

Fiskebiologiske

undersøkelser i

Ervikelva,

Dalsbøvassdraget, 2014

R
A
P
P
O
R
T

 Rådgivende Biologer AS 2101

Rådgivende Biologer AS

RAPPORTENS TITTEL:

Fiskebiologiske undersøkelser i Ervikelva, Dalsbøvassdraget, Selje 2014

FORFATTER:

Bjart Are Hellen og Steinar Kålås

OPPDRAGSGIVER:

Fylkesmannen i Sogn og Fjordane,

OPPDRAGET GITT: ARBEIDET UTFØRT: RAPPORT DATO:

18. november 2014 November 2014 –Juli 2015 14.07.2015

RAPPORT NR: ANTALL SIDER: ISBN NR:

2101 22 ISBN 978-82-8308-191-6

EMNEORD: SUBJECT ITEMS:

- Dalsbøvassdraget
- Ervikelva

- Laks

- Aure

- Elvemusling
- 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

Forsidefoto: Dalsbøvassdraget den 20. november 2014, ved elfiskestasjon 3 i Storelva, vannføringen

var 0,6 m³/s.

Rådgivende Biologer AS Rapport 2101 2

 FORORD

Rådgivende Biologer AS gjennomførte fiskebiologiske undersøkelser på de, lakseførende delene av
Dalsbøvassdraget i Selje i november 2014 etter oppdrag fra Fylkesmannen i Sogn og Fjordane.

Bestandene av ungfisk ble undersøkt med elektrisk fiske i elven. Gytebestanden ble registrert ved

drivtelling og det ble analysert skjell fra voksen fisk fanget i fiskesesongen. Skjellprøvene ble samlet
inn lokalt etter opplegg fra Rådgivende Biologer AS. Feltarbeidet ble utført av Bjart Are Hellen og

Steinar Kålås. Skjellprøvene av voksen fisk er analysert av Kurt Urdal. Ungfiskmaterialet er oppgjort

av Steinar Kålås og Torbjørg Bjelland. Bjart Are Hellen har aldersbestemt ungfiskmaterialet.

Rådgivende Biologer AS takker Fylkesmannen i Sogn og Fjordane v/John Anton Gladsø og Marte

Rosnes for godt samarbeid og for oppdraget.

Bergen, 30. juni 2015

 INNHOLDSFORTEGNELSE

Forord ... 2
Innholdsfortegnelse ... 2

Sammendrag.. 3
Dalsbøvassdraget i Selje .. 4

Vanntype ... 5
Metode .. 6

Ungfisk .. 6
Gytefisktelling ... 7
Eggtetthet .. 8
Skjellprøver ... 8

Resultater .. 9
Ungfisk i hovedelven ... 9
Ungfisk i sideløp ...12
Gytefisktelling ..13
Skjellprøver ..14
Andre observasjoner ...14

Bestandsutvikling i Dalsbøvassdraget ...15
Tetthet av ungfisk ...15
Gytefisktelling ..15
Fangststatistikk ...15
Skjellanalyser av voksen fisk ..16

Oppsummering 2014 ..17

Litteratur ..18
Vedlegg ..19

Rådgivende Biologer AS Rapport 2101 3

 SAMMENDRAG

Hellen, B. A. og S. Kålås 2015 Fiskebiologiske undersøkelser i Ervikelva, Dalsbøvassdraget, Selje

2014. Rådgivende Biologer AS rapport 2101. 22 sider, ISBN 978-82-8308-191-6.

Dalsbøvassdraget (Ervikelva) har et nedbørfelt på 33 km², ved utløpet til sjø er middelvannføringen på

ca. 2,2 m³/s.

Den anadrome strekningen på 9 km i Dalsbøvassdraget er delt i fire elvestrekninger av tre innsjøer.

Samlet anadrom elvestrekning er 4 km med et samlet areal på 44 670 m². Analyser av eksisterende

data om vannkvalitet og bunndyr viser at elven har en god vannkvalitet og ikke er negativt påvirket av

forsuring.

