

Fiskebiologiske

undersøkelser i Aureelva,

Sykkylven 2013

R
A
P
P
O
R
T

 Rådgivende Biologer AS 1851

Rådgivende Biologer AS

RAPPORTENS TITTEL:

Fiskebiologiske undersøkelser i Aureelva, Sykkylven 2013

FORFATTER:

Bjart Are Hellen

OPPDRAGSGIVER:

Aureelva Elveeigarlag v/ Jan Melseth. Haugsetvegen 314, 6230 Sykkylven

OPPDRAGET GITT: ARBEIDET UTFØRT: RAPPORT DATO:

30. august 2013 Oktober 2013 –Januar 2014 31.01.2014

RAPPORT NR: ANTALL SIDER: ISBN NR:

1851 23 ISBN 978-82-8308-053-7

EMNEORD: SUBJECT ITEMS:

- Aureelva

- Sykkylven
- Laks

- Aure

- Ungfisk
- Gytefisk

- Skjellprøver

RÅDGIVENDE BIOLOGER AS
Bredsgården, Bryggen, N-5003 Bergen

Foretaksnummer 843667082

Internett : www.radgivende-biologer.no E-post: post@radgivende-biologer.no
Telefon: 55 31 02 78 Telefax: 55 31 62 75

Rådgivende Biologer AS 2014 Rapport 1851 2

 FORORD

Rådgivende Biologer AS gjennomførte fiskebiologiske undersøkelser på de lakseførende delene av

Aureelvvassdraget med Aurdalselva i Sykkylven i oktober 2013 etter oppdrag fra Aureelva Elveeigarlag.

Bestandene av ungfisk ble undersøkt med elektrisk fiske i elvene. Gytebestanden i Aureelva ble registrert

ved drivtelling og det ble analysert skjell fra voksen fisk fanget i fiskesesongen. Skjellprøvene ble samlet

inn lokalt etter opplegg initiert av Rådgivende Biologer AS. Skjellprøvene av voksen fisk er analysert av

Kurt Urdal. Ungfiskmaterialet er oppgjort av Steinar Kålås og Guro Igland Eilertsen mens Marius

Kambestad har aldersbestemt ungfiskmaterialet.

Takk til Hans Hammer, Jan Ringset og Jan Melseth for god hjelp og tilrettelegging i forbindelse med

feltarbeidet.

Rådgivende Biologer AS takker Aureelva Elveeigarlag v/Jan Melseth for godt samarbeid, utfyllende

informasjon og for oppdraget.

Bergen, 31. januar 2014

 INNHOLDSFORTEGNELSE

Forord ... 2
Innholdsfortegnelse ... 2

Sammendrag.. 3
Aureelvvassdraget i Sykkylven .. 4

Metode .. 6
Resultater .. 9

Vannkjemi og Vanntemperatur ... 9
Ungfisk .. 9

Tetthet av laks .. 9
Tetthet av aure ..10
Presmolt ..10
Alder, Størrelse og lengdefordeling i 2013 ...10
Kjønn og Kjønnsmodning ...11
Vurdering i forhold til vanndirektivet ..12

Gytefiskteling ...13
Fangststatistikk ...14
Skjellanalyser av voksen fisk ..15

Litteratur ..18
Vedlegg ..19

Rådgivende Biologer AS 2014 Rapport 1851 3

 SAMMENDRAG

Hellen, B. A. 2014. Fiskebiologiske undersøkelser i Aureelva, Sykkylven 2013. Rådgivende Biologer

AS rapport 1851. 23 sider, ISBN 978-82-8308-053-7.

Tilstanden til laksebestanden i Aureelva så ut til å være god i 2013. Antallet gytelaks var så høyt at
minst 88 % av gytebestandsmålet ble nådd. Innslaget av rømt laks er nå lavt (< 2 %). Tettheten av

eldre fiskeunger er god, men det er færre presmolt enn forventet, det er ikke funnet noen god

forklaring på dette. Sjøaurebestanden er fåtallig, antall gytehunner er svært få og vil med samme lave

tetthet over tid ikke være tilstrekkelig til å opprettholde en egen bestand av sjøaure i elven.

Variasjonen i fangst av laks og sjøaure i Aureelva har siden 1993 i stor grad fulgt utviklingen i resten

av fylket. Fangstene i elven er oppgitt å være svært avhengig av vannføringen i fiskesesongen. Den
sterke sammenhengen i fangst med resten av fylket kan forklares med at dette også er forholdet i de

fleste andre viktige lakse- og sjøaure elvene i fylket, eller at vannføringen under fiskesesongen ikke

har så stor betydning som antatt, eventuelt en kombinasjon av disse to faktorene.

Den gode sammenhengen mellom fangstene i Aureelva og resten av fylket indikerer at

smoltproduksjonen i vassdraget sannsynligvis er relativt stabil og at variasjonen i tilbakevending til

elven i stor grad skyldes forhold i sjøen.

Så lenge gytebestandsmålet er nådd og det er god produksjon av ungfisk, er det ikke behov for å sette

ut lakseunger på den anadrome strekningen i Aureelva. I Aurdalselva er situasjonen mer uklar. Slik
situasjonen i vassdraget er nå, vil utsetting av plommesekkyngel i Aureelva gi svært lite eller ingen

bidrag til økt produksjon av smolt i vassdraget. Utplanting av egg eller utsetting av yngel på

strekningen ovenfor anadrom strekning vil øke produksjonen av smolt i vassdraget.

Rådgivende Biologer AS 2014 Rapport 1851 4

 AUREELVVASSDRAGET I SYKKYLVEN

Aureelvavassdraget (vassdrag-nr. 097.72Z, figur 1) har et nedbørfelt på 47 km², og renner ut i
Sykkylvsfjorden ved Aure i Sykkylven kommune. Det er en del jordbruksområder i nedbørsfeltet.

Andestadvatnet (1,22 km², 67 moh.) på den anadrome strekningen er den største innsjøen i feltet, som

ellers kun har en liten innsjø og noen små tjern. Nedbørfeltet har omtrent 53 % skog, 32 % snaufjell, 3
% innsjøer, 4 % myr, og totalt 7 % dyrket mark og bebyggelse (NVE Atlas - Lavvannsapplikasjon).

Ved utløpet til sjøen er det en middelvannføring på ca. 2,7 m³/s, alminnelig lavvannføring er beregnet

til 0,165 m²/s (NVE-Lavvann).

Figur 1. Kart over Aureelvavassdraget i Sykkylven kommune der stasjoner for elektrofiske og

vannkjemisk prøvetaking er markert.

EU sitt vannrammedirektiv deler overflatevannforekomstene inn i ulike typer etter fastsatte fysiske og

kjemiske kriterier, fordi vannforekomster med ensartet fysiske og kjemiske forhold i samme region har
mye den samme økologien (Direktoratsgruppa vanndirektivet 2011). Aureelva har følgende

parameterverdier som grunnlag for typifisering:

http://atlas.nve.no/ge/Viewer.aspx?Site=Lavvann

Rådgivende Biologer AS 2014 Rapport 1851 5

 Økoregion: «Vestlandet»

 Klimaregion «lavland» (< 200 moh.)

 Kalkinnhold: «kalkfattig» (1-4 mg Ca/l)

 Humusinnhold: «klar» (fargetall < 30 mg Pt/l)

 Turbiditet: «klar» (turbiditet < 10 mg/l)

 Størrelse for elv: «middels» (feltareal 10-100 km²)

For Aureelva gir dette følgende naturtype for elvestrekningen mellom Andestadvatnet og sjøen:

 Middels, kalkfattig og klar elv under skoggrensa på Vestlandet

I Vann-nett.no er den økologiske tilstanden på strekningen vurdert som «dårlig», dette baserer seg på
vurderingen som er utført av Miljødirektoratet på laksebestanden (Lakseregisteret.no) der tilstanden

for laksen vurderes som dårlig, og innblanding av rømt oppdrettslaks vurderes som avgjørende

påvirkningsfaktor.

Andre påvirkninger er spredt avløp fra spredt bebyggelse, diffus avrenning fra jordbruk og, avrenning

fra gammelt deponi ved Haugset. Det er etablert fangdammer nedstrøms deponiet og overvåking av

elvemusling i 2011 viste at det var lite miljøgifter i muslingene. Det er også påvirkning på vassdraget
ved 505 meter med flomverk og forbygninger (Vann-nett.no).

For vannforekomsten; «bekkefelt til Andestadvatnet», som Aurdalselva er en del av, er miljøtilstanden

vurdert som «god».

