
 
 
 
 
 
 
 

Fisk och bottenfauna i anslutning 
till planerad tippningsplats vid 

Björkö, Mysingen 

 
 

 
 
 
 
 

 
 
 
 


     2007-12-18 
  

 

 

 

 

Sidan 2 av 14 

 
Innehåll 
 
 
 

1 Sammanfattning ............................................................................. 3 

2 Bakgrund och syfte ......................................................................... 4 

3 Metod ............................................................................................ 4 

3.1 Förutsättningar fiske..........................................................................4 

3.2 Fiskets genomförande .......................................................................6 

3.3 Bottenfauna ......................................................................................6 

4 Resultat .......................................................................................... 7 

4.1 Områdesbeskrivning .........................................................................7 

4.2 Fisk...................................................................................................7 

4.3 Bottenfauna ......................................................................................9 

5 Påverkan på fisk, bottenfauna och naturmiljöer............................... 9 

5.1 Muddermassornas innehåll................................................................9 

5.2 Förutsättningar för och vid tippningsarbeten ......................................9 

5.3 Grumling av vattnet vid grundområden och djuphåla .......................10 

5.4 Djuphålans betydelse för fisk och bottenfauna..................................10 

5.5 Påverkan på yrkes- och fritidsfisket ..................................................12 

5.6 Påverkan på Natura 2000-område ..................................................13 

6 Personal vid Calluna AB................................................................ 13 

7 Referenser .................................................................................... 13 

8 Bilagor ......................................................................................... 14 

 
 
 
 
 
 
 
 
 

Adress  Telefon E-post: info@calluna.se 
CALLUNA AB   013-12 25 75 Nätadress: www.calluna.se 
Linköpings slott  Postgiro 638 59 58-1 
582 28 Linköping Fax Bankgiro 5969-0826 
 013-12 65 95 Org. nr. 556575-0675 


     2007-12-18 
  

 

 

 

 

Sidan 3 av 14 

1 Sammanfattning 
Nätprovfisken och bottenfaunaprovtagning utfördes vid Björkö (väster om Ornö) i 
Mysingen den 13-15 augusti 2007. Proverna togs främst öster om djuphålans cen-
trala delar och nära land på södra Björkö eftersom de områdena bedömts som 
ekologiskt intressanta och ligger nära planerat tippområde. Dessa områden be-
döms även vara representativa för området kring Björkö som helhet. Provfiske 
utfördes på 20 stationer och fångsten bestod av totalt 17 arter och dominerades 
antalsmässigt av abborre, mört, skarpsill och strömming. Viktsmässigt dominera-
de abborre, mört, skrubbskädda och torsk. Fiskfaunan överensstämmer i stort med 
tidigare fångster i området (Fiskeriverket 2004). Det fanns många storleksklasser 
och relativt små individer av de flesta fiskarter, vilket indikerar att de använder 
det undersökta området eller områden i närheten under sin uppväxt.  
 
Bottenfaunan undersöktes i tre områden i Söderviken på södra Björkö. Vanligaste 
taxa var östersjömusslan Macoma baltica, hjärtmusslor (Cardium sp), tusen-
snäckor (Hydrobia sp), havsborstmasken Hestide diversicolor samt tånggråsuggan 
Idothea baltica. Faunan är representativ för utsötade brackvattenmiljöer och var 
tämligen artrik och opåverkad av organiska ämnen. 
 
Djuphålan vid Björkö antas utnyttjas bl.a. av torsk, strömming, ål och sik. Fiskar-
na undviker området under den tid tippningsarbeten pågår på grund av grumling i 
djuphålan. Delar av djuphålan kommer att beröras av tippning och efter avslutade 
tippningsarbeten är området fortfarande djupt, men djuphålans volym minskar. 
Det är troligt att flertalet arter fortfarande kommer att kunna utnyttja den kvarva-
rande djuphålan, men det är inte möjligt att bedöma i vilken omfattning och hur 
fort efter avslutade arbeten de kan återvända. 
 
Tippningsarbeten kommer att utföras med stor försiktighet under perioden 15 sep-
tember–1 maj när fisk och vegetation är som minst aktiva och få arter har lekperi-
oder. Skyddsåtgärder kommer också att vidtas vid Björkö för att reducera grum-
lingen i ytvattnet och uppnå ett halttillskott av 25 mg/l vid närmaste känsliga mil-
jö. I landnära områden kring Björkö och i vattenområden norr och söder om tipp-
ningsområdet, bedöms inga negativa konsekvenser uppstå på fiskfaunan på grund 
av tippningen.  
 
I bottenfaunan fanns inga särskilt hänsynskrävande eller sällsynta arter och faunan 
bedöms inte påverkas av planerade tippningsarbeten. Bottenfaunan i djuphålan är 
undersökt tidigare (Sweco Viak AB 2007) och bedöms inte påverkas långsiktigt 
av tippningsarbeten, utan kan förväntas återkolonisera området på några års sikt. 
 
Den sammanfattande bedömningen är att under förutsättning att föreslaget halttill-
skott på 25 mg suspenderat material/l uppnås vid närmaste känsliga miljö, förvän-
tas inga negativa konsekvenser uppstå på fisk- och bottenfauna i närliggande vat-
tenområden. Effekterna på och konsekvenserna för fisk och bottenfauna direkt i 
djuphålan blir de samma även om föreslagna skyddsåtgärder vidtas. 


     2007-12-18 
  

 

 

 

 

Sidan 4 av 14 

2 Bakgrund och syfte 
Stockholms Hamn AB planerar en utbyggnad av hamn vid Norvikudden, Nynäs-
hamn. Ca 1 miljon m3 kommer att muddras under byggskedet och muddermassor-
na kan komma att tippas i ett djupområde sydväst om Björkö (väster om Ornö) i 
Mysingen. 
 
Calluna AB har i augusti 2007 utfört nätprovfiske och bottenfaunaprovtagning i 
området runt södra Björkö i Mysingen. Nätfisken har skett både i djuphålans östra 
del och nära land, och bottenfaunaprovtagning har skett nära land. Bottenfaunan i 
djuphålan är undersökt sedan tidigare (Sweco Viak AB 2007). I uppdraget ingår 
förutom att redogöra för arter och deras talrikhet, att bedöma hur tippning av 
muddermassor påverkar fisk och bottenfauna. 

3 Metod 

3.1 Förutsättningar fiske 
Provfiskestationerna (figur 1) valdes för att de är de närmast liggande grundområ-
dena som skulle kunna bli berörda av tippningsarbeten och de bedömdes ha stort 
ekologiskt intresse. De undersökta områdena innehåller både skyddade grunda 
områden som bedöms som viktiga miljöer för fisk (både lek- och uppväxtområ-
den), och vindexponerade djupa och grunda områden. Många olika djup finns 
representerade, vilket innebär att fångsten med stor sannolikhet omfattar flertalet 
av de arter som befinner sig i området kring djuphålan och nära land vid tidpunk-
ten för fisket. De undersökta områdena är representativa för området kring Björkö 
som helhet. 
 