Det har tidligere vært drevet noe fiskekultivering i vassdraget, men dette er lenge siden, og påvirker

ikke forholdene i vassdraget i dag.

Fangststatistikken viser at det har vært relativt gode fangster av laks de siste 20 årene, og fangsten

samvarierer i stor grad med samlet fangsten i Sogn og Fjordane. Fangstene av sjøaure har vært lav de
siste 7-8 årene, tilsvarende fall i fangsten er også registrert i Sogn og Fjordane, men fangstreduksjonen

ser ut til å være noe større i Ervikelva.

Gytefisktellingene i 2014 viser at det er en god gytebestand av laks i vassdraget. Eggtettheten ble i
2014 beregnet til 11,5 egg per m², noe som er ca. tre ganger mer enn gytebestandsmålet på 4 egg per

m². Gytebestanden av sjøaure ser ut til å være fåtallig.

Andelen oppdrettslaks talt ved gytefisktellinger (1%) i 2014 og analyser av skjell (5 %) indikerer en

relativt lav innblanding av rømt oppdrettslaks i vassdraget, men det er et ønske om et større

skjellmateriale fra fiskesesongen for å kunne gi sikrere konklusjoner om forekomst av rømt laks.

Tettheten av lakseunger er meget god og overlevelsen til lakseunger ser ut til å være god i vassdraget.

Tettheten av aureunger er lav, men produksjonen av sjøauresmolt er trolig tilstrekkelig til å

opprettholde en bestand på sikt. Det er ukjent i hvilken grad innsjøene i vassdraget bidrar med
produksjon av laks- og sjøauresmolt.

I nedre del av Storelva er det restaurert et sideløp, hovedsakelig med hensyn på elvemuslingen i
vassdraget. På denne elvestrekningen ble det elektrofisket på to stasjoner. Tettheten av ungfisk var

omtrent halvparten av det den er i hovedelva, og dominansforholdet mellom aure og laks var motsatt

sammenlignet med i hovedelva.

Rådgivende Biologer AS Rapport 2101 4

 DALSBØVASSDRAGET I SELJE

Dalsbøvassdraget (vassdrag-nr. 091.3Z, figur 1) har et nedbørfelt på 32,8 km² ved utløpet i Ervik som
munner ut i Stadthavet. Vassdraget starter ovenfor Morkavatnet og renner nordvestover til Ervik.

Det er fire innsjøer i vassdraget: Morkavatnet (innsjønr 30987, 91 moh, 0,30 km²), Sætrevatnet
(innsjønr 30981, 48 moh, 0,73 km²), Dalsbøvatnet (innsjønr 1813, 47 moh, 1,00 km²) og Ervikvatnet

(innsjønr 30973, 3 moh, 0,38 km²). Samlet lengde på vassdraget er 11,6 km, av dette er ca. 9 km lakse-

og sjøaureførende. Innsjøene utgjør ca. 5 km, så anadrom elvelengde er ca. 4 km. Vandringshinderet

for laks og sjøaure er ved kvernhuset ca. 300 meter nedenfor utløpet av Morkavatnet, figur 1.

 Figur 1. Kart over Dalsbøvassdraget. Med elektrofiskestasjoner, soner for gytefisktelling og

vandringshinder for anadrom fisk inntegnet.

Vitenskapelig råd for lakseforvaltning (VRL) bruker 44.670 m² som anadromt areal. Med et
gytebestandsmål på 4 egg/100 m² tilsier dette at det må gyte 123 kg hunnlaks for at gytebestandsmålet

i vassdraget skal bli oppnådd (Anon 2015a). I følge VRL har det det trolig vært drevet noe

fiskekultivering “for lenge siden”, men ikke i senere tid (Anon 2015b).

Vannføring
Vannføringen i Dalsbøvassdraget er målt ved målestasjonen Dalsbøvatnet bru (91.2.0.1001.1). Denne

ligger ca. 1 km oppstrøms utløpet til sjø og representerer 25,7 km², som er 78 % av hele nedbørfeltet.