Den anadrome strekningen er ca. 4,4 km i Aureelva mellom sjøen og Andestadvatnet, i Aurdalselva er

det i tillegg en anadrom strekning på ca. 2 km. Ovenfor Andestadvatnet er elvebredden ca. 12 m noe
som gir et anadromt areal på ca. 24.000 m². I Aureelva er gjennomsnittlig elvebredde ca. 11 meter noe

som gir et anadromt areal på ca. 48.000 m², samlet anadromt elveareal i vassdraget er da 72.000 m², i

tillegg kommer Andestadvatnet med et areal på 1,22 km² og en strandlinje på 9200 m. I Rapport fra
Vitenskapelig råd for lakseforvaltning (VRL), benyttes 117.040 m² som anadromt areal for vassdraget

(Anon 2013a).

Aurdalselva renner relativt bratt på de øverste 800 meterne, mens på de nederste 1,2 km renner elven
med moderat fall. Aureelva renner slakt ut fra Andestadvatnet og ca. 500 m nedover, deretter går elven

relativt bratt med stryk og korte høler ca. 800 m ned til fossen Storhølfossen. De 3,1 km nedenfor

Storhølfossen har stort sett et relativt jevnt og moderat fall.

Det ble påvist G. salaris i Aureelva i 1984, elven ble Rotenonbehandlet i 1988 og friskmeldt i 1992. I

vurderinger utført av VRL basert på fangst av laks i elven, står det: «Forvaltningsmålet er nådd for
bestanden, og det har sannsynligvis vært et større høstbart overskudd enn det som er utnyttet (2010-

2012)» (Anon 2013b).

På de nederste 1,2 km av Aurdalselva er det flere mindre områder som har egnet gytesubstrat for laks
og sjøaure. I Aureelva er det store gyteområder på de øverste 500 meterne av elven, deretter er det

bare mindre gyteflekker ned mot Storhølfossen. Nedenfor Storhølfossen er det flere mindre områder

som er velegnet som gyteområder for laks og sjøaure.

I forbindelse med rotenonbehandlingen i 1998, ble rogn og melke fra fisk fanget i Aureelva tatt ut og

lagret i genbanken. Det ble på samme tid bygget et klekkeri ved elven, der en tok inn befruktet rogn

fra genbanken av Aureelvstammen. Det ble også tatt ut stamfisk fra elven som ble strøket. Siden elven
ble friskmeldt i 1992 har det blitt drevet kultivering med utsetting av ca. 70.000 plommesekkyngel

årlig. Yngelen har blitt satt ut i hele elven, også en del ovenfor den lakseførende strekningen.

I 1958 ble det ble det skutt ut i Storhølfossen for at fisk lettere skulle kunne passere.

Rådgivende Biologer AS 2014 Rapport 1851 6

 METODE

Vannkvalitet og vanntemperatur

Det ble samlet inn en vannprøve nederst i vassdraget, denne ble analysert for surhet (pH), kalsium (mg

Ca/l) og farge (mg Pt/l). På en del av elektrofiskestasjonene ble det også målt surhet (pH),
ledningsevne (µS/cm) og temperatur i felt med et multimeter.

Ungfisk

Ungfisktellinger ble utført med elektrisk fiskeapparat 15. og 16. oktober 2013. På anadrom strekning
ble seks stasjoner overfisket tre omganger etter en standardisert metode som gir tetthetsestimater

(Bohlin mfl. 1989). I tillegg ble en stasjon (st. 11) i Aurdalselva undersøkt med én gangs overfiske

(figur 1 til 3).

All fisk fra stasjonene der det ble gjennomført tre overfiskinger ble avlivet og artsbestemt, lengdemålt og

veid. Alderen ble bestemt ved analyse av otolitter (øresteiner) og/eller skjell, og kjønn og kjønnsmodning
ble bestemt. Fisk fra stasjon 11 ble artsbestemt og lengdemålt i felt, før de ble sluppet tilbake i elven. For

disse fiskene er alder fastsatt ut fra lengdefordeling. Elektrofiskestasjonene dekket enten halve eller hele

elvebredden, inntrykket under elektrofiske var at stasjonene i svært stor grad var typisk for elven og det

er sannsynlig at representativiteten på det innsamlede materiale er høy i forhold til det som finnes av fisk
i elven. Beskrivelse av elektrofiske stasjonene finnes i vedleggstabell G.

Estimert tetthet av enkelte årsklasser og totaltettheter er oppgitt med konfidensintervall i
vedleggstabell A-F. Dersom konfidensintervallet overstiger 75 % av tetthetsestimatet, regner vi at

fangsten utgjør 87,5 % av antallet fisk på det overfiskede området. Bakgrunnen for dette er at vi regner

med at 50 % av fisken som er til stede på området blir fanget i hver fiskeomgang, selv om fangstforløpet
varierer fra stasjon til stasjon. I de tilfellene det ikke er mulig å beregne fangbarheten, vil den estimerte

tettheten være et minimumsanslag. Samlet estimat for flere stasjoner er snitt ± 95 % konfidensintervall

av verdiene på hver stasjon, og tettheten er estimert ved en modell som gir gjennomsnittlig tetthet og

feilgrenser for hver enkelt årsklasse. Summen av disse estimatene trenger imidlertid ikke bli lik
totalestimatet for den enkelte stasjon, og gjennomsnittet av totalestimatene for hver stasjon trenger

ikke bli lik totalestimatet for elven.

På stasjonen der det bare ble fisket én omgang, er tetthet estimert ut fra en antatt fangbarhet på 0,45

for 0+ og 0,62 for eldre fisk (Forseth & Forsgren 2008).

Presmolttetthet er et mål på tettheten av fisk som er forventet å gå ut som smolt førstkommende vår.
Smoltstørrelse, og dermed også presmoltstørrelse, er korrelert til vekst. Rasktvoksende fisk har i

gjennomsnitt mindre smoltstørrelse en saktevoksende fisk (Økland mfl. 1993). Presmolt er regnet som:

Årsgammel fisk (0+) som er 9 cm eller større; ett år gammel fisk (1+) som er 10 cm og større; to år
gammal fisk (2+) som er 11 cm og større; fisk som er tre år og eldre og som er 12 cm og større (Sægrov

mfl. 2001).

Gytefisktelling

Det ble gjennomført drivtelling i Aureelva den 16. oktober 2013. Tellingen ble utført av en person som

drev nedover elven med tørrdrakt snorkel og maske. Ved ujevne mellomrom ble antall fisk av ulike

arter og i ulike størrelsesgrupper notert. Nærmere beskrivelse av metoden finnes i Sættem (1995) og
Hellen mfl. (2004). Sikten var 4-5 m og det var relativt lav vannføring, noe som gav en relativt god

kontroll i store deler av elven. Det kan likevel ikke utelukkes at enkelte fisker er oversett, og

registreringene er minimumstall.

Skjellprøver

Alle skjellprøvene som ble mottatt ble fortløpende nummerert, og alle opplysninger på konvolutten ble
registrert i et regneark. Samtlige skjellprøver ble undersøkt ved bruk av en microfiche-leser. Smolt- og

Rådgivende Biologer AS 2014 Rapport 1851 7

sjøalder ble notert, og art og opphav (rømt oppdrettslaks/villfisk) ble bestemt. Det ble tatt utskrift av et

representativt utvalg av fiskene, for måling av smoltstørrelse og sjøvekst. Etter at prøvene var

analysert, ble de arkivert i brannsikre skap.

Stasjon 1

Stasjon 2

Stasjon 3

Stasjon 4

Figur 2. Stasjoner for elektrofiske i Aureelva 15. og

16. oktober 2013. Stasjonene er avmerket i figur 1.

Stasjon 5

Rådgivende Biologer AS 2014 Rapport 1851 8

Stasjon 11

Stasjon 12

Figur 3. Stasjoner for elektrofiske i Aurdalselva 15. oktober 2013. Stasjonene er avmerket i figur 1.

Vurdering i forhold til vanndirektivet

For fisk er samlet tetthet ungfisk laks og aure benyttet for å vurdere tilstanden i forhold til

Vanndirektivet. Fiskeproduksjonen i vassdraget er vurdert ut fra tetthet av presmolt i forhold til
forventet tetthet fra «presmoltmodellen» (Sægrov mfl. 2001, Sægrov og Hellen 2004).

Tabell 1. Klassegrenser for ulike parametre for fisk (DV 2009).