Genom det utförda fisket kan konsekvenser av tippningsarbeten på närliggande 
grundområden bedömas. Uppgifter om fångade arter och mängder tillsammans 
med uppgifter om kvaliteten på skyddade områden, bottentyp samt vegetationstyp 
och vegetationsutbredning ger god ledning om hur viktiga områdena är för fisklek 
och uppväxt. 
 
Konsekvenserna för fiskfaunan i djuphålan är svårare att bedöma utifrån ett en-
skilt fiske eftersom många arter säsongsmässigt flyttar mellan djupa och grunda 
områden och uppehåller sig inte konstant i djuphålan. Vissa arter, exempelvis ål 
och strömming, företar sina vandringar på djupa vatten och passerar djuphålan vid 
Björkö, men uppehåller sig inte nödvändigtvis längre tider i området. Fångsten i 
djuphålan vid nätprovfisket beskriver situationen vid tidpunkten för fisket. 
 
Områden där provfisken genomfördes markeras med ring och där provtagning av 
bottenfauna genomfördes markeras med svart kvadrat i figur 1. Nätens exakta 
koordinater redovisas i bilaga 1. 


     2007-12-18 
  

 

 

 

 

Sidan 5 av 14 

 
Figur 1. Undersökningsområde för bottenfauna och fisk vid Björkö 13-15 augusti 
2007. Områden för nätfisken markeras med ring och områden för bottenfaunaprov-
tagning markeras med svart kvadrat. Brunmarkerat område är tipplatsens utbredning. 
Minsta avståndet mellan djuphålan och Björkö är ca 500 meter. 


     2007-12-18 
  

 

 

 

 

Sidan 6 av 14 

3.2 Fiskets genomförande 
Tjugo stationer provfiskades och Naturvårdsverkets metodik för provfiske i Öster-
sjön (Naturvårdsverket 2006) har använts som utgångspunkt för stratifiering och 
antal nät per provtagningsdjup. Näten lades kl. 17-19 på eftermiddagen och togs 
upp kl. 07-08 dagen efter. Djup och position för ändpunkterna på varje nät be-
stämdes med ekolod respektive GPS. Bottenvattnets temperatur samt siktdjup 
mättes i varje provområde. I Söderviken var djupet från 2 m längst in i viken till 
ca 15 meter vid mynningen och näten lades så att de täckte in alla djup. På utsidan 
av sydvästra Björkö fiskades det från 5 ned till 44 meters djup. Strandområdet är 
mycket brant på utsidan av sydvästra Björkö och det var svårt att fiska närmare 
land och därmed på mindre djup än 5 meter. 
 
Provtagning med översiktsnät utförs vanligen under sensommar enligt Natur-
vårdsverkets rekommendationer och provfiske i kustområden syftar till att beskri-
va hur fisksamhället i det undersökta området är sammansatt vad gäller arter och 
relativ förekomst av arter i antal och/eller vikt (Naturvårdsverket 2006). Kustöver-
siktsnäten är inte konstruerade för att läggas på större djup än ca 40-50 meter utan 
används i första hand till att studera arter som föredrar höga vattentemperaturer, 
d.v.s. de arter som finns i grundare områden. För att inventera områdets förutsätt-
ningar med avseende på lek- och uppväxtområden för fisk bedömdes således me-
toden för nätprovfiske som lämplig. 
 
De Nordiska kustöversiktsnäten är 1,8 m djupa och 45 m långa. Nätets totala yta 
är 81 m2. Näten består av 9 stycken 5 m långa sektioner med olika maskstorlekar, 
fördelade mellan 10 och 60 mm, se figur 2. De olika maskstorlekarna medger att 
arter fångas i olika storlekar. Generellt gäller dock att små individer inte fångas i 
översiktsnäten, så årsyngel och också ofta ettåriga individer fångas i mycket liten 
omfattning. Årsyngel provfiskas vanligen genom att små sprängladdningar deto-
neras under vatten. Metoden är kontroversiell bland markägare och fiskare och 
Calluna bedömde att översiktsnäten skulle ge lika god information om artföre-
komst och relativ talrikhet. 
 
Storleksstruktur hos de talrikaste arterna, individantal och vikt per art och nät, 
antal arter per nät samt antal och total vikt per art har analyserats. 
 

 
Figur 2. Principskiss av kustöversiktsnät, nätmaskor i mm. 

3.3 Bottenfauna 
Bottenfaunan provtogs i tre områden från Södervikens inre del till dess mynning 
(se figur 1). Bottenfaunaprover har tidigare tagits i djuphålan (Sweco Viak AB 
2007) och den nu genomförda provtagningen på grundare områden, ca 2-15 me-


     2007-12-18 
  

 

 

 

 

Sidan 7 av 14 

ters djup kompletterar den tidigare provtagningen. Koordinater för provpunkter 
finns i bilaga 4. Vattendjupet på det innersta provtagningsområdet var ca 2-3 me-
ter, på mittenpunkten 4-6 meter och på den yttre punkten 10-15 meter djupt. Pro-
verna togs med van Veen-huggare (enligt SS-EN 16665) och proverna sållades 
genom 1 mm såll. På varje provplats togs tre delprover som behandlats separat. 
Proverna konserverades i fält och har plockats ur, artbestämts och vägts (våtvikt) 
på laboratorium. AAB-index har räknats enligt Naturvårdsverkets bedömnings-
grunder (Naturvårdsverket 1999). Där vägs artantal, individantal och biomassa 
samman. Indexet ger en uppfattning om hur påverkad faunan är av organiska äm-
nen. 

4 Resultat 

4.1 Områdesbeskrivning 
Strandlinjen längs västra Björkö karakteriseras av branta klipphällar med snabbt 
ökande djup i strandzonen. Vassar och annan högrest vattenvegetation saknas i 
princip och strandlinjen består nästan uteslutande av nakna block och hällar. I 
området för provfisket var siktdjupet 5 meter och vattentemperaturen var 6 °C på 
44 meters djup. I ytan var vattentemperaturen 18 °C. 
 
Söderviken är en stor vik med bred mynning ut mot tippningsområdet. Dess in-
nersta del är vindskyddad och täckt av vass och lite längre ut vid den innersta 
provtagningspunkten för bottenfauna finns ett vassbälte, ca 5-15 meter brett, längs 
stränderna. Vassområdena avbryts emellanåt av kala hällar som går ner i vattnet. 
Närmare mynningen finns ingen vass, stranden består där av kala klipphällar som 
går ner i vattnet. I vattnet växer bl.a. ålnate, axslinga, hårnating och möja (troligen 
sköldmöja). Dessa arter indikerar en måttligt näringsrik till näringsrik miljö och 
arterna är vanliga på mjukbottnar i brackvatten. 
 
Siktdjupet i Södervikens inre del var 2 meter och vattentemperaturen var vid bot-
ten liksom vid ytan 20 °C. I yttre delen nära mynningen var siktdjupet 5 meter, 
bottentemperaturen 16 °C och temperaturen vid ytan var 20 °C. Vid tillfället för 
undersökningen hade mycket alger blåst in och ansamlats i viken. Då näten togs 
upp var de helt täckta med alger, framför allt i de minsta maskstorlekarna. Detta 
påverkade med säkerhet fiskfångsten i den innersta lokalen, eftersom antalet indi-
vider i näten var mindre än förväntat och särskilt antalet små individer var litet. 
Vid sydliga och sydvästliga vindar så driver material som finns i ytliga (ca 0-10 
meter) vatten in i Söderviken och ansamlas där. 

