"Mat för dagen går före morgondagens skörd"

FISKE

"Mat för dagen går före morgondagens skörd"

Fredrik Karlsson, Rickard Toreson, Carl Henrik Somp Na2b

Gripenskolan, Nyköping 8 april 2000
Innehållsförteckning

Sida

Sammanfattning
2

Inledning
3

Frågeställning
3

Metod
3

Resultatredovisning
4-7

Diskussion
7-9

Källförteckning
10
Sammanfattning

Levande organismer i Östersjön har det svårt, inte bara måste de slåss med de problem som naturen själv har att bjuda utan även de stora påfrestningar som människan ställer på dem. Levnadsförhållandena i Östersjön präglas av ett ständigt kämpande mot den låga salthalten

som bl.a. leder till syrebrist på bottnarna. Detta påskyndas av oss människor när vi bokstavligen öser ut näringsämnen i Östersjön. Dessa näringsämnen ökar biomassan. Därmed ökar även sedimentationen av biologiskt material på botten. Vad som då sker är att mikroorganismernas nedbrytningsprocess ökar för att kunna bryta ner den stora biomassan.

Under nedbrytningsprocessen går det åt en hel del syre och pga. haloklinen (salthaltsprångskiktet) så får vi ingen totalcirkulation, vilket är fallet i insjöar under vår och höst. Utan denna cirkulation så stannar det syrerika vattnet nära ytan och det blir syrebrist på botten. Vilket visar sig i den vida utsträckta bottendöden i Östersjön.

Det vi nu har rört vid är vad man kallar en naturlig fluktuation, detta är ett svårt problem att ta tag i och tar väldigt många år för naturen att reparera på egen väg. Det finns däremot en rad andra problem med mer kortsiktiga lösningar. Några av dem har vi nämnt i detta arbete. Varför dessa ändå är relevanta är för att det är vi som människor som har orsakat dem.

Vi kallar dessa för miljögifter samt utfiskning. Fisken i Östersjön skadas hela tiden av vad vi människor släpper ut i deras miljö. Miljögifter kommer ifrån allt mellan himmel och jord, tex. från industrier, förbränningsmotorer och avlopp. Miljögifter transporteras långa sträckor över jordklotet främst med hjälp av vind och vatten (dessa är så kallade diffusa källor). Detta gör dem väldigt svåra att lokalisera. Som vi alla vet så måste man gå på källan för att lösa problem. Det är inte mycket av de gifter vi har i Östersjön i dag som kommer ifrån källor i Sverige. Däremot är vi ganska så duktiga på att kasta ut näringsämnen som sulfat, fosfat och nitrat. Problemet med Miljögifter är alltså ett problem som man måste ta tag igenom ett samarbetet mellan många länder och att få alla att inse situationen Östersjön idag är i akut behov av hjälp.

Fiskarna påverkas alltså negativt av miljögifter. Miljögifter är ofta fettlösliga vilket leder till att de lagras i fettet hos fisk. Ju mer småfisk en stor fisk äter ju större blir koncentrationen i fisken (fenomenet kallas för bioackumulation). Det är först då som man egentligen kan kalla ämnet för ett gift. Gifterna samlas långt upp i näringskedjan. När koncentrationen blir för stor så störs ofta hormonbalansen i fisken, vilket blir hämmande för reproduktionen. Andra svårigheter är när gifterna hamnar i den fettrika delen av ägget, (detta kallas för biomagnifikation) gulesäcken. Den skall fungera som föda under yngelstadiet. Små fiskar är förstås mer känsliga för gifter och det kan vid tidigt stadium leda till skelettdeformationer och störningar på balanssinnet. Utsläppen av miljögifter måste stoppas annars så kommer all fisk i Östersjön med tiden att dö ut. Detta problem är alltså både stort och akut, men vi har ett ännu mer akut problem. Östersjön är hotad av utfiskning.