Kvalitets-

element
Parameter

Klassegrenser

Svært god God Moderat Dårlig Svært dårlig

Fisk Tetthet 0+ (forsuring) > 75 40-75 15-40 < 15 0

 Tetthet > 0+ (forsuring) > 15 10-15 < 10 0
 Smolt, reduksjon 0 % 1-25 % 25-75 % > 75 % Tapt bestand

Rådgivende Biologer AS 2014 Rapport 1851 9

 RESULTATER

Vannkjemi og vanntemperatur

Vanntemperaturen i elven var fra 8,5 til 9,2 °C i Aureelva og 6,9 °C i Aurdalselva. Ledningsevnen var

fra 31 – 42 µS/cm i Aureelva og 42 µS/cm i Aurdalselva. Vannføringen var moderat til lav,
vanndekningen på stasjonene varierte fra 93 til 100 %.

En vannprøve tatt nederst i vassdraget den 16. oktober 2013 ble analysert av det akkrediterte

laboratoriet Eurofins. Vannprøven hadde pH på 7,0, farge på 17 mg Pt/l og kalsiuminnhold på 1,4
mg/l.

To vannprøver, innsamlet i utløpet av Andestadvatnet i oktober 1986 og i oktober 2004 hadde pH på
hhv. 6,7 og 6,6, innholdet av labilt aluminium var 8 og 5 µg/l, kalsiumkonsentrasjonen var mellom 1,5

og 1,6 mg/l (Vannmiljo.no). Verdiene er på nivå med det som ble registrert i 2013 og indikerer at

forsuring ikke er et problem i vassdraget.

Ungfisk

Tetthet av laks
Det var bra tetthet av laks både Aureelva og i nedre del av Aurdalselva, øverst i Aurdalselva var

tettheten relativt lav i 2013. Med unntak av på den øverste stasjonen i Aurdalselva, der årsyngel av
laks manglet, var alle de tre yngste årsklassene representert på alle stasjonene.

På de 5 stasjonene i Aureelva ble det fanget totalt 231 lakseunger, fordelt på 64 årsyngel, 81 ettåringer

og 81 toåringer, i tillegg ble det fanget 4 treåringer og 1 fireåring. For de tre yngste aldersgruppene var
gjennomsnittlig estimert tetthet 16,7 per 100 m² for årsyngel og henholdsvis 19,4 og 17,7 fisk per 100

m² av ett- og toåringer (figur 4, vedleggstabell A). De fleste laksene forlater elven som treårssmolt og

dette forklarer den lave tettheten av eldre lakseunger.

I Aurdalselva ble det fanget 33 lakseunger. Tettheten var relativt lav på den øverste stasjonen, mens

det var god tetthet på den nederste stasjonen. Tettheten av treåringer var noe høyere enn i Aureelva.
Tettheten av årsyngel var relativt lav, og det ble bare fanget årsyngel på den nederste stasjonen (figur

4, vedleggstabell D).

Figur 4. Estimert tetthet (/100 m²) av de ulike aldersgruppene av laks (venstre) og aure (høyre) på
hver elektrofiskestasjon ved ungfiskundersøkelser i Aurdal- og Aureelva oktober 2013.

Dersom elektrofiskestasjonen er representative for hele elven indikerer dette at det totalt er ca. 26.400

lakseunger i Aureelva og ca. 5.800 lakseunger i Aurdalselva.

0

10

20

30

40

50

60

70

11 12 1 2 3 4 5

Te
tt

h
et

 (
an

t/
1

0
0

 m
²)

2013
0+ 1+ 2+ 3+ ≥4+

Aurdalselva Aureelva

Aure

0

10

20

30

40

50

60

70

11 12 1 2 3 4 5

Te
tt

h
et

 (
an

t/
1

0
0

 m
²)

2013 0+ 1+ 2+ 3+ 4+

Aurdalselva Aureelva

Laks

Rådgivende Biologer AS 2014 Rapport 1851 10

Tetthet av aure
Tettheten av aure var betydelig lavere en tettheten av laks både i Aure- og Aurdalselva. I Aureelva var
det en del årsyngel av aure på den øverste stasjonen, men på de andre stasjonene var tettheten av

årsyngel lav. På stasjon 2 ble det ikke fanget aure. Det var bare på stasjon 4 det ble fanget andre

årsklasser enn årsyngel, her ble det fanget en ettåring og to toåringer (figur 4, Vedleggstabell B).

I Aurdalselva var tettheten av aure høyere, og særlig i den nedre delen av elven er det innslag av

innsjøaure fra Andestadvatnet. Det ble ikke fanget årsyngel av aure på noen av de to undersøkte

stasjonene (figur 4, Vedleggstabell E).

Tetthet av presmolt
Det var stor variasjon i tettheten av presmolt mellom de ulike stasjonene. Laks var dominerende art i

denne størrelsesgruppen på alle stasjonene (figur 5). I Aureelva varierte tettheten fra 1,3 til 27,3

presmolt per 100 m². Det var lavest tetthet på den øverste stasjonen. I Aurdalselva varierte tettheten av
fisk av presmoltstørrelse fra 10,8 øverst til 32,2 nederst. Det er sannsynlig at den del av auren på den

nederste stasjonen som inngår i denne størrelsesgruppen er innlandsaure som vokser opp i

Andestadvatnet.

Figur 5. Tetthet av presmolt laks (rød) og aure

(blå) på de ulike stasjonene i Aurdals- og
Aureelva i oktober 2013. Gjennomsnittlig

presmoltetthet er vist med svart strek.

Alder, Størrelse og lengdefordeling i 2013
I gjennomsnitt var årsyngel av laks 45 mm i Aurdalselva og 48 mm Aureelva. Årsyngel av aure var ca.

57 mm i gjennomsnitt i Aureelva, det ble ikke fanget årsyngel av aure i Aurdalselva. Ettåringene av

laks var 85 mm i Aureelva og 80 mm i Aurdalselva. Ettåringene av aure var hhv. 102 og 93 mm i Aure
og Aurdalselva (figur 6). Toårig laksen var hhv. 117 og 121 mm, mens auren var hhv. 137 og 133 mm

i Aure- og Aurdalselva. Generelt er auren større enn laksen ved samme alder, og fisk av samme art og

samme alder er noe større i Aureelva enn i Aurdalselva. Relativ forskjellen mellom lengden til laks og

aure er størst etter første vekstsesong, dette skyldes i stor grad at auren klekker tidligere og har leger
vekstsesong det første året.

Figur 6. Gjennomsnittlig lengde (mm)
for årsyngel, ettåringer og toåringer

av aure og laks i Aure- og Aurdalselva

i oktober 2013.

Lengdefordelingen av de ulike

årsklassene av laks i Aureelva viser at det ikke er overlapp mellom årsyngel og eldre årsklasser. I

40

50

60

70

80

90

100

110

120

130

140

0+ 1+ 2+

Le
n

gd
e

 (
m

m
)

Alder

Aure- Aureelv

Aure Aurdal

Laks Aureelv

Laks - Aurdal

0

10

20

30

40

1 2 3 4 5

Te
tt

h
et

 (
an

t/
1

0
0

 m
²)

2013 Aure Laks

Ovenf. Steimsh. Nedenf. Steimsh.

Presmolt

Rådgivende Biologer AS 2014 Rapport 1851 11

Aureelva er det et betydelig overlapp i lengdefordelingen for ett- og toåringer og for to- og treåringer,

mens det ikke er det i Aurdalselva, men her er antall fisk relativt lavt. For aure er det ikke overlapp i

lengde mellom noen av årsklassene i noen av de to elvedelene.

Figur 7. Lengdefordeling til lakseunger (venstre) og aureunger (høyre) som ble fanget ved elektrofiske

på fem stasjoner Aureelva (oppe) og to stasjoner i Aurdalselva (nede) i Aureelvvassdraget oktober

2013.

Presmolt

Fangsten av presmolt laks fordelte seg på 66 i Aureelva og 17 i Aurdalselva. I Aureelva var presmolt

laks fra 101 til 151 mm, og var i gjennomsnitt 1,9 år gammel (tabell 2). I Aurdalselva var presmolt
laks fra 106 til 152 mm, med en snittalder på 2,3 år. Av aure i presmoltkategorien ble det bare fanget

tre i Aureelva, mens fangstene i Aurdalselva består trolig også av en del fisk som er stasjonær og lever

store deler av livet i Andestadvatent. For aure er det derfor svært usikre vurderinger av presmolten for
denne elven.

Tabell 2. Alder og lengde (gjennomsnitt, min og maks) for presmolt laks og aure fanget i Aure- og
Aurdalselva i oktober 2013. Merk at smoltalder er ett år høyere enn presmoltalder.