4.2 Fisk 
Resultatet av fisket redovisas i bilaga 2 och de talrikaste arternas längdfördelning i 
bilaga 3. Totalt fångades i tjugo nät 1169 individer av 17 arter med en totalvikt av 
89 kg. De vanligaste arterna var abborre, mört, skarpsill och strömming. Vikts-
mässigt dominerade abborre, mört, skrubbskädda och torsk. Fångsten motsvarade 
vad som kan förväntas i detta område vad gäller de dominerande arterna, men det 
totala antalet arter var större än förväntat, med tanke på att provfisket var relativt 
litet i omfattning och att många kända arter i områden inte fångades alls. Exem-
pelvis saknades vitfiskar såsom id, sutare och sarv. Gädda, ål och öring fångades 
inte alls. 


     2007-12-18 
  

 

 

 

 

Sidan 8 av 14 

I näten som lades i Söderviken dominerade abborre och mört stort, men skrubb-
skädda var också relativt vanlig. I näten som lades längre ut mot mynningen i Sö-
derviken och på Björkös västra sida var förutom abborre och mört också torsk, 
strömming och hornsimpa vanliga. 
 
I storleksfördelningen av de talrikaste arterna (bilaga 3) uppskattas arternas ål-
dersstruktur och reproduktionsframgång från de senaste fortplantningssäsongerna. 
Årsyngel fångas inte i översiktsnäten eftersom maskstorlekarna är för grova. För 
de flesta arter som har sina lek- och uppväxtområden i området fångas alltså indi-
vider som är 1 år eller äldre. 
 
Abborre 
Abborre var den talrikaste arten i området med 477 individer. De minsta fångade 
individerna är förmodligen av åldersklassen 2+. Det finns tydliga klasser av indi-
vider 11-13 cm (2+), 14-16 cm (3+) samt 17-19 cm (4+) (Curry-Lindahl 1985, 
Fishbase 2007). De större individerna är svåra att avgöra ålder på men den störst 
fångade individen är förmodligen > 11 år. Ettåriga individer är endast ca 4 cm och 
för små för att fångas i näten. Fångsten av små individer inne i Söderviken var 
liten vilket troligen förklaras av att näten blev igensatta av drivande alger. 
 
Mört 
Näst efter abborre var mört den vanligaste arten (337 individer). Mörtens längd-
fördelning visar att de minsta individerna var drygt 11 cm och dessa är troligen 3 
år (Svedäng 1993, Curry-Lindahl 1985, Fishbase 2007). Det fanns inga tydligt 
avgränsade åldersklasser, men de flesta individerna var 17-20 cm och troligen > 5 
år gamla. Även för mört var fångsten av små individer mindre än förväntat, men 
förklaras av att näten i inre delen av Söderviken sattes igen av alger. 
 
Skarpsill 
108 skarpsillar fångades och de minsta individerna var mellan 9-10 cm och är 
troligen ettåriga individer (Curry-Lindahl 1985, Fishbase 2007). De flesta indivi-
derna var mellan 11-13 cm och bedöms vara 2 år gamla. 
 
Strömming 
Strömming innefattar olika raser med olika tillväxtmönster varför dess längd är 
svår att relatera till ålder. Mest tillgänglig information finns om den mer storvux-
na sillen. Troligen är de minsta fångade individerna (ca 10 cm) ettåriga. De flesta 
individerna var mellan 14,5-17,5 cm och de uppskattas vara > 3 år gamla, de 
största i intervallet bedöms vara upp till 5 år gamla (Curry-Lindahl 1985, Fishbase 
2007). Totalt fångades 65 strömmingar. 
 
Övriga arter 
Förutom de talrikaste arterna redovisade ovan fångades också följande i 12-40 
exemplar; hornsimpa, skrubbskädda, nors, björkna, torsk, sik och tånglake. Vi 
fångade också svart smörbult, gärs, tobiskung, rötsimpa, benlöja och piggvar, alla 
i färre än 10 exemplar. Det är inte meningsfullt att uttala sig om åldrar och stor-
leksklasser för dessa arter, eftersom så få individer fångats. Generellt kan dock 
sägas att där mer än 10 individer fångades fanns också flera storleksklasser. 
 


     2007-12-18 
  

 

 

 

 

Sidan 9 av 14 

Slutsatser utifrån artsammansättning och storleksfördelning 
Det finns begränsningar med att värdera fiskfaunan utifrån ett enskilt fiske. Om-
rådet runt Björkö hyser många arter men eftersom årsyngel inte fångas i näten kan 
man inte med säkerhet säga vilka arter som leker i området. Troligen leker åtmin-
stone abborre och mört inne i Söderviken eftersom miljön är lämplig för lek vilket 
innebär skyddad och varm miljö, lämplig växtlighet och bottensubstrat. Ettåriga 
individer fångades av flera arter (skarpsill, strömming, sik, torsk och svart smör-
bult), vilket tyder på att de leker i närområdet eftersom de unga individerna är 
relativt stationära. 
 
Fiskeriverkets provfiskepunkt Muskö kan tjäna som jämförelse. Mört och abborre 
dominerade vid provfisket från 2004 (Fiskeriverket 2004) och där fångades fler 
arter av vitfisk (t.ex. id, sutare, sarv) och också en del gädda. Vid Callunas prov-
fiske vid Björkö fångades fler arter totalt, men inga gäddor och få vitfiskarter. 
Detta visar att det totala artantalet i området är stort (> 20 arter) och att det krävs 
flera fisken vid olika tidpunkter för att kunna dra vidare slutsatser om vilka arter 
som frekvent förekommer. 

4.3 Bottenfauna 
Bottenfaunan i Söderviken var tämligen artrik (bilaga 4). Totalt fanns 20 taxa och 
de tre provpunkterna hade var för sig mellan 13-15 taxa och var lika mellan prov-
punkterna (se bilaga 4). Östersjömusslan Macoma baltica och tusensnäckan Hyd-

robia sp dominerade antalsmässigt på alla provpunkter, men även hjärtmusslor av 
släktet Cardium, tånggråsuggan Corophium volutator och havsborstmasken Hest-

ide diversicolor var vanliga. På den yttersta provpunkten var blåmusslor (Mytilus 

edulis) talrika. Dessa arter kan förväntas i grundare områden i Östersjön där 
brackvattnet är något utsötat. 
 
Alla tre punkter fick högsta AAB-index och tillståndsklass 1, d.v.s. miljöerna är 
opåverkade av organiska ämnen. Inga särskilt hänsynskrävande eller sällsynta 
arter fanns i området och bottenfaunan bedöms inte påverkas långsiktigt av en 
eventuell ökad grumling eller tillfällig pålagring av sediment. Bottenfaunan åter-
koloniserar relativt snabbt områden när miljön återigen blir mer stabil. 