Gjennomsnittlig årsvannføring på stasjonen var 1,73 m²/s i perioden (1934-2014), og med antatt lik

avrenning i øvre og nedre del av nedbørfeltet gir dette en gjennomsnittlig vannføring ved utløpet til sjø
på 2,2 m³/s.

Rådgivende Biologer AS Rapport 2101 5

Figur 2. Gjennomsnittlig døgnvannføring i Dalsbøvassdraget målt ved målestasjonen Dalsbøvatnet
(91.2.0.1001.1). Grått felt viser største og minste døgnvannføring og grønn linje er gjennomsnittlig

døgnvannføring i perioden 1934-2013. Rød linje er gjennomsnittlig døgnvannføring i 2014. Data fra

NVE.

Vanntype
Den anadrome strekningen i Dalsbøvassdraget; Dalsbøvassdraget (091-17-R), er i Vann-nett vurdert å

tilhøre økoregion Vestlandet og klimaregion «lav» (<200 moh.). Elven er oppført som «kalkfattig» og

«klar» (http://vann-nett.no).

I Vann-nett.no er den økologiske tilstanden på strekningen vurdert som «dårlig». Vurderingen av

laksebestanden som er utført av Miljødirektoratet (Lakseregisteret.no), er at tilstanden for laksen
vurderes som «dårlig», fysiske inngrep og rømt oppdrettslaks vurderes som avgjørende

påvirkningsfaktor. Sjøaurebestanden er i kategorien «redusert», og fysiske inngrep er oppgitt som

avgjørende påvirkningsfaktorer.

I vurderinger utført av VRL basert på fangst av laks i elven, står det: «Denne bestanden tåler

sannsynligvis høyere beskatning dersom innsiget blir som i de senere år» (Anon 2015b).

Vannkvalitet

Data fra databasen vannmiljø viser at forsuring ikke er et problem for anadrom fisk i vassdraget, pH er

målt mellom 6,1 og 7,1 med et gjennomsnitt på 6,7 de siste 10 årene. Kalsiumkonsentrasjonen er

mellom 1 og 3 mg/l, konsentrasjonen av labil aluminium er ikke målt over 5 µg/l, og gjennomsnittlig
ANC er over 50 µekvl/l i samme periode.

Konsentrasjonen av total fosfor er målt i august de siste årene og viser verdier stort sett under 10 µg/l,
men enkelte målinger er høyere og gjennomsnittet er rundt 12 µg/l. Dette tilsvarer tilstandsklasse

«god» i Vanndirektivet. Innholdet av total nitrogen faller i tilstandsklasse «svært god». Eutrofiering av

vannmassen er dermed lite trolig et direkte problem for fisken i vassdraget.

http://vann-nett.no/saksbehandler/

Rådgivende Biologer AS Rapport 2101 6

 METODE

Ungfisk
Ungfisktellinger ble utført med elektrisk fiskeapparat 19. og 20. november 2014. På anadrom

strekning ble fem stasjoner overfisket tre ganger etter en standardisert metode som gir tetthetsestimater
(Bohlin mfl. 1989) (figur 1 og 3, vedleggstabell D). I tillegg ble det elektrofisket på to områder i et

restaurert sideløp i nedre del av Storelva (figur 4). Vanntemperaturen var 5,3 °C på stasjon 5 ovenfor

Sætrevatnet, 7,0 °C mellom Sætrevatnet og Dalsbøvatnet, på stasjon 2 og 3 var vanntemperaturen 6,7

°C, mens den var 4,8 °C på stasjon 1 nedenfor Ervikvatnet. Ledningsevnen varierte mellom 5,3 – 5,5
mS/m på stasjon 2 til 5, mens den var 8,4 mS/m på stasjon 5.

Stasjon 1

Stasjon 2

Stasjon 3 Stasjon 4

Figur 3. Stasjoner for elektrofiske i Dalsbøvassdraget

19. og 20. november2014. Stasjonene er avmerket i

figur 1.

