
. 

                                                                                           Rapport 2013-13      

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 
 
 
 
 

 
 
 
 
 
 
  
 
 
 

 

 

 

 

 

 

                                           

               

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Drivtelling av gytefisk i lakseførende 
elver i Nordland i 2013 

 
 
 
 
 
 
 
 

  Øyvind Kanstad-Hanssen 
Anders Lamberg 

 
 

 
 


                                           

 
                                                    

Rapport nr. 2013-13 Antall sider  - 18  

    

Tittel - Drivtelling av gytefisk i lakseførende elver i Nordland i 2013. 

ISBN- 978-82-8312-046-2  

    

Forfatter(e) - Øyvind Kanstad-Hanssen, og Anders Lamberg* 
  

  

 * Skandinavisk naturovervåking   

    

Oppdragsgiver - Tilskuddsbasert prosjekt 

    

    

Referat:    

 
Høsten 2013 ble forekomsten av laks og sjøørret registrert ved drivtelling i 22 elver/vassdrag i 
Nordland. Gytebestandsmålet (GBM) ble dokumentert oppnådd i 8 av 20 elver der GBM er fastsatt. I 
tillegg ble gytebestandsmålet trolig oppnådd i en elv til, mens tre elver nesten fikk oppfylt 
gytebestandsmålet. I to av de undersøkte elvene er det ikke fastsatt GBM.  I de øvrige 8 elvene 
varierte oppnåelsen av GBM fra 79 % til bare 3 %. I seks av de undersøkte elvene er det i tillegg til 
laks betydelige bestander av sjøørret.  
 
 
 

 
 
 
Lødingen, november 2013 
    

    

 

                                  
 
Postadresse : postboks 127                                                       

                    8411 Lødingen                                        
Telefon :         75 91 64 22 / 911 09459                                      
E-post :          ferskvannsbiologen@online.no                                                    

  

 


Ferskvannsbiologen   Rapport 2013-13 

side 2 

Forord 

 
Denne rapporten gir en oppsummering av 
resultatene fra drivtelling/dykking av laks, 
sjøørret og sjørøye i 22 lakseførende elver i 
Nordland. Drivtellingene er utført av Øyvind 
Kanstad-Hanssen, Vemund Gjertsen, Sondre 
Bjørnbet, Magnus Bakken, Vidar Bentsen og 
Anders Lamberg. 
 
Arbeidene er finansiert delvis av tilskuddsmidler 
fra Fylkesmannen i Nordland tildelt Prosjekt 
Utmark. Statkraft Energi AS har bekosta 
undersøkelsene i Kobbelvvassdraget, Ranaelva 
og Røssåga, mens NTE bekosta 
undersøkelsene i Åbjøra-vassdraget.  
 
 

 
Øyvind K. Hanssen 
prosjektleder 

Innhold  
 
Forord 2 
  
1. Innledning 3 
  
2. Områdebeskrivelse 4 
  
3. Metoder  5 
  
4. Resultater 6 
   4.1   Kobbedalselva 6 
   4.2   Forfjordelva 6 
   4.3   Kongsvikelva 6 
   4.4 Elvegårdselva (Bjerkvik) 6 
   4.5   Rånaelva 6 
   4.6   Kjeldelva 7 
   4.7   Forselva 7 
   4.8   Kobbelva og Gjerdalselva 7 
   4.9   Laksåga (Nordfjord) 7 
   4.10 Futelva 7 
   4.11 Valneselva 7 
   4.12 Misværelva 8 
   4.13 Saltdalselva m/sideelver 8 
   4.14 Reipå 8 
   4.15 Spildervassdraget 8 
   4.16 Neverdalselva 8 
   4.17 Gjervalelva 9 
   4.18 Ranaelva 9 
   4.19 Røssåga 9 
   4.20 Storelva-Tosbotn 9 
   4.21 Urvollelva 9 
   4.22 Åelva/Åbjøra 10 
  
5. Diskusjon 12 
  
6. Litteratur 13 
  
Vedlegg 14 
  
  
  
  
  
  
  
  
  
  
  
  
 

 
 


Ferskvannsbiologen   Rapport 2013-13 

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 pluss 
innrapporterte fangster 8-12 % lavere enn videoovervåkningen, men tallene her er antatt å fange 
opp en del urapportert fangst (Lamberg m.fl. 2009c). I Skibotnelva i Troms ble det utført en 
metodetest basert på gjenobservasjon av radiomerka fisk (fisk merka 2-3 dager før drivtelling, og 
verifisert fortsatt elveopphold gjennom tracking to uker etter drivtelling). Av 26 merka fisk ble 22 (85 
%) observert under drivtelling, et resultat som vurderes som veldig bra i og med at visibiliteten av 
merket ikke er god og avhengig av hvilken side fisken observeres fra (Kanstad Hanssen 2010). 
 
Gjennom offentlige tilskudd og støtte/oppdrag fra vassdragsregulanter ble det utført 
gytefisktelling/drivtelling i til sammen 22 elver i Nordland høsten 2013. Denne rapporten gir en enkel 
oppsummering av resultatene fra registreringene i 2013, og om gytebestandsmålene dette ene året 
var oppfylt.  
 
 

  


Ferskvannsbiologen   Rapport 2013-13 

side 4 

2. Områdebeskrivelse 
 
Høsten 2013 ble forekomsten av laks, sjøørret og sjørøye i 22 elver i Nordland, fra Elvegårdselva i 
nord til Åelva/Åbjøra i sør, kartlagt eller forsøkt kartlagt ved drivtelling/dykking (figur 1, tabell 1). 
Svømte og undersøkte strekninger fremgår av kart i vedlegg. 
 
 
 

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

  
  


Ferskvannsbiologen   Rapport 2013-13 

side 5 

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) 

Kobbedalselva Andøy 15 3500 3500 4 1,4 (2,8) 

Forfjordelva Andøy 29 6000 5200 7 3,7 (8,5) 

Kongsvikelva Tjeldsund 32 6100 6100 10 6,1 (8,7) 

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

Rånaelva Ballangen 94 1500 1500 -- -- (6,6) 

Kjeldelva Ballangen 53 9700 9000 17,5 15,8 (26,4) 

Forselva Steigen 32,6* 1400 1400 6 0,85 

Kobbelva/Gjerdalselva Sørfold 403 -- 2600 30 7,8 

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

Futelva Bodø 46 5500 5500 8,5 4,7 (6,4) 

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

Lakselva-Misvær Bodø 186 6200 2600 15 3,9 (14,2) 

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

Reipå Meløy 33 4800 4800 7 3,4 (8,0) 

Spildervassdraget Meløy 45* --** 3600 13 4,7 

Neverdalsvassdraget Meløy - 3700 2200 4 0,9 

Gjervalelva Rødøy 38 750 700 13 0,9 

Ranaelva Rana 3856* 16800 3000 72,5 22 (177)** 

Røssåga Hemnes 3625* 11300 4000 72 29 (-)** 

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

Urvollelva Bindal 62,8 2700 2500 9 2,3 (5,4) 

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

* vassdragene er regulert. 

 
3. Metoder  
 
Gytefiskregistreringene i Nordland ble gjennomført i tidsrommet 30. september til 5. november. 
Tidspunktet for hver elv ble forsøkt 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 ble all laks forsøkt 
registrert som hannfisk eller hofisk. Basert på morfologiske trekk som skader på finner (primært 
spord, bryst- og ryggfinne), pigmentering og gjellelokkforkortelse har rømt oppdrettsfisk blitt skilt fra 
villfisk. I et studium i seks vestlandselver ble det vist at over 80 % av rømt laks (verifisert gjennom 
skjellprøver) ble korrekt identifisert under drivtelling (Lehmann 2008). Studiet viste også at ingen 
villfisk feilaktig ble vurdert som rømt laks. Vi legger derfor til grunn at våre registreringer av rømt 
oppdrettslaks gir et tilnærma korrekt bilde av andelene av rømt laks i elvene. 
 
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.  
 
Benytta lakseførende strekninger tar utgangspunkt i vandringshindre og antatte lakseførende 
strekninger som det fremgår av rapporter og kart fra Fylkesmannen i Nordland. Beregning av 
gjennomsnittlig elvebredde er utført ved oppmåling (ca 4 tverrsnitt per km elv) fra 
www.norgeibilder.no. Flomsletter og store tørrfall er ikke medregnet. 

http://www.norgeibilder.no/


Ferskvannsbiologen   Rapport 2013-13 

side 6 

4. Resultater 
 
 
4.1 Kobbedalselva 
Elva ble telt 11/10 og sikten var da 3-4 m. Elva er generelt smal og dekningen var akseptabel med 
en teller (Øyvind K Hanssen). Det ble observert totalt 43 laks, fordelt på 24 smålaks, 18 mellomlaks 
og en storlaks. Det ble ikke registrert utgytt laks eller laks under gyting, og det antas derfor at 
registreringene ble utført før gyting hos laks. Det ble registrert tre sikre oppdrettslaks (6,5 %). Det ble 
registrert 26 sjøørret i elva, de fleste umodne. Gytebiomassen av observert laks var anslagsvis 81 kg 
(23 hofisk), mens oppgitt GBM er 76 kg hofisk eller 49 hofisk. Måloppnåelsen var dermed 107 %.  
 
 
4.2 Forfjordelva 
Elva ble svømt 11/10 og sikten var 4-5 m, noe som ga god dekning med en teller (Øyvind K. 
Hanssen).  Det ble observert totalt 54 laks, fordelt på 35 smålaks, 17 mellomlaks og 2 storlaks. 
Fisken sto svært klumpa fordelt og nær all fisk ble registrert i to kulper. Det ble ikke registret utgytt 
hofisk og noe fisk var under gyting. Det ble registrert en sikker oppdrettslaks i elva (1,8 %). I tillegg til 
laks ble det også registrert 74 sjøørret, de fleste umodne fisk. Det ble også observert en sjørøye. 
Gytebiomassen av observert laks var anslagsvis 65 kg (25 hofisk), mens oppgitt GBM er 117 kg 
hofisk eller 73 hofisk. Måloppnåelsen var dermed 56 %. Om lag 1 km av øvre del av lakseførende 
strekning ble ikke svømt eller kartlagt på grunn av at elva etter hvert blei svært lita og steinete.  
 
 
4.3 Kongsvikelva 
Elva ble svømt 9/10 av en teller (Øyvind K Hanssen), og med sikt på 7-8 m ble det oppnådd god 
kontroll over elva.  Det ble observert totalt 37 laks, fordelt på 32 smålaks og 5 mellomlaks. Laksen 
ble i hovedsak observert i øvre halvdel av elva. Det ble ikke observert gravende laks, og utgytt fisk 
ble ikke observert. Det ble ikke observert oppdrettsfisk i elva. Vi registrerte 5 sjøørret i elva. 
Gytebiomassen av observert laks var anslagsvis 36 kg (18 hofisk), mens oppgitt GBM er 120 kg 
hofisk eller 69 hofisk. Måloppnåelsen var dermed 30 %.  
 
 
4.4 Elvegårdelva (Bjerkvik) 
Elva ble svømt 2/10 av to tellere (Vemund Gjertsen og Sondre Bjørnbet). Sikten var 8-10 m meter og 
ga god kontroll over elva. Det ble observert totalt 84 laks, fordelt på 14 smålaks, 65 mellomlaks og 5 
storlaks.  Det ble også registrert 11 sikre oppdrettslaks (11,6 %). I tillegg til laks ble det observert 97 
sjøørret (65< 1 kg, 22 1-3 kg og 10 3-7kg). Gytebiomassen av observert laks var anslagsvis 182 kg 
(41 hofisk), mens oppgitt GBM er 172 kg hofisk eller 43 hofisk. Måloppnåelsen var dermed 106 %. 
Det ble i 2013 som i 2012 kun påvist en laks ovenfor Laksholla. Et ras (blokkfall) i stryket mellom 
Laksholla og Ørretholla har trolig redusert vandringsmuligheten betydelig, og områdene ovenfor 
Laksholla må i dag regnes som tilnærma utilgjengelige for anadrom fisk. 
 
 
4.5 Rånaelva 
Elva ble svømt 23/10 av en teller (Øyvind K. Hanssen) og sikten var 8-10 m. Elvestrekninga fra 
Kringelvatnet og ned til sjøen er prega av flere store, men grunne kulper. Det kan ikke utelukkes at 
noe fisk har unngått observasjon i disse kulpene, men det vurderes ikke som sannsynlig at det dreier 
seg om mange individer siden fisken (laksen) i all hovedsak stod i strykpartiene av elva. Det ble 
observert totalt 65 laks, fordelt på 17 smålaks og 38 mellomlaks. Det ble registrert 1 sikker 
oppdrettsfisk i elva (1,5 %). I tillegg til laks ble det registrert 126 sjøørret, hvorav 75 var mindre enn 
ett kg (80 % umodne), 50 1-3 kg og 1 3-7 kg. Noe små sjøørret kan ha unngått å bli registrert i den 
siste store kulpen før sjøen (Saltvatnet). Gytebiomassen av observert laks var anslagsvis 155 kg (31 
hofisk), mens oppgitt GBM er 91 kg hofisk eller 30 hofisk. Måloppnåelsen var dermed 170 %. 
 
 
 


Ferskvannsbiologen   Rapport 2013-13 

side 7 

4.6 Kjeldelva 
Elva ble svømt første gang 30/9 av tre tellere (Øyvind K Hanssen, Vemund Gjertsen og Sondre 
Bjørnbet) som delte elva mellom seg. Sikten var 3-5 meter og ga kun tilfredsstillende dekning i nedre 
tredjedel av elva. Øvre del av elva, som har mange større kulper, ble telt på nytt 23/10 med sikt på 7-
8 m. Delvis isdekke gjorde imidlertid telling vanskelig i noen av kulpene. Det ble observert totalt 226 
laks, fordelt på 164 smålaks og 62 mellomlaks. Det ble ikke registrert oppdrettslaks. I tillegg til laks 
ble det observert 81 sjøørret (65< 1 kg og 16 1-3 kg). Gytebiomassen av observert laks var 
anslagsvis 305 kg (125 hofisk), mens oppgitt GBM er 364 kg hofisk eller 207 hofisk. Måloppnåelsen 
var dermed minimum 84 %.  
 
 
4.7 Forselva 
Elva ble svømt 18/10 av en teller (Øyvind K Hanssen). Sikten i elva var 10-12 m, og ga god kontroll 
også i de store kulpene øverst i elva. Det ble ikke observert laks, men 28 sjøørret (17>1kg, 7 1-3 kg 
og 4 3-7 kg). Det er ikke utarbeidet gytebestandsmål for laks i denne elva. 
 
 
4.8 Gjerdalselva (og Kobbelva) 
I 2013 ble vassdraget undersøkt to ganger for å fange opp gytinga hos både sjøørret og laks. 
Gjerdalselva ble svømt 1/10 av to tellere (Vemund Gjertsen og Sondre Bjørnbet). Sikten i Kobbelva 
var da 2-3 m, og siden viktige gyteområder ligger dypere enn 2-3 m kunne ikke registreringer 
gjennomføres i Kobbelva. I Gjerdalselva var sikten 25-30 m og elva ble telt fra Troforsen og ned til 
Kobbvatnet. Ny "lakse-telling" ble utført 24/10, men Kobbelva hadde fortsatt for dårlig sikt til at telling 
kunne gjennomføres. Gjerdalselva ble telt fra Troforsen og ned til Kobbvatnet. Det ble observert 
totalt 3 laks, fordelt på 2 smålaks og 1 mellomlaks under tellinga 1/10. Ved neste telling, 24/10, ble 
det registrert 4 laks, fordelt på 2 smålaks og 2 mellomlaks. I tillegg til laks ble det registrert 48 og 1 
sjøørret ved hhv første og andre telling. Gytebestandsmålet er beregnet for hele vassdraget 
(Gjerdalselva og Kobbelva) og er satt til 234 kg holaks. I Gjerdalselva ble det kun registrert 7 kg 
hofisk. 
 
 
4.9 Laksåga (Nordfjord) 
Elva ble svømt 24/9 av to tellere (Vemund Gjertsen og Sondre Bjørnbet). Sikten var da 12-15 m. Det 
ble observert til sammen 27 laks, fordelt på 16 smålaks, 10 mellomlaks og 1 storlaks. Det ble også 
registrert 7 sikre oppdrettslaks, tilsvarende  21 % av totalt antall observerte laks. I tillegg ble det 
registrert 334 sjøørret (148<1kg, 134 1-3kg og 52 3-7kg. Gytebiomassen av observert laks var 
anslagsvis 33 kg (10 hofisk), mens oppgitt GBM er 203 kg hofisk eller 68 hofisk. Måloppnåelsen var 
dermed 16 %. 
 
 
4.10 Futelva 
Elva ble svømt 17/10 av to tellere (Øyvind K Hanssen og Vidar Bentsen). Elva ble svømt fra 
Brattfossen og ned til stryket ovenfor den øvre trappa. Sikten var 4-5 m. Det ble observert totalt 154 
laks, fordelt på 144 smålaks og 8 mellomlaks. Det ble ikke observert utgytt laks. Det ble registrert 2 
sikre oppdrettslaks i elva (1,3 %). I tillegg til laks observerte vi 23 sjøørret. Gytebiomassen av 
observert laks var anslagsvis 136 kg (94 hofisk), mens oppgitt GBM er 88 kg hofisk eller 52 hofisk. 
Måloppnåelsen var dermed 155 %.  
 
 
4.11 Valneselva (Lakselva-Valnes) 
Elva ble svømt 18/10 av to tellere (Øyvind K Hanssen og Vidar Bentsen). Sikten var 7-8 m. Det ble 
observert totalt 44 laks, fordelt på 28 smålaks, 15 mellomlaks og 1 storlaks. Det ble ikke observert 
utgytt laks. Det ble ikke registrert sikker oppdrettslaks i elva. I tillegg til laks observerte vi 13 små 
sjøørret. Gytebiomassen av observert laks var anslagsvis 62 kg (25 hofisk), mens oppgitt GBM er 32 
kg hofisk eller 15 hofisk. Måloppnåelsen var dermed 194 %. 
 


Ferskvannsbiologen   Rapport 2013-13 

side 8 

4.12 Lakselva-Misvær 
Elva ble svømt 18/10 av to tellere (Øyvind K. Hanssen og Vidar Bentsen). Sikten var 6-7 m og ga 
god dekning i elva. Kun de nedre 2.6 km av totalt 6 km lakseførende strekning ble svømt, siden store 
deler av områdene ovenfor består av kraftige stryk i dyp elvekløft. Det ble registrert totalt 72 laks, 
fordelt på 32 smålaks, 36 mellomlaks og 4 storlaks. Det ble også registrert 2 oppdrettslaks, 
tilsvarende 2,7 % av totalt antall observert laks. I tillegg til laks ble det observert 452 sjøørret (389<1 
kg og 63 mellom 1-3kg), men noe usikkerhet knyttet til registreringene av små sjøørret må regnes 
inn på grunn av store forekomster av stasjonær fisk. Basert på gjennomsnittsvektene av 
innrapportert fangst var gytebiomassen av observert laks anslagsvis 121 kg (38 hofisk), mens 
oppgitt GBM er 196 kg (83 hofisk). Måloppnåelsen var dermed 62 %. Vi utelukker imidlertid ikke at 
gytebestandsmålet ble oppnådd i og med at kun nedre halvdel av elva ble kontrollert. 
 
 
4.13 Saltdalselva m/sideelver 
Elvene ble svømt 3-4/10 av totalt seks tellere. Utførlig beskrivelse av gjennomføring og resultater vil 
foreligge i egen rapport. Relativt lita elv med sikt på 15-20 m i hovedelva ga god dekning. Sikten var 
noe lavere i Evenesdal-/Vassbotnelva og Junkerdalselva (10 m) men tilsa også her gode 
telleforhold. Tellinga ble utført i forkant av gyting for laks, og noe ørret var fortsatt aktive. Det ble 
registrert totalt 542 laks, fordelt på 97 smålaks, 308 mellomlaks og 134 storlaks.  Det ble observert 
12 sikre oppdrettsfisk i elva (2,2 %). I tillegg til laks ble det observert 3621 sjøørret (1861<1 kg, 920 
mellom 1-3kg, 728 3-7 kg og 111>7 kg). I Vassbotn ble det i tillegg registrert 52 sjørøye. Basert på 
gjennomsnittsvektene av innrapportert fangst var gytebiomassen av observert laks anslagsvis 1873 
kg (331 hofisk), mens oppgitt GBM er 2385 kg hofisk eller 477 hofisk. Måloppnåelsen var dermed 79 
%. 
 
 
4.14 Reipå 
Elva ble svømt 23/10 av en teller (Sondre Bjørnbet). Sikten var 7-8 m og ga god dekning i elva. Det 
ble registrert totalt 72 laks, fordelt på 41 smålaks, 24 mellomlaks og 7 storlaks. Det ble også 
registrert 2 oppdrettslaks, tilsvarende 2,7 % av totalt antall observert laks. I tillegg til laks ble det 
observert 165 sjøørret (101<1 kg, 61 mellom 1-3kg og 3 3-7 kg), men ørretgytinga ble vurdert i stor 
grad å være over. Basert på gjennomsnittsvektene av innrapportert fangst var gytebiomassen av 
observert laks anslagsvis 148 kg (45 hofisk), mens oppgitt GBM er 111 kg (62 hofisk). 
Måloppnåelsen var dermed 131 %. 
 
 
4.15 Spildervassdraget 
Elva ble svømt 23/10 av to tellere (Vemund Gjertsen og Sondre Bjørnbet) som delte elvene mellom 
seg. Sikten var 7-10 m og ga god dekning i elvene. Det ble registrert totalt 125 laks, fordelt på 65 
smålaks, 51 mellomlaks og 9 storlaks. Det ble også registrert 4 oppdrettslaks, tilsvarende 3,2 % av 
totalt antall observert laks. I tillegg til laks ble det observert 117 sjøørret (109<1 kg, 82 mellom 1-3kg 
og 26 3-7 kg), men ørretgytinga ble vurdert i stor grad å være over. Det ble også registrert 45 
sjørøyer. Basert på gjennomsnittsvektene av innrapportert fangst var gytebiomassen av observert 
laks anslagsvis 243 kg (71 hofisk), mens oppgitt GBM er 235 kg hofisk. Måloppnåelsen var dermed 
103 %. 
 
 
4.16 Neverdalsvassdraget 
Elvene ble svømt 23/10 av en teller (Vemund Gjertsen), og sikten var 6-8 m. Det ble registrert totalt 
8 laks, fordelt på 6 smålaks og 2 mellomlaks. Det ble ikke registrert oppdrettslaks. Det ble ikke 
observert sjøørret.  Gytebiomassen av observert laks var anslagsvis 12 kg (4 hofisk), men GBM er 
ikke beregnet for vassdraget. 
 
 
 
 


Ferskvannsbiologen   Rapport 2013-13 

side 9 

4.17 Gjervalelva 
Elva ble svømt 29/10 av en teller (Øyvind K. Hanssen), og med sikt på 7-10 m var dekningen av elva 
god. Det ble registrert totalt 7 laks, fordelt på 4 smålaks og 3 mellomlaks. Det ble også registrert 3 
oppdrettslaks, tilsvarende 30 % av totalt antall observert laks. I tillegg til laks ble det observert 56 
sjøørret (41<1 kg, 14 mellom 1-3kg og 1 3-7 kg). Basert på gjennomsnittsvektene av innrapportert 
fangst var gytebiomassen av observert laks anslagsvis 2 kg (1 hofisk), mens oppgitt GBM er 75 kg 
hofisk. Måloppnåelsen var dermed 2,7 %. 
 
 
4.18 Ranaelva 
Elva ble svømt 5/11 av seks tellere (Anders Lamberg, Vemund Gjertsen, Sondre Bjørnbet, Magnus 
Bakken, Tor Næss og Øyvind K. Hanssen), og sikten var 10 m. Utførlig beskrivelse av 
gjennomføring og resultater vil foreligge i egen rapport (Lamberg & Kanstad Hanssen 2014). Det ble 
registrert totalt 369 laks, fordelt på 80 smålaks, 177 mellomlaks og 112 storlaks.  Det ble observert 
14 sikre oppdrettsfisk i elva, tilsvarende 3,7 % av totalt antall observert laks. I tillegg til laks ble det 
observert 1004 sjøørret (550<1 kg, 286 mellom 1-3kg, 150 3-7 kg og 18>7 kg). Det ble også 
registrert 102 røyer/sjørøyer, der andelen sjørøye er usikker. Tidligere undersøkelser av røye 
innfanget i elva har konkludert at det trolig kun er stasjonær røye i elva (M. Halvorsen pers.medd.). 
Basert på gjennomsnittsvektene av innrapportert fangst var gytebiomassen av observert laks 
anslagsvis 1160 kg (168 hofisk), mens oppgitt GBM er 1.222 kg hofisk eller 244 hofisk. 
Måloppnåelsen var dermed 95 %.  
 
 
4.19 Røssåga 
Elva ble svømt 22/10 av fem tellere (Anders Lamberg, Vemund Gjertsen, Sondre Bjørnbet, Magnus 
Bakken og Øyvind K. Hanssen). Utførlig beskrivelse av gjennomføring og resultater vil foreligge i 
egen rapport (Lamberg & Kanstad Hanssen 2014). I 2013 ble elva telt fra kanalen og ned til 
samløpet med Leirelva, en strekning på om lag 4 km.  Sikten i elva var hele høsten 2013 lav på 
grunn av arbeider i inntaksmagasinet til kraftverket og på grunn av gravearbeid i det gamle elveløpet 
under Sjøfossen. Tellinga i 2013 ble utført i en periode med antatt minst grumsete vann, og sikten 
var 3-4 m. Med tanke på at elva har flere områder med dyp på mer enn 3 m ga ikke registreringene 
et fullgodt bilde av fisketettheten i elva. Det ble registrert totalt 194 laks, fordelt på 59 smålaks, 57 
mellomlaks og 78 storlaks.  Det ble observert 2 sikre oppdrettsfisk i elva. I tillegg til laks ble det 
observert 372 sjøørret (286<1 kg, 66 mellom 1-3kg, 14 3-7 kg og 6>7 kg). Basert på 
gjennomsnittsvektene av innrapportert fangst var gytebiomassen av observert laks anslagsvis 427 
kg (70 hofisk), mens oppgitt GBM (inkl. Leirelva) er 1.249 kg hofisk eller 366 hofisk. Eventuell laks i 
Leirelva kommer i tillegg. Måloppnåelsen var dermed minimum 34 %, men det understrekes at lav 
sikt sannsynligvis har medført en underregistrering av fisk (spesielt holaks). 
 
 
4.20 Storelva-Tosbotn 
Elva ble svømt  21/10 av en teller (Øyvind K. Hanssen). Sikten var  ca 10 m og dekningen god. Det 
ble registrert 43 laks, fordelt på 25 smålaks, 15 mellomlaks og 3 storlaks. De fleste laksene var 
ferdige å gyte, og fisken var delvis samlet i kulpene.Det ble også registrert 4 oppdrettslaks, 
tilsvarende 8,5 % av totalt antall observert laks. I tillegg ble det registret 27 sjøørret. 
Gytebestandsmålet for vassdraget er 93 kg, mens observert gytebiomasse var 56 kg. 
Måloppnåelsen var dermed 60 %.  
 
 
4.21 Urvollelva 
Elva ble svømt 16/9  av to tellere (Anders Lamberg og Rita Strand). Sikten var 8-10 m og dekningen 
god. Utløpselva (ca 200 m lang og svært stri) ble ikke svømt, mens alle lakseførende strekninger 
ovenfor innsjøen ble dekt. Det ble registrert kun 9 laks, fordelt på 6 smålaks og 3 mellomlaks. I 
tillegg ble det registret 75 sjøørret. Gytebestandsmålet for vassdraget er 75 kg, mens observert 
gytebiomasse var 7 kg. Gyting i utløpsosen av innsjøen skal  ikke utelukkes, men laks som gyter her 
er vanskelig å dokumentere. Antall laks kan imidlertid være noe høyere enn hva tellinga utført kun 


Ferskvannsbiologen   Rapport 2013-13 

side 10 

oppstrøms innsjøen tilsier. Måloppnåelsen var dermed minimum 10 %. Registreringa av sjøørret har 
de siste årene vist en dramatisk tilbakegang (se vedlegg 1), og registreringa i 2013 utgjorde kun om 
lag 10 % av registreringa i 2006. 
 
 
4.22 Åelva/Åbjøra 
Åelva ble svømt 16-17/9 på strekningen fra utløp Åbjørvatn og ned til Hårstadfossen av fire tellere 
(Vemund Gjertsen, Sondre Bjørnbet, Magnus Bakken og Anders Lamberg/Øyvind K. Hanssen). 
Åbjøra ble svømt 16/9 av to tellere, fra Urfossen og ned til Åbjørvatn.  Sikten i Åelva var 5-7 m, men 
sikten i Åbjøra var 10-12 m. Øvre del av Åelva har flere store kulper der tellingene kan bli usikre. 
Tallene for 2013 er derfor basert på gytefisktellingen nedenfor Brattfossen, mens videoregistreringa i 
Brattfossen er benytta for å beskrive antall ovenfor Brattfossen. Totalt var det 690 laks i vassdraget 
høsten 2013. Dette var fordelt på 239 smålaks, 307 mellomlaks og 144 storlaks. Av dette utgjorde 
registreringene nedstrøms Brattfossen 153 laks. Det ble totalt registrert 9 rømte oppdrettslaks, 
tilsvarende 1,3 % av totalt antall observert laks.  I tillegg til laks ble det registrert 361 sjøørret 
nedstrøms Brattfossen og 64 oppstrøms. Gytebiomassen av observert laks var 1.687 kg, mens 
oppgitt GBM er 954 kg. Måloppnåelsen i 2013 var dermed 177 %. 
 
  


Ferskvannsbiologen   Rapport 2013-13 

side 11 

Tabell 2 Registreringer av laks og sjøørret ved drivtelling i Nordlandselver høsten 2013 (I regi av 
Ferskvannsbiologen AS og Skandinavisk naturovervåking AS). For Gjerdalselva er tall for to telinger oppgitt. 
* For Åbjøravassdraget er tallene basert på oppvandring i trapp i Brattfossen og drivtelling nedstrøms fossen. 

Elv Laks Sjøørret Sr 

 små mellom stor Sum 
laks 

Opp- 
drett 

<1kg 1-3 3-7 >7  

 ♀ ♂ ♀ ♂ ♀ ♂        
              
Kobbedalselva 9 15 13 5 1 - 43 3 21 5 - - - 
Forfjordelva 14 21 10 7 1 1 54 1 57 17 - - 1 
Kongsvikelva 15 17 3 2 - - 37 - 5 - - - - 
Elvegårdselva 1 13 38 27 2 3 84 11 65 22 10 - - 
Rånaelva 1 16 23 15 7 3 65 1 75 50 1 - - 
Kjeldelva 87 77 38 24 - - 226 - 65 16 - - - 
Forselva - - - - - - - - 17 7 4 - - 
Gjerdalselva 2/1 -/1 -/1 1/1 -/- -/- 3/4 1/- 8/- 23/- 16/1 - - 
Laksåga (Nordfj.) 3 13 7 3 - 1 27 7 148 134 52 - - 
Futelva 88 58 6 2 - - 154 2 21 2 - - - 
Valneselva 14 14 10 5 1 - 44 - 13 - - - - 
Lakselva-Misvær 12 20 25 11 1 3 72 2 389 63 - - - 
Saltdalselva  22 75 208 100 101 33 542 12 1861 920 728 111 52 
Reipå 22 19 18 6 5 2 72 2 101 61 3 - - 
Spildervassd. 26 39 38 13 7 2 125 4 109 82 26 - 45 
Neverdalsvassd. 2 4 2 - - - 8 - - - - - - 
Gjervalelva 1 3 - 3 - - 7 3 41 14 1 - - 
Ranaelva 3 77 102 75 63 49 369 14 550 286 150 18 102 
Røssåga 12 47 24 33 34 44 194 2 286 66 14 6 - 
Storelva-Tosbotn  8 17 8 7 2 1 43 4 14 13 - - - 
Urvollelva 2 4 1 2 - - 9 - 48 24 3 -  
Åelva/Åbjøra* 65 174 225 82 102 42 690 9 166 213 47 1 - 

 
Tabell 3 Oversikt over antatt snittvekt og gytebestandsmål (GBM) (jfr. Hindar m.fl 2007), samt observert 
gytebestand (OGB) i Nordlandselver høsten 2013. Antall kg OGB er beregna ut fra gjennomsnittsvekter ihht. 
www.fangstrapp.no, og der hvor slike opplysninger mangler er det forutsatt at snittvekta for smålaks er 2 kg, for 
mellomlaks 5 kg og for storlaks 8 kg. Differanse angir forskjellen mellom oppgitt GBM og OGB (differanse i 2011 
er også tatt med). 

 Elv Snittvekt 
hofisk 

GBM 
(kg hofisk) 

GBM 
(ant. 

hofisk) 

OGB 
(kg hofisk) 

OGB 
(ant. 

hofisk) 

Differanse 
(kg) 

      2013 2012 2011 
Kobbedalselva 1,6 76 49 81 23 +5 -4 +14 
Forfjordelva 1,6 117 73 65 25 -52 -85 -- 
Kongsvikelva 1,7 120 69 36 18 -84 -38 -42 
Elvegårdselva 4,0 172 43 182 41 +10 +93 -- 
Råna 3,0 91 30 155 31 +64 -49 -- 
Kjeldelva 1,8 364 207 305 125 -59 -93 -- 
Forselva - - - - - - -- -- 
Gjerdalselva - 234 - 7 3 -227 -204 -66 
Laksåga-Nordfj. 3,0 203 68 33 10 -170 -111 -- 
Futelva 1,7 88 52 136 94 +48 +182 -3 
Valneselva 2,1 32 15 62 25 +30 +67 +62 
Lakselva-Misvær 2,4 196 83 121 38 -75 +171 +24 
Saltdalselva 5,0 2385 477 1873 331 -512 +167 +355 
Reipå 1,8 111 62 148 45 +37 -- +2 
Spildervassdr. - 235 - 243 71 +8 -- +75 
Neverdalsvassdr. - - - 12 4 -- -- -- 
Gjervalelva - 75 - 2 1 -73 -- -- 
Ranaelva 5,0 1222 244 1160 168 -66 -- -- 
Røssåga 5,0 1249 250 427 70 -1202 +198 -434 
Storelva-Tosbotn 2,0 93 47 56 18 -37 -- -73 
Urvollelva 2,3 75 33 7 3 -68 -48 -- 
Åelva/Åbjøra 2,6 954 367 1687 392 +733 +477 +368 


Ferskvannsbiologen   Rapport 2013-13 

side 12 

 

 5 Diskusjon 
 
Oppsummeringa av drivtellingene som ble gjennomført i Nordland i 2013 viser at gytebestandsmålet 
(biomasse) var oppnådd i 8 (40 %) av 20 elver med kjent gytebestandsmål. I Misværelva kan 
gytebestandsmålet være oppfylt, tatt i betraktning at over halve lakseførende strekning ikke ble 
kontrollert. I tillegg var måloppnåelsen nær opptil fastsatt GBM i Kjeldelva, Saltdalselva og Ranaelva 
(hhv. 84, 79 og 95 %). I to elver, Forselva og Neverdalselva, ble det ikke påvist laks, men elvene har 
heller ikke fått fastsatt et gytebestandsmål for laks. I to andre elver, Gjerdalselva/Kobbelva og 
Røssåga, medførte dårlig sikt at fullstendige gytefisktellinger ikke foreligger, og måloppnåelsen for 
disse vassdragene er derfor noe misvisende. Registreringene av rømt oppdrettslaks viste at 
gjennomsnittet var 4,5 % rømt laks i elvene. Imidlertid var variasjonen stor, og tre elver hadde ikke 
rømt laks og gjennomsnittet dras oppover av tre elver med høye innslag av rømt laks (Gjervalelva, 
Laksåga og Elvegårdselva).  
 
Høsten 2013 bød på stor variasjon i fysiske forhold ute i elvene, med høy temperatur og lite vann i 
september avløst av store vannføringer i nær to uker avløst av kraftig frostperiode i midten av 
oktober. Tellingene i mange elver ble berget av en mildværsperiode i siste halvdel av oktober. I 
Kobbelvvassdraget og Røssåga ble tellingene ikke optimale på grunn av dårlige siktforhold som 
følge av kjøremønster i kraftverk og arbeider i vannstrengen. I Kobbelvvassdraget medførte dette at 
Kobbelva ikke var mulig å svømme gjennom hele sesongen (0,5-1,5 m sikt). I Røssåga ble elva telt 
med sikt på 3-4 m, og overskudd av observerte hannfisk ga en indikasjon på at en del fisk unngikk 
registrering. I de øvrige elvene var forholdene for drivtelling akseptable til gode. Svært lav 
måloppnåelse ble registrert i tre til fire elver. Kongsvikelva har flere år hatt lav måloppnåelse, men i 
2013 var den spesielt lav. Det ble høsten 2013 observert en hel del halv-spist laks langs elva, og ørn 
ble observert å hente laks opp av elva (R. Jacobsen pers. medd.). Elva har i 2013 vært svært lita 
over lang tid, og høy predasjon på voksen laks kan ikke utelukkes å ha medvirket til lav 
måloppnåelse. Generelt lavere fisketettheter, god sikt og fisk fordelt langs hele elva ga svært gode 
telleforhold i Laksåga i 2013, og den lave måloppnåelsen må derfor anses som en sikker 
registrering. Det ble i tillegg observert en svært høy andel (21 %)  rømt oppdrettslaks i elva. Lav 
måloppnåelse i Urvollelva må oppfattes som et minimumstall, i og med at noe laks potensielt kan ha 
stått ute i innsjøen. Ut fra tidspunktet for registrering anses imidlertid ikke dette å ha påvirka 
resultatet nevneverdig. I Gjervalelva var måloppnåelsen svært lav, men det oppleves her å være et 
misvisende GBM for elva. Elva er kun 700 m lang, og trolig må de 100 nederste meter av elva anses 
som tidvis sjøvannspåvirka. I tillegg utgjør to-tre store kulper en betydelig del av elvearealet. Elva er 
først og fremst kjent for fangster av rømt oppdrettslaks.   
 
I tillegg til registreringer av gytefisk av laks registreres også all annen anadrom fisk i elvene. Med 
unntak for ei elv (Neverdalsvassdraget) ble det registrert sjøørret i alle elvene, og 6 bestander bør 
anses som betydelige. I Urvollvassdraget har det tidligere år blitt registrert en relativt stor 
sjøørretbestand, men antall sjøørret har avtatt de siste årene og ut fra registreringene i 2013 må 
denne bestanden nå anses som trua. Sjørøye ble i 2013 påvist kun i Saltdalselva (Vassbotn) og i 
Spildervassdraget. Registrering av røye i Ranaelva anses som stasjonær røye.  
  


Ferskvannsbiologen   Rapport 2013-13 

side 13 

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. 

 
Gjertsen, V., Lamberg, A., Bjørnbet, S., Kanstad Hanssen, Ø., Kibsgaard, B. & Øksenberg, S: 2012. 
Gytefiskregistrering i Saltdalselva i 2012. Resultater fra drivtellinger av laks, sjøørret og sjørøye 3-
5.oktober 2012. Skandinavisk naturovervåking. Rapport 20/2012. 18 sider. 
 
Gjertsen, V., Lamberg, A., Bjørnbet, S., Kanstad Hanssen, Ø. & Kibsgaard, B. 2012b. 
Gytefiskregistrering i Beiarvassdraget i 2012. Resultater fra drivtellinger av laks, sjøørret og sjørøye 
3-4.oktober 2012. Skandinavisk naturovervåking. Rapport 19/2012. 21 sider. 
 
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, Bjørnbet, S., Gjertsen, V., Kanstad Hanssen, Ø. og Øksenberg S. 2010a. Gytefiskregistrering i 
Saltdalselva i 2010. Resultater fra drivtellnger av laks, ørret og røye 19 til 21. oktober 2010. VFI-rapport 
17/2010. 23 s. 
 
Lamberg, A, Bjørnbet, S., Gjertsen, V., Kanstad Hanssen, Ø. og Øksenberg S. 2010b. Gytefiskregistrering i 
Beiarelva i 2010. Resultater fra drivtellnger av laks, sjøørret og sjørøye 25.oktober og 3-4. november i 2010. 
VFI-rapport 18/2010. 24 s. 
 
Lamberg, A, Bjørnbet, S., Gjertsen, V., Kanstad Hanssen, Ø., Kibsgaard, B. og Øksenberg S. 2010c. 
Gytefiskregistrering i Rana og Røssåga i 2008 til 2010. VFI-rapport 15/2010. 20 s.  
 
Lamberg, A., Strand, R., Bjørnbet, S. og Gjertsen, V. 2010d. Gytebestander av laks og sjøørret i 
Åbjøravassdraget i Bindal kommune i 2010. VFI-rapport 19/2010. 30 s. 
 
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. 
 
Lehmann, G.B, Wiers, T. & Gabrielsen S-E. 2008. Uttak av rømt oppdrettslaks i vassdrag - undersøkelser 
høsten 2007. LFI-rapport nr 149. 31 sider. 
 
 

 

 

 

 

 

  


Ferskvannsbiologen   Rapport 2013-13 

side 14 

Vedlegg 
 
Vedlegg 1 Kartutsnitt fra de enkelte elver hvor det ble gjennomført drivtelling høsten 2012. Svømte 
strekninger er markert  på hvert kartutsnitt. 
 
 
 
    Kobbedalselva 
 
 
 
             Forfjordelva 
 
 
 
 
 
 
 
          
 
 
 
 
Kongsvikelva 
 
 
 
 
 
 
 
 
 
 
 
  


Ferskvannsbiologen   Rapport 2013-13 

side 15 

 
                     Elvegårdselva           
 
 
 
 
                                 
 
 
 
 
 
 
 
               
 Kjeldelva           Råna 
 
 
 
 
 
 
 
         
 
 
 
         
 
                                    
 
 
 
 
 
 
  
 
 
       
     
 
 
     Forsåelva 
 
                 
 
 
 
 
 
 
                                            
 
 
 


Ferskvannsbiologen   Rapport 2013-13 

side 16 

     
 
 
        Gjerdalselva 
Laksåga-Nordfjord 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Futelva           Lakselva- Valnes 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
     
 
 
 


Ferskvannsbiologen   Rapport 2013-13 

side 17 

 
                                           
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Saldalselva                                                                                  Saldalselva (øvre del) 
(nedre del)  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
          
 
 
 
 
 


Ferskvannsbiologen   Rapport 2013-13 

side 18 

      
          Reipå 
 
 
 
 
 
 
 
 
 
 
 
 
        Spildervassdraget 
 
 
 
 
 
 
 
 
 
 
 
 
 
   Neverdalselva 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
  Gjervalelva 
 
 
 
 
 
 
 
 
 
 


Ferskvannsbiologen   Rapport 2013-13 

side 19 

 
 Ranaelva 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
            Røssåga 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
                          Storelva-Tosbotn 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


Ferskvannsbiologen   Rapport 2013-13 

side 20 

 
  Urvollelva 
 
 
 
 
 
 
 
 
        
             
 
      
 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  


Ferskvannsbiologen   Rapport 2013-13 

side 21 

Vedlegg 2 Utvikling i Sjøørretbestanden i Urvollvassdraget. 

 

0 

100 

200 

300 

400 

500 

600 

700 

2005 2006 2007 2008 2009 2010 2012 2013 

A
n

ta
ll 

gy
te

fi
sk

 (
N

) 

Vill laks Sjøørret 