Utfiskningen bedrivs av yrkesfiskare och den handlar till stor del om att fiskare blir tvungna att fiska till storleken mindre och mindre fiskar för att få någon mätbar förtjänst. Fisken som man tar upp är alldeles för liten och den har då inte hunnit reproducera sig. Förr i tiden var inte detta ett problem då man inte tog upp fisken förrän den var "matnyttig". Idag används även denna, främst som tillsats i kraftfoder till djur. Med de trålar som man använder nu för tiden får man ta upp alldeles för små fiskar vilket leder till att man "dammsuger" bottnarna. För att få bukt på detta problem måste bl.a. förekomsten av småfisk i kraftfoder starkt decimeras och de trålar man använder i fisket måste minskas i effektivitet. Även att antalet fiskare i Östersjön idag, är för stort är ett faktum. Endast en bråkdel av de fiskare som är aktiva i dag kommer i framtiden lätt att kunna tillfredsställa marknaden för "matfisk"…

I våra studier om fisket har vi kommit fram till att många av dagens problem hör på ett eller annat sätt ihop. Exempel på detta är bl.a. utfiskningen som har lett till förändringar i näringsväven. Gåtan M-74 tros ha sin lösning i just detta.

Inledning

"Fiske, ett sätt att leva". Så har livet sett ut för en del av östra Svealands befolkning i flera generationer. Fiske har bedrivits här i all minnes tid, men på senare år tyvärr inte i harmoni med naturen. Fisket har i hela Östersjön överdrivits, man fiskar inte längre för att få mat för dagen utan för att tjäna pengar. Det hela stegras nu radikalt genom att fisken inte längre används till människoföda utan även som ingrediens i kraftfoder till kreatur mm. Man räknar med att ungefär 70% av allt trålfiske går till kraftfoder. Detta har idag tyvärr lett till en blomstrande massindustri. Givetvis finns det människor som fortfarande bedriver fritidsfiske i olika former för nöjet och det extra tillägget på middagsbordets skull.

I dagens samhälle har fiske som yrke blivit ett mycket svårt och krävande arbete. Detta trots den moderna teknik som finns att tillgå. Exempel på dessa är ekolod, elvinschar och radar. Utöver detta tillkommer obekväma arbetstider samt det arbete som krävs för att få ut sin fisk på marknaden. Dagens fiskare utsätter sig själva för en viss risk i och med sitt yrkesval, detta p.g.a. de stora lönefluktuationerna som kan uppkomma när mängden fångad fisk varierar. Detta är även en av de viktigaste faktorerna till att många fiskare idag väljer betydligt mindre miljövänliga metoder i sitt fiske. Att dessa metoder ofta föredras är klart negativt och gäller inte bara för fiskare. I och med att fiskbeståndet är mycket känsligt mot eventuella miljöpåverkningar, kan detta i förlängningen medföra minskade inkomster för fiskaren. Den onda cirkeln är ett faktum. Även om fisken inte påverkas i första hand så står den ofta högt i näringskedjan. Deras högt belägna plats gör dem även mycket mottagliga för miljögifter som lätt ackumuleras i deras fettvävnader.

Frågeställningar

Det här är frågor vi satt som mål att finna svar på i och med detta arbete.

Vi vill få insikt i varför det är så svårt att komma underfund med nya miljöförstörande källor. Hur mår fisken? Hur är livet som fiskare? Vilka åtgärder behövs för att förbättra situationen för fisken och för oss, som konsumenter? Vad innebär dessa förändringar för fiskaren? Är de möjliga att genomföra och vilka är i sådana fall tidsaspekterna? Var skall pengarna komma ifrån och hur skall prioriteringsordningen gå? Är dagens yrkesfiskare villiga att hjälpa till med de nödvändiga insatserna, även om det skulle innebära ekonomiska förluster och utökade arbetstider?

Kan man som fiskare få bidrag för att miljöanpassa sitt arbete, och därmed begränsa utfiskningen?

Metod

Vårat geografiska läge, då främst bostad, har gjort att vi under hela vår uppväxt levt sida vid sida med havet. Detta har präglat vår syn och känsla för detta enorma ekosystem. Vid val av ämne föll det därför oss naturligt att välja detta ämne. Upplägget utav bearbetningen har sett ut enligt följande.

Vi har tagit del av tidigare genomförda akvariestudier,

Intervjuer/studiebesök

 -forskare vid fältstation B1 (Askölaboratoriet), samt Stockholms universitet.