Stasjon 5

Rådgivende Biologer AS Rapport 2101 7

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

veid, og kjønn og kjønnsmodning ble bestemt. Alderen ble bestemt ved analyse av otolitter (øresteiner)

og/eller skjell.

På de to ekstra stasjonene ble fisken artsbestemt og lengdemålt i felt, før de ble sluppet tilbake i elven.

For disse fiskene er alder anslått ut fra lengdefordeling på nærliggende stasjoner. Beskrivelse av

elektrofiske stasjonene finnes i vedleggstabell D.

Stasjon 11 Stasjon 12

Figur 4. Stasjoner for elektrofiske i sideløp i nedre del av Storelva 20. november2014. Stasjonene er avmerket

i figur 1.

Estimert tetthet av enkelte årsklasser og totaltettheter er oppgitt med konfidensintervall i

vedleggstabell A-C. Dersom tettheten ikke lar seg estimere eller blir negativ, er det antatt lav
fangbarhet og estimatet er beregnet med en forutsetning om en fangbarhet på 0,5 per

elektrofiskeomgang. 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 0,40 for 0+ og 0,60 for eldre fisk (Forseth & Harby 2013).

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). Presmolttetthet blir beregnet som estimat etter standard metode ved elektrofiske (Bohlin mfl.
1989).

Gytefisktelling
Det ble gjennomført gytefisktelling i Dalsbøvassdraget den 20. november 2014. På elvestrekningene

ovenfor Dalsbøvatnet ble gytefisktellingene utført med elektrofiskeapparat. Nedenfor Dalsbøvatnet ble

den 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 5 m og det var lav vannføring med

0,6 m³/s, 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.

Laksen ble inndelt i tre størrelseskategorier: smålaks (<3 kg), mellomlaks (3-7 kg) og storlaks (>7 kg).

Rådgivende Biologer AS Rapport 2101 8

Det ble om mulig skilt mellom villaks og rømt oppdrettslaks. Rømt oppdrettslaks ble bestemt ut fra

morfologiske karakterer som kroppsfasong, pigmentering, finneslitasje etc. I mange tilfeller var det

ikke mulig å identifisere oppdrettslaks, enten fordi en ikke fikk studert fiskene lenge nok eller kom

nær nok til avgjøre om den var villaks eller oppdrettslaks. I slike tilfeller ble fisken normalt bestemt
som villaks. Andelen rømt oppdrettslaks er derfor antatt å være et minimumsestimat.

Eggtetthet
Ut i fra tellingene ble eggtettheten estimert tilsvarende som for utregning av gytebestandsmål (Hindar
et al. 2007, Anon. 2015a). Dette ble gjort ved at en antar at andelen hunnfisk i gytebestanden av laks

er 50 %, 70 % og 55 % blant henholdsvis smålaks (tert), mellomlaks og storlaks. Videre har vi antatt

at gjennomsnittsvekten på de tre størrelsesgruppene var henholdsvis 2 kg, 5 kg og 8 kg. Antall egg per

kg hunnfisk er antatt å være 1450 for laks (Hindar et al. 2007). Tilsvarende ble det for sjøaure antatt at
andelen hunnfisk blant alle størrelsesgrupper er 50 %, gjennomsnittsvekt for de ulike

størrelsesgruppene er 0,75 kg, 1,8 kg og 4 kg. Antall egg per kg hunnfisk av sjøaure er antatt å være

1900 (Sættem 1995). Arealet av den lakseførende strekningen er oppgitt å være 44.670 m², som er
arealet brukt for å utarbeide av gytebestandsmålet i vassdraget (Anon. 2015a).

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
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.

Rådgivende Biologer AS Rapport 2101 9

 RESULTATER

Ungfisk i hovedelven

Tetthet av laks
Beregnet tetthet av laks var 29 per 100 m² på stasjon 1, mens den varierte mellom 85 og 120 per 100

m² på de andre stasjonene. Tettheten av årsyngel var 1,3 per 100/m² på den nederste stasjonen, på
stasjon 2 til 4 var tettheