
Videoovervåking av laks, sjøørret og sjørøye i Saltdalselva i 2008 NNO-Rapport 03-2009

Videoovervåking av laks, sjøørret og sjørøye i
Saltdalselva i 2008

Lakselus på mellomlaks på vei opp Saltdalselva i 2008

Anders Lamberg (NNO AS)

Martin Osmundsvåg (NNO AS)

Sverre Øksenberg (Øksenberg Bioconsult)

og

Sondre Bjørbet (Vilt og fiskeinfo AS)

Norsk Naturovervåking AS

 1

Videoovervåking av laks, sjøørret og sjørøye i Saltdalselva i 2008 NNO-Rapport 03-2009

Forord
Videoovervåkingsprosjektet i Saltdalselva ble startet i 2008 som en del av et større femårig

prosjekt, der målet er å undersøke påvirkninger fra lakseoppdrettsnæringa i fjordstystemer

utenfor elva. I tillegg skal videoovervåkingen bidra til å kartlegge bestandene av laks sjøørret

og sjørøye og si noe om beskatningsrater for de tre artene. Oppdragsgiver er Saltdal

kommune.

Trondheim 10.08.2009

Anders Lamberg

Prosjektleder NNO

 2

Videoovervåking av laks, sjøørret og sjørøye i Saltdalselva i 2008 NNO-Rapport 03-2009

Innledning

Videoovervåking av oppvandrende laksefisk er en etablert metode for å kartlegge

fiskebestander i elver (Davidsen, et al., 2005; Lamberg, 2004; 2005; 2006; Lamberg, Strand,

2006; 2007a; b; 2008; Lamberg, et al., 2001; Lamberg, et al., 2007a; b; Lamberg, et al.,

2008a). I tillegg til ren bestandsovervåking kan bilder av oppvandrende laksefisk benyttes for

å kvantifisere skader påført av lakselus, registrere oppvandringstidspunkter og andel rømt

oppdrettslaks. Denne typen undersøkelser er gjennomført blant annet i Skjoma,

Urvoldvassdraget, Laukhelle Lakselva, Roksdalsvassdraget m. fl. i flere år (Fiske, Lamberg,

2006; Lamberg, Osmundsvåg, 2007a; b; Lamberg, Strand, 2007c; Lamberg, et al., 2007c;

2008b; Lamberg, et al., 2008c; Lamberg, et al., 2008d; Lamberg, et al., 2009; Lamberg, et

al., 2006).

Kommersielt oppdrett av laks kan påvirke ville bestander av laksefisk på flere måter. Siden

slutten av 1980 tallet er det kjent at rømt oppdrettslaks kan gyte sammen med vill laks.

Oppdrettslaks har gjennom styrt avl fått andre egenskaper enn vill laks i en gitt elv. Dersom

andel rømt laks i en elv overstiger et visst nivå over tid vil den genetiske sammensetningen

av den lokale stammen endres på en negativ måte (Fleming, et al., 2000; Hindar, et al.,

1991). Sykdommer og parasitter hos oppdrettslaks kan dessuten smitte over på vill laksefisk

og redusere overlevelsen. Hvor betydningsfull denne påvirkningen er, vil variere mellom

vassdrag.

I Saltdalselva er det tre arter vandrende laksefisk, laks, sjøørret og sjørøye. Alle tre arter

oppholder seg lengre eller kortere tid i fjordområdene utenfor Saltdalselva der det også er

etablert anlegg for lakseoppdrett. Utvandringen til sjøen foregår trolig i perioden fra april til og

med juni. Først vandrer vinterstøingene eller veteranvandrerne, de som har gytt tidligere.

Deretter vandrer førstegangsvandrerne, også kalt smolt, ut. I slutten av utvandringsperioden

er det samtidig fisk på vei opp i elva fra sjøen. Laksen kommer først, så kommer

veteranvandrere av sjørøye og deretter sjøørreten. Umodne sjøørret og førstegangsvandrere

av sjørøye kommer seinest opp i elva. Registrering av antall individer som vandrer opp, er

enklest for laks siden denne arten er ute i havet et eller flere år før de vender tilbake til elva.

Noen individer kan foreta gjentatte turer til havet. Når det gjelder sjørøye så er den i sjøen

drøyt 40 dager før den returnerer til elva. Noen individer kan vandre opp i andre vassdrag og

noen kan trolig oppholde seg i fjordsystemer med brakkvann om vinteren.

Vandringsmønsteret er mer varierende for sjørøya og mye av denne atferden er ikke kjent i

detalj. Sjøørreten har også en mer komplisert livshistorie enn laksen. Noen individer kan

 3

Videoovervåking av laks, sjøørret og sjørøye i Saltdalselva i 2008 NNO-Rapport 03-2009

oppholde seg i sjøen gjennom vinteren og trolig også i andre vassdrag enn der de vokste

opp de første årene.

Med bakgrunn i variasjonen i livshistorie til de tre anadrome artene er det klart at det å

registrere nøyaktig antall individer i bestanden er vanskelig, selv om

videoovervåkingssystemer plassert i elvene er 100 % nøyaktige. På den annen side vil

avbildning av hvert individ i en stor andel av bestanden kunne gi gode tall på fordeling av fisk

fordelt på kjønn, størrelse og type (vill, oppdrett, kjønnsmoden, umoden osv). Et utvalg av

bilder kan også fortelle noe om grad av lakselusinfeksjon og vandringstidspunkter.

 4

Videoovervåking av laks, sjøørret og sjørøye i Saltdalselva i 2008 NNO-Rapport 03-2009

Metode
Videoovervåkingen i Saltdalselva i 2008 ble gjennomført ved Børåneset som ligger ca 6 km

fra selve munningen i sjøen (figur 1 og 2). Videosystemet besto av åtte undervannskamera

plassert med optisk akse rettet på tvers av elva (figur 3 og 4). Hvert kamera var utstyrt med

et LED undervannslys hver. Videosignalene fra de åtte kameraene ble samlet til 2

videosignaler ved hjelp av to bildesplittere (quad). Det ble gjort opptak av de to signalene på

to digitale videoopptakere som komprimerte de analoge videosignalene ved hjelp av ”motion

jpeg” kodek. Det ble lagret bilder 2.5 pr sek.

Figur 1. Videoovervåkingslokaliteten ved Børåneset (markert med rød pil) i Saltdalselva i

2008.

 5

Videoovervåking av laks, sjøørret og sjørøye i Saltdalselva i 2008 NNO-Rapport 03-2009

Figur 2. Flyfoto av videolokalitet. Kameraene var plassert nedenfor hengebroa og like

ovenfor brekket.

Figur 3. Omtrentlig plassering av de åtte kameraene der hver kamerasektor er markert med

rød vinkel.

 6

Videoovervåking av laks, sjøørret og sjørøye i Saltdalselva i 2008 NNO-Rapport 03-2009

Figur 4. Skisse av tverrsnitt av overvåkingslokaliteten i Saltdalselva med plassering av åtte

kamera.

På et tidspunkt på våren etter at vinterstøing av laks og sjøørret har vandret ut og før voksen

fisk har vandring opp fra sjøen, ble elva regnet som tom for voksen fisk. All oppvandring

regnes da som ”ny” fisk som kommer fra sjøen. Nedvandringer i denne perioden defineres

som midlertidig nedvandring av ”ny” fisk såfremt fisken ikke bærer preg av å ha stått i elva

over vinteren (lav kondisjonsfaktor). På denne måten beregnes netto oppvandring ved å

trekke antall nedvandrende fisk fra antall oppvandrende fisk. Mesteparten av nedvandrere i

perioden juni til og med august kan spores til oppvandring like før og som oftest stemmer

stimstørrelse og artssammensetning hos nedvandrere med oppvandrende fisk like før. Det er

med andre ord fisk som tar seg en kortvarig runde ned før de vandrer opp til gyteplassene. I

begynnelsen av september får fisken i Saltdalselva tydelig gytedrakt og utover i denne

måneden er det meste av aktiviteten rundt kameraene gytefisk som svømmer fram og

tilbake.

Hver fisk som passerte kameraene ble loggført med dato, klokkeslett (til nærmeste sekund),

art, estimert kroppslengde, type (oppdrett eller vill laks og kjønnsmoden eller umoden

sjøørret), kjønn (gjelder kun laks) og grad av lakselusinfeksjon. Lakselusinfeksjon ble vurdert

etter en subjektiv skala fra 0 til 5 der 0 angir ingen synlige tegn på lus men 5 angir svært

mange lus og store skader av lusinfeksjon. Vurderingen ble kun foretatt på bilder der fisken

var nær kamera og der det var mulig å se lakselus på fisken.