 -yrkesfiskare

 -politiker i trosa kommun

Litteraturstudier

Resultatredovisning

Under vårt faktasökande har vi, för att lättare sålla ut det väsentliga, riktat in oss på ett antal relevanta frågor. Vi försöker reda ut vilka problem som kan ligga till grund för dagens fisk fördärvning och allt mer oroande hälsotillstånd i Östersjön. Om det nu är så…

Varför är det så svårt att komma underfund med nya miljöförstörande källor?

Just denna fråga är mycket relevant i detta sammanhang i och med att det är den som utgör facit och då meddelar om miljöarbetet överhuvudtaget förbättrat vår miljösituation. Det är ett känt faktum att det idag fortfarande är stora mängder miljögifter i omlopp i Östersjön. Huruvida förändringen utav dessa mängder är positiv eller negativ är mycket svårt att avgöra. Detta mycket p.g.a. att naturliga fluktuationer förvränger och fördröjer mätvärdena. Det finns en mängd olika faktorer som bidrar till detta. T.ex. de stora mängder humus- och näringsämnen som binder gifterna i sedimenten. Vartefter de kan frigöras i omgångar och då kanske i extremfall utgöra toppar i aktuella mätserier. En annan faktor är de olika depositioner, t.ex. torrdeposition från andra länder, som kan fördröja och ändra mätvärdena. På grund av dessa grovt påverkande faktorer är det mycket viktigt med långa mätserier innan man kan dra några berörande slutsatser med någorlunda korrekthet. Man blir vid längre mätserier kapabel att lättare kunna skilja på de mätvärden som påverkats utav t.ex. naturliga fluktuationer eller mänsklig miljöpåverkan. Det är dock tyvärr inte förrän påverkningarna ger synliga effekter t.ex. minskad population hos gråsäl och havsörn, algblomningar och fysiska skador hos marina djur, som vi vaknar till ordentligt och börjar arbeta för att försöka förbättra den aktuella miljösituationen. Alltså i de flesta fall på tok för sent för att kunna reparera med omedelbar verkan. Ta t.ex. havsörnen. När människan upptäckte att det var någonting fel var det på gränsen till för sent, och det krävdes ett enormt arbete för att stabilisera stammen igen.
Hur mår fisken?

Självfallet påverkas en mängd arter utav miljöförstöringen, men vi har koncentrerat oss på de fall som är mest akuta, men även de fiskar som är ekonomiskt mest betydelsefulla. Till dessa kategori hör bl.a. torsk, lax och stömming. Skarpsill spelar också en mycket betydande roll men är inte negativt påverkad i större utsträckning.

Torskens lekmöjligheter har försämrats utav syrebrist i djupvattnet. Denna syrebrist förekommer naturligt, men förhållandena har försämrats på senare år främst p.g.a. eutrofieringen. Den naturliga faktorn ligger i det dåliga utbytet av salta samt friska vattenmassor mellan Kattegatt och Östersjön genom Öresund.

Östersjön har inte haft några större saltvattensinbrott sedan slutet på sjuttiotalet. Detta har lett till en låg salthalt och därmed även en låg syrehalt. Kombinationen av dåligt vattenutbyte samt en kraftig eutrofiering, leder till försämrad syretillförsel till djupvattnen. För torsken har detta extra stor betydelse. Detta p.g.a. att dess rom behöver ha en salthalt på över 11 promille för att hålla sig flytande. På de djup där salthalten är tillräckligt hög, är ofta syretillgången klart otillräcklig för att romen och ynglen skall kunna överleva. Salthalten är avgörande eftersom det salta vattnet har en högre densitet och därmed större lyftförmåga än sötvattnet.

Den största miljöpåverkningen som drastiskt påverkat fisken är fisket i sig självt, som eliminerar stora mängder fisk. Ca 50-70% av all vuxen torsk dödas varje år genom fisket. Detta har reducerat torskbeståndet kraftigt. En annan viktig faktor är Skarpsillen som är en av huvudpredatorena till torskens ägg. Så när skarpsillen växer sig stark minskar Torsken även p.g.a. att dess yngel blir uppätna innan de når vuxen ålder. I och med torskens tillbakagång har Skarpsillen "tappat" den viktigaste predatorn, vilket gjorde att skarpsillen i mitten av 90-talet ökade dramatiskt. Detta i sin tur medförde ökad födokonkurrens mellan strömming och skarpsill, och strömmingens tillväxt blev hämmad. Skarpsillens tillstånd är idag bra, men det har skett en förskjutning i näringsväven vilket påverkat/påverkar andra arter i viss utsträckning.

[image: image2.png]rekvens (X) W74

)

n

W74 hos lox

1974 1976 1978 1980 1962 1984 1986 1988 1990 1992 1994 1996

På -70 talet började man upptäcka störningar i laxens reproduktion. En majoritet av laxens yngel dog i ett tidigt stadium och en något ljusare orange nyans på rom och kött uppmärksammades. Sjukdomen man kommit på spåren fick namnet M-74 (m som i miljögift, och -74 efter året det uppmärksammades för första gången), efter året 1974 då den upptäcktes. Sjukdomen ger sig på ynglens gulesäckar vilket leder till en klar underutveckling hos fisken. Yngel som drabbas dör redan några dagar efter att de första symtomen uppträder. De första symptomen på M-74 förekommer hos gulesäcksyngel två till tre veckor efter kläckningen, då cirka två tredjedelar av gulesäcken konsumerats. Dessförinnan finns det ett antal typiska tecken på sjukdomen. Kroppen bleknar ju längre sjukdomen skrider. Ynglen blir slöa och undviker t ex inte ljus på normalt sätt. Den har korta simningsrörelser och gör okoordinerade rusningar som leder till snabb utmattning. Ynglen får synliga inre blödningar kring hjärtat och vita utfällningar i gulesäcken, som ofta är uppsvälld. Ynglen får också sjukliga förändringar i levern, onormala mängder av avgiftningsenzymet EROD. Och i samband med att fisken inte kan ta upp kolhydrater kommer den att ta energi från sina fettreserver och även få ett försvagat immunförsvar. Dessa förändringar syns inte för blotta ögat, men påverkar i desto större utsträckning.
1993 dog 90 procent av alla odlade laxyngel i vissa svenska älvar i M-74. Dödligheten varierar, men på senare år har kvoten minskat. 1998 var den endast 7%, utan att man egentligen vet varför. Lika oförklarligt kan dödligheten kanske öka igen. Särskilt hotfull är bilden för den viltlekande laxen som numera utgör högst 10% av östersjöbeståndet. Detta i första hand eftersom den inte kan behandlas mot sjukdomen, med den medicinering som nu tillämpas i svenska odlingar. Det är en omöjlighet att tillsätta tiamin och på så sätt medicinera fisken i sin naturliga miljö.

Uppfödning av lax har gamla anor i Sverige, vilket sammanhänger med att Vattenkraften har byggts ut efter hand sedan 1940-talet. I och med dessa ingrepp har allt större delar av de naturliga lek- och uppväxtområdena för laxen i älvarna förstörts. För att kompensera fisket för produktionsbortfallet odlas därför lax i ungefär samma omfattning som innan vattenkraftsanläggningarna konstruerades. Idag utgörs endast 10% utav laxbeståndet i Sverige av fri lax, som reproducerat sig själv. Årligen odlas det drygt 2,1 miljoner utvandringsfärdiga unglaxar, så kallad smolt. Som efter 1-3 års tillväxt i hemälven vandrar ut till Östersjön för att under ytterligare ca 1-3 år nå könsmogen ålder.