 Alder Lengde

 Antall Min Snitt Maks Min Snitt Maks

Laks Aureelva 66 1 1,9 4 101 117,0 151

 Aurdalselva 17 2 2,3 3 106 125,6 152

Aure Aureelva 3 1 1,7 2 102 125,3 148

 Aurdalselva 10 1 3,0 6 101 185,0 282

Kjønn og Kjønnsmodning
Av laksen var det fanget omtrent like mange hanner som hunner i Aureelva, mens det var en overvekt

av hanner i Aurdalselva. Totalfangsten av laks er imidlertid relativt lav i Aurdalselva og forskjellen

kan i stor grad skyldes tilfeldigheter. Av laksen var 34 % av hannene eldre enn årsyngel kjønnsmoden

i Aureelva, mens 47 % av eldre laksehanner var kjønnsmoden i Aurdalselva. Fangstene av eldre

0

5

10

15

20

25

30

3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

A
n

ta
ll

(n
)

Lengde (cm)

Aureelva

0+

1+

2+

3+

4+

Laks, n=231

0

5

10

15

20

25

30

3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

A
n

ta
ll

(n
)

Lengde (cm)

Aureelva

0+
1+
2+
3+
4+

Aure, n=21

0

5

10

15

20

25

30

3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

A
n

ta
ll

(n
)

Lengde (cm)

Auredalselva

0+

1+

2+

3+

4+

Laks, n=40

0

5

10

15

20

25

30

3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

A
n

ta
ll

(n
)

Lengde (cm)

Auredalselva

0+
1+
2+
3+
4+

Aure, n=13
+ 4 > 20 cm

Rådgivende Biologer AS 2014 Rapport 1851 12

aureunger er generelt lav, men den høye andelen av kjønnsmodne hanner og hunner i Aurdalselva

indikerer at en betydelig andel av aure som ble fanget der er stasjonær fisk, eller fisk på gytevandring

fra Andestadvatnet (tabell 3). Om en antar at fangsten av ungfisk er representativ for

ungfiskbestandene i elvene er det totalt ca. 6000 kjønnsmodne hannlakseparr i Aureelva og ca. 2000 i

Aurdalselva.

Tabell 3. Kjønnsfordeling og andel kjønnsmodne hannlaks og fordeling av kjønnsmodne og umodne

aure eldre enn årsyngel fanget under elektrofiske i Aure- og Aurdalselva i oktober 2013.

Elv Laks

Aure

Hunner Hanner Sum Kjønnsmodne hanner

Umodne Modne Umodne. Modne

 Antall % hunner hunner hanner hanner

Aureelva 81 86 167 29 33,7

2 0 1 0

Aurdalselva 9 17 26 8 47,1

3 2 4 6

Vurdering i forhold til vanndirektivet
I forhold til vanndirektivet er tettheten av årsyngel i tilstandsklasse «moderat» for Aureelva og

«dårlig» for Aurdalselva. For eldre ungfisk er tettheten «god» i både Aure- og Aurdalselva.

Presmolttettheten er forventet å være rundt 25 per 100 m² i Aureelva, og rundt 30 per 100 m² i
Aurdalselva. I forhold til disse forventningene er tettheten av presmolt ca. 60 % i Aureelva og 75 % i

Aurdalselva. Begge elvedelene havner derfor i kategorien «Moderat» i forhold til smoltproduksjon

(tabell 4).

Tabell 4. Vurdering av tetthet av

årsyngel, fisk eldre enn årsyngel og

smolt i forhold til klassegrenser i
Vanndirektivet for Aure- og Aurdalselva

i 2013.

Andre observasjoner
Det ble ikke fanget ål på noen av de undersøkte stasjonene.

Elv Årsyngel > Årsyngel Smolt

Aureelva 21,4 38,7 14,6

Aurdalselva 4 25 20,0

Rådgivende Biologer AS 2014 Rapport 1851 13

Gytefiskteling

Det ble observert 90 gytelaks i Aureelva i oktober 2013, fordelt på 5 smålaks (pjakk, < 3 kg), 25

mellomlaks (3-7 kg) og 8 storlaks (> 7 kg; tabell 5). 63 av laksene (70 %) ble observert ovenfor

Storhølfossen. En av mellomlaksene som ble observert var en oppdrettslaks. Samtlige av de åtte
storlaksene ble observert i den øverste registreringssonen. Smålaksen var i stor grad delt i to

størrelsesgrupper, en rundt 1 kg og en annen gruppe rundt 2 kg.

På utløpet av og like nedstrøms Andestadvatnet ble det observert 32 aure større enn 0,5 kg. I tillegg

ble det observert flere hundre små gyteaure mellom 0,1 og 0,5 kg. Alle disse aurene hadde trekk som

indikerte at de var innsjøaure, og er derfor ikke tatt med i beregningen av sjøaurebestanden i elven.

Det ble ikke observert sjøaure oppstrøms Storhølfossen, nedstrøms fossen ble det observert 14 sjøaure,
11 av disse var mellom 1 og 2 kg.

Tabell 5. Gytelaks og større gyteaure som ble observert på ulike elvestrekninger i Aureelva under

drivtelling i oktober2013. Det er også beregnet antall gytefisk av hver art pr. kilometer elvestrekning
og per hektar (10 000 m²).

Elvedel – til

Areal Laks Aure

ha Meter <3 kg 3-7 kg >7 kg Tot. < 1 kg 1-2 kg 2-4 kg 4-6 kg Tot.

Fløtvøren 0,9 750 16 14 8 38 25 6 1 32

Storhølfossen 0,7 700 21 4 25 0

Grepstad 0,75 750 7 2 9 2 5 1 8

Nyborg 1 1000 9 4 13 1 1

Sjø 1,45 1200 4 1 5 5 5

Aureelva 4,8 4400 57 25 8 90 2 11 1 0 14

Antall per km 4400 13,0 5,7 1,8 20,5 0,5 2,5 0,2 0,0 3,2

Antall per hektar 12,7 4,5 2,0 0,6 7,1 0,2 0,9 0,1 0,0 1,1

Med bakgrunn i størrelsesfordelingen og kjønnsfordelingen i skjellmaterialet ble det beregnet en

gytebestand av laks på 47 hunner og 43 hanner. I tillegg kommer et stort antall dverghanner. Basert på

gjennomsnittsvekten av hver størrelsesgruppe i fiskesesongen er samlet vekt på gytehunnene beregnet
til 129 kg, som gir et totalt eggantall på 167 000. Dette gir en gjennomsnittlig tetthet på 3,5

lakseegg/m² i Aureelva (tabell 6). For sjøaure er eggtettheten beregnet til 0,4 per m² i Aureelva.

Nedstrøms Storhølfossen var eggtettheten av aure 0,6 egg/m².

Tabell 6. Antall laks og aure i de forskjellige størrelsesgruppene, antatt kjønnsfordeling, estimert

antall hunnfisk, estimert snittvekt, hunnfiskbiomasse, egg gytt, bidrag fra den enkelte størrelsesgruppe

og eggtetthet per m². Beregningene forutsetter et eggantall på 1300 egg per kilo laks og 1900 per kilo
aure (Sættem 1995), og et elveareal på 48.000 m².

 Laks Aure

 Små Mellom Stor Totalt 0,5-1 kg 1-2 kg 2-4 kg 4-6 kg Totalt

Antall observert 57 25 8 90 2 11 1 0 14

Andel (%) hunner 50 60 40 - 50 50 50 50 50

Antall hunner 28,5 15 3,2 46,7 1 5,5 0,5 0 7

Vekt (kg) 1,4 3,8 10 2,8 0,75 1,5 3 5 1,50

Biomasse (kg) 39,9 57,0 32,0 128,9 0,8 8,3 1,5 0,0 10,5
Antall egg 51 870 74 100 41 600 167 570 1 425 15 675 2 850 0 19 950

Bidrag (%) 31,0 44,2 24,8 100 7,14286 78,6 14,3 0,0 100

Egg per m² 1,1 1,5 0,9 3,49 0,03 0,33 0,06 0,0 0,42

Andre observasjoner
Det ble i forbindelse med gytefisktellingen registrert store mengder elvemusling fra Andestadvatnet og

helt ned til sjøen. Tettheten var størst i områder med relativt fint substrat.

Rådgivende Biologer AS 2014 Rapport 1851 14

Fangststatistikk

Fram til 1993 er fangststatistikken for Aureelva og for store deler av Møre og Romsdal svært variabel

og dels mangelfull. Statistikken som er brukt er derfor for perioden fra og med 1993.

