

Rapport 2010-05

Drivtelling av gytefisk i
lakseførende elver i

Nordland i 2009

Ferskvannsbiologen Rapport 2010-05

side 1

Rapport nr. 2010-05 Antall sider - 16

Tittel - Drivtelling av gytefisk i lakseførende elver i Nordland i 2009.

Forfatter(e) - Øyvind Kanstad Hanssen & Anders Lamberg*

* Vilt & fiskeinfo AS

Oppdragsgiver - Fylkesmannen i Nordland, miljøvernavdelingen.

Referat:

Høsten 2009 ble forekomsten av laks og sjøørret registrert ved drivtelling i 19 elver/vassdrag i
Nordland. Resultatene fra drivtellingene er oppsummert og ser man bort fra elver med bestander
under reetablering etter gyrobekjempelse, ei elv uten fastsatt gytebestandsmål (GBM) og elver som
kan være svømt for seint var GBM oppnådd 4 av 12 elver. Resultatene av gytefisktellingene gir
sammen med forslag til nye arealberegninger grunn til å vurdere behovet for verifisering/korrigering
av gytebestandsmålet i mange elver.

Lødingen, april 2010

Postadresse : postboks 127
 8411 Lødingen
Telefon : 75 91 64 22 / 911 09459
E-post : ferskvannsbiologen@online.no
 www.ferskvannsbiologen.net

Ferskvannsbiologen Rapport 2010-05

side 2

Forord

Denne rapporten gir en oppsummering av
resultatene fra drivtelling/dykking av laks,
sjøørret og sjørøye i 19 lakseførende elver i
Nordland. Arbeidet er utført gjennom flere
selvstendige prosjekter finansiert av
tilskuddsmidler fra Fylkesmannen i Nordland
(gjennom Prosjekt Utmark) og Direktoratet for
naturforvaltning samt av
vassdragsregulantene Statkraft, Salten
kraftsamband, Elkem Energi og Nord-
Trøndelag e-verk. I Saltdalselva er i tillegg en
lokal oppdretter (Salten Aqua) med å
finansiere aktivitetene.

Øyvind K. Hanssen
prosjektleder

Innhold

Forord 2

1. Innledning 3

2. Områdebeskrivelse 3

3. Metoder 10

4. Resultater 10
 4.1 Åseelva 10
 4.2 Heggedalselva 10
 4.3 Elvegårdselva 11
 4.4 Skjoma 11
 4.5 Bonnåga 11
 4.6 Laksåga (Nordfjord) 11
 4.7 Lakselva (Valnesfjord) 11
 4.8 Futelva 11
 4.9 Valneselva 12
 4.10 Saltdalselva 12
 4.11 Beiarelva 12
 4.12 Ranaelva 12
 4.13 Røssåga 12
 4.14 Ranelva 12
 4.15 Flostrandelva 12
 4.16 Storelva (Tosbotn) 13
 4.17 Langfjordelva 13
 4.18 Sausvassdraget 13
 4.19 Åelva/Åbjøra 13

5. Diskusjon 15

6. Litteratur 16

Ferskvannsbiologen Rapport 2010-05

side 3

1. Innledning

Lakseforvaltningen i Norge skal bygge på et ”føre var”-prinsipp som avhenger av at det fastlegges
vassdragsspesifikke referansepunkter. Innføringa og utarbeidinga av gytebestandsmål er et slikt
referansepunkt, som fastsetter et krav til bestandsmål (antall hofisk/gytebiomasse) som skal sikre at
bestanden holdes over bevaringsgrensen (Hindar m. fl. 2007, Anon 2009a,b).

En enkel måte å kontrollere om det fastsatte gytebestandsmålet er overholdt er å registrere hvor
mye hofisk som står i elva ved gytetidspunktet. Drivtelling av gytefisk av laks, sjøørret og sjørøye er
en enkel og kostandseffektiv metode, som forutsatt utført med kvalifisert personell, gir et relativt høyt
presisjonsnivå. I elva Skjoma i Narvik kommune har den totale oppvandringen av anadrom fisk blitt
registrert med videokamera siden 2001, og de siste syv årene er det i tillegg gjennomført drivtellinger
i elva (Lamberg m.fl. 2009a, Lamberg m.fl. 2009b). Sammen med opplysninger fra offentlig
fangststatistikk har drivtellingene i gjennomsnitt for perioden gitt kun 1 % lavere antall laks enn
videoovervåkningen, og tilsvarende 2 % lavere antall sjøørret. På samme måte er det utført
drivtellinger i Åelva/Åbjøra i Bindal kommune i 2008 og 2009, der oppvandringen til øvre del av
vassdraget overvåkes med video i en laksetrapp. Her var observasjonene fra drivtellingene samt
innrapporterte fangster 8-12 % lavere enn videoovervåkningen, men tallene her er antatt å fange
opp en del urapportert fangst (Lamberg m.fl. 2009c).