Man vet idag ej vad M-74 orsakats av, men det verkar inte bero på miljögifter. Man är nu betydligt närmare en lösning på gåtan. Man har funnit skillnad i födan och på symtomen beroende på var man befinner sig i Östersjön. Skarpsillens förekomst dominerar nu större delar av Östersjön. I och med detta har laxens födoval förskjutits till skarpsill. Det är här problemet uppstår. Sannolikt beror M-74 på förändringar i näringsväven. Forskarna tror sig ha kommit fram till att M-74 kan uppstå när mängden tiamin (B-vitamin) minskar hos fisken. Tiaminet är nödvändigt vid uppbyggnaden av en del ämnen som deltar i spjälkningen utav kolhydrater (kolhydratmetabolismen) Dvs. energiupptagningen hos fisken. Hos fiskar drabbade av M-74 finner man inte samma mängder av just tiamin som hos dess friska artfränder. Denna minskning tros bero på brist på tiamin. En brist som uppkommer då halten utav det tiamin nedbrytande ämnet tiaminas ökar. M-74 fiskar har alltså en begränsad energitillgång vilket resulterar i ett försvagat immunförsvar. Fisken blir alltså betydligt känsligare för gifter och därmed också andra sjukdomar.

Vid jämförelser av födovalet hos östersjölax har man kommit underfund med att skarpsillen har visat sig naturligt innehålla måttliga halter utav tiaminas. Detta kan vara en möjlig förklaring. Skarpsillsbeståndet har nämligen ökat markant de senaste åren. En anledning är att en av dess predatorer, torsken har minskat kraftigt i antal. Utfiskning, bottendöd och mindre födotillgång, då p.g.a. utfiskning, är några förklaringar. Sen har även en av laxens huvudfödor, strömming, minskat, vilket fått konsekvenserna att laxen ändrar sina matvanor. I och med ökad skarpsillskonsumtion då även ökade halter av tiaminas. Cirkeln är sluten…

Sjuk fisk (Mindre fisk (Ökat fiske för att fylla kvoter (Ändrad näringsväv (Sjukare fisk
[image: image1.png]‘miones ton

20
i
12
08
04

0

Lekbestandens storlek

1975 1977 1979 1981 1983 1985 1987 1989 1991 1993 195 1997

För att komma till rätta med M-74 behövs därför en kraftig reduktion utav fisket, och låta samtliga hotade bestånd öka betydligt. M-74 är alltså en slags omvänd synergieffekt till det ökade fisket. Enligt forskare Sture Hansson är en rimlig tidsram för detta, med en mycket stark vilja och spikrak målmedvetenhet, är kanske en 5-10 år enligt div. forskare. Observera att fisksamhället då bara återställs till ett aningen mer normalt tillstånd. Det är alltså ej fråga om en total återställning. På vägen fram till denna förbättring tillämpas en annan rehabiliteringsmetod. Man tillsätter B-vitamin i odlingarna vilket förhindrar utbredningen av M-74. Detta är dock en mycket kortsiktig lösning, då det tyvärr bara kan ske medan fisken lever kvar på odlingarna. Den största faran med att låta odlad lax utgöra så stor del av den totala biomassan är att man i mycket större utsträckning riskerar inavel. Och med detta en försvagning av det genetiska materialet. För att förhindra spridning av M-74 så använder man sig enbart av utvald rom från produktiva fiskar. Urvalet sker genom att man väljer ut den rom som saknar syndrom av sjukdomen, dvs. mörkast färg. Denna metod har klara svagheter. Genom att hela tiden välja rom från ett relativt litet osmittat bestånd hämmas införseln av färskt genetiskt material. Risken för eventuella mutationer i framtiden ökar drastiskt i samband med denna metod.

Hur mår fiskaren?

Dagens fiskare har till skillnad från äldre tiders fiskare fått anpassa sig till ett allt mer industrialiserat fiske, men har även tvingats rätta sig till de fiske restriktioner som staten och EU satt upp. Allt för att bibehålla, den av miljögifter och andra miljöproblem, försvagade fiskbiomassan. Detta har lett fram till att dagens yrkesfiskare dras mellan två riktningar på fisket, ekonomisk eller miljö inriktad profit. För att klara dagens krav på överlevnad tvingas de till ett fiske som tyvärr inte följer naturens villkor och regler. Detta är en mycket kortsiktig lösning, där fiskaren använder sig av medel samt metoder som i längden bara förstör. Om inte för fiskaren idag, så för kommande generationer. Fiskarens hjälpmedel har idag effektiviserats markant. Det är inte mycket fiskaren idag behöver uträtta med händerna om man jämför med 20 år tillbaka. Elvinschar, stora dieselmotorer, radar och ekolod är några exempel på nya fiender för fisken. Antalet fiskare idag är alldeles för många, det är ca 2000-3000 svenskar som bedriver sitt arbete i Östersjön. Följden till alla dessa hjälpmedel och överskottet på yrkesfiskare, leder till att en av fiskens mäktigaste predatorer stör den ekologiska balansen. Fiskaren är väl medveten om dessa problem men har kniven på strupen och blir tvingade således att producera mera. Kniven i detta fall utgörs av ekonomiska motiv. Industrifisket i Östersjön är vida för brett vilket leder till utfiske i allt större utsträckning. De större trålarna har "dammsugit" fiskevattnen. I och med fiske bristen vill fiskarna flytta sitt fiske närmare land, och på så sätt komma åt den yngre generationen fisk som ännu inte gett sig ut på de stora djupen. Enligt EU är det förbjudet att fiska närmare land än 4 nautiska mil, d.v.s. ungefär 6 km.

