
Inventering och åtgärdsförslag för
vandringshinder i Valboåns norra del

(uppströms Öxnäs)

2008-03

Thorsson & Åberg Miljö och vattenvård AB har av Färgelanda kommun uppdragits att i en
förstudie inventera och beskriva artificiella vandringshinder i Valboån med fiskförande
tillrinningar uppströms Öxnäs. I uppdraget har även ingått att:

‐utföra inmätningar av anläggningarnas befintliga läge utformning och skick.

‐ta fram eventuella befintliga domar och tillstånd för anläggningarna.

‐genomför en intervju med driftsansvarig om hur anläggningarna används i dag.

‐beskriva utifrån ovanstående anläggningarnas påverkan på biologiska aspekter.

‐ta fram förslag på åtgärder för hur drift och anläggning bättre kan anpassas till gagn för
tex fiskfaunan. Detta kan omfatta tex. ändrad reglering, fiskpassage.

‐ta fram kostnadsuppskattningar för respektive åtgärd.

‐ta fram en tydlig prioritering av dessa objekt ur fiskevårdssynpunkt och om och hur det
finns möjligheter att gå vidare.

Detaljprojekteringar av tex fiskvägar ingår inte i uppdraget.

Metod:

Samtliga vandringshinder besöktes under hösten 2007. Vid besök fotograferades och
mättes objekten in. Dess skick och biologiska påverkan bedömdes. Om anläggningen var i
drift eller ha en funktion kontaktades ägaren. Ägaren ombads beskriva hur anläggningen
sköttes idag och hur denne såg på en eventuell korrigering i driften för att gynna tex fiskl
och kräftbestånd. Inför utförandet ombads Dalslands miljökontor Jan Sandell och Hans
Göran Sandqvist att bistå med att ta fram eventuella tillstånd och domar för
anläggningarna. Dessa bifogas rapporten.

Beskrivning av vandringshinder inom Valboåns avrinningsområde uppströms Öxnäs.

1 Skarven.

Tillstånd: Okänt

Användning: Mkt extensiv trädgårdsanläggning.

Vandringshindret utgörs av en mindre hålldamm i trä. Krönlängden är 9 meter och
krönbredd 0,4 meter. Fallhöjden är 0,5 meter. Uppströms dämmet leds vatten in i 40
meter lång kringfåra genom en trädgård. Kringfåran är liten varför endast en mindre del
av framrinningen går denna väg.

Biologisk effekt. Dammen tillsammans med kringfåran utgör partiellt hinder för fisk. Vid
elfiske på lokalen fångas alltid mest fiskar i biotopen omedelbart nedströms dammen.
Detta beror troligtvis på att det just under dammen spolats fram större stenar, något som
helt saknas i vattendraget nedströms och uppströms dammen. Vattenhastigheten i
kringfåran är till absoluta merparten lugnflytande varför denna del inte tillför något
positivt i form av öring eller kräftbiotop. Om avsaknaden av sten och block är en effekt av
rensningar är inte känt.

Åtgärd. Om Skarven skall åtgärdas kan två alternativ övervägas. Ett är att helt riva ut
dammen. I samband med denna åtgärd bör en partiell utläggning av sten och block göras
för att ersätta den biotop som dämmet skapat. Detta får tillföljd att fri fiskväg skapas och
att den indämning som anläggningen idag skapar försvinner. Kringfåran in i trädgården
skulle med stor sannolikhet växa igen. Det andra alternativet är att bygga upp ett stryk
mot dammväggen. Detta alternativ skapar fri passage för samtliga arter och skulle
samtidigt skapa en bra uppväxtbiotop för öring och kräftor. Kringfåran skulle med detta
alternativ vara kvar och kunna fungera som passage för sämre simmare.

2. Djupevad.

Tillstånd:Hävd

Användning: Saknas för närvarande

Vandringshindret utgörs för närvarande av en delvis raserad damm. Dammen är en
konstruktion av jorddamm och stendamm. Utskovet är intakt och består är stensatt med
en spång i mycket dåligt skick över. I öster finns den byggnad vari kvarn och turbin
funnits. 2002 vid högflöde skedde ett dammbrott mellan utskov och byggnad. En ca 8
meter bred del av dammen spolades bort och idag utgör anläggningen vid Djupevad inget
vandringshinder för fisk eller annan limnologi. Uppströms dammen utgörs av tidigare
dammbotten med en slingrande huvudfåra.

Nuvarande ägare har dammen har till länsstyrelsen anmält att han har för avsikt att
reparera dammen och starta kraftproduktion i anläggningen. Länsstyrelsen har meddelat
att ägaren har rätt att återställa anläggningen i det skick den hade innan nämnda ras.
Ägaren har, under förutsättning att inga avvikelser sker vid återupprättandet av
anläggningen, ingen skyldighet att skapa fri fiskväg förbi anläggningen. Vid tillfället för
besiktning hade inga åtgärder inletts för att reparera anläggningen.

Biologisk effekt. Djupevadsdammen i nuvarande skick utgör inget vandringshinder för fisk
eller annan biologisk flora och fauna.

Dammenresterna och byggnaden har anlagts i vattendraget och påverkar Valboån

Uppströms anläggningen har naturmiljön påverkats av det faktum att den tidigare utgjort
regleringsmagasin. Det nu torrlagda området har en örtvegetation genomskuret av
Valboån som skapat sig en väldefinierad fåra. Det kan förmodas att stora mängder
sediment avsatts i detta område så länge dammen var intakt. Vid raset har en del av
dessa massor spolats iväg.

Nedströms anläggningen naturmiljön påverkad genom att ett särskilt turbinutlopp
parallellt med en utskovsränna anlagts. Dessa är idag påverkade av dåligt underhåll och
det faktum att rasmassor spritts ut. Området närmast dammen är närmast att likna vid
ett kvillområde för att ca 75 meter nedström åter samla ihop sig till en fåra. Kvillområdet
utgör reproduktions och uppväxtområde för öring och kräftor. Om anläggningen återställs
i det skick den var innan raset utan att någon form av fiskväg anläggs kommer
anläggningen åter att utgöra det definitiva vandringshinder den utgjorde innan raset.

Åtgärd: Då nuvarande ägare står i begrepp att eventuellt återställa anläggningen och
även har juridisk rätt att göra så är konkreta åtgärder svåra att föreslå. En fiskväg i form
av en kringfåra bör anläggas om Djupevad krv sätts i drift. Denna kringfåra bör ges sådan
utformning att alla förekommande arter kan passera.

3. Vångens Kraftverk.

Tillstånd: Hävd

Användning: Kraftproduktion

Kraftverket är det enda i drift i Valboån uppströms Edstenafors söder om Högsäter.
Anläggningen producerar kraft och innehåller även en såg. Total fallhöjd är ca 6 meter.
Dammkrönet är 30 meter långt och ca 05 meter tjockt. Intaget till turbinen ligger i
dämmet medan en 40 meter lång utskovsränna sprängts genom berget väster om
anläggningen. På berg mellan dämme och utskovsränna ligger turbinhus och
sågverksbyggnad. Utskovsvatten och turbinvatten möts omedelbart bakom turbinhuset. I
turbinintaget finns ett grovgaller. Uppströms dammen finns en ca 2 hektar stor hålldamm.

Biologisk påverkan anläggning. Vångens krv och såg utgör definitivt vandringshinder för
alla uppströmsvandrande fiskarter förutom uppvandrande ål. Den sprängda
utskovskanalen kan eventuellt passeras av uppvandrande ålyngel inga andra fiskarter kan
passera. Gallret i inloppet till turbinen är inte fint nog att hindra eventuella
nedvamndrande ålar från att hamna i turbinen.