Gjennom offentlige tilskudd, støtte/oppdrag fra vassdragsregulanter og en lokal oppdretter
(Saltdalselva) ble det utført gytefisktelling/drivtelling i til sammen 19 elver i Nordland høsten 2009.
Denne rapporten gir en enkel oppsummering av resultatene fra registreringene i 2009, og om
gytebestandsmålet dette ene året var oppfylt.

2. Områdebeskrivelse

Høsten 2009 ble forekomsten av laks, sjøørret og sjørøye i 19 nordlandselver, fra Andøy i nord til
Bindal i sør, kartlagt ved drivtelling/dykking (figur 1, tabell 1). Svømte og undersøkte strekninger
fremgår av figur 2.

Tabell 1 Oversikt over elver med nedsbørfelt, samla lakseførende strekning, svømt (kontrollert) strekning,
gjennomsnittlig elvebredde og areal av kontrollert (svømt) lakseførende strekning (tall i parentes er areal
oppgitt i forbindelse med fastsetting av GBM).

Elv Kommune Nedbørsfelt
(km

2
)

Lakseførende
strekning (m)

Svømt
strekning

Bredde
(m)

Areal
(ha)

Åseelva Andøy 16 5300 5300 3,5 1,6 (5,6)

Heggedalselva Lødingen 52 2500 2500 8 2,0 (13,6)

Elvegårdselva (Bjerkvik) Narvik 121 4500 4500 12,5 5,6 (-)

Skjoma Narvik 185* 12800 12800 29 35,8 (79,2)

Bonnåga Sørfold 74 4800 2800 10 2,8 (15,2)**

Laksåga (Nordfjord) Sørfold 239* 3400 3400 22,5 7,6 (29,5)

Lakselva (Valnesfjord) Fauske 194 6600 6400 23 14,7 (43,2)
Futelva Bodø 46 5500 5500 8,5 4,7 (6,4)

Valneselva Bodø 70 800 800 12,5 1,0 (2,3)

Saltdalselva m/sideelver Saltdal 1542 60200 60200 44,5/16 202 (345,8)

Beiarelva m/sideelver Beiarn 1062* 23500 23500 42 97,6 (247)

Flostrandelva Rana 33 400 230 18 0,4 (4,3)**

Ranaelva Rana 3856* 16800 10800 72,5 78 (177)**

Røssåga Hemnes 3625* 11300 5000 72 35,9 (-)**

Ranelva Leirfjord 43 1400 800 5 0,4 (2,0)**

Storelva (Tosbotn) Brønnøy 21 2700 2700 11 3,0 (6,7)

Sausvassdraget Brønnøy 126 10300 6900 8 5,5 (27,2)**

Åelva/Åbjøra Bindal 526* 22500 22500 35 79,1 (138)

* elv/nedslagsfelt påvirka av reguleringer. ** ikke full dekning av lakseførende strekning.

Ferskvannsbiologen Rapport 2010-05

side 4

Figur 1 Kart over Nordland fylke med markering for undersøkte elver.

.

Ferskvannsbiologen Rapport 2010-05

side 5

 b

 a

 c

 d e

Figur 2 a-e Kartutsnitt med markering for svømt strekning for a) Åseelva, b) Heggedalselva, c)
Elvegårdselva, d) Skjoma og e) Bonnåga.

Ferskvannsbiologen Rapport 2010-05

side 6

 g

 f

 h i

Figur 2 f-i Kartutsnitt med markering for svømt strekning for f) Laksåga (Nordfjord), g) Lakselva
(Valnesfjord), h) Futelva og i) Valneselva.