Fiskaren sätts nu i en mycket besvärlig sits. Efter att ha pratat med diverse äldre fiskare, når man fort slutsatsen att fisket idag är något som inom en inte alldeles för avlägsen framtid kommer att vara ett förlegat yrke utan större chanser till återupphämtning. En av de fiskare vi pratat med är Osvald Ohlsson, före detta yrkesfiskare. Ohlsson säger "- Dagens fiske är helt åt skogen, och med alla utsläpp av giftiga substanser är det inte otänkbart att fisket i framtiden kommer att vara ett bortglömt och förlegat yrke." Detta må vara ett något extremt scenario men om fisket tillåts fortlöpa som idag, utan några större åtgärder, kommer antagligen yrkesfiskarna få tampas med stora svårigheter att hålla sig ekonomiskt flytande. Efter de efterforskningar vi har gjort har vi inte kunnat hittat några bidrag för miljöanpassning av fiske (med reservation för eventuellt undanhållen information).

Diskussion
"Miljöförstöring… Ett ord som betyder så mycket för så många, har sällan skapats av så många." För det är verkligen så att den skapas tillsammans och ses som ett hot av samtliga involverade. Givetvis i olika utsträckning från fall till fall. Tar man miljöförstöringen utav Östersjön som utgångspunkt ser man ett på alldeles för litet engagemang i att stoppa denna diaboliska cirkel. Om vi ska rangordna problemen efter vilka som är mest akuta och vilka som ger den största negativa miljöpåverkningen så ser vi det som följande. På delad första plats anser vi att det industrialiserade fisket och eutrofieringen kommer. På andra plats kommer alla de miljögifter som släppts ut i samband med mänskliga aktiviteter.

För att få i ordning på eutrofieringsproblemen krävs ett stort och gediget arbete. Tidsaspekten för att få tillbaka näringsvärdena till de vi hade innan -50 talet handlar om ca 20 -30 års arbete. För varje dag som passerar släpps det ut mer näring i vår miljö och räddningen skjuts längre och längre bort.
Snart har den passerat horisonten utom räckhåll för all framtid. Om inget radikalt görs åt situationen NU!