Biologisk påverkan nedströms. Vångenanläggningen har ingen fastlagd mintappning.
Enligt ägaren uppnås vis mintappning genom läckage i dammluckan. Detta faktum samt
att regleringen inte har några tappningsbestämmelser är givetvis inte positivt för biologin
i vattendraget. Sträckan nedströms anläggningen är rensad och rätad i syfte att passa in i
infrastrukturen och att snabbt avbörda vatten. Detta har skapat en ensidig biotop som
kraftigt begränsar möjligheterna för …….

Biologisk påverkan uppströms. Vångenanläggningen dämmer in 6 meters fallhöjd på en ca
50 meter lång sträcka. Genom detta har anläggningen dämt in en strömsträcka som
tidigare utgjort reproduktionsområde för bla öring. Hur sträckan sett ut innan
anläggningen anlades är inte känt.

Åtgärd: Att tillsammans med nuvarande ägare komma fram till en frivillig mintappning
samt en tappningsregim som minimerar skador på biologin nedströms är av hög prioritet.
Att i möjligaste mån återställa sträckan nedströms Vångens krv genom utläggning av
större sten och block skulle gynna kräft‐ och öringbestånden. En fiskpassage förbi Vången
kräver att någon form av fiskväg konstrueras. Det är för närvarande tveksamt om en
sådan åtgärd är motiverad av följande skäl: 1. En fiskväg förbi denna anläggning torde bli

dyr. 2. Vången anläggningen kan fungera som hinder för pestspridning vid ett eventuellt
utbrott.

4. Sönnås

Tillstånd: Okänt

Användning: Saknas

Vandringshindret är för närvarande delvis raserat. Hindret har bestått av en ca 3 meter
hög jorddamm med en kärna av sprängsten och block. Utloppet har utgjorts av en
störtbrunn. Arealen torde ha varit ca 0,5 ha. Syftet med anläggningen är inte känt. Ett hål
i dämmet, ca 8 meter brett i krönet och 3 meter i botten, har spolats bort. Kvar finns ett
utloppsrör som tillsammans med block och sten utgör ett partiellt hinder. Kvar står även
störtbrunnen. Genom det tidigare vattenmagasinet slingrar vattendraget vattendraget.

Biologisk effekt anläggning. Sönnåsanläggningen utgör för närvarande partiellt
vandringshinder för biologin. Dammresterna och störtbrunnen skräpar ner och förfular
närmiljön.

Biologisk effekt uppströms. Det gamla vattenmagasinets botten saknar högre vegetation
och bäcken rinner därför helt obeskuggad. Vidare har massor schaktats ut för att skapa
ett större magasin samt täta dammvallen. Detta utgör ett ärr i dalgången.

Biologisk effekt nedströms. Omedelbart nedströms dammen har sprängsten från
dammkärnan spolats ner i vattendraget. Då vattendraget i övrigt saknar grövre
bottensubstrat nedströms Sönnås kan detta material utgöra ett positivt inslag men bör
ersättas av naturmaterial.

Åtgärd: De rester av Sönnåsdammen som utgör partiellt hinder bör tas bort. Vidare bör
dammresterna i övrigt tas bort.

5. Drösenberg

Tillstånd: Okänt

Användning: Damm/Vattenspegel

Vandringshindret består av en stensatt damm med ett centralt placerat utskov.
Krönlängd är 50 meter. Krönbredd 5 meter (körbar). Fallhöjd 4 meter. Anläggningens
ursprunliga användning har enligt uppgift varit att magasinera vatten och skapa en körväg
över bäckravinan. Inga skador finns på själva dammvallen, däremot är utskovet partiellt
skadat.

Biologisk effekt anläggning. Drösenbergsdammen utgör definitivt vandringshinder för all
simmande och krypande limnologi. Någon arragerad mintappning förbi anläggningen
finns inte. Bottenlucka saknas. Anläggningen har inte besökts vid lågvattenflöde varför
dammens eventuella läckage då vattenspegeln inte når utskovskanten är okänt.

Biologisk effekt nedströms anläggning. Anläggningen kan eventuellt påverka nedströms
vid lågvattenflöde om dammen inte läcker fram tillräckligt vatten för att motsvara en
naturlig framrinning.