Ferskvannsbiologen Rapport 2010-05

side 7

 j

 k

 l

Figur 2 j-l Kartutsnitt med markering for svømt strekning for j) nedre del av Saltdalselva, k) øvre del
av Saltdalselva og l) Beiarelva.

Ferskvannsbiologen Rapport 2010-05

side 8

 m

 n o

 p

Figur 2 m-p Kartutsnitt med markering for svømt strekning for m) Ranaelva, n)Røssåga, o)
Flostrandelva og p) Ranelva.

Ferskvannsbiologen Rapport 2010-05

side 9

q r

 s

t

Figur 2 q-t Kartutsnitt med markering for svømt strekning for q)Langfjordelva, r) Storelva (Tosbotn),
s) Sausvassdraget og t) Åelva/Åbjøra.

Ferskvannsbiologen Rapport 2010-05

side 10

3. Metoder

Gytefiskregistreringene ble gjennomført i tidsrommet 4. oktober til 7. november. Tidspunktet for hver
elv ble etterstreba lagt så nært opp til antatt gytetidspunkt for laks som mulig. Antall tellere varierte
fra elv til elv, og fremgår av resultatkapitelet. Antall tellere ble tilpassa bredden på elva slik at hele
tverrprofilen av elva ble visuelt dekt. Hver drivteller var utstyrt med egen skriveplate med vannfast
papir, og hver teller kunne notere og kartfeste observasjoner etter eget behov. All fisk ble klassifisert
etter størrelse. For laks ble det benytta kategoriene smålaks (<3kg), mellomlaks (3-7kg) og storlaks
(>7kg). Sjøørret ble delt i gruppene <1 kg, 1-3 kg, 3-7 kg og >7 kg. Eventuell sjørøye deles inn etter
samme kategorier som sjøørret. I de fleste elvene all laks ble forsøkt registrert som hannfisk eller
hofisk.

Selve drivtellinga utføres ved at teller(-ne) svømmer aktivt nedover elva (passivt driv kun i
strømsterke partier). Stans i tellingene gjøres kun ved naturlig stoppunkter som grunne strømnakker
eller stilleflytende partier der det ikke står fisk. For å ha tilfredsstillende oversikt må teller holde
blikket så langt fremfor seg som sikten tillater og pendle med hode fra side til side for å avsøke så
stor sektor som mulig. For å unngå dobbel-registrering av fisk er det viktig å kun telle fisk som
passeres, og ikke fisk som svømmer fremfor nedover elva.

Drivtelling stiller store krav til utøver, både med hensyn til erfaring med å drive i elv og til å raskt
kunne artsbestemme og vurdere størrelse på observerte fisk. For å gi tilfredsstillende presisjon i
gytefiskregistreringene er det derfor nødvendig at det benyttes erfarne tellere.

Oppmåling av lakseførende strekning tar utgangspunkt i vandringshindre som fremgår av kartene
”Vassdrag med anadrom laksefisk” utgitt av Fylkesmannen i Nordland, miljøvernavdelingen.
Oppmålingene av lakseførende strekning og strekning som ble undersøkt i forbindelse med
gytefiskregistrering er utført med programvaren Mapsource fra Garmin. Beregning av gjennomsnittlig
elvebredde er utført ved oppmåling (5-20 tverrsnitt per elv) fra www.norgeibilder.no. I Skjoma,
Røssåga og Åelva/Åbjøra er det utført bonitering og arealberegninger av hhv. Lamberg m.fl. (2007),
Kanstad Hanssen (2009) og Forseth m.fl (2007), og disse tallene er lagt til grunn for arealene
(Åelva- areal v/30m3 vannføring) oppgitt i tabell 1.

4. Resultater

4.1 Åseelva

Med en teller (Øyvind K Hanssen) var dekninga god i og med at elva kun er 3-4 m brei. Den 30/10
ble det registrert kun 2 smålaks og en mellomlaks i elva (tabell 2). Det vurderes som sannsynlig at

laksen har gått ut av elva siden det ukene før telling ble fanga om lag 20 laks under stamfiske,
hvorav i alle fall 10 fisk blei satt ut igjen ei uke før telling. Det ble registrert noen få gytegroper.
Gytebiomassen av observert laks var anslagsvis 5 kg (2 hofisk), mens oppgitt gytebestandsmål
(GBM) er 156 kg hofisk eller 93 hofisk (tabell 3).

4.2 Heggedalselva

Meget klar elv den 1/11 ga god dekning med en teller (Øyvind K Hanssen). Det ble observert 7
smålaks og 2 mellomlaks, samt en oppdrettslaks som stod langt ned i elva. Ikke funnet spor av
gyting utover områdene der det ble påvist laks, men elvegrusen er generelt lys og det er ikke gitt at
graving vises godt. Gytinga var i hovedsak avslutta i og med at kun en hofisk tilsynelatende ennå
hadde noe rogn igjen. Tellinga representerer tilnærma 100 % observasjon. Det skal imidlertid ikke
utelukkes at noe sjøørret og tidlig gytende laks kan ha forlatt elva. Gytebiomassen av observert laks
var anslagsvis 11 kg (4 hofisk), mens oppgitt GBM er 95 kg hofisk eller 36 hofisk.

http://www.norgeibilder.no/

Ferskvannsbiologen Rapport 2010-05

side 11

4.3. Elvegårdselva

Den 31/10 var elva svært klar og ga god dekning med en teller (Øyvind K Hanssen) med unntak for i
de fire største kulpene øverst i elva. Tellinga representerer et minimumsanslag og ligger trolig
innenfor et 10%-avvik. Gytinga var mer eller mindre avslutta (noen få hofisk ennå ikke ferdig).
Gytebiomassen av observert laks var anslagsvis 316 kg (65 hofisk), mens oppgitt GBM er 172 kg
hofisk eller 43 hofisk.

4.4 Skjoma

Drivtellinga ble utført 7-8/10 av to tellere (Anders Lamberg og Sverre Øksenberg) under forhold med
lav vannføring og god sikt. Det vises til egen rapport for beskrivelse av utføring (Lamberg m. fl.
2009). Kontroll opp mot videoregistrering viser at drivtellinga i elva er svært nøyaktig.
Gytebiomassen av observert laks var anslagsvis 544 kg (89 hofisk), mens oppgitt GBM er 547 kg
hofisk eller 118 hofisk.

4.5 Bonnåga

Elva ble svømt 9/11. Relativt klar elv med lav vannføring ga god dekning med en teller (Øyvind K
Hanssen). Halvparten av laksen observert rett ovenfor trappa i 1. foss. Alle svømmbare kulper ble
undersøkt og om lag 70 % av øvrig elvestrekning ble vasset gjennom. All fisk var ferdiggytt.
Gytebiomassen av observert laks var anslagsvis 12 kg (4 hofisk), mens oppgitt GBM er 210 kg
hofisk eller 69 hofisk.

4.6 Laksåga (Nordfjord)

Elva ble svømt 5/11 av to tellere (Øyvind K Hanssen og Kristine Fagerland (under opplæring)).
Sikten var 8-10 m meter og ga meget god kontroll over elva. Nesten all fisk ble registrert ovenfor
Laksholfossen. Vanskelig tellesituasjon, med mye fisk konsentrert nederst i den største kulpen og
mye vandring frem og tilbake gjorde at kun laksen ble telt nøyaktig men kjønnsbestemt. Kun helt
sikre observasjoner er loggført som oppdrettsfisk (tvilstilfeller satt som villaks). Gytinga var over hos
både laks og sjøørret, og fisken stod i hovedsak samla i større kulper. Gytebiomassen av observert
laks var anslagsvis 90 kg (30 hofisk), mens oppgitt GBM er 203 kg hofisk eller 68 hofisk.

4.7 Lakselva (Valnesfjord)

Elva ble svømt 28/10 av to tellere (Lars Sæter og Tore Vatne (under opplæring)). Deler av elva var
for brei for to tellere, og det bør ved nye tellinger benyttes tre tellere. All fisk ble observert nedenfor
Langfossen som trolig er å oppfatte som et vandringshinder. Dagens beregning av lakseførende
strekning baseres på gammel oppflytting av fisk og lokale opplysninger om sporadisk oppvandring
forbi dette vandringshinderet. Gytebiomassen av observert laks var anslagsvis 8 kg (3 hofisk), mens
oppgitt GBM er 298 kg hofisk eller 109 hofisk.

4.8 Futelva

Elva ble svømt 18/10 av to tellere (Lars Sæter og Kristine Fagerland (under opplæring)).
Gytebiomassen av observert laks var anslagsvis 140 kg (50 hofisk), mens oppgitt GBM er 88 kg
hofisk eller 52 hofisk.

Ferskvannsbiologen Rapport 2010-05

side 12

4.9 Valneselva

Elva ble svømt 23/10 av to tellere (Lars Sæter og Kristine Fagerland (under opplæring)).
Gytebiomassen av observert laks var anslagsvis 15 kg (7 hofisk), mens oppgitt GBM er 32 kg hofisk
eller 15 hofisk.

4.10 Saltdalselva

Saltdalselva ble svømt 21-22/10, mens Vassbotnelva med sideelv ble svømt 24/10. Relativt lav
vannføring og god sikt ga meget gode forhold for telling. I hovedelva ble det svømt med tre tellere i
bredd, i Junkerdalselva og Lønselva to tellere i bredd. Det var i alt seks tellere i aksjon i elva (Anders
Lamberg, Sverre Øksenberg, Sondre Bjørnbet, Øyvind K Hanssen, Bernt Kibsgård og Vemund
Gjertsen). For nærmere beskrivelse av resultatene vises til egen rapport (Lamberg m. fl. 2009e).
Gytebiomassen av observert laks var anslagsvis 1466 kg (301 hofisk), mens oppgitt GBM er 2355 kg
hofisk eller 477 hofisk.

4.11 Beiarelva

Beiarelva, samt Tollåga og Store Gjeddåga, ble svømt 23/10. I hovedelva ble det svømt med tre
tellere i bredd, og det var seks tellere i aksjon samtidig i elva (Anders Lamberg, Sverre Øksenberg,
Sondre Bjørnbet, Øyvind K Hanssen, Bernt Kibsgård og Vemund Gjertsen). For nærmere
beskrivelse av resultatene vises til egen rapport (Lamberg m. fl. 2009d). Gytebiomassen av
observert laks var anslagsvis 3116 kg (529 hofisk), mens oppgitt GBM er 1704 kg hofisk eller 341
hofisk.

4.12 Ranaelva

Elva ble svømt 26/10 av til sammen seks tellere (Anders Lamberg, Sverre Øksenberg, Øyvind K
Hanssen og Bernt Kibsgård, samt Vider Moen og Tor Næss (begge under opplæring)). For nærmere
beskrivelse av resultatene vises til egen rapport (Lamberg m. fl. 2009f). Gytebiomassen av observert
laks var anslagsvis 804 kg (153 hofisk), mens oppgitt GBM er 1222 kg hofisk eller 244 hofisk.

4.13 Røssåga

Elva ble svømt 25/10 av til sammen seks tellere (Anders Lamberg, Sverre Øksenberg, Øyvind K
Hanssen og Bernt Kibsgård, samt Vider Moen og Tor Næss (begge under opplæring)). For nærmere
beskrivelse av resultatene vises til egen rapport (Lamberg m. fl. 2009f). Gytebiomassen av observert
laks var anslagsvis 710 kg (112 hofisk), mens oppgitt GBM er 1249 kg hofisk eller 360 hofisk.

4.14 Ranelva

Elva ble svømt 6/11 av en teller (Øyvind K Hanssen). Lita elv med sikt på 4-6 m ga full kontroll. Laks
ble ikke påvist, og kun en sjøørret ble registrert. Tidspunktet kan i utgangspunktet ha vært noe seint,
spesielt med tanke på sjøørret. Imidlertid var det ikke forventa å finne laks i elva med tanke på at
elva har vært rotenonbehandla.

4.15 Flostrandelva

Elva ble svømt 6/11, og sikta var litt dårlig men lita elv ga god kontroll med en teller (Øyvind K
Hanssen). Svært mye fisk innenfor et kort parti gjorde tellinga vanskelig i og med at fisken gikk mye

Ferskvannsbiologen Rapport 2010-05

side 13

frem og tilbake, og det ble derfor fokusert på å telle laksen. I stor kulp midt i elva var det trolig mye
mer fisk enn det som ble observert, men minimum 10 laks og 4-5 oppdrettslaks ble registrert. Videre
var det en stor stim (150-250) med enten umoden sjøørret eller blank smålaks (jfr rømming våren
2009). Med tanke på å dekke denne kulpen tilfredsstillende bør det benyttes to tellere ved eventuelle
nye registreringer. Drivtellinga ble trolig gjennomført etter at både sjøørreten og laksen var ferdig
med gyting, men med den store kulpen og innsjøen tilgjengelig antas fisken i hovedsak å stå i
vassdraget utover høst og vinter. Gytebiomassen av observert laks var minimum 25 kg (5 hofisk),
mens oppgitt GBM er 60 kg hofisk eller 27 hofisk.

4.16 Storelva (Tosbotn)

Elva ble svømt (og vada i de grunneste partiene øverst) den 5/11. God sikt men mye stor
kuppelstein ga noe dårlig oversikt i og med at de fleste observerte fiskene stod i ro på bunnen.
Dekningsgraden (visuell) kan ha vært så lav som 50 %, men den lave fisketettheten gjør at den lave
dekningsgraden ikke representerer ”tap” av mange fisk. Gytebiomassen av observert laks var
anslagsvis 19 kg (5 hofisk), mens oppgitt GBM er 93 kg hofisk eller 47 hofisk.

4.17 Langfjordelva

Ingen laks observert i elva den 4/11. Elva fremstår som svært lavproduktiv. Bunnsubstrat tilnærma
uten hulrom og knapt en eneste kulp egna som vinterhabitat. Laksebestanden er vurdert strøket, og
det er ikke utarbeida GBM for elva.

4.18 Sausvassdraget

Sauselva ble svømt (og vada i de grunneste partiene øverst) den 4/11. Elva mellom Medvatn og
Finnvikvatn (Nepåselva) ble forsøkt svømt samme dag men hadde for dårlig sikt (2 m). Fugellielva
ble forsøkt svømt 5/11 men var også for brun/grumsete (sikt 1-3 m). Sauselva var også brun men
siden elva er lita var dekingen god. De fleste laksene ble reg. helt øverst i Sauselva, og kun
enkeltobservasjoner i de nedre ¾ av elva. Gytebiomassen av observert laks var anslagsvis 19 kg (5
hofisk), mens oppgitt GBM er 93 kg hofisk eller 47 hofisk.

4.19 Åelva/Åbjøra

Elva ble svømt 29-30/10 av tre tellere (Anders Lamberg, Sverre Øksenberg og Vemund Gjertsen).
For nærmere beskrivelse av resultatene vises til egen rapport (Lamberg m. fl. 2009c).
Gytebiomassen av observert laks var anslagsvis 1410 kg (257 hofisk), mens oppgitt GBM er 954 kg
hofisk eller 367 hofisk.

Ferskvannsbiologen Rapport 2010-05

side 14

Tabell 2 Registreringer av laks og sjøørret ved drivtelling i Nordlandselver høsten 2009.

Elv Laks Sjøørret

 små mellom stor Sum
laks

Opp-
drett

<1kg 1-3 3-7 >7

 ♀ ♂ ♀ ♂ ♀ ♂

Åseelva 1 1 1 - - - 3 - - - - -
Heggedalselva 3 4 1 1 - - 9 1 11 1 - -
Elvegårdselva 13 24 42 15 10 16 120 - 19 25 15 -
Skjoma - 57 56 31 33 14 191 - 198 311 235 28
Bonnåga 3 5 1 1 - - 10 3 15 2 - -
Laksåga (Nordfj) 38 20 14 72 13 500 250 60 7
Lakselva (Valnesfj) 3 2 2 7 1 25 5 - -
Futelva 95 20 - 115 - 35 2 1 -
Valneselva 17 3 - 20 1 1 - - -
Saltdalselva 25 126 264 187 12 141 920 12 1515 1052 648 143
Beiarelva 34 202 303 243 192 150 1124 17 1575 1154 597 93
Ranaelva 11 102 118 121 24 80 537 24 1027 730 461 137
Røssåga 5 65 52 55 55 34 266 1 416 187 28 3
Ranelva - - - - - - - - 1 - - -
Flostrand 26 Min.10 - Min.36 Min.4 Ca 200 150 - -
Storelva (Tosbt) 2 4 3 3 - 1 13 3 9 4 - -
Langfjordelva - - - - - - - - - - - -
Sauselva 24 7 - - - - 31 - 1 - - -
Åbjøra 21 206 160 85 76 32 580 42 555 284 50 8

Tabell 3 Oversikt over antatt snittvekt og gytebestandsmål (GBM) (jfr. Hindar m.fl 2007), samt observert
gytebestand (OGB) i 19 Nordlandselver høsten 2009. Antall kg OGB er beregna ut fra en forutsetning om at
snittvekta for smålaks er 2 kg, for mellomlaks 5 kg og for storlaks 8 kg. Differanse angir forskjellen mellom
oppgitt GBM og OGB.