För att få bukt med utfiskningsproblemen, och därtill en hel del andra, ser vi två grundförutsättningar för att en lösning skall vara inom räckhåll. Dessa är att det extrema industrifisket (bottenrensningen) samt det kustnära trålfisket bör förbjudas innanför baslinjen, dvs. de yttersta övervattenstenarna i Östersjön. Men tyvärr är vägen dit inte lätt. Det krävs tunga engagemang samt villiga engagemangstagare Antalet fiskare måste även det, reduceras kraftigt så att fisken får en betydligt större chans att överleva. Fiskarna, som står för främst utfiskningen, har fått händerna bakbundna utav ekonomin. De kan mycket väl miljöanpassa sitt fiske och därmed få ett betydligt rikare fiskebestånd att fiska på, men det skulle innebära en hel del kapitalinsatser. Livet som fiskare är idag utvecklat till bristningsgränsen för vad Östersjön tål. Förr i tiden då fisket inte var lika effektiviserat behövdes det självklart betydligt fler fiskare för att tillfredsställa marknadens efterfrågan. Fisken användes då främst till föda och inte som i dagens läge i div. massindustrier som t.ex. kraftfoder till djur. Då effekten utav fisket ökat borde antalet fiskare rimligtvis minska eftersom efterfrågan inte ökar i samma takt. Detta är dock inte det scenario vi idag beskådar. Antalet fiskare är bestående, effektiviteten förbättras regelbundet medan fisken bara minskar. I denna ekvation råder inte jämvikt, vilket bevisat får katastrofala konsekvenser. Det slutgiltiga resultatet av denna utveckling blir då tyvärr att bottnarna "dammsugs" på fisk. Detta är det stora problem vi tampas med idag. Man kan även få samma resultat fast med andra metoder. Om man istället reducerar fiskarens möjligheter till att bedriva ett effektivt fiske. Om man t.ex. begränsar motoreffekten eller storleken på fiskebåtarna, ökar fiskens chanser. Samtidigt sänks bränsleförbrukningen och därmed utsläppen i skärgården och de ekonomiska utgifterna för fiskaren. En annan åtgärd, med liknande resultat, är att öka minimimåtten för maskstorleken i trålarna eller på annat sätt reducera trålens storlek. Det tar dock förmodligen ett tag för samtliga aktörer på marknaden att anpassa sig till de nya restriktionerna. För fiske i Västervik har kvoterna av bl.a. Sill och Strömming varit för stora de senaste åren. Dessa måste därför minskas framöver. Havsforskarna anser att fångsten inte bör var över 192.000 ton, vilket kan jämföras med de 471.000 ton som landade i Västervik under 1998. Gällande Sill och Strömming var siffran totalt 290.000 ton. Denna siffra bör för fiskets bästa sänkas till ca 95.000 ton.

En av de anledningar vi ser som mycket avgörande för fiskets kvarblivande och omfattning, är att fiskeyrket i generationer gått i arv genom familjen. Far till son och sonson osv. Genom detta har fiskeyrket aldrig runnit ut i sanden utan alltid bedrivits inom vissa kretsar. Antalet fiskare hålls på detta sätt på en relativt hög och stadig nivå. Medan fiskens kurva hos vissa arter pekar stadigt nedåt. En lösning som reducerar antalet yrkesfiskare är mycket svåråtkomlig. En möjlighet är att allt fler unga fiskare inte längre tar över deras fäders arbete. Denna trend tror vi kommer fortsätta. Detta är en känsla man får då man överblickar åldern på dagens aktiva fiskare. Det är inte många man ser som är under 30 år. Detta måste vara ett tecken på att yrkesgruppen håller på att minska trots de tidigare trender. De nya typerna av arbetena t.ex. inom IT drar mer och mer arbetskraft. I detta fall ser vi det som en positiv omstrukturering av arbetsmarknaden.

