 1500

Täthet, laxfisk 13 12 17 131 69

Tillstånd, SNV 3.0 2.8 2.8 2.2 2.0

Jämförvärde, SNV 1.9 2.1 1.9 1.1 1.4

Vattendrags-IndeX 2 2 2 1 3

Bedömning påverkan 1 1 1 1 1

Verkaån

4.4 Kommentarer till årets undersökning

Havsöring kan vandra upp till samtliga undersökta lokaler, dock med en
viss variation av antalet stigande lekfiskar. Uppvandringen i Tommarpsån
har sedan 1989 i medeltal legat på ca 4000 öringar per säsong, med rekord
upp till 8444 (SFS 2002). I Jämförelse med andra åar med motsvarande
miljöförhållande (åbredd, djup och substratstorlek) har öringtätheterna i
Tommarpsån och Verkaån varit i nivå med andra vattendrag i Skåne.

Årets undersökning visar på en låg påverkansgrad på lokalerna i
Tommarpsån och Verkaån. För den övre lokalen inom Tommarpsån
avrinningsområde, Komstadån görs bedömning att det finns en viss

Tommarpsån 2008 Eklövs Fiskevård

12

påverkan, detta på grund av mycket låga tätheter av öring. Orsak till detta
är inte känt, därför är det viktigt att en kontinuerlig uppföljning utförs på
de undersökta lokalerna. Överlag visar lokalerna på höga fisktätheter
jämfört med tidigare år. I Verkaån registrerades enstaka laxungar, dessa
härrör sannolikt från fisk med ursprung från närliggande vattendrag som
Helgeån och Mörrumsån. Det finns inga historiska uppgifter som tyder på
att det funnits lax i Verkaån (Eklöv 2006).

Fiskfaunans sammansättning på den nedre lokal i Tommarpsån är
troligtvis ett resultat av tidigare föroreningssituationer. Frånvaron av
stensimpa beror troligtvis på att arten ej har lyckats återkolonisera från
åns övre delar där den förekommer rikligt. Öringen är mycket känslig
under vissa perioder under året. För exempel, under våren när
öringynglen har kläckts men fortfarande ligger nedgrävda i
grusbottnarna, behövs ett syrgasvärde på över 9 mg/l för att öringen ska
överleva (Rubin & Glimsäter 1996). Vidare är öringen känslig för höga
värden av ammonium (>0.4 mg/l) under motsvarande period (Alabaster
& Lloyd1982). Höga tätheter av öring på lokalen i Tommarpsåns
huvudfåra (lokal 1) indikerar på god vattenkvalité.

Långa kontinuerliga tidsserier av biologiska data är viktiga för att kunna
utvärdera en eventuell påverkan eller förbättring av vattenkvalitén. För att
få en kontinuitet bör elfiske utföras varje år på de lokaler som har
undersökts 2008.

5 Referenser

Alabaster, J. & Lloyd, R, 1982. Water Quality Criteria for Freshwater Fish.
Butterworths, pp 361.

Bohlin, T. 1984. Kvantitativt elfiske efter lax och öring - synpunkter och
rekommendationer. Inf. Sötvattenlab. Drottningholm. 4: 1-33.

Eklöv, A. 2006. Fiskar och fiske i nio Österlenåar. Österlens Vattendragsförbund.
Eklöv, A. 1998. The distribution of brown trout (Salmo trutta L.) in streams in

southern Sweden. Doctoral thesis. Department of Ecology. Lund University.
Degerman, E. & Sers, B. 1999. Elfiske. Standardiserat elfiske och praktiska tips

med betoning på säkerhet såväl för fisk som fiskare. Fiskeriverket information
1999:3.

Naturvårdsverket 2002. Elfiske i rinnande vatten. Version 1:3, 020620.
Naturvårdverkets handbok för miljöövervakning. 27s.

Naturvårdsverket 2007. Handbok 2007:4. Bilaga A, bedömningsgrunder för sjöar
och vattendrag, fisk i vattendrag. Utgåva 1, december 2007. 84-102.

Rubin, J-F. & Glimsäter, C. 1996. Egg-to-fry survival of the sea trout in some
streams of Gotland. Journal of Fish Biology, 48, 585-606.

Simrishamns Fiskevård & Sportfiskeförening. 2002. Jubileumsskrift 1952-2002.
40s.

Wiederholm, T. (Ed.) 1999. Bedömningsgrunder för miljökvalitet, sjöar och
vattendrag. Naturvårdsverket, rapport 491

Tommarpsån 2008 Eklövs Fiskevård

13

Bilaga 2
Lokalbeskrivning med foto, Tommarpsån

Lokalen i Tommarspån är belägen sydväst om Järrestad uppströms Gisslingabro,
har tidigare undersökts 1996, 1999, 2000, 2001, 2002, 2003, 2006 och 2007. Arter
som har registrerats är elritsa, gädda, ål och öring.

Lokalen i Kippabäcken är belägen nedströms en järnvägsbro intill Idrottsplatsen i
Tommarp, har tidigare undersökts 1991, 1996 och 2007. Arter som har registrerats
är elritsa, nejonöga, signalkräfta, stensimpa, ål och öring.

Lokalen i Komstadån är belägen nedströms en vägbro vid Gårdslösa, har tidigare
undersökts 1991, 1993 och 2007. Arter som har registrerats är elritsa, signakräfta,
stensimpa, gädda och öring.