Elv Snittvekt
hofisk

GBM
(kg hofisk)

GBM
(ant. hofisk)

OGB
(kg hofisk)

OGB
(ant. hofisk)

Differanse
(kg / ant)

Åseelva 1,7 156 93 5 2 -151/-91
Heggedalselva 2,6 95 36 11 4 -84/-32
Elvegårdselva 4,0 172 43 316 65 +144/+22
Skjoma 4,6 547 118 544 89 -3/-29
Bonnåga 3,0 210 69 12 4 -198/-65
Laksåga (Nordfj) 3,0 203 68 Ca. 90 Ca. 30 -113/-38
Lakselva (Valnesfj) 2,7 298 109 8 3 -290/-106
Futelva 1,7 88 52 Ca. 140 Ca. 50 +52/-2
Valneselva 2,1 32 15 Ca. 15 Ca. 7 -17/-8
Saltdalselva 5 2385 477 1466 301 -919/-176
Beiarelva 5 1704 341 3116 529 +1412/+188
Ranaelva 5 1222 244 804 153 -418/-91*
Røssåga 5 1249 366 710 112 -539/-254*
Ranelva 2,0 56 28 - - -56/-28
Flostrand 2,2 60 27 Min. 25 Min. 5 ?
Storelva (Tosbt) 2,0 93 47 19 5 -74/-42
Langfjordelva - x x - - -
Sauselva 2,6 750 289 48 24 -702/-265
Åelva/Åbjøra 2,6 954 367 1410 257 +456/-110

* bestandene er under reetablering og er delvis basert på utsatt smolt.

Ferskvannsbiologen Rapport 2010-05

side 15

Åelv
a/Å

bjø
ra

Åseelv
a

Beia
re

lv
a

Bonnåga

Elv
egård

selv

Fute
lv

a

H
eggedals

elv

Laksåga

Lakselv
a

R
øssåga

R
anaelv

a

Saltd
als

elv
a

Sauselv
a

Skjo
m

a

Sto
re

lv
a

Valn
eselv

a

.

0

5

10

15

20

25

30

A
n

ta
ll

 l
a

k
s

 /
 h

a

Åelva/Å
bjø

ra

Åseelva

Beiare
lva

Bonnåga

Elvegård
selv

Fute
lva

Heggedalselv

Laksåga

Lakselva

Røssåga

Ranaelva

Saltd
alselva

Sauselva

Skjom
a

Sto
re

lva

Valneselva

.

0

3

6

9

12

15

18

21

24

27

30

A
n

ta
ll

la
k

s
 /

 h
a

5 Diskusjon

Oppsummeringen av drivtellingene som ble gjennomført i Nordland i 2009 viser at
gytebestandsmålet kun var oppnådd i 4 av 19 elver. Det er imidlertid grunn til å understreke at i
Ranaelva og Røssåga er laksebestandene under oppbygging/reetablering etter rotenonbehandling,
og det samme gjelder egentlig også for Ranelva. Videre er det usikkert om Langfjordelva skal regnes
å ha en laksebestand, noe som også er årsaken til at det ikke er utarbeida GBM for elva. I
Flostrandvassdraget ble tellinga ikke fullt dekkende på grunn av en stor kulp, som var for uoversiktlig
med en teller, samt at ei innløpselv som regnes som lakseførende ikke var med i undersøkelsen. Det
skal derfor ikke utelukkes at GBM kan være oppfylt i vassdraget. Til slutt vil vi ikke utelukke at
spesielt Åseelva, Heggedalselva og Bonnåga kan være telt noe for seint, og at utgytt fisk hadde
forlatt elva. Det var med andre ord bare i 8 elver i 2009 at resultatene av drivtelling mer eller mindre
klart indikerte at GBM ikke var oppfylt.