Biologisk effekt uppströms anläggning: Dammen tar upp en fallhöjd på 4 meter på 0,5
meter vilket innebär att en längre ström/forssträcka försvunnit.

Åtgärd: En utrivning av dammen skulle skapa fri fiskväg och återskapa en ström‐ och
forssträcka. Med tanke på anläggningens storlek bör en utrivning antingen föregås av att
man tömmer dammen på sediment alternativ successivt sänker av dammen för att
undvika sedimentläckage. En kringfåra skulle skapa fri fiskväg, och rätt utformad kunna
skapa fina lek och uppväxtmöjligheter. Att bibehålla dammen med en garanterad
mintappning skulle fortsatt utgöra definitivt vandringshinder och dessutom kunna utgöra
ett hinder för pestspridning.

6. Ormeström nedre

Tillstånd: Saknas

Användning: Saknas

Anläggning:Anläggningen har omfattat damm, intag för tub samt turbinhus. Anläggningen
är inte i bruk och är stadd i kraftigt förfall. Fallhöjden för anläggningen har varit mer än 30
meter med en lutning på >1/2. Tuben är nästan helt bortrostad och löpte tidigare under
allmän väg. Turbinhuset ät intakt exteriaört.

Påverkan anläggning. Ormestad nedre är anlagd över en forssträcka som utgör naturligt
definitivt vandringshinder. Tubresterna i fallmiljön skräpar ner. Turbinhuset påverkar

Påverkan uppströms anläggning. Viss uppdämning sker genom de dammrester som finns
kvar.

Påverkan nedströms anläggning. Eventuellt kan vattendraget närmast nedströms
turbinhuset rensats på sten.

Åtgärd: Tillse att ingen ny anläggning kommer tillstånd. Om så skulle ske belägg denna
med sådana bestämmelser att den drivs som ett strömkraftverk utan
regleringsmöjligheter. Borttagning av dammrester vid turbinintag. En uppstädning av
anläggningsrester skulle försköna fallmiljön.

7. Ormeström övre

Tillstånd:

Användning: Saknas

Anläggning: Anläggningen har omfattat damm, intag för tub samt turbinhus.
Anläggningen är inte i bruk och är stadd i kraftigt förfall. Fallhöjden för anläggningen har
varit mer än 20 meter med en lutning över en ca 100 meter lång sträcka. Tubintaget har
suttit i en damm i Stora Råvattnets utlopp. Dammen är delvis raserad men håller upp
Stora Råvattnets yta med 1,5 meter. Restdammen läcker kraftigt i botten. Tuben är helt
bortruttnad men stålband och fundament står kvar i fåran.

Påverkan anläggning. Dammen håller upp Stora Råvattnet och utgör definitivt
vandringshinder för all fisk och bottenfauna. Strax uppströms turbinhuset löper en
skogsväg över vattendraget. Nuvarande trumma under vägen utgör definitivt
vandringshinder för fisk och kräftor.

Påverkan uppströms anläggning. Stora Råvattnets yta hålls uppe med ca 1,5 meter av
dammen. Dammen höll i ursprungligt skick upp Stora Råvattnet med 2,5 meter.

Påverkan nedströms anläggning. Vattendraget närmast nedströms turbinhuset är rensat
på sten.

Åtgärd: Tillse att ingen ny anläggning kommer tillstånd. Om så skulle ske belägg denna
med sådana bestämmelser att den drivs som ett strömkraftverk utan
regleringsmöjligheter. Riv ut dammen i Stora Råvattnets utlopp. Detta kräver vattendom.
Alternativt avgör tillsammans med fiskerättsägare vilken nivå Stora Råvattenet skall ligga
på och bygg sedan dammen som ett självreglerande v‐utskov med ett stryk på
nedströmssidan. Stryket skall utformas så att öring, elritsa och flodkräfta kan passera. De
fundament som står kvar i vattendraget bör rivas ner så att de inte längre utgör partiella
hinder. Trumman under skogsvägen bör läggas om, alternativt trösklas upp så att den inte
utgör vandringshinder.

8. Ragnerudssjöns regleringsdamm

Tillstånd: Bif

Användning: Saknas

Anläggningen: Dammen reglerar Ragnerudssjön med tillrinningsområde. Dammen utgörs
av två jorddammar med en gjuten utskovsdel i mitten. Vad kärnan i jordammarna består
av är inte känt. Dammkrönets längd 30 meter. Dammkrönets bredd ca 5 meter (körväg).
Fallhöjd 3 meter (20071101). Utskovet är gjutet och regleras manuellt med spettlucka.

Påverkan anläggning. Dammen utgör definitivt vandringshinder för all krypande och
simmande limnologi. Ingen mintappande bottenlucka finns.

Påverkan uppströms: Dammen medför att en artificiell reglering av Ragnerudssjön kan
upprätthållas. Enligt en muntlig överenskommelse mellan campingägare och Arctic Paper
hålls Ragnerudssjöns vattenivå hög och jämn under campingens öppettider. Under övrig
tid sker reglering godtyckligt och oregelbundet (muntlig uppgift från kringboende). En
sådan regleringsregim kan vara mycket negativ för fisk‐ och kräftbestånd i Ragnerudssjön.

Påverkan nedströms. Då ingen mintappning finns i tillståndet tillåts allt mellan
nolltappning och störttappning. Detta förhållande är mycket negativt för Julan. Detta har
också påvisats vid flera elfisken där inga fångster gjorts överhuvudtaget.

Åtgärd. Ett självreglerande v‐utskov kopplat till ett omlöp skulle vara mycket positivt för
Julan och dess tillrinningsområde. Enligt markägaren vore en sådan lösning ett positivt
inslag i campingmiljön. Kringfåran kan läggas öster om nuvarande flöde. Befintligt utskov
kan ligga kvar och utgöra nödtappningsanordning.

9. V. Fjällsäters dammar

Ägare

Tillstånd: Samråds ja från Länsstyrelsen

Användning: Näringsfällor

Anläggningen består av två sk näringsfällor. Båda anlades och finansierades genom
Projekt Våtmarker. Den nedre dammen är en sidodamm som ligger parallellt med
vattendraget. För att skapa dammen dar en längsgående vall mellan damm och bäck
schaktats upp. Intag i dammen sker genom att en tröskel med ett stryk av natursten styr
in vatten genom vallen i övre delen av dammen. Utloppet sker ur dammen i dess nedre
del. Den övre dammen är skapad genom att man dämt upp ett tillflöde till Säterbäcken.

Dämmet är en uppschaktad vall. Utloppet sker över dammkrönet på vars nedsida ett stryk
anlagts av natursten. Den sammanlagda ytan av dammarna är 0,5 ha.

Påverkan anläggningen. Anläggningen har påverkat fiskbiotopen negativt genom att två
nya partiella vandringshinder i form av fiskvägar skapats. Vid besök på platsen under
hösten 2007 bedömdes att fiskvägarna utgör mycket svåra vandringshinder för all fisk.
Den nedre dammens konstruktion har medfört att den del av Säterbäcken som rinner
parallellt med dammen förändrats från att vara en välbeskuggad strömsträcka med
hårdbotten till att bli en lugnflytande obeskuggad sträcka med mjukbotten. Den övre
dammen har förvandlat en beskuggad strömsträcka med hårdbotten till en obeskuggad
damm med stillastående vatten som dessutom är hart när omöjlig att ta sig in i då
fiskvägen är för brant.

Påverkan nedströms anläggning. Troligtvis fångar dammarna upp en del sediment från
skogsområden med aktivt skogsbruk vilket om så är fallet är positivt för limnisk fauna och
flora. Beroende på hur man skapat inloppet till den nedre dammen kan en situation
uppstå där mintappningen inte fungerar och allt vatten blir kvar i dammen.

Påverkan uppströms anläggning. De fiskvägar som anlagts för att kompensera för
dammanläggningarna utgör svåra partiella hinder för limnisk fauna. Därmed påverkas
utbytet av fisk mellan nedströms och uppströms anläggningen.

Åtgärd: Utrivning av dammarna vore ur naturvårdssynpunkt att föredra. Detta är dock
inte möjligt då ju de är anlagda inom ett miljö‐ och naturvårdssyfte. Vattendraget
parallellt med den nedre dammen bör restaureras genom att botten höjs upp och tar upp
fallhöjden i det befintliga stryket. På detta vis kan delar av den nu förstörda biotopen
återställas samtidigt som fiskens möjligheter att passera intagsdämmet ökar väsentligt.
Den övre dammens stryk är alldedes för brant för att kunna fungera. Ett sätta att råda bot
på detta vore att sänka vattenytan i dammen och därmed strykets lutning.

10. Svingåns nedre dammserie. (Dessa anläggningar behandlas i grupp då de ligger så tätt
att enskilt åtgärdande inte är försvarbart).

Tillstånd: Okänt

Användning: Saknas

Anläggningarna. I Svingån vid Svingån finns en serie bestående 7 dammar dammrester
och trummor på en ca 300 meter lång sträcka. Två av anläggningarna har utgjort
kraftverk. Tre är dammrester av kvarnar. En är en kvarndamm och två är vägtrummor.

Hela denna del av Svingån är kraftigt påverkad av mänsklig verksamhet. Förutom själva
vandringshindren är vattendraget kraftigt rensat, rätat och kanaliserat.

Påverkan anläggningar. Fyra av anläggningarna utgör partiella vandringshinder. Tre utgör
definitiva vandringshinder.

Det första hindret utgörs av resterna av en kraftstation (damm, dämme och turbinränna,
turbinhus saknas). Hindret är svårt partiellt och utgörs av dammresten. Dämmet är i
mycket dåligt skick och utgör en säkerhetsrisk för den som befinner sig i närheten. Hinder
nummer 2 och 3 utgörs av dammrester i en rensad, rätad och kanaliserad sträcka.
Dammresterna utgör partiella hinder. De bidrar tillsammans med rensningsskador o dyl
till en svårt skadad biotop. Hinder 4 utgörs av två betongtrummor under en privat väg.
Trummorna ligger för högt i mynningarna och har kraftiga stalp och överhäng. Vid högre
vattenföring kan större öring passera för annan limnisk fauna är det stopp.Nedströms
trummynningarna har en djup hölja bildats. Hinder 5 utgörs av en stensatt damm
tillsammans med ett turbinhus. Den stensatta dammen läcker. Hindret utgör definitivt
vandringshinder för all limnisk fauna. Hinder 6 är en vägtrumma under allmän väg.
Trummans mynning har ett kraftigt stalp som tillsammans med kraftig lutning omöjliggör
passage för all limnisk fauna. Det sista hindret i serien utgörs av dämmet till turbinhuset
vid hinder nummer 5. Det stensatta dämmet är intakt men läcker i botten. Hindret utgör
definitivt vandringshinder.

Påverkan nedströms. Då någon reglering i inte förekommer finns ingen påverkan från
sådant.

Påverkan uppströms är att övre delen av Svingån inte är nåbar för bla vandringsfisk.

Åtgärd: En total sanering av dammar, dammrester, omläggning av trummorna
tillsammans med en biotoprestaurering vore önskvärt men bör arbetet bör göras i
etapper.

Högsta prioritet har utrivning av resterna av det nedersta kraftverke. Tillsammans med en
utrivning och restaurering av två kvarnrester och omläggning av en privat trumma skulle
dessa åtgärder väsentligt förbättra reproduktionsmöjligheterna för öring i Svingån. Dessa
åtgärder bör utföras tillsammans med en biotoprestaurering på denna sträcka.

11. Svingån Ravinan

Tillstånd: Okänt

Användning: Saknas

Anläggningen. En före detta kraftstation i mycket svårtillgänglig terräng. Dammen står i
en forsande grovblockig ravin. Dammen är intakt medan tub och turbinhus är borta.
Dammen är stensatt med betongskoning. Dammkrön 45 meter, bredd 0,7 meter, höjd 15
meter. Dammens bottenlucka står öppen.

Påverkan anläggning. Dammen utgör definitivt vandringshinder för all limnisk fauna.
Bottenluckans fallhöjd är ca 1,5 meter.

Påverkan nedströms. Tubrester ligger o skräpar.

Påverkan uppströms.

Åtgärd: Dammen bör rivas ut då den inte används. En utrivning skulle återskapa en
mycket fin biotop.

12. Svinesjöns regleringsdamm

Tillstånd Okänt

Användning: Håller vattennivån i Svinesjön

Anläggningen utgörs av en fast betongdamm som bestämmer Svinesjöns nivå. Dämmet
ansluter till berg i dagen. Dammkrön längd 17 meter, bredd 0,5‐1 meter, fallhöjd ca 2
meter.

Påverkan anläggning. Dammen utgör partiellt vandringshinder för fisk och kräftor mellan
Svingån och Svinesjön.

Påverkan nedströms anläggning. ‐

Påverkan uppströms anläggning. Det partiella vandringshindret kan innebära att den fria
rörligheten mellan vattendrag och sjö begränsas. Dammen håller uppe en artificiell nivå
på Svinesjön.

Åtgärd: Enklare trösklar på dammens nedströmssida skulle underlätta passage för fisk och
kräftor.

13. Bäckevarvsbäckens näringsfälla.

Tillstånd Okänt

Användning: Näringsfälla

Anläggningen: Dammen byggdes 1998 inom ramen för Projekt Våtmarker. Dammen har
byggts kommit till genom att man dämt upp hela Bäckevarvsbäcken. Som dammvall har
man använt den gamla banvallen i vilken man gjutit betongmur ovanför den gamla
stentrumman. Vattenspegeln 0,7 ha.

Påverkan anläggning. Dammen utgör definitivt vandringshinder för all limnisk fauna. Vid
elfiskeundersökning 2007 fångades ett 30‐tal öringar nedströms dammen.

Påverkan nedströms anläggning. Bäckvarvsbäcken är helt avstängd för uppvandrande fisk.
Dammen kan ha en positiv effekt på vattenkvaliten genom att den fångar näringsämnen
och sediment.

Påverkan uppströms anläggning. Bäckevarvsbäckens fiskbestånd uppströms dammen är
helt avstängt från Valboån.

Åtgärd: Utrivning av dammen vore ur naturvårdssynpunkt att föredra. Detta är dock inte
möjligt då den ju är anlagd inom ett miljö‐ och naturvårdssyfte. En fiskväg vore önskvärd
för att inte fiskbestånden uppströms skall utarmas. Skall en fiskväg anläggas i befintlig
konstruktion krävs en ordentlig projektering.

Prioritering av åtgärder beträffande vandringshinder.

Nedanstående prioritering är subjektiv och innehåller aspekter som

 Nåbarhet ur ett förankringsperspektiv och acceptans hos ägare och kringboende.

 Biologisk effekt på flodkräfta och öring.

 Ekonomisk försvarbarhet.

Följande objekt bedöms ha prioritet 1.

1.Ragnerudssjöns regleringsdamm.

2.Svingåns nedre dammserie.

3.Vångens Kraftverk. Mintappning

4 Ormeström övre.

5. Svinesjöns hålldamm.

Följande objekt bedöms ha prioritet 2.

1. Skarven

2. Sönnås

3. Bäckevarvs damm

4. Fjällsäters dammarna

Följande objekt bedöms ha prioritet 3.

1 Drösenberg

2 Svingån 5‐7

3 Svingån Ravinan

4 Drösenberg

5. Skarven

Thorsson & Åberg Miljö och vattenvård AB

Museigatan 2, rum 317

451 50 Uddevalla

lars.thorsson@milva.se

christian.aberg@milva.se

Tfn Lars, 0522‐379 13, 0703‐74 10 01

Tfn Christian 0703‐23 51 88

mailto:christian.aberg@milva.se
mailto:lars.thorsson@milva.se

