

Skarven kan reducere fiskernes fangster - og kan under særlige forhold true sårbare fiskebestande

Det totale antal af mellemskarver (*Phalacrocorax carbo sinensis*) er steget drastisk i Europa indenfor de seneste årtier, fra 3500 i begyndelsen af 1960-erne til over 110.000 par i 2000. I 2001 var der 40.000 par alene i Danmark. Skarven æder primært fisk, som den fanger i lavvandede kystområder, fjorde, søer og vandløb. Skarvernes fødevalg, sammenholdt med bestandens størrelse, giver anledning til konflikter med både det kommercielle og det rekreative fiskeri, hvor skarven anses for at være årsag til reducerede fangster.

Dette notat er et uddrag fra en større undersøgelse af skarvernes prædationstryk på fiskebestandene i og omkring Ringkøbing Fjord i perioden 2003-2005, hvor ynglebestanden lå på mellem 2.000 og 2.500 par (figur 1). Rapporten er lavet af Per Sonnesen fra Danmarks Fiskeriundersøgelser, DTU.


Figur 1. Udviklingen i antallet af skarvreder i Ringkøbing Fjord i 1991-2005. Andelen af reder, hvor æggene var udsat for oliering er angivet (Bregnballe, 2006).

Undersøgelserne foregik fra april 2003 til september 2005. Ca. 62.000 1-års laks blev mærket med CW-mærke og udsat i Skjern Å i både 2003 og 2004, hvorefter de indgik i undersøgelsen sammen med 10.000 CW-mærkede ål og 4.000 CW-mærkede skrubber, som blev udsat i Ringkøbing Fjord i henholdsvis 2003 og 2004. Genfund af CW-mærker i skarvernes gylp indgik sammen med skarvens estimerede månedlige bestandsstørrelse i beregningen af skarvernes prædation på fiskebestandene.

Indsamling af skarvgylp foregik i kolonierne på Olsens Pold og Klægbanken (figur 2)


Figur 2. Ringkøbing Fjord med Hvide Sande Sluse, Skjern Å, Klægbanken (vandret pil) og Olsen Pold (skrå pil)

Genfund af CW-mærker (figur 3) i 10.973 indsamlede skarvgylp og optælling af skarvbestanden, danner dermed grundlag for estimeringen af antallet af fisk ædt af skarverne (figur 4).


Figur 3. CW – mærke med tilhørende kode.


Figur 4. Tidspunkt og størrelse af prædationen på laksesmolt i 2003 med tilhørende sikkerhedsintervaller

Gylp fra perioden april-august i 2003 og april-september i 2005 blev analyseret for fordelingen af øresten (figur 5), for at kunne sammenligne skarvernes nuværende fødevalg i og omkring Ringkøbing Fjord med tidligere undersøgelser fra området.


Figur 5. Øresten fra sild vist ved ca. 10 gange forstørrelse. Resultaterne fra undersøgelserne viste, at:

- Skarverne åd omkring 6.000 stk. laksesmolt i 2003 og 2.000 stk. laksesmolt i 2004, der, afhængig af metode til beregning af udvandringen, udgør fra 26-59 % af smoltudbyttet. Intervallet er i overensstemmelse med andre undersøgelser af skarvens prædation på smolt fra Skjern Å (Bak, 2002; Baktoft 2003). Det nuværende estimerede smoltudtræk giver ophav til ca. 1.000 opgangslaks, hvoraf 330 stammer fra den naturlige smoltproduktion (Koed, 2006). Den registrerede smoltdødelighed i fjorden er sandsynligvis kritisk for genskabelsen af en selvreproducerende bestand. Skarvernes fokus synes, bedømt ud fra fordelingen af 6.000 ædte smolt (CW-mærkede) og tidspunktet for fund af øresten, at stige med intensiteten af smoltudtrækket.

- Skarven åd i 2003 4.403 af omkring 10.215 udsatte ål relativt jævnt over hele indsamlingsperioden. Selve udsætningen i 2003 fremkaldte ikke prædation, da de fleste ål først blev ædt 4-5 uger efter, at de var blevet sat ud i fjorden. I 2004 åd skarven kun godt 600 af de udsatte ål, hvilket kan skyldes den mærkbare udtynding, eventuelt kombineret med spredning. Da ålene kan have en opvækstperiode på 4-7 år vil dødeligheden naturligvis blive endnu højere.