Vi har beregna arealet av de strekningene som er svømt i hver elv, og får generelt et lavere areal
enn det som er lagt til grunn for fastlegging av GBM (tabell 1). Selv om våre arealberegninger er
relativt enkle (jfr. metodekapitel), mener vi de store avvikene tilsier at det kan ligge relativt store
behov for verifisering og eventuell korrigering av arealgrunnlaget for beregning av GBM i mange
vassdrag. Det gjøres oppmerksom på at i seks av elvene undersøkt i 2009 (Bonnåga, Ranaelva,
Røssåga, Ranelva, Flostrand og Sausvassdraget) ble ikke hele lakseførende strekning
svømt/arealberegna. Vår vurdering er imidlertid at eventuelle forekomster av laks i de delene av
elvene som ikke ble svømt ikke forventes å kunne bidratt til at GBM oppnås i noen av disse elvene.
Om vi foretar en omregning av GBM i forhold til våre arealberegninger, eller fiskeforekomst fordelt på
svømt areal, ville GBM være oppnådd i flere enn de tre som fremgår av tabell 3. I tillegg til
Elvegårdselva, Futelva, Beiarelva og Åelva/Åbjøra, ville da også Skjoma, Laksåga, Valneselva,
Saltdalselva, Rana, Røssåga og Flostrand ha oppfylt GBM. Vi mener at denne sammenligninga, selv
om det må tas mange forbehold, klart viser at det er et behov for verifisering/korrigering av
grunnlagene for beregningen av GBM i svært mange vassdrag.

Den relative tettheten av laks varierer mye mellom de ulike elvene og gjenspeiler til en viss grad
hvorvidt GBM er oppfylt eller ikke (figur 3). Gitt en omregning av GBM i forhold til svømt areal, eller

ny arealberegning har alle elvene som ikke oppfyller GBM tettheter lavere enn ca. 5 laks/ha. Vi
bemerker at figuren 3 viser antall laks og at faktisk gytebiomasse vil avhenge av snittvekta på
hofisken i den enkelte elv

Basert på erfaringene fra drivtellingene høsten 2009 anbefaler vi at telling i små elver å utføres
tidligere på sesongen, gjerne i forkant av antatt gytetidspunkt, for å være sikker på at ferdiggytt fisk
ikke forlater elva før tellling.

Figur 3 Tetthet av laks (antall laks per ha) langs svømte/kartlagte strekninger av 19 Nordlandselver
høsten 2009.

Ferskvannsbiologen Rapport 2010-05

side 16

6 Litteratur

Anon. 2009a. Status for norske laksebestander i 2009 og råd om beskatning. Rapport fra Vitenskapelig råd for
lakseforvaltning nr 1, 230 s.

Anon. 2009. Vedleggsrapport med vurdering av måloppnåelse og beskatningsråd for de enkelte bestandene.
Rapport fra Vitenskapelig råd for lakseforvaltning nr 1b, 357 s.

Hindar, K., Diserud,D.,Fiske,P., Forseth,T., Jensen, A.J., Ugedal, O., Jonssen, N., Sloreid, S.-E., Arnekleiv, J.
V., Saltveit, S. J., Sægrov, H. Og Sættem,L.M. 2007. Gytebestandsmål for laksebestander i Norge. NINA
Rapport 226. 78 sider.

Lamberg, A., Strand, R. & Øksenberg, S. 2009a. Videoovervåking av laks og sjøørret i Skjoma fra 2001 til
2008. LBMS-Rapport 02-2009. 30s.

Lamberg, A., S. Øksenberg & R. Strand. 2009b. Gytefiskregistrering i Skjoma i 2009. Resultater fra
drivtellinger av laks, ørret og røye 7. til 8. oktober 2009. VFI-rapport 5/2009:14s.

Lamberg, A., S. Øksenberg & R. Strand. 2009c. Gytebestander av laks og sjøørret i Åbjøravassdraget i Bindal
kommune i 2009. Resultater fra videoregistrering i Brattfossen og drivtelling av gytefisk. VFI-rapport
7/2009:26s.

Lamberg, A., Øksenberg, S., Strand, R. & Kanstad Hanssen, Ø. 2009d. Gytefiskregistrering i Saltdalselva i
2009. VFI-Rapport 8/2009: 14 s.

Lamberg, A., Øksenberg, S., Strand, R. & Kanstad Hanssen, Ø. 2009e. Gytefiskregistrering i Saltdalselva i
2009. VFI-Rapport 9/2009: 15 s.