 7

Videoovervåking av laks, sjøørret og sjørøye i Saltdalselva i 2008 NNO-Rapport 03-2009

Det foreligger ikke vannføringsmålinger for selve Saltdalselva på den lokaliteten hvor

videoovervåkingen foregikk. Vannføringsregistreringer som benyttes i denne rapporten,

kommer fra NVEs målestasjon i Junkerdalselva, en sideelv til Saltdalselva.

Fangststatistikk ble hentet fra www.fangstrapp.no. For å beregne beskatningsrate må

fangststatistikken bare gjelde fisk fanget i elva ovenfor videolokaliteten.

 8

http://www.fangstrapp.no/

Videoovervåking av laks, sjøørret og sjørøye i Saltdalselva i 2008 NNO-Rapport 03-2009

Resultater
Laks
I perioden 1. juli til 1. oktober i 2008 ble det registrert 412 netto oppvandrende laks i

Saltdalselva. Videoovervåkingen startet relativt seint og en del laks kan ha vandret i mai og

juni. I den perioden det ble overvåket var det mest vandringsaktivitet i juli (figur 5). Av de

totalt 412 laksen ble 12 (2,9 %) klassifisert som rømt oppdrettslaks. Oppdrettslaksen vandret

opp i elva seinere enn villaksen hvor 50 % av villaksen hadde passert 22. juli men

tilsvarende dato for oppdrettslaksen var 14. august (figur 6).

Av de individene som kunne kjønnsbestemmes, var 43 % hunnlaks. Blant hunnlaksen var

det flest mellomlaks mens for hannlaksen var det flest smålaks (tabell 1). Blant de 12

registrerte oppdrettslaksen var 25 % smålaks, 50 % mellomlaks og 25 % storlaks.

-30

-20

-10

0

10

20

30

40

01
.0

7

08
.0

7

15
.0

7

22
.0

7

29
.0

7

05
.0

8

12
.0

8

19
.0

8

26
.0

8

02
.0

9

09
.0

9

16
.0

9

23
.0

9

Dato

A
nt

al
l l

ak
s

(N
)

-50

-30

-10

10

30

50

70

V
an

nf
ør

in
g

(m
3/

s)

Ned Opp Vannføring
Figur 5. Opp og nedvandring av laks i forhold til vannføring (målt i Junkerdalselva) i

Saltdalselva i 2008.

 9

Videoovervåking av laks, sjøørret og sjørøye i Saltdalselva i 2008 NNO-Rapport 03-2009

0

10

20

30

40

50

60

70

80

90

100

01
.07

08
.07

15
.07

22
.07

29
.07

05
.08

12
.08

19
.08

26
.08

02
.09

09
.09

16
.09

23
.09

Dato

K
um

ul
at

iv
 o

pp
va

nd
rin

g

Villaks Oppdrettslaks

Figur 6. Kumulativ oppvandring av vill og rømt oppdrettslaks i Saltdalselva i 2008.

Tabell 1. Kjønnsfordeling for laks som vandret opp i Saltdalselva i 2008

Kjønn Smålaks Mellomlaks Storlaks Totalt

Hann 109 (46,7 %) 85 (36,7 %) 39 (16,7 %) 233

Hunn 39 (21,7 %) 117 (65,2 %) 23 (13,0 %) 179

totalt 148 202 62 412

 10

Videoovervåking av laks, sjøørret og sjørøye i Saltdalselva i 2008 NNO-Rapport 03-2009

Sjøørret
Det ble registrert netto 1380 oppvandrende sjøørret ved videolokaliteten i Saltdalselva i

2008. Oppvandringen foregikk hovedsakelig i juli (figur 7). Fra bildene ble 254 (11 %) av de

totalt 1380 vurdert til å være umoden sjøørret. Av de 254 umodne sjøørretene var trolig ca

30 % førstegangsvandrere (gått ut som smolt samme år). Vurdering av andel umoden fisk

ble gjort med basis i størrelse på fisken. De umodne sjøørretene returnerte til elva seinere

enn de kjønnsmodne (figur 8).

-60

-40

-20

0

20

40

60

80

100

120

01
.0

7

08
.0

7

15
.0

7

22
.0

7

29
.0

7

05
.0

8

12
.0

8

19
.0

8

26
.0

8

02
.0

9

09
.0

9

16
.0

9

23
.0

9

Dato

A
nt

al
l s

jø
ør

re
t (

N
)

-50

-30

-10

10

30

50

70

Va
nn

fø
rin

g
(m

3/
s)

Ned Opp Vannføring

Figur 7. Opp og nedvandring av sjøørret i forhold til vannføring (målt i Junkerdalselva) i

Saltdalselva i 2008.

 11

Videoovervåking av laks, sjøørret og sjørøye i Saltdalselva i 2008 NNO-Rapport 03-2009

-60

-40

-20

0

20

40

60

80

100

01
.07

08
.07

15
.07

22
.07

29
.07

05
.08

12
.08

19
.08

26
.08

02
.09

09
.09

16
.09

Dato

A
nt

al
l s

jø
ør

re
t

Kjønnsmoden sjøørret ned Kjønnsmoden sjøørret opp
Umoden sjøørret ned Umoden sjøørret opp

Figur 8. Opp og nedvandring av kjønnsmodne og umodne sjøørret i Saltdalselva i 2008.

 12

Videoovervåking av laks, sjøørret og sjørøye i Saltdalselva i 2008 NNO-Rapport 03-2009

Sjørøye
Det ble registrert totalt 37 oppvandrende sjørøyer som passerte videosystemet i Saltdalselva

i 2008. De fleste av disse ble registrert like etter at videosystemet ble plassert ut (figur 9). De

registrerte sjørøyene varierte i kroppsstørrelse fra ca 25 cm til 45 cm (figur 10).

0

1

2

3

4

5

6

01
.07

08
.07

15
.07

22
.07

29
.07

05
.08

12
.08

19
.08

26
.08

02
.09

09
.09

Dato

A
nt

al
l s

jø
rø

ye
 (N

)

Figur 9. Oppvandring av sjørøye i Saltdalselva i 2008.

0,0
0,1

0,1
0,2

0,2
0,3

0,3
0,4

0,4
0,5

20 30 40 50

Kroppslengde

Fr
ek

ve
ns

Figur 10. Fordeling av kroppslengde vurdert fra video-opptak av sjørøye i Saltdalselva i

2008.

 13

Videoovervåking av laks, sjøørret og sjørøye i Saltdalselva i 2008 NNO-Rapport 03-2009

Lakselus
Det var mulig å vurdere graden av lusinfeksjon på totalt 200 videosekvenser av laks og 161

av sjøørret. Av disse hadde laksen mest lus (Mann-Whitney test: P < 0,0001, N1 = 203, N2 =

164) (figur 11). Det var ingen forskjell i grad av infeksjon mellom hunn og hannlaks (Mann-

Whitney test: P = 0,114, N1 = 13, N2 = 18). Det var mulig å vurdere grad av lakselusinfeksjon

på kun 2 av totalt 37 registrerte sjørøyer. Ingen av disse hadde tegn på lusinfeksjon.

0

0,5

1

1,5

2

2,5

Laks Sjøørret

G
ra

d
av

 in
fe

ks
jo

n
(0

 -
5)

N = 200

N =161

Figur 11. Grad av lakselusinfeksjon vurdert etter en subjektiv skala fra 0 til 5 for laks og

sjøørret i Saltdalselva i 2008.

 14

Videoovervåking av laks, sjøørret og sjørøye i Saltdalselva i 2008 NNO-Rapport 03-2009

Beskatningsrater
I følge fangststatistikken for Saltdalselva i 2008 ble det fanget (tatt ut) 223 laks ovenfor

kameralokaliteten. Siden fangststatistikken oppsummerer fangster for hvert grunneierlag i

elva og ikke referer spesifikt til ovenfor og nedenfor kameraene, er fangstallet ikke helt

nøyaktig. Siden det ble registrert 412 laks totalt gir dette en beskatningsrate på 54 % i elva

ovenfor kameraene. Det vandret trolig en del laks også i juni, så den reelle beskatningsraten

er under 50 %. I tillegg ble det rapportert at 206 laks ble sluppet ut ved fang og slipp. Hvor

dette skjedde i elva vet vi ikke. Fordelingen av små mellom og storlaks i fangstene

samsvarer med tilsvarende størrelsesfordeling i videoregistreringene (tabell 2).

Tabell 2. Størrelsefordeling for laks i videoregistreringene i forhold til fangstregistreringene i

Saltdalselva i 2008.

 Smålaks Mellomlaks Storlaks Totalt

Videoregistrering 148 (35,9 %) 202 (49,0 %) 62 (15,0 %) 412

Fangstregistrering 97 (43,5 %) 100 (44,8 %) 26 (11,7 %) 223

Det ble fanget 545 sjøørret ovenfor kameralokaliteten i 2008. Totalt antall registrert på video

var 1380 noe som gir en beskatningsrate på 39,4 %. Som for laksen, vandret det trolig en del

sjøørret også i juni noe som vil gi en lavere fangstrate. I tillegg var en del av ørreten umodne

individer under minstemål som ikke er gjenstand for fangst.

En stor del av sjørøya vandret trolig opp før videoregistreringen startet og det er derfor ikke

meningsfylt å beregne beskatningsrater for denne arten i Saltdalselva i 2008.

 15

Videoovervåking av laks, sjøørret og sjørøye i Saltdalselva i 2008 NNO-Rapport 03-2009

Vandringsatferd
Både laks, sjøørret og sjørøye ble registrert oftest om natten og om morgenen (figur 12). Det

passerte flest sjørøye nærmest land på det grunne partiet på vestsiden av elva mens det var

flest laksepasseringer nær den dypeste delen av elva (figur 13).

0

5

10

15

20

25

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23

Time i døgnet

Fr
ek

ve
ns

 (%
)

Sjørøye Laks Sjøørret
Figur 12. Fordeling av fiskepasseringer gjennom døgnet for laks, sjøørret og sjørøye i

Saltdalselva i 2008.

0

5

10

15

20

25

30

35

40

45

1 2 3 4 5 6 7 8

Kamera

Fr
ek

ve
ns

 (%
)

Sjørøye Laks Sjøørret
Figur 13. Fordeling av fiskepasseringer i de ulike kameraene for laks, sjøørret og sjørøye i

Saltdalselva i 2008.

 16

Videoovervåking av laks, sjøørret og sjørøye i Saltdalselva i 2008 NNO-Rapport 03-2009

Diskusjon
Videosystemet ble plassert ut i Saltdalselva i 2008 på et tidspunkt da det allerede kunne ha

vandret en del fisk. Da kameraene ble plassert ut den 2. juli var vannføringen høy, noe som

gjorde det vanskelig å få justert inn de kameraene som stod på det dypeste partiet. Den 8.

juli var alle kamera justert inn. Dette medfører at antall observerte fisk i perioden 2. til 8. juli

ikke kan sammenlignes direkte med resten av sesongen. I disse første dagene var tallene fra

videoovervåkingen trolig for lave i forhold til reell oppvandring. Ved å betrakte figurene for

oppvandring per dag av de tre artene laks, sjøørret og sjørøye ser det ut til at sjørøya var

midt i eller på slutten av den viktigste oppvandringsperioden, mens for sjøørret og laks var

antall fisk per dag stigende. Oppvandringstidspunkt for sjørøye i to andre vassdrag i

Nordland, Lakselva på Senja (nord for Saltdalen) og Urvollvassdraget (Norges sørligste

sjørøyebestand) er henholdsvis 1. til 18. juli og 18. til 28.juni (Lamberg, Strand, 2007c;

Lamberg, et al., 2008c; Lamberg, et al., 2009). Overvåkingen burde dessuten trolig ha startet

allerede i slutten av mai for å få komplette oppvandringsdata for laks.

I den delen av sesongen som ble overvåket, var sikten i vannet svært god og varierte lite.

Etter midten av august ble det gradvis mørkere om natta og behov for kunstig belysning. På

dette tidspunktet var imidlertid oppvandringen av de tre artene stort sett over. For laksen var

90 % av all oppvandring over før 1. august. Det samme gjelder for kjønnsmoden sjøørret,

mens hovedoppvandringen for umoden sjøørret foregikk ut september. Kameralokaliteten

ligger ca 6 km fra munningen av elva i sjøen og det er ikke kjent hvor stor andel av de

umodne sjøørretene oppholder seg nedenfor kameraene store deler av høsten og vinteren.

Det er heller ikke kjent hvor stor del av sjøørreten som kan oppholde seg i sjøen eller i andre

vassdrag i vinterhalvåret. Resultatene fra videoovervåkingen er derfor mer usikre når det

gjelder umodne sjøørret.

Alle de tre artene passerte kameraene oftere om natta og morgenen enn midt på dagen.

Siden over 90 % av observasjonene er juli vil dette likevel si at fisken ikke vandret i mørket.

På den breddegraden Saltdalselva ligger, er det lyst på denne årstida. Tidligere har en stor

del av vandringsstudier av anadrom laksefisk vist at spesielt laks og sjøørret stopper

vandringen i mørket, men vandrer oftest om ettermiddag og kveld. Tidligere data for sjørøye

viser derimot at denne arten også vandrer i mørket.

I Saltdalselva i 2008 var det forskjell på hvor i det overvåkede tverrsnittet av elva fisken ble

observert. Sjøørret og sjørøye ble i større grad registrert i de grunne delene av elva. Laksen

ble hyppigst registrert i den dype delen. Det var også i den dype delen av elva

 17

Videoovervåking av laks, sjøørret og sjørøye i Saltdalselva i 2008 NNO-Rapport 03-2009

kamerasystemet hadde dårligst dekningsgrad i 2008. Det betyr at antall videoregistrert laks

er noe lavere enn det som reelt vandret opp. Det benyttede tverrsnittet av Saltdalselva krever

flere enn åtte kamera for å være fulldekket.

Graden av lakselusinfeksjon var lavere for sjøørret enn for laks. Tidligere studier har vist at

den fisken som oppholder seg i fjordsystemer, har større grad av lusinfeksjon enn den fisken

som kommer fra havet (Lamberg, 2007). Dette ser ikke ut til å være tilfelle for fjordsystemet

utenfor Saltdalselva. Lavt saltinnhold i fjorden og lave temperaturer kan være forklaringer på

dette. Videoovervåkingen foregår dessuten et stykke fra munningen av Saltdalselva. Dersom

fisk oppholder seg lenge i ferskvannet nedenfor kameraene før de vandrer opp, kan mye av

lakselusa ha falt av. På den annen side ville skader fra lusa fremdeles være synlige, noe det

ikke er tegn på i videobilder fra 2008.

Andel rømt laks med tydelige morfologiske kjennetegn var 2,9 % i videomaterialet fra

Saltdalselva i 2008. Dette er en relativt lav andel oppdrettslaks. Tilsvarende ble det funnet

2,1 % oppdrettslaks i skjellprøvene hentet inn fra Saltdalselva i 2008, beskrevet i

framdriftsrapport for Saltdalselva og Beiarelva for 2008.

 18

Videoovervåking av laks, sjøørret og sjørøye i Saltdalselva i 2008 NNO-Rapport 03-2009

Litteratur

Davidsen, J., Svenning, M.-A., Orell, P., Yoccoz, N., Dempson, J.B., Niemela, E., Klemetsen,
A., Lamberg, A., Erkinaro, J., 2005. Spatial and temporal migration of wild Atlantic
salmon smolts determined from a video camera array in the sub-Arctic River Tana.
2005 74, 210-222.

Fiske, P., Lamberg, A., 2006. Registreringer av oppvandrende laksefisk ved hjelp av
videoovervåking i Skjoma i perioden 2001-2004.

Fleming, I.A., Hindar, K., Mjølnerød, I.B., Jonsson, B., Balstad, T., Lamberg, A., 2000.
Lifetime success and interactions of farm salmon invading a native population. Proc.
R. Soc. Lond. B 267, 1517-1523.

Hindar, K., Ryman, N., Utter., F., 1991. Genetic effects of cultured fish on natural fish
populations. 48, 945-957.

Lamberg, A., 2004. Kartlegging av utvandrende smolt og vinterstøing av laks og aure i
Hustadvassdraget i Fræna kommune i Møre og Romsdal i 2004. LBMS-rapport., 29s.

Lamberg, A., 2005. Kartlegging av utvandrende smolt og vinterstøing av laks og aure i
Hustadvassdraget i Fræna kommune i Møre og Romsdal i 2005. LBMS-rapport., 21s.

Lamberg, A., 2006. Videoregistrering av vandrende laksefisk i Aurlandselva i Sogn og
Fjordane i 2005. LBMS-rapport, 24s.

Lamberg, A., 2007. Videoovervåking av laks og sjøørret i Fulelva i 2007. LBMS-rapport
01/2007.

Lamberg, A., Strand, R., 2006. Kartlegging av utvandrende smolt og vinterstøing av laks og
aure i Hustadvassdraget i Fræna kommune i Møre og Romsdal i 2006. LBMS-rapport
1/2006, 32s.

Lamberg, A., Strand, R., 2007a. Videoovervåking av smoltutvandring i Langvatnet og
oppvandring av gytefisk i Prestelva i Hustadvassdraget i Fræna kommune i Møre og
Romsdal i 2007. Vilt og fiskeinfo-rapport, 16s.

Lamberg, A., Strand, R., 2007b. Videoovervåking av gytevandring i Vassbygdvatnet ned
Aurlandselva høsten 2006. LBMS-rapport 3/2007, 9s.

Lamberg, A., Osmundsvåg, M., 2007a. Videoovervåking av laks og sjøørret i Skjoma 2005.
NNO-rapport 1/2007, 12s.

Lamberg, A., Osmundsvåg, M., 2007b. Videoovervåking av laks og sjøørret i Skjoma 2006.
NNO-rapport 2/2007, 16s.

Lamberg, A., Strand, R., 2007c. Overvåking av anadrome laksefisk i Urvoldvassdraget i
Bindal: Miljøeffekter av lakseoppdrettsanlegg i Bindalsfjorden. Vilt og fiskeinfo-rapport
2007/1, 28s.

Lamberg, A., Strand, R., 2008. Videoovervåking av luke i dammen ved utløpet av Langvatnet
i Fræna kommune i Møre og Romsdal i 2007. Vilt og fiskeinfo-rapport, 12s.

Lamberg, A., Fiske, P., Hvidsten, N.A., 2001. Forsøk med videoregistrering av anadrom fisk i
elv. NINA Oppdragsmelding 715, 1-26.

Lamberg, A., Wibe, H., Osmundsvåg, M., 2007a. Videoregistrering av vandrende laksefisk i
Aurlandselva i Sogn og Fjordane i 2006. NNO-rapport 4/2007, 19s.

Lamberg, A., Wibe, H., Osmundsvåg, M., 2007b. Videoregistrering av laksefisk i Vangen
kraftverkstunnel i Sogn og Fjordane i 2007. NNO-rapport 06-2007, 10pp.

Lamberg, A., Wibe, H., Osmundsvåg, M., 2007c. Videoovervåking av laksefisk i
Roksdalsvassdraget-2006. NNO-rapport, 20s.

Lamberg, A., Osmundsvåg, M., Wibe, H., 2008a. Videoovervåking av laks og sjøørret i Surna
i 2007. NNO-rapport 2/2008, 15s.

Lamberg, A., Wibe, H., Osmundsvåg, M., 2008b. Videoovervåking av laksefisk i
Roksdalsvassdraget-2007. NNO-rapport, 13s.

Lamberg, A., Strand, R., Øksenberg, S., 2008c. Overvåking av anadrome laksefisk i
Urvoldvassdraget i Bindal: Miljøeffekter av lakseoppdrettsanlegg i Bindalsfjorden. Vilt
og fiskeinfo-rapport 2/2008, 39s.

 19

Videoovervåking av laks, sjøørret og sjørøye i Saltdalselva i 2008 NNO-Rapport 03-2009

Lamberg, A., Wibe, H., Osmundsvåg, M., Øksenberg, S., 2008d. Videoovervåking av laks og
sjøørret i Skjoma 2007. NNO-rapport 4/2008, 22s.

Lamberg, A., Øksenberg, S., Strand, R., Bjørnbet, S., 2009. Videoovervåking av laks,
sjøørret og sjørøye i Lakselva, Senja i 2008. NNO-rapport, 35pp.

Lamberg, A., Fiske, P., Tesaker, G., Tesaker, E., Gammelsrud, S., 2006. Oppvandrende
laksefisk i Skjoma- hvilke faktorer bestemmer oppvandringfra sjøen til elva? Rapport
Miljøbasert Vannføring, NVE 10/2006, 34pp.

 20

Videoovervåking av laks, sjøørret og sjørøye i Saltdalselva i 2008 NNO-Rapport 03-2009

Vedlegg
Bilder av fisk fra videoovervåkingen i 2008.

Storlaks og mellomlaks

Storlaks hunn

 21

Videoovervåking av laks, sjøørret og sjørøye i Saltdalselva i 2008 NNO-Rapport 03-2009

Stor smålaks

Oppdrettslaks

 22