En utav de fiskare vi intervjuat berättade att i de trålar som idag brukas, är fiskens storlek i allt större utsträckning, "så liten att det går ner fyra till fem stycken i en reguljär tändsticksask". Detta är inte en hållbar metod att bedriva fiske på. Det är främst dessa fångster som går till kraftfoder åt olika kreatur. När även denna fisk ger en ekonomisk avkastning, kommer många fiskare med brist på moraliska värderingar och omtanke för framtiden, att starta ett brutalt fiskande även på småfisk. Detta leder till en hämmad reproduktion för drabbade arter. Vi anser att genom att t.ex. skära ner på de industrier som använder sig av fisk som råvara vid produktion av andra produkter. (Exempel på detta är kycklingindustrin och kraftfoder till nötkreatur.) Om man försöker nå den andra parten som styr marknaden, efterfrågan, så får man ett helt klart bättre utgångsläge i bekämpandet av denna industri. Efterfrågan ligger helt och hållet i händerna på konsumenterna, dvs. VI. Om man kan få ett samhälle med krav på de varor de handlar så tvingas producenterna agera. Är inte konsumenterna nöjda med varan köper de den inte, så enkelt är det. Jämfört med t.ex. jordbruksmarknaden saknas det nästan helt, i alla fall vad vi vet, miljömärkningar som t.ex. KRAV eller BRA MILJÖVAL. Med dessa märkningar som basis vill vi att man inom en snar framtid kan se en liknande miljömärkning som värnar om miljövänliga produktionsmedel och dyl. på fiskmarknaden. Detta sätter helt klart press på producenterna. I och med att (enligt det vi fått reda på) nästan alla konsumenter, värnar om eller vill värna om miljön men inte fått direkt möjlighet till detta ignoreras det. Genom en eventuell miljömärkning med mycket hårda krav och välinformerade konsumenter kan man styra fiskemarknaden till att jobba för miljön, inte mot den. Det är mycket konstigt att det inte finns något liknande på denna marknad, med den miljömedvetenhet som idag råder. För att få detta tåg att rulla anser vi att det krävs en stor informationskampanj om östersjöns tillstånd för allmänheten. Folk måste få reda på vilken komplex miljösituation vi står inför om ingenting börjar hända. Målet är att då de får konkreta bevis för vad som händer om de främjer den miljöinriktade fiskeindustrin är att de då förhoppningsvis skall känna sig bidragande till en bättre Östersjö. Detta skall givetvis även gälla vice versa. Förhoppningen är att konsumenterna skall tåla eventuella prishöjningar på de produkter som är intressanta i frågan. Hur skall man då gå tillväga? Först och främst bör det tillsättas en grupp med stora befogenheter. Kanske något inom EU. Gruppen bör bestå av forskare (för vetenskapliga aspekter), politiker (för en mer respektingivande verksamhet samt inflytande i regering och riksdag) och yrkesfiskare (för aspekter från fält samt vad som är rimligt/genomförbart). Detta bör skapa förutsättningar för en lyckad organisation med slagkraft på den stundtals stenhårda marknaden vi idag har. Det bör bli hårdare följder då man bryter mot de restriktioner som sätts upp inom detta område. Ett annat förslag är att införa rejäla ekonomiska bidrag till de fiskare som är villiga att miljöanpassa sitt fiske. Detta skulle kunna ske efter samma modell som inom jordbruket. Där man får större bidrag där man har större gårs i vilket vårt fall skulle innebära stora bidrag till fiskare/fiskebolag som bidrar med stora fångster som ger föda till människor. Det är ju de som blir mest påverkade av nedskärningar.

Allt detta skall förhoppningsvis sätta fart på en utveckling i rätt riktning, mot en…

…ren och frisk Östersjö fullständigt sprudlande av liv. (Östersjöns eget Nirvana…)

Inte förrän då kan vi känna oss nöjda med vår insats.
Källförteckning

Litteratur
Utg. År
Författare/Ansv. Utg.

Östersjö -94
1995
Fredrik Wulff

Östersjö -97
1998
Björn Ganning

Östersjö -98
1999
-

Tema Fakta
1999
Naturvårdsverket

Havsutsikt Nr1
1999
Göteborgs Universitet

Tidskrifter
Publ.Datum
Behandlingsområde

Aftonbladet
11/12 -98
Fiskekvoter i Västervik

Aftonbladet
11/12 -98
Fiskevattensbestämmelser

Göteborgsposten
17/12 -99
EU restriktioner/fiske

Blekinge läns tidn.
17-23/12 -99
Fiskefartygs haverier

Kontakter
Email/tfn
Arb.omr.

Sture Hansson
sture.hansson@system.ecology.su.se Marin Biologi

Osvald Ohlsson
-
Yrkesfiskare

Daniel Portnoff
Daniel@moderat.se
Kommunalråd, Trosa

Annika Tidlund
Annika@smf.su.se
Redaktör Östersjö -97

Sigurd Nilsson
-
Pensionerad fiskare

Karin Anklew
Karin.Anklew@gripen.nykoping.se Lärare, NK Bi

Internetsidor
Adress

Fiskeriverket
www.fiskeriverket.se
FiRe
http://wl.185.telia.com/~u18500254/m74

Naturhistoriska Riksmuseet
www.nrm.se

Vattenkikaren
www.vattenkikaren.se

Bilder
Källa

Diagram, M-74
Östersjö -97

Diagram, lekbestånd
Östersjö -97

�

3
6