I perioden 1993-2013 har det årlig blitt fanget i gjennomsnitt 390 laks, med en gjennomsnittsvekt på

1,8 kg (figur 8). Det har alle år vært en dominans av smålaks (pjakk). I 2009 og i 2012 ble ca. 3 % av

laksefangsten satt tilbake i elven. I 2013 ble det fanget 332 laks, av disse var 270 smålaks (81 %), 61

mellomlaks og 1 storlaks. Det ble ikke gjenutsatt fanget fisk i 2013. Gjennomsnittsvekten var 1,9 kg i

2013. For de tre størrelsesgruppene var den hhv. 1.4, 3,8 og 10 kg.

Fangstene av sjøaure har variert fra 31 i 1995 til ingen i 2011. Gjennomsnittlig årlig fangst av sjøaure i

perioden siden 1993 har vært 10, disse har i gjennomsnitt vært 0,7 kg. I 2012 ble alle de 11 sjøaurene

som ble fanget satt tilbake i elven. I 2013 ble det fanget 4 sjøaure med en snittvekt på 0,8 kg. Inge ble

satt tilbake i elven etter fangst i 2013.

Både for laks og sjøaure er det en klar sammenheng mellom variasjon i fangst i Aureelva og resten av

fylket (figur 8, linjer).

Figur 8. Fangst i antall (stolper) av laks og sjøaure i Aureelva i perioden 1993-2013.

Laksefangstene er inndelt som smålaks (pjakk, <3 kg, grønn), mellomlaks (3-7 kg, rød) og

storlaks (>7 kg, svart). Linjer viser samlet fangst av laks og sjøaure i resten av Møre og

Romsdal. NB! Fangst inkluderer gjenutsatt fisk. Kilde: SSB.

Beskatning

På bakgrunn av fangststatistikk og gytefisktellingene er det beregnet en beskatning på laks og sjøaure i

Aureelva. Gytefisktellingene ble gjennomført med relativt god kontroll, men er et minimumsestimat. I
tillegg er det trolig gytefisk i Andestadvatnet og høyst sannsynlig en del i Aurdalselva. Dette betyr at

beskatningstallene som blir beregnet er et absolutt maksimumsanslag. For smålaks er det beregnet en

maksimumsbeskatning på 83 % og for mellomlaks 71 %. Samlet maksimal beskatning for laks er
estimert til 79 %, mens den var 22 % for sjøauren i 2013 (tabell 7).

Tabell 7. Beregnet maksimalbeskatning i Aureelva i 2013, for ulike grupper av laks og for laks og

aure totalt. Basert på gytefisktelling og fangststatistikk.

Laks

Aure

Totalt

 Små Mellom Stor Totalt
 Antall Observert 57 25 8 90

14

104
Antall fanget 270 61 1 332

4

336

Totalt innsig 327 86 9 422

18

440

Fangstandel (%) 82,6 70,9 11,1 78,7

22,2

76,4

0

5

10

15

20

0

200

400

600

800

1000

1200

1400

1600

1993 1995 1997 1999 2001 2003 2005 2007 2009 2011 2013

S
a

m
le

t fa
n
g

s
t M

&
R

. (x
1

0
0

0
)

A
n

ta
ll

fi
s
k

Laks

0

5

10

15

20

25

30

35

0

5

10

15

20

25

30

35

1993 1995 1997 1999 2001 2003 2005 2007 2009 2011 2013

S
a

m
le

t fa
n
g

s
t M

&
R

. (x
1

0
0

0
)

A
n

ta
ll

fi
s
k

Sjøaure

Rådgivende Biologer AS 2014 Rapport 1851 15

Skjellanalyser av voksen fisk

Vi har fått tilsendt skjellprøver fra 84 laks fanget i fiskesesongen 2013 i Aureelva. Dette utgjør 25 %

av laksefangsten. Alle fiskene var oppgitt å være laks, noe som ble bekreftet for samtlige fisker ved

skjellanalyse. Alle laksene var villaks. Informasjon om lengde på fiskene manglet for en del av

materialet, noen av fiskene hadde defekte skjell som det ikke var mulig å lese ut all informasjon av.

Gjennomsnittsvekten på de 84 laksene det ble samlet inn skjell fra, var 1,9 kg. 68 (81 %) var smålaks,

15 mellomlaks og en var storlaks. Skjellfiskmaterialet ser dermed ut til å være representativt for den

fisken som ble fanget i elven.

Smoltalder og smoltlengde

Gjennomsnittlig tilbakeregnet smoltalder for laksen var 2,66 ± 0,48 (SD) år, og gjennomsnittlig

smoltlengde var 12,9 ± 1,7 (SD) cm. Største og minste smoltlengde for var henholdsvis 9,5 og 17,5 cm
(figur 9). Smoltalder ble fastsatt for 50 av laksene, 17 (34 %) var toårssmolt og 34 (68 %) var

treårssmolt. Smoltlengden ble beregnet for 32 av laksene, 5 toårssmolt, 19 treårssmolt og 8 laks hvor

smoltalder ikke var fastsatt. Toårssmolten var fra 9,5 til 11,1 cm, mens treårssmolten var fra 11,3 til

17,5 cm.

Figur 9. Lengdefordeling av laksesmolt.
Smoltalder og smoltlengde er analysert

fra voksen laks fanget i Aureelva i 2013.

Sjøalder og vektklasser

Av laksen som ble fanget i fiskesesongen i 2013 hadde 52 % vært en vinter i sjøen (1sv.), 35 % hadde
vært to vintre i sjøen (2sv.) og hhv. 4 og 3 % hadde vært tre og fire vintre i sjøen. Av smålaksen

(pjakk, <3 kg) var det to grupper, fisk som hadde vært en vinter i sjøen (65 %) og fisk som hadde vært

to vintre i sjøen (figur 10). Av mellomlaksen hadde de fleste vært to vintre i sjøen, men det var også
laks som hadde tre og fire vintre i sjøen i denne størrelsesgruppen. Den ene storlaksen som ble fanget

hadde vært fire vintre i sjøen (figur 10).

Figur 10. Sjøalderfordeling for ulike

størrelsesgrupper av laks i det materialet

som er innlevert til skjellanalyser i 2013.

0

1

2

3

4

5

6

7

8

9

9-10 10-11 11-12 12-13 13-14 14-15 15-16 17-18

A
n

ta
ll

(n
)

Lengde (cm)

2-årssmolt

3-årssmolt

Ubestemt

0

5

10

15

20

25

A
n

ta
ll

(n
)

Vekt (kg)

Små-1sv.

Små-2sv.

Mellom-2sv.

Mellom-3sv.

Mellom-4sv.

Stor-4sv.

Rådgivende Biologer AS 2014 Rapport 1851 16

OPPSUMMERING OG DISKUSJON

De viktigste resultatene fra undersøkelsene:

Analyser av vannkvalitet viser at elven har en god vannkvalitet og ikke er negativt påvirket av

forsuring. Store forekomster av elvemusling er med på å underbygge dette.

Den anadrome strekningen i vassdraget er fordelt på 4,4 km i Aureelva og ca. 2 km i

Aurdalselva, det anadrome arealet i disse elvene er hhv. 48.000 m² og 24.000 m².

Gjennomsnittlig estimert tetthet av laks og aure var 61 per 100 m², fordelt på 55 laks og 6 aure

i Aureelva. Tettheten av 0+, 1+ og 2+ av laks var hhv. 16.7, 19.4 og 17.7 per 100 m². I

Aurdalselva var tettheten av laks og aureunger estimert til 39 per 100 m², fordelt på 24 laks og
15 aure per 100 m².

De tre yngste årsklassene av laks var i snitt 48, 85 og 114 mm lange i Aureelva, i Aurdalseva

var den årlige tilveksten litt lavere. Ungfisk av aure var større enn laks i begge elveavsnittene.

Gjennomsnittlig estimert presmolttetthet var 14,6 pr 100 m2, med klar dominans av laks.

Forventet presmolttetthet er ca. 25 per 100 m², så estimert presmolttetthet var ca. 60 % av
forventet tetthet. Forventet smoltalder våren 2014 med bakgrunn i presmoltdata er henholdsvis

3,0 år for laks og 3,7 år for aure.

Analyse av skjell fra 25 % av laksen fanget i fiskesesongen, hadde ikke innslag av rømt laks.

Gjennomsnittlig smoltalder var 2,7 år for laksen. Av smålaksen hadde 35 % vært to vintre i
sjøen.

Det ble observert 90 laks fordelt på 8 storlaks, 25 mellomlaks og 57 smålaks ved

gytefisktelling i Aureelva den 16. oktober 2013. Det ble observert en sikker rømt

oppdrettslaks. Tellingen ble trolig utført litt før gytetoppen for laks. Det ble bare observert 14
sjøaure, observasjonstidspunktet var trolig nær gytetoppen for sjøaure. En del gytefisk kan ha

oppholdt seg i Andestadvatnet og i Aurdalselva som ikke ble gytefisktalt.

Beregnet eggtetthet for laks var 3,5 egg per m². Dette er 0,5 under det foreslåtte gytemålet for

laks på 4 egg per m² (Anon 2013a). Eggtettheten til aure var 0,4 per m².

Tilstanden til laksebestanden i Aureelva ser ut til å være god. Antallet gytelaks var i 2013 så høyt at

minst 88 % av gytebestandsmålet ble oppnådd i Aureelva. Tettheten av eldre fiskeunger er god, men

det er færre presmolt enn forventet, det er ikke funnet noen god forklaring på dette. Sjøaurebestanden
er fåtallig, antall gytehunner er svært lavt, og vil med samme lave tetthet over tid, ikke være

tilstrekkelig til å opprettholde en egen bestand av sjøaure i elven.

Variasjonen i fangstene av laks og sjøaure i Aureelva har siden 1993 i stor grad fulgt utviklingen i
resten av fylket. Fangstene i elven er oppgitt å være svært avhengig av vannføringen i fiskesesongen.

Den sterke sammenhengen i fangst med resten av fylket kan forklares med at dette også er forholdet i

de fleste andre viktige lakse- og sjøaure elvene i fylket, eller at vannføringen under fiskesesongen ikke
har så stor betydning som antatt, eventuelt en kombinasjon av disse to faktorene.

Den gode sammenhengen mellom fangstene i Aureelva og resten av fylket indikerer at
smoltproduksjonen i vassdraget sannsynligvis er relativt stabil og at variasjonen i tilbakevending til

elven i stor grad skyldes forhold i sjøen.

Så lenge gytebestandsmålet er nådd og det er god produksjon av ungfisk, er det ikke behov for å sette
ut ungfisk av lakseunger på den anadrome strekningen i Aureelva. I Aurdalselva er situasjonen mer

uklar. Slik situasjonen i vassdraget er nå, vil utsetting av plommesekkyngel i Aureelva gi svært lite

eller ingen bidrag til økt produksjon av smolt i vassdraget. Utplanting av egg eller utsetting av yngel
på strekningen ovenfor anadrom strekning vil øke produksjonen av smolt i vassdraget.

Rådgivende Biologer AS 2014 Rapport 1851 17

Situasjonen for sjøauren i vassdraget. er marginal For å sikre bestanden i elven kan det gjøres

kultiveringstiltak. Et alternativ er å legge ut sjøaureegg i Aurdalselva for å bygge opp en

sjøaurebestand også ovenfor Storhølfossen. Dersom en sjøaurebestand vil ta i bruk Andestadvatnet

som oppvekstområde for smolt, vil det kunne bli en betydelig økning i sjøaureproduksjonen i
vassdraget. Sjøaureparr som vokser opp i innsjøen vil konkurrere med den stasjonære bestanden i

innsjøen, som sannsynligvis vil få redusert tetthet, men kanskje også bedre vekst.

Det ble fanget få årsyngel av laks og ingen årsyngel av aure i Aurdalselva i oktober 2013. Fangst av

årsyngel har normalt stor variasjon mellom stasjoner og en slik registrering kan oppstå rent tilfeldig

når få stasjoner er undersøkt. Det er likevel sannsynlig at det faktisk var lav tetthet av årsyngel i
Aurdalselva 2013. Det er to forhold i 2013 som kan være med på å forklare den lave tettheten.

Det ene er den kalde og tørre vinteren som gav svært lav vannføring og dyptgående tele. Nedbørfeltet

til Aurdalselva er uten innsjøer og har lite myr og grunnvannspotensiale (Nasjonal
grunnvannsdatabase), og det var sannsynligvis svært lav vannføring vinteren 2013. I deler av Sogn ble

det f.eks. registrert en avrenning på ned mot 0,5 l/s/km². Dersom avrenningen var like lav i Sykkylven

vil dette for Aurdalselva tilsi at vannføringen nede i elven var ned mot 10 l/s. Det er sannsynlig at
dødelighet som følge av i større grad vil ramme egg som ligger grunt sammenlignet med egg som er

gravd dypere ned i elvegrusen. På grunn av mindre kroppslengde legger auren normalt eggene sinne

grunnere enn laksen og vil i så fall være mest utsatt av disse to artene.

Den andre forklaringen kan være at det høsten 2012 og vinteren 2013 gjentatt var betydelig avrenning

fra gravearbeider i nedbørfeltet til Aurdalselva. I perioder med nedbør var elven betydelig påvirket av

denne avrenningen (figur 11, Jan Melseth, pers. medd.). Betydelige avrenninger av denne typen kan
legge igjen materiale på elvebunnen som kan påvirke oksygenforbruket og oksygentilgangen til

fiskeegg i substratet. Undersøkelser fra tilslamming av andre elver har imidlertid vist at det må være

svært betydelig avsetninger på elvebunnen for at dette skal få negativ effekt på overlevelsen i
gytegropene. Det er her noe usikkert hvor mye av finstoffene som ble avsatt på elvebunnen og hvor

lenge det eventuelt ble liggende, men det kan ikke helt utelukkes at dette kan ha påvirket egg som lå i

grusen vinteren 2012/2013.

Figur 11. Aurdalselva høsten 2012, foto Jan

Melseth.

Trolig vil gruntliggende aureegg være mest utsatt for begge disse påvirkningsfaktorene, lav vannføring
og dyptgående tele virker likevel som den mest sannsynlig forklaring på den lave årsyngeltettheten i

Aurdalselva 2014. En kombinasjon av de to faktorene kan imidlertid ikke utelukkes.

Rådgivende Biologer AS 2014 Rapport 1851 18

 LITTERATUR

ANON 2013a. Status for norske laksebestander i 2013. Rapport fra Vitenskapelig råd for

lakseforvaltning nr. 5. 136 s.

ANON 2013B Vedleggsrapport med vurdering av måloppnåelse for de enkelte bestandene 2013.
Rapport fra Vitenskapelig råd for lakseforvaltning nr. 5b.670 s.

BOHLIN, T., HAMRIN, S, HEGGBERGET, T.G., RASMUSSEN, G. & SALTVEIT, S.J. 1989.

Electrofishing-Theory and practice with special emphasis on salmonids. Hydrobiologia 173,

9-43.

Direktoratsgruppa for gjennomføring av vanndirektivet. 2009 (DV 2009). Klassifisering av

miljøtilstand i vann. Økologisk og kjemisk klassifiseringssystem for kystvann, innsjøer og

elver i henhold til vannforskriften. Veileder 01:2009, 181 sider.

FORSETH & FORSGREN 2008. El-fiskemetodikk – Gamle problemer og nye utfordringer – NINA

Rapport 488. 74 s.

HELLEN, B.A. S. KÅLÅS & H. SÆGROV 2004. Gytefiskteljingar på Vestlandet i perioden 1996 til
2003. Rådgivende Biologer AS, rapport nr. 763, 21 sider.

SÆGROV, H. & B.A. HELLEN. 2004. Bestandsutvikling og produksjonspotensiale for laks i

Suldalslågen. Sluttrapport for undersøkingar i perioden 1995 - 2004. Suldalslågen –

Miljørapport nr. 13, 55 sider.

SÆGROV, H., URDAL, K., HELLEN, B.A., KÅLÅS, S. & SALTVEIT, S.J. 2001. Estimating

carrying capacity and presmolt production of Atlantic salmon (Salmo salar) and anadromous

brown trout (Salmo trutta) in West Norwegian rivers. Nordic Journal of Freshwater Research.
75: 99-108.

SÆTTEM, L.M. 1995. Gytebestandar av laks og sjøaure. En sammenstilling av registreringer fra ti

vassdrag i Sogn og Fjordane fra 1960 - 94. Utredning for DN. Nr 7 - 1995. 107 sider.

URDAL. K & H. SÆGROV 2013.

Analysar av skjelprøvar frå elvar på Vestlandet 1999-2012.

Rådgivende Biologer AS, rapport 1797, 28 sider, ISBN 978-82-8308-016-2.

ØKLAND, F., B. JONSSON, J. A. JENSEN & L. P. HANSEN. 1993. Is there a threshold size

regulating seaward migration of brown trout and Atlantic salmon? J. Fish Biol 42: 541-550.

Databaser, nettsider:

NVE Atlas - Lavvannsapplikasjon

Lakseregisteret.no

Vann-nett.no

Vannmiljo.no

Nasjonal grunnvannsdatabase, geo.ngu.no/kart/granada/

http://atlas.nve.no/ge/Viewer.aspx?Site=Lavvann

Rådgivende Biologer AS 2014 Rapport 1851 19

VEDLEGG

VEDLEGGSTABELL A. Laks, Aureelva 15-16. oktober 2013. Fangst av per omgang og estimat for tetthet med

95 % konfidensintervall, lengde (mm) med standardavvik (SD), maks- og minimumslengder og biomasse (g) for

hver aldersgruppe på hver stasjon og samlet for alle stasjoner og totalt. Samlet estimat for alle stasjoner er snitt

av estimatene ± 95 % konfidensintervall. Dersom konfidensintervallet overstiger 75% av estimatet, regner man
at man har fanget 87,5% av reelt antall fisk.

Stasjon

nr

Alder /

gruppe

Fangst, antall Estimat

antall

95 %

c.f.

Fangb. Lengde (mm) Biomasse

(g/100 m²) 1. omg. 2. omg. 3. omg. Sum Gj. Snitt SD Min Max

1 0 13 7 1 21 27,7 4,0 0,63 45,8 3,2 38 51 23

80 m² 1 9 4 3 16 24,0 10,9 0,45 78,8 6,0 70 86 88

 2 3 3 3,8 0,0 1,00 108,7 8,3 102 118 44

 Sum 25 11 4 40 53,8 7,2 0,59 63,7 21,1 38 118 154

 Sum >0+ 12 4 3 19 26,3 6,6 0,54 132

 Presmolt 1 1 1,3 0,0 1,00 118,0 - 118 118 18

2 0 8 1 9 8,6 0,2 0,90 47,8 4,3 41 54 9

105 m² 1 12 3 1 16 15,6 1,4 0,73 81,6 4,9 75 94 73

 2 21 7 2 30 29,5 2,6 0,68 118,2 8,3 103 131 418

 3 1 1 1,1 129,0 - 129 129 21

 4 1 1 1,0 0,0 1,00 151,0 - 151 151 30

 Sum 42 11 4 57 55,6 3,0 0,71 97,6 28,5 41 151 550

 Sum >0+ 34 10 4 48 47,3 3,5 0,67 542

 Presmolt 18 6 3 27 27,3 3,8 0,62 122,1 8,6 110 151 420

3 0 7 7 5 19 29,0 188,0 0,15 47,0 4,9 40 58 24

75 m² 1 11 2 2 15 20,9 3,1 0,65 81,3 5,3 75 90 96

 2 10 2 12 16,1 0,6 0,85 109,3 11,4 95 134 192

 3 1 1 1,3 0,0 1,00 115,0 - 115 115 20

 Sum 29 11 7 47 69,6 11,4 0,54 75,3 27,0 40 134 331

 Sum >0+ 22 4 2 28 37,9 2,2 0,75 307

 Presmolt 4 4 5,3 0,0 1,00 122,8 7,9 116 134 85

4 0 6 3 9 11,4 0,41 52,0 3,5 47 59 12

90 m² 1 3 1 2 6 7,6 0,22 82,8 8,0 74 96 33

 2 17 4 1 22 24,8 1,5 0,76 107,9 8,7 91 122 279

 3 2 2 2,2 0,0 1,00 120,5 3,5 118 123 33

 Sum 28 5 6 39 45,8 5,1 0,62 91,8 25,2 47 123 357

 Sum >0+ 22 5 3 30 34,4 3,0 0,68 345

 Presmolt 9 1 10 11,1 0,2 0,91 116,7 5,9 106 123 160

5 0 1 5 6 6,9 0,22 53,3 7,9 44 66 8

100 m² 1 19 8 1 28 28,9 2,5 0,69 93,4 8,8 78 113 208

 2 10 3 1 14 14,4 1,8 0,69 118,2 6,4 108 129 214

 Sum 30 16 2 48 50,4 4,6 0,64 95,6 21,1 44 129 430

 Sum >0+ 29 11 2 42 43,3 3,1 0,69 422

 Presmolt 18 5 1 24 24,4 1,6 0,75 110,3 11,5 101 129 302

Samlet 0 35 20 9 64 16,7 13,3 48,0 5,1 38 66 14

1-5 1 54 18 9 81 19,4 10,2 85,2 9,1 70 113 101

450 m² 2 61 16 4 81 17,7 12,4 113,7 9,8 91 134 241

 3 3 1 4 0,9 1,2 121,3 6,1 115 129 15

 4 1 1 0,2 0,6 151,0 - 151 151 7

 Sum 154 54 23 231 55,0 11,1 85,8 28,0 38 151 378

 Sum >0+ 119 34 14 167 37,8 10,1 364

 Presmolt 50 12 4 66 13,9 14,3 117,0 10,7 101 151 214

Rådgivende Biologer AS 2014 Rapport 1851 20

VEDLEGGSTABELL B. Aure, Aureelva 15-16. oktober 2013. For detaljer, se vedleggstabell A.

Stasjon

nr

Alder /

gruppe

Fangst, antall Estimat

antall

95 %

c.f.

Fangb. Lengde (mm) Biomasse

(g/100 m²) 1. omg. 2. omg. 3. omg. Sum Gj. Snitt SD Min Max

1 0 6 1 2 9 12,7 5,4 0,51 50,1 7,6 40 64 15

80 m² Sum 6 1 2 9 12,7 5,4 0,51 50,1 7,6 40 64 15

 Sum >0+ 0 0,0 0

 Presmolt 0 0,0 0

2 Sum 0 0,0 0

105 m² Sum >0+ 0 0,0 0

 Presmolt 0 0,0 0

3 0 1 1 2 3,0 59,0 4,2 56 62 6

75 m²

Sum 1 1 2 3,0 59,0 4,2 56 62 6

 Sum >0+ 0 0,0 0

 Presmolt 0 0,0 0

4 0 1 1 1,3 60,0 - 60 60 3

90 m² 1 1 1 1,1 0,0 1,00 102,0 - 102 102 11

 2 1 1 2 2,5 137,0 15,6 126 148 59

 Sum 1 2 1 4 5,1 109,0 37,7 60 148 74

 Sum >0+ 1 1 1 3 3,8 71

 Presmolt 1 1 1 3 3,8 125,3 23,0 102 148 71

5 0 3 1 2 6 6,9 0,22 67,5 4,6 63 76 19

100 m² Sum 3 1 2 6 6,9 0,22 67,5 4,6 63 76 19

 Sum >0+ 0 0,0 0

 Presmolt 0 0,0 0

Samlet 0 10 3 5 18 4,8 6,4 57,4 10,0 40 76 8

1-5 1 1 1 0,2 0,6 102,0 - 102 102 2

450 m² 2 1 1 2 0,5 1,4 137,0 15,6 126 148 12

 Sum 11 4 6 21 5,5 5,9 67,1 27,0 40 148 23

 Sum >0+ 1 1 1 3 0,8 2,1 14

 Presmolt 1 1 1 3 0,8 2,1 125,3 23,0 102 148 14

Rådgivende Biologer AS 2014 Rapport 1851 21

VEDLEGGSTABELL C. Laks og aure i Aureelva 15-16. oktober 2013. For detaljer, se vedleggstabell A.

Stasjon

nr

Alder /

gruppe

Fangst, antall Estimat

antall

95 %

c.f.

Fangb. Biomasse

(g/100 m²) 1. omg. 2. omg. 3. omg. Sum

1 0 19 8 3 30 40,2 6,0 0,60 38

80 m² 1 9 4 3 16 24,0 10,9 0,45 88

 2 3 3 3,8 0,0 1,00 44

 Sum 31 12 6 49 66,3 8,6 0,57 0

 Sum >0+ 12 4 3 19 26,3 6,6 0,54 0

 Presmolt 1 1 1,3 0,0 1,00 0

2 0 12 3 1 16 15,6 1,4 0,73 0

105 m² 1 21 7 2 30 29,5 2,6 0,68 170

 2 1 1 1,1 132

 3 1 1 1,0 0,0 1,00 18

 4 12 3 1 16 15,6 1,4 0,73 9

 Sum 42 11 4 57 55,6 3,0 0,71 73

 Sum >0+ 34 10 4 48 47,3 3,5 0,67 418

 Presmolt 18 6 3 27 27,3 3,8 0,62 21

3 0 8 7 6 21 32,0 0,13 30

75 m² 1 11 2 2 15 20,9 3,1 0,65 0

 2 10 2 12 16,1 0,6 0,85 0

 3 1 1 1,3 0,0 1,00 550

 Sum 30 11 8 49 73,5 13,0 0,52 542

 Sum >0+ 22 4 2 28 37,9 2,2 0,75 420

 Presmolt 4 4 5,3 0,0 1,00 29

4 0 6 1 3 10 12,7 0,37 96

90 m² 1 4 1 2 7 8,9 0,36 192

 2 17 5 2 24 27,6 2,9 0,67 20

 3 2 2 2,2 0,0 1,00 0

 Sum 29 7 7 43 51,7 7,1 0,58 0

 Sum >0+ 23 6 4 33 38,6 4,4 0,63 0

 Presmolt 10 2 1 13 14,7 1,4 0,73 337

5 0 4 6 2 12 13,7 0,22 307

100 m² 1 19 8 1 28 28,9 2,5 0,69 85

 2 10 3 1 14 14,4 1,8 0,69 15

 Sum 33 17 4 54 57,7 6,3 0,60 44

 Sum >0+ 29 11 2 42 43,3 3,1 0,69 339

 Presmolt 18 5 1 24 24,4 1,6 0,75 33

Samlet 0 45 23 14 82 21,4 17,2 23

1-5 1 55 18 9 82 19,7 9,6 104

450 m² 2 61 17 5 83 18,3 13,1 253

 3 3 1 4 0,9 1,2 15

 4 1 1 0,2 0,6 7

 Sum 165 58 29 252 61,0 11,0 401

 Sum >0+ 120 35 15 170 38,7 9,8 378

 Presmolt 51 13 5 69 14,6 14,2 229

Rådgivende Biologer AS 2014 Rapport 1851 22

VEDLEGGSTABELL D, Laks, Aurdalselva 15. oktober 2013. Fangst av per omgang og estimat for tetthet med

95 % konfidensintervall, lengde (mm) med standardavvik (SD), maks- og minimumslengder og biomasse (g) for

hver aldersgruppe på hver stasjon og samlet for alle stasjoner og totalt. Samlet estimat for alle stasjoner er snitt

av estimatene ± 95 % konfidensintervall. Dersom konfidensintervallet overstiger 75% av estimatet, regner man

at man har fanget 87,5% av reelt antall fisk. På stasjon 11 ble det kun fisket én omgang, og tetthet er estimert ut

fra en antatt fangbarhet på 0,45 for 0+ og 0,62 for eldre fisk (jf. Forseth & Forsgren 2008).

Stasjon

nr

Alder /

gruppe

Fangst, antall Estimat

antall

95 %

c.f.

Fangb. Lengde (mm) Biomasse

(g/100 m²) 1. omg. 2. omg. 3. omg. Sum Gj. Snitt SD Min Max

11 0 0 0,0 0

105 m² 1 2 2 3,1 0,0 0,62 85,0 1,4 84 86 0

 2 4 4 6,1 0,0 0,62 120,0 9,7 106 127 0

 3 1 1 1,5 0,0 0,62 149,0 - 149 149 0

 Sum 7 7 10,8 0,0 0,62 114,1 23,6 84 149 0

 Sum >0+ 7 7 10,8 0,0 0,62 0

 Presmolt 5 5 7,7 0,0 0,62 125,8 15,4 106 149 0

12 0 2 3 2 7 8,0 45,0 2,8 41 48 6

100 m² 1 5 2 4 11 12,6 0,13 79,7 6,3 70 88 52

 2 5 4 2 11 12,6 0,34 116,1 7,1 105 128 157

 3 2 1 1 4 4,6 0,32 138,0 9,3 133 152 103

 Sum 14 10 9 33 37,7 0,20 91,5 32,2 41 152 317

 Sum >0+ 12 7 7 26 29,7 0,25 311

 Presmolt 5 4 3 12 22,6 43,8 0,22 125,5 11,3 112 152 227

VEDLEGGSTABELL E. Aure, Aurdalselva 15. oktober 2013. For detaljer, se vedleggstabell D.

Stasjon

nr

Alder /

gruppe

Fangst, antall Estimat

antall

95 %

c.f.

Fangb. Lengde (mm) Biomasse

(g/100 m²) 1. omg. 2. omg. 3. omg. Sum Gj. Snitt SD Min Max

11 0 0 0,0 0

105 m² 1 1 1 1,5 0,0 0,62 101,0 - 101 101 0

 2 1 1 1,5 0,0 0,62 117,0 - 117 117 0

 Sum 2 2 3,1 0,0 0,62 109,0 11,3 101 117 0

 Sum >0+ 2 2 3,1 0,0 0,62 0

 Presmolt 2 2 3,1 0,0 0,62 109,0 11,3 101 117 0

12 0 0 0,0 0

100 m² 1 6 1 7 7,0 0,3 0,87 92,3 4,5 84 97 55

 2 2 2 2,0 0,0 1,00 140,5 3,5 138 143 60

 3 2 1 3 3,1 0,7 0,71 182,0 14,4 170 198 195

 4 1 1 2 2,3 261,5 19,1 248 275 381

 5 0 0,0 0

 6 1 1 1,1 282,0 - 282 282 209

 Sum 10 4 1 15 15,7 2,3 0,65 151,9 70,6 84 282 901

 Sum >0+ 10 4 1 15 15,7 2,3 0,65 901

 Presmolt 4 3 1 8 9,6 6,1 0,45 204,0 57,3 138 282 846

VEDLEGGSTABELL F. Laks og Aure, Aurdalselva 15. oktober 2013. For detaljer, se vedleggstabell D.

Stasjon

nr

Alder /

gruppe

Fangst, antall Estimat

antall

95 %

c.f.

Fangb. Biomasse

(g/100 m²) 1. omg. 2. omg. 3. omg. Sum

11 0 0 0,0 0

105 m² 1 3 3 4,6 0,0 0,62 0

 2 5 5 7,7 0,0 0,62 0

 3 1 1 1,5 0,0 0,62 0

 Sum 9 9 13,8 0,0 0,62 0

 Sum >0+ 9 9 13,8 0,0 0,62 0

 Presmolt 7 7 10,8 0,0 0,62 0

12 0 2 3 2 7 8,0 6

100 m² 1 11 3 4 18 21,3 8,5 0,46 107

 2 7 4 2 13 15,5 7,4 0,46 217

 3 4 2 1 7 8,0 4,2 0,50 299

 4 1 1 2 2,3 381

 5 0,0 0

 6 1 1 1,1 209

 Sum 24 14 10 48 64,6 26,7 0,36 1219

 Sum >0+ 22 11 8 41 51,3 17,3 0,42 1213

 Presmolt 9 7 4 20 29,2 24,1 0,32 1073

Rådgivende Biologer AS 2014 Rapport 1851 23

Vedleggstabell G. Lokalisering og beskrivelse av elektrofiskestasjonene i Aureelvvassdraget 2013.

Stasjon

(nr)

UTM koordinat

WGS84

Areal

(m² -lxb)

Elve-

Bredde (m)

Våt-

Bredde (m)

Vann-

Dekning (%)

Type

Elveklasse

Dyp

(cm)

Snittdyp

(cm) Begroing Substrat

11 32 V 378260 6920361 105 (15x7) 7,5 7 93 Glattstrøm(stryk) 0-30 15 Lite Stein/småst/grus

12 32 V 378149 6920671 100 (20x5) 10 9,5 95 Glattstrøm 0-40 20 Noe mose Stein/småst/grus

1 32 V 377584 6920933 80 (20x5-2) 12 11,5 >95 Grunnområde 0-60 20 30 % mose Småst/grs

2 32 V 377255 6920703 105 (7x15) 15 15 100 Glattstrøm 0-40 25 Mose Stein/småstein

3 32 V 376908 6920392 75 (15x5) 10 10 100 Glattstrøm 0-20 15 Noe mose Stein m sand

4 32 V 375864 6920340 90 (20x4,5) 11 12 >90 Stryk 0-30 15 Lite Stein/småstein

5 32 V 375377 6920458 100 (20x5) 12 12 100 Stryk/Grunnområde 0-20 10 Lite Stein/småstein