5 Påverkan på fisk, bottenfauna och naturmiljöer 

5.1 Muddermassornas innehåll 
Stockholms Hamn AB bedömer att endast delar av de ytliga sedimenten innehål-
ler förhöjda halter av framför allt tungmetaller (Sweco Viak AB 2007). Som en 
försiktighetsåtgärd kommer Stockholms Hamn att ta hand om de diffust förorena-
de massorna separat, d.v.s. de kommer inte att tippas.  

5.2 Förutsättningar för och vid tippningsarbeten 
Tippningsarbeten kommer att medföra grumling av närområdet kring tippnings-
platsen. Stockholms Hamn AB har utrett strömningsförhållanden i Mysingen 
(Vattenfall 2007). Den förhärskande vindriktningen under vintern då tippningsar-
beten planeras är sydlig till västlig, vilket innebär att ytvattnet transporteras i 
nordlig till ostlig riktning. På större djup är strömningshastigheten betydligt lägre 
än i ytskiktet, men tycks vara i samma strömriktning som ytvattnet. 


     2007-12-18 
  

 

 

 

 

Sidan 10 av 14 

Muddrings- och tippningsarbeten beräknas pågå under maximalt tre vintersäsong-
er. Muddermassor som tippas i havet transporteras på pråmar till tippningsområ-
det och tippningar planeras från 15 september till 1 maj under dessa år (Sweco 
Viak 2007 b). 
 
Skyddsåtgärder kommer att vidtas så att halttillskottet suspenderat material max-
imalt är 25 mg/l vid den närmaste känsliga miljö.  
 
Nedanstående bedömningar är gjorda utifrån ovanstående halttillskott och tid-
punkter för tippningsarbeten. 

5.3 Grumling av vattnet vid grundområden och djuphåla 
Permanent sedimentation (pålagring) från planerade tippningsarbeten kommer att 
ske i ackumulationsområden, d.v.s. i djupa områden i Mysingen och ute i Öster-
sjön. Genom att tippa muddermassorna vintertid och reducera grumlingen av yt-
vatten undviker man till stor del negativa konsekvenser för fisk och bottenfauna i 
närliggande grundområden. 
 
Halten suspenderat material kommer att vara låg vid land och avtar snabbt över 
tiden (Vattenfall 2007). Därför är det osannolikt att fiskar i närliggande grundom-
råden påverkas negativt av grumling. Vissa arter, t.ex. abborre och gädda, leker 
tidigt på våren medan tippning fortfarande pågår och det närmast berörda området 
är Söderviken där lek troligen förekommer. Ägg och yngel är i allmänhet mer 
känsliga än vuxna individer (Hansson 1995, Westerberg et al. 1996, Rivinoja & 
Larsson 2001), men på grund av den låga sedimenthalten vid land förväntas inte 
heller dessa livsstadier att påverkas negativt av tippningsarbeten. 
 
Grumligt vatten kan också verka som en barriär som fiskar undviker. Denna effekt 
gäller framför allt i djuphålan. Man har visat att fiskars förflyttningsmönster änd-
ras vid höga partikelhalter (Fiskeriverket 2005, Westerberg et al. 1996, Hansson 
1995) men konsekvenserna är inte entydiga. Är plymen av suspenderat material 
inte stor kan fiskar vandra runt den, men om den har stor utbredning och om 
grumlingen är mycket stor finns en risk att fisken inte kan genomföra sin normala 
vandring, exempelvis mellan djupa och grunda områden, eller mellan uppväxtom-
råden i havet och lekområden i sötvatten. Calluna bedömer att tippningsarbetena 
inte kommer att påverka vandrande fisk (exempelvis strömming, ål och havsör-
ing) eftersom grumlingen i ytskiktet snabbt avtar med avståndet från tippningsom-
rådet och att grumlingen på djupare vatten är mer koncentrerad i utbredning (Vat-
tenfall 2007) och bör därför kunna passeras av fisk. 

5.4 Djuphålans betydelse för fisk och bottenfauna 
Betydelsen av djupområdet vid Björkö för fisk är svår att utreda utifrån ett prov-
fisketillfälle. Provfisket har inte skett i de djupaste delarna, utan ned till ca 45 me-
ters djup eftersom kustöversiktsnäten inte är konstruerade för djup större än ca 45 
meter. I de djupaste näten strax öster om djuphålan (se figur 1) fångades drygt 10 
arter, bl.a. torsk, strömming och hornsimpa. Både pelagiska (frisimmande arter 
såsom torsk och strömming) och bottenlevande arter (t.ex. hornsimpa, tånglake) 
påträffades. Arterna var som förväntat främst kallvattenarter. 
 


     2007-12-18 
  

 

 

 

 

Sidan 11 av 14 

I djupbottnarna vid Björkö råder tidvis ansträngda syreförhållanden (Sweco Viak 
2007) och det är möjligt att de djupaste delarna under syrefattiga förhållanden inte 
hyser fisk. Normalt är syresatta djuphålor viktiga för fisk både sommar- och vin-
tertid. På sommaren uppehåller sig gärna kallvattenarter i djuphålor (t.ex. sik, 
gers, flundra, torsk, hornsimpa) och på vintern är miljön i djuphålor lugnare och 
stabilare än i ytligare vatten varför även andra arter som normalt betecknas som 
varmvattenarter (vars tillväxt gynnas av hög vattentemperatur) söker sig till djup-
hålor, t.ex. abborre, mört och tånglake. Abborre och mört anses vara relativt sta-
tionära vintertid.  
 
En djuphåla är fysiskt avgränsad från omgivningen och i djuphålan är bl.a. vatten-
temperatur och strömningsförhållanden annorlunda jämfört med omgivande vat-
tenmassor. Det är inte det absoluta djupet i djuphålan som avgör funktionen och 
betydelsen utan det relativa djupet jämfört med omgivningarna. Jämförelsevis kan 
djuphålor i rinnande vatten vara så grunda som 1-2 meter, men om bäcken är 
grund i övrigt har dessa djuphålor en viktig funktion som ståndplatser för fisk. 
Således kan man inte enbart utifrån djup avgöra funktionen hos eller betydelsen 
av djuphålan vid Björkö. Det finns andra djuphålor i närheten av Björkö djuphåla, 
men det är inte känt huruvida individer/bestånd söker sig till samma djuphåla år 
efter år, eller om de kan växla mellan olika djupområden. Troligen beror det på 
om de är stationära eller vandrande arter. Som tidigare nämnt är syreförhållandena 
i djuphålan är också avgörande för betydelsen för fisk. 
 
Betingelserna i djuphålan vid Björkö förändras av tippning. Bottenytan kommer 
att höjas med ca 10 meter i de djupaste delarna (från 64 till 54 meters nivå) och 
det kommer inte finns någon stabil botten förrän tippningarna är avklarade. Botten 
kommer att vara relativt artfattig till dess att organismer återkoloniserar området 
vilket kan ta upp till några år efter det att tippningarna upphört. Den befintliga 
bottenfaunan kommer att slås ut, men enligt tidigare bedömningar (Sweco Viak 
AB 2007) finns inga särskilt hänsynskrävande arter och faunan bedöms kunna 
återkolonisera området på sikt. Fisk som uppehåller sig i och i direkt anslutning 
till djuphålan kommer troligen helt att försvinna under den tid tippningsarbeten 
pågår. 
 
Efter avslutade tippningsarbeten kommer området fortfarande att vara djupt men 
funktionen som djuphåla försvinner delvis. Området i direkt anslutning till djup-
hålan är djupt (ca 45-50 meter) och skillnaden i djup mellan omgivande områden 
och djuphålan minskar efter avslutande tippningsarbeten. Djuphålan kommer att 
bli mellan 5-10 meter djupare än omkringliggande områden och det innebär en 
minskad vattenvolym jämfört med tidigare för fiskarna att uppehålla sig i. Syre-
förhållandena i den kvarvarande djuphålan kommer troligen att bli bättre jämfört 
med syreförhållandena idag, när bottenförhållandena stabiliserats. Det är troligt att 
många av de fiskarter som idag utnyttjar djuphålan fortfarande kommer att utnytt-
ja den efter avslutade tippningsarbeten. Det är dock inte möjligt att säga i vilken 
omfattning och hur snabbt de återvänder till djuphålan efter avslutade tippnings-
arbeten.  


     2007-12-18 
  

 

 

 

 

Sidan 12 av 14 

5.5 Påverkan på yrkes- och fritidsfisket 
Yrkesfisket i Stockholms skärgård domineras av fångsterna av strömming (figur 
3). Andra viktiga kommersiella arter är gös, sik och ål. Utifrån denna undersök-
ning kan Calluna AB inte bedöma hur och om yrkesfisket påverkas ekonomiskt av 
planerade tippningsarbeten. Yrkesfiske sker runt Björkö, men inte närmare land 
än 300 meter, p.g.a. markägarförhållanden. I dagsläget saknas dock mer exakta 
uppgifter om vilka områden i närheten av Björkö som mest frekvent används för 
yrkesfiske och hur stora fångsterna av olika arter är. 

 
Figur 3. Yrkesfiskets fångster i Stockholms skärgård. Från Andersson et al. 2007. 

 
Fiskeriverket gjorde under 1995-1996 en undersökning vid Gålö-Ornö, i närheten 
av det planerade tippningsområdet, för att skatta fritidsfiskets omfattning och 
fångster. Resultaten visade att ca 7 000 personer bedrev fritidfiske i det relativt 
begränsade området. Den totala fångsten från fritidfisket skattades till 100-120 ton 
per år i området (Andersson et al. 2007, Fiskeriverket 2007), vilket för många 
arter är mer eller lika mycket som yrkesfiskets fångster. Viktigaste arterna för 
fritidsfisket är abborre, gädda, öring, gös och sik. 
 

Östersjöbestånden av abborre, gädda, gös, torsk, strömming och ål har minskat de 
senaste decennierna. Reproduktionen har uteblivit eller varit mycket svag i många 
områden längs kusten och särskilt hårt drabbat bedöms Stockholms södra skärgård 
vara. I stort sett är samtliga vårlekande sötvattensfiskar med lek- och uppväxtom-
råden i grunda kustområden påverkade (Andersson et al. 2007, Fiskeriverket 
2007). Fiskevårdsprojekt pågår med syftet att analysera, och om möjligt förbättra, 
fiskrekryteringen bl.a. vid Sundbymaren vid Ornö (sydöstra sidan) som tillhör de 
fåtaliga rekryteringsmiljöer med höga kvalitetsfaktorer som finns i yttre skärgår-
den. 
 
På Björkös syd- och västsida finns inga kända lekområden, men Calluna antar att 
åtminstone abborre och mört leker i skyddade vikar. På norra sidan finns lekom-
råden för sik och skrubbskädda och på Ornös västra sida, innanför Björkö finns 
kända lekområden för sik, skrubbskädda och piggvar (Sweco Viak 2007 b). Enligt 
Vattenfalls beräkningar (2007) kommer sedimenthalterna att vara relativt låga när 


     2007-12-18 
  

 

 

 

 

Sidan 13 av 14 

strömmarna når norra Björkö och Ornö, varför Calluna gör bedömningen att dessa 
kända lekområden med stor sannolikhet inte kommer att skadas. 

5.6 Påverkan på Natura 2000-område 
Söder och sydost om djuphålan ligger ett Natura 2000-område (Utö SE0110085) 
som är mycket variationsrikt och innehåller flera habitattyper. De habitattyper 
som främst berörs är rev (typ 1170) och sublitorala sandbankar (typ 1110) efter-
som de habitattyperna ligger i områdets norra del närmast tippningsområdet. Ha-
bitattyperna är inte regeringsanmälda. 
 
Arter som troligen uppehåller sig i revområdet är plattfisk (skrubbskädda, flundra, 
piggvar) och sandstubb. Troligen förekommer också många av de arter som fång-
as i området runt Björkö i Natura 2000-området. Området är relativt grunt (15 
meter) och djuplevande arter såsom torsk finns förmodligen inte i så stor utsträck-
ning här, och inte heller arter som lever i anslutning till vegetation (abborre, mört, 
gädda). Vid reven förekommer ingen övervattenvegetation utan vegetationen do-
mineras av rödalgssamhällen samt natar och slingor. 
 
Risken för negativa effekter och konsekvenser i Natura 2000-området bedöms 
som liten under förutsättning att ett halttillskott om 25 mg/l uppnås. 

6 Personal vid Calluna AB 
Anna Sandström har haft det övergripande ansvaret för projektet. Uppdraget plan-
lades och rapporterades av Elisabeth Lundkvist och Jan Karlsson. Fisket genom-
fördes av Jan Karlsson och Rolf Sandström. I fält bistod också yrkesfiskaren Her-
bert Hagman, Yxlö. Fisken vägdes och mättes av Jan Karlsson, Rolf Sandström, 
Kenneth Johansson och Anna Bergkvist. Internt projektnummer C58. 

7 Referenser 
Andersson, H.C., Östlund, L. & Sandström, O. 2007: Fiskevårdsplan 2007-2010 

för Stockholms län. Rapport 2007:05, Länsstyrelsen i Stockholms län. 
Curry-Lindahl, K. 1985: Våra fiskar. Havs- och sötvattensfiskar i Norden och 

övriga Europa. PA Norstedt & Söners Förlag, Stockholm. 
Fiskeriverket 2004: www.fiskeriverket.se/statistik och databaser/ kustfiskeöver-

vakning. 
Fiskeriverket 2005: Öresundsförbindelsens inverkan på fisk och fiske. Underlags-

rapport 1992-2005. 
Fiskeriverket 2007: Fiskbestånd och miljö i hav och sötvatten. Resurs- och miljö-

översikt 2007. 
Hansson, S. 1995. En litteraturgenomgång av effekter på fisk av muddring och 

tippning, samt erfarenheter från ett provfiske inför Stålverk 80. I: Tema Nord 
1995:13, Nordiska ministerrådet. 

Länsstyrelsen i Stockholm 2007: Utö SE0110085. Bevarandeplan för Natura 
2000-område. Utkast bevarandeplan, datum 2007-03-30. Länsstyrelsen i 
Stockholm, Naturvårdsenheten. 

Naturvårdsverket 1999: Bedömningsgrunder för miljökvalitet. Kust och hav. Rap-
port 4914. Naturvårdsverket, Stockholm. 

Naturvårdsverket 2006: Handbok för miljöövervakning. Programområde kust och 
hav. Undersökningstyp: Övervakning av kustfisk. 


     2007-12-18 
  

 

 

 

 

Sidan 14 av 14 

Rivinoja, P. & Larsson, S. 2001: Effekter av grumling och sedimentation på fauna 
i strömmande vatten. En litteratursammanställning. Rapport 31, Vattenbruks-
institutionen, Umeå universitet. 

SS-EN 16665: Vägledning för kvantitativ provtagning av makrofauna på marina 
mjukbottnar. 

Svedäng, H. 1993: Mörtens (Rutilus rutilus) livshistoria. En litteratursamman-
ställning. Kustrapport 1993:11, Fiskeriverket. 

Sweco Viak 2007: Stockholm Hamn AB. Stockholm-Nynäshamn, Norvikudden - 
Nya föreslagna tipplatser för muddermassor. Feldtmann, M., Everhamre, P. & 
Jonsson, P. Sweco Viak AB, 2007-01-31. 

Sweco Viak 2007 b. Fördjupad utredning gällande muddring och omhändertagan-
de av muddermassor, version 2007-12-04. 

Vattenfall 2007: Strömmar och spridning av suspenderat sediment vid Björkö i 
Stockholms skärgård. Lasse Johansson, Vattenfall, version 2007-09-24. 

Fishbase 2007: www.fishbase.org 
Westerberg, H, Rönnbäck, P. & Frimansson, H. 1996: Effects of suspended sedi-

ments on cod egg and larvae and on the behaviour of adult herring and cod. 
International Council for the Exploration of the Sea. CM 1996/E:26. Marine 
Environmental Quality Comitte. 

8 Bilagor 
Bilaga 1 Positioner och djup för nät. 

Bilaga 2 Antal individer och total vikt per art och nät. Total artlista med totala 

antalet individer och total vikt per art. 

Bilaga 3 Längddiagram för de fyra talrikaste arterna. 

Bilaga 4 Positioner för bottenfaunaprovtagning, artlista bottenfauna. 


Bilaga 1 Sid 1(1)

NÄTPROVFISKE MED NORDISKA ÖVERSIKTSNÄT VID BJÖRKÖ, MYSINGEN 2007-08-13--15.

NÄT START X-KOORDINAT START Y-KOORDINAT START DJUP
KE, GB, KA 6548685 1644393 4

SLUT X-KOORDINAT SLUT Y-KOORDINAT SLUT DJUP
6548735 1644282 13

NÄT START X-KOORDINAT START Y-KOORDINAT START DJUP
KI, KD 6548923 1644432 4

SLUT X-KOORDINAT SLUT Y-KOORDINAT SLUT DJUP
6548945 1644350 15

NÄT START X-KOORDINAT START Y-KOORDINAT START DJUP
R1, R2 6549210 1644435 3

SLUT X-KOORDINAT SLUT Y-KOORDINAT SLUT DJUP
6549210 1644350 4

NÄT START X-KOORDINAT START Y-KOORDINAT START DJUP
R3, KJ 6549 1644464 3

SLUT X-KOORDINAT SLUT Y-KOORDINAT SLUT DJUP
6549323 1644397 2,5

NÄT START X-KOORDINAT START Y-KOORDINAT START DJUP
R0 6549423 1644481 2

SLUT X-KOORDINAT SLUT Y-KOORDINAT SLUT DJUP
6549401 1644446 2

NÄT START X-KOORDINAT START Y-KOORDINAT START DJUP
KA 6549196 1644328 2,5

SLUT X-KOORDINAT SLUT Y-KOORDINAT SLUT DJUP
6549179 1644370 7

NÄT START X-KOORDINAT START Y-KOORDINAT START DJUP
KE, GB 6549078 1644271 3

SLUT X-KOORDINAT SLUT Y-KOORDINAT SLUT DJUP
6549012 1644322 15

NÄT START X-KOORDINAT START Y-KOORDINAT START DJUP
KI, RI, KD 6548810 1644061 5

SLUT X-KOORDINAT SLUT Y-KOORDINAT SLUT DJUP
6548739 1644165 10

NÄT START X-KOORDINAT START Y-KOORDINAT START DJUP
R2, R3 6548735 1643976 6

SLUT X-KOORDINAT SLUT Y-KOORDINAT SLUT DJUP
6548775 1643922 42

NÄT START X-KOORDINAT START Y-KOORDINAT START DJUP
KJ, R0 6549064 1644013 10

SLUT X-KOORDINAT SLUT Y-KOORDINAT SLUT DJUP
6549095 1643938 31

Nätens position och djup 2007-08-14

Nätens position och djup 2007-08-13.


Bilaga 2 Sid 1(4)

NÄTPROVFISKE MED NORDISKA ÖVERSIKTSNÄT VID BJÖRKÖ, MYSINGEN

Vikter i gram.

LÄGGDATUM NÄT FISKART ANTAL TOTVIKT ARTER PER NÄT
07-08-14 KA abborre 26 3457 6
07-08-14 KA skrubbskädda 5 902
07-08-14 KA mört 6 523
07-08-14 KA björkna 1 32
07-08-14 KA svart smörbult 2 14
07-08-14 KA skarpsill 1 11
07-08-14 KE abborre 53 6190 7
07-08-14 KE mört 17 1070
07-08-14 KE skrubbskädda 4 1016
07-08-14 KE tobiskung 1 195
07-08-14 KE strömming 2 41
07-08-14 KE björkna 1 28
07-08-14 KE svart smörbult 1 6
07-08-14 R0 abborre 55 2041 4
07-08-14 R0 mört 32 1172
07-08-14 R0 björkna 2 46
07-08-14 R0 skarpsill 2 15
07-08-14 KD abborre 18 1823 9
07-08-14 KD mört 17 1212
07-08-14 KD sik 3 987
07-08-14 KD skarpsill 32 341
07-08-14 KD skrubbskädda 2 302
07-08-14 KD nors 8 275
07-08-14 KD strömming 6 166
07-08-14 KD tånglake 2 31
07-08-14 KD gärs 1 30
07-08-14 R1 mört 28 1861 5
07-08-14 R1 abborre 30 2578
07-08-14 R1 skrubbskädda 3 761
07-08-14 R1 björkna 2 78
07-08-14 R1 gärs 1 53
07-08-14 KI mört 42 3203 8
07-08-14 KI abborre 27 2699
07-08-14 KI skrubbskädda 2 116
07-08-14 KI strömming 2 75
07-08-14 KI tobiskung 2 68
07-08-14 KI gärs 1 48
07-08-14 KI skarpsill 2 15
07-08-14 KI svart smörbult 1 7

Koordinater för näten finns i bilaga 1.


forts. Bilaga 2 Sid 2(4)