- Skrubbens betydning som fødeemne for skarv er faldet med en faktor 10 i 2005 i forhold til 1993-94, mens sandkutlingens vigtighed i samme periode steg med en faktor 20. Den numeriske andel som skrubber udgjorde i 2005 var 6-7 gange mindre end i 1993-1994 og størrelsen på disse faldt samtidig fra godt 50 gram til 10 gram. Skarvføden er tidligere beskrevet som repræsentativ for de arter og den størrelsesfordeling, der er observeret i en given fiskebestand i naturen (Keller, 1995). Sker der ændringer i sammensætningen af fiskearter, så ændres også sammensætningen i skarvføden (Dirksen et al., 1995). Størrelse-afhængig selektion er dog påvist blandt skarver (Collis et al., 2001). Skrubben, der tidligere optrådte i over 70 % af alle analyserede gylp og med en numerisk

andel på 40-50 % af alle fisk ville alene ud fra disse to størrelser kunne antages at være et selektivt fødevalg. Samtidigt udgjorde skrubben mere end 60 % af de konsumerede fisks vægt i 1993 og 1994. Det faktiske fødevalg bør derimod afspejle den nuværende situation, og da der er tilbagegang af arter og størrelsesklasser, der tidligere optrådte med større vægt, må skarven anses for værende en medvirkende årsag til tilbagegangen i fiskebestanden.

- Effekten af skarvers prædation på fiskebestandenes størrelse er hidtil ringe dokumenteret, men ud fra kombinationen af ørestensanalyser, monitoringsdata og landingsstatistik har skarvens beskatning af specielt skrubber vist sig mærkbar.
- Skarverne åd i både 2003 og 2005 en meget stor andel af 1-års skrubberne, hvilket naturligvis har betydningen for de kommende årgange af større skrubber.
- Analyse af gylp viste, at fødevalget i 2003-2005 indeholdt en langt lavere vægt af fisk end tidligere, samt inkluderede mange rejer. Samlet var 20-25 % af gylpene enten tomme eller indeholdt udelukkende rejer og kun 47 % af gylpene indeholdt øresten uden rejer, hvorfor skarvbestanden med stor sandsynlighed er fødebegrænset.
- Prædationstrykket i bundgarn er i tidligere undersøgelser beskrevet som betydeligt. Nærværende undersøgelse har vist, at skarvens effektivitet kan være total.
- Kombinationen af de anvendte metoder har frembragt et klare billed af, hvilken betydning skarverne kan have på fiskebestandenes sammensætning, end

tidligere danske undersøgelser af skarvernes fødevalg, der er baseret på sammensætningen af øresten. Kombineret med den sideløbende monitorering af fiskebestandene i fjorden sættes skarvernes konsum i perspektiv og der kan erkendes en tendens i retning af en begrænset rekruttering til fiskeriet i forhold til størrelsen af skarvernes konsum.

- Der er indikation på, at skarvernes nuværende prædationstryk kan være en forhindring for opnåelse af tidligere tiders bestande af blandt andet skrubbe og laks i Ringkøbing Fjord og Skjern Å. Derudover påfører skarverne i fjorden både det kommercielle og det rekreative fiskeri tab. En øget regulering af skarverne ved fjorden synes derfor nødvendig.

Af: [Per Sonnesen](#), *Specialestuderende, Danmarks Fiskeriundersøgelser, DTU*.

REFERENCER

Bak, B.D. (2002). Udvandring, adfærd og dødelighed for lages- (*Salmo salar*) og ørredsmolt (*S. trutta*) i et reguleret vandløb. Specialrapport, 70 sider, Aarhus Universitet.

Baktoft, H. (2003). Udvandring af ørred- (*Salmo trutta*) og lagesmolt (*Salmo salar*) fra Skjern Å 2002. Effekter af Skjern Å's restaurering på smoltmigrationen undersøgt ved telemetri. Specialrapport. Århus Universitet.

Bregnballe, T. (2006). Samarbejdsprojekt om skarvregulering og fiskebestandene i de vestjyske fjorde. Nyhedsbrev 3.

Collis, K., Roby D.D., Craig, D.P. Ryan, B.A. & Richard D. Ledgerwood (2001). Colonial waterbird predation on juvenile salmonids tagged with passive integrated transponders in the Columbia River estuary: Vulnerability of different salmonid species, stocks and rearing types. *Am. Fish.Soc.* (2001) 130: 385-396.

Dirksen, S. Boudewijn, T.J., Noordhuis, R. & Eric C.L. Marteijn (1995). Cormorants *Phalacrocorax carbo sinensis* in shallow eutrophic freshwater lakes: Prey choice and fish consumption in the non-breeding period and effects of large-scale fish removal. *Ardea* 83: 167-184.

Koed, A.(2006). Undersøgelse af smoltudtrækket fra Skjern Å samt smolt dødeligheden ved passage af Ringkøbing Fjord. DFU-rapport (2006). Danmarks Fiskeriundersøgelser. Afd. for Ferskvandsfiskeri. Silkeborg.

Koed, A., Baktoft, H. & Bak, B.D. (2006). Causes of mortality of Atlantic (*Salmo salar*) and sea trout (*Salmo trutta*) smolts in a restored river and its estuary: River Res. Appl. 22, 69-78.

Jepsen, N. Aarestrup, K., Økland, F. & Rasmussen, G. (1998). Survival of radio-tagged Atlantic salmon (*Salmo salar* L.) and trout (*Salmo trutta* L.) smolt passing a reservoir during seaward migration. Hydrobiologia 371/372, 347-353.

www.fiskeridirektoratet.dk: > Fiskeri > Erhvervsfiskeri > Fiskeristatistik.