LÄGGDATUM NÄT FISKART ANTAL TOTVIKT ARTER PER NÄT
07-08-14 KJ abborre 14 981 5
07-08-14 KJ mört 18 971
07-08-14 KJ skrubbskädda 2 491
07-08-14 KJ strömming 1 32
07-08-14 KJ björkna 1 27
07-08-14 GB abborre 21 2340 4
07-08-14 GB mört 23 1573
07-08-14 GB björkna 2 221
07-08-14 GB skrubbskädda 1 150
07-08-14 R3 abborre 43 1471 5
07-08-14 R3 mört 8 496
07-08-14 R3 skrubbskädda 1 220
07-08-14 R3 strömming 1 31
07-08-14 R3 björkna 1 28
07-08-14 R2 abborre 31 2093 6
07-08-14 R2 mört 21 1297
07-08-14 R2 skrubbskädda 3 649
07-08-14 R2 strömming 5 120
07-08-14 R2 björkna 3 83
07-08-14 R2 skarpsill 2 22

07-08-15 R1 abborre 28 4397 3
07-08-15 R1 mört 17 1282
07-08-15 R1 skrubbskädda 1 277
07-08-15 R2 abborre 16 2414 9
07-08-15 R2 mört 9 595
07-08-15 R2 strömming 5 174
07-08-15 R2 skrubbskädda 1 166
07-08-15 R2 rötsimpa 2 153
07-08-15 R2 torsk 2 138
07-08-15 R2 hornsimpa 1 90
07-08-15 R2 nors 1 34
07-08-15 R2 svart smörbult 1 12
07-08-15 KA mört 26 1340 6
07-08-15 KA abborre 27 1287
07-08-15 KA skrubbskädda 3 442
07-08-15 KA piggvar 1 325
07-08-15 KA strömming 1 63
07-08-15 KA skarpsill 4 42
07-08-15 KD abborre 21 3102 4
07-08-15 KD mört 15 1204
07-08-15 KD skrubbskädda 1 239
07-08-15 KD strömming 1 54


forts. Bilaga 2 Sid 3(4)

LÄGGDATUM NÄT FISKART ANTAL TOTVIKT ARTER PER NÄT
07-08-15 KJ torsk 4 891 11
07-08-15 KJ strömming 17 569
07-08-15 KJ hornsimpa 6 498
07-08-15 KJ abborre 4 432
07-08-15 KJ tånglake 4 152
07-08-15 KJ skrubbskädda 2 143
07-08-15 KJ nors 1 56
07-08-15 KJ skarpsill 2 19
07-08-15 KJ rötsimpa 1 17
07-08-15 KJ svart smörbult 1 12
07-08-15 KJ sik 1 11
07-08-15 R0 torsk 8 1615 5
07-08-15 R0 hornsimpa 9 630
07-08-15 R0 strömming 10 357
07-08-15 R0 tånglake 4 155
07-08-15 R0 nors 2 150
07-08-15 KE abborre 20 1848 7
07-08-15 KE mört 22 1235
07-08-15 KE skrubbskädda 1 225
07-08-15 KE gärs 1 53
07-08-15 KE strömming 1 21
07-08-15 KE svart smörbult 2 16
07-08-15 KE benlöja 1 11
07-08-15 GB abborre 20 2776 8
07-08-15 GB sik 9 978
07-08-15 GB skarpsill 63 722
07-08-15 GB mört 4 375
07-08-15 GB nors 9 343
07-08-15 GB skrubbskädda 2 207
07-08-15 GB strömming 3 62
07-08-15 GB benlöja 1 13
07-08-15 R3 hornsimpa 25 1671 5
07-08-15 R3 torsk 2 622
07-08-15 R3 strömming 10 425
07-08-15 R3 tånglake 2 51
07-08-15 R3 nors 1 21
07-08-15 KI abborre 23 3400 7
07-08-15 KI mört 32 2355
07-08-15 KI skrubbskädda 6 1042
07-08-15 KI gärs 1 129
07-08-15 KI björkna 1 85
07-08-15 KI tobiskung 1 21
07-08-15 KI svart smörbult 1 10

Totalt antal individer 1169
Total vikt (g) 89038
Totalt antal arter 17

Längddiagram strömming

0

2

4

6

8

10

12

14

1
0
6
-1

1
0

1
1
6
-1

2
0

1
2
6
-1

3
0

1
3
6
-1

4
0

1
4
6
-1

5
0

1
5
6
-1

6
0

1
6
6
-1

7
0

1
7
6
-1

8
0

1
8
6
-1

9
0

1
9
6
-2

0
0

2
0
6
-2

1
0

2
1
6
-2

2
0

2
2
6
-2

3
0

2
3
6
-2

4
0

2
4
6
-2

5
0

längd

a
n

ta
l


Bilaga 2 Sid 4(4)

Artlista, antal och vikter per art (g) för totala fångsten

ART ANTAL VIKT
abborre 477 45329
mört 337 21764
skarpsill 108 1187
strömming 65 2190
hornsimpa 41 2889
skrubbskädda 40 7348
nors 22 879
björkna 14 628
torsk 16 3266
sik 13 1976
tånglake 12 389
svart smörbult 9 77
gärs 5 313
tobiskung 4 284
rötsimpa 3 170
benlöja 2 24
piggvar 1 325

Totalt 1169 st 89038 g

Koordinater för näten finns i bilaga 1.


Bilaga 3 Sid 1(2)

Längddiagram för de talrikaste arterna. Längder i mm.

Längddiagram abborre

0

5

10

15

20

25

30

9
6
-1

0
0

1
0
6
-1

1
0

1
1
6
-1

2
0

1
2
6
-1

3
0

1
3
6
-1

4
0

1
4
6
-1

5
0

1
5
6
-1

6
0

1
6
6
-1

7
0

1
7
6
-1

8
0

1
8
6
-1

9
0

1
9
6
-2

0
0

2
0
6
-2

1
0

2
1
6
-2

2
0

2
2
6
-2

3
0

2
3
6
-2

4
0

2
4
6
-2

5
0

2
5
6
-2

6
0

2
6
6
-2

7
0

2
7
6
-2

8
0

2
8
6
-2

9
0

2
9
6
-3

0
0

3
0
6
-3

1
0

3
1
6
-3

2
0

3
2
6
-3

3
0

längd

a
n

ta
l

Längddiagram mört

0

5

10

15

20

25

30

35

40

9
6

-1
0

0

1
0

6
-1

1
0

1
1

6
-1

2
0

1
2

6
-1

3
0

1
3

6
-1

4
0

1
4

6
-1

5
0

1
5

6
-1

6
0

1
6

6
-1

7
0

1
7

6
-1

8
0

1
8

6
-1

9
0

1
9

6
-2

0
0

2
0

6
-2

1
0

2
1

6
-2

2
0

2
2

6
-2

3
0

2
3

6
-2

4
0

2
4

6
-2

5
0

2
5

6
-2

6
0

2
6

6
-2

7
0

2
7

6
-2

8
0

2
8

6
-2

9
0

längd

a
n

ta
l


Bilaga 3 Sid 2(2)

Längddiagram för de talrikaste arterna. Längder i mm.

Längddiagram skarpsill

0

5

10

15

20

25

30

9
1
-9

5

9
6
-1

0
0

1
0
1
-1

0
5

1
0
6
-1

1
0

1
1
1
-1

1
5

1
1
6
-1

2
0

1
2
1
-1

2
5

1
2
6
-1

3
0

1
3
1
-1

3
5

1
3
6
-1

4
0

längd

a
n

ta
l

Längddiagram strömming

0

2

4

6

8

10

12

14

1
0
6
-1

1
0

1
1
6
-1

2
0

1
2
6
-1

3
0

1
3
6
-1

4
0

1
4
6
-1

5
0

1
5
6
-1

6
0

1
6
6
-1

7
0

1
7
6
-1

8
0

1
8
6
-1

9
0

1
9
6
-2

0
0

2
0
6
-2

1
0

2
1
6
-2

2
0

2
2
6
-2

3
0

2
3
6
-2

4
0

2
4
6
-2

5
0

längd

a
n

ta
l


Bilaga 4 Sid 1(4)

BJÖRKÖ BOTTENFAUNAPROVTAGNING 2007-08-13--14
Provtagningspunkter i Söderviken. I varje område (A-C) togs tre delprover
med van Veenprovtagare. Proverna har behandlats separat.
Provtgningsytan är 0,1 m2 per delprov (A1, A2 etc.)

A1: Koordinater: 6549424, 1644464.
Djup: 2 meter.
Övrigt: ganska hård botten, finsediment och sand. Ålnate.

A2: Koordinater: 6549393, 1644442.
Djup: 3 meter.
Övrigt: finsediment och sand. Ålnate.

A3: Koordinater: 6549368, 1644470.
Djup: 3 meter.
Övrigt: finsediment, grus och sten. Ålnate.

B1: Koordinater: 6549301, 1644419.
Djup: 6 meter.
Övrigt: finsediment och grus.

B2: Koordinater: 6549184, 1644328.
Djup: 4 meter.
Övrigt: finsediment och sand. Axslinga.

B3: Koordinater: 6549083, 1644436.
Djup: 6 meter.
Övrigt: finsediment och sand.

C1: Koordinater: 6548882, 1644391.
Djup: 10 meter.
Övrigt: finsediment, sand och grus.

C2: Koordinater: 6548977, 1644310.
Djup: 15 meter.
Övrigt: finsediment, lite svart, svag lukt.

C3: Koordinater: 6548841, 1644179.
Djup: 10 meter.
Övrigt: finsediment och grus.


Bilaga 4 Sid 2(4)

Bottenfaunaprover från Söderviken på Björkö tagna med van Veenhämtare 2007-08-13--14.
Varje delprov är 0,1 m2.
Det: Elisabeth Lundkvist

A1 A2 A3 Medel
OLIGOCHAETA - fåborstmaskar 7 4 1 4,0
POLYCHAETA - havsborstmaskar
Hestide diversicolor 13 19 20 17,3
TRICHOPTERA - nattsländor
Phryganea grandis 1 0,3
DIPTERA - tvåvingar
Chironomidae 1 0,3
Chironominae 1 20 7,0
CRUSTACEA - kräftdjur
Gammarus locusta 10 11 7,0
Idothea baltica 2 1 1,0
Corophium volutator 5 93 115 71,0
Saduria entomon 1 0,3
GASTROPODA - snäckor
Potamopyrgus antipodarum 19 2 7,0
Theodoxus fluviatilis 1 1 0,7
Hydrobia sp.* 1000 62 13 358,3
BIVALVIA - musslor
Mya arenaria 1 2 4 2,3
Macoma baltica >10 mm 13 21 10 14,7
Macoma baltica 5-10 mm 24 100 52 58,7
Macoma baltica 0-5 mm 21 17 8 15,3
Cardium sp 40 11 17 22,7

Totalt antal individer 1158 362 244 588,0
Totalt antal taxa 15 13 13 13,7
Biomassa (g) 26,35 38,35 23,05 29,25

Arter per 0,1 m2 13,7
Individer per m2 5880
Biomassa (g/m2) 292,5
AAB-index 3
Tillståndsklass enligt SNV 1

* Antalet i prov A1 är uppskattat genom subsampling


Bilaga 4 Sid 3(4)

Bottenfaunaprover från Söderviken på Björkö tagna med van Veenhämtare 2007-08-13--14.
Varje delprov är 0,1 m2.
Det: Elisabeth Lundkvist

B1 B2 B3 Medel
OLIGOCHAETA - fåborstmaskar 2 15 10 9,0
POLYCHAETA - havsborstmaskar
Hestide diversicolor 23 8 9 13,3
Marenzelleria viridis 2 3 1,7
DIPTERA - tvåvingar
Chironominae 4 2 3 3,0
Tanypodinae 1 0,3
CRUSTACEA - kräftdjur
Gammarus locusta 20 2 10 10,7
Idothea baltica 2 8 6 5,3
Jaera albifrons grp 2 1 1,0
Corophium volutator 3 3 2,0
GASTROPODA - snäckor
Potamopyrgus antipodarum 3 1,0
Theodoxus fluviatilis 3 5 1 3,0
Hydrobia sp. 52 215 200 155,7
BIVALVIA - musslor
Mya arenaria 2 0,7
Macoma baltica >10 mm 19 8 1 9,3
Macoma baltica 5-10 mm 25 18 24 22,3
Macoma baltica 0-5 mm 4 80 61 48,3
Cardium sp 28 21 16,3
Mytilus edulis 4 3 1 2,7

Totalt antal individer 162 399 356 305,7
Totalt antal taxa 13 16 15 14,7
Biomassa (g) 23,35 12,20 8,45 14,67

Arter per 0,1 m2 14,7
Individer per m2 3057
Biomassa (g/m2) 146,7
AAB-index 3
Tillståndsklass enligt SNV 1


Bilaga 4 Sid 4(4)

Bottenfaunaprover från Söderviken på Björkö tagna med van Veenhämtare 2007-08-13--14.
Varje delprov är 0,1 m2.
Det: Elisabeth Lundkvist

C1 C2 C3 Medel
OLIGOCHAETA - fåborstmaskar 5 1,7
POLYCHAETA - havsborstmaskar
Hestide diversicolor 4 22 8 11,3
DIPTERA - tvåvingar
Chironomidae 1 0,3
Chironominae 4 4 2,7
CRUSTACEA - kräftdjur
Gammarus locusta 6 2 6 4,7
Idothea baltica 2 0,7
Corophium volutator 1 9 3,3
Saduria entomon 1 0,3
GASTROPODA - snäckor
Potamopyrgus antipodarum 1 0,3
Hydrobia sp. 35 6 13,7
BIVALVIA - musslor
Mya arenaria 1 0,3
Macoma baltica >10 mm 39 23 20,7
Macoma baltica 5-10 mm 17 13 10,0
Macoma baltica 0-5 mm 11 25 12,0
Cardium sp 15 37 17,3
Mytilus edulis 75 31 35,3
BRYOZOA - mossdjur
Electra crustulenta x*

Totalt antal individer 214 38 152 134,7
Totalt antal taxa 14 5 10 9,7
Biomassa (g) 72,15 0,35 32,50 35,00

Arter per 0,1 m2 9,7
Individer per m2 1347
Biomassa (g/m2) 350
AAB-index 3
Tillståndsklass enligt SNV 1

* ej räknat antalet individer eller kolonier. Krysset markerar att mossdjur förekommer i provet.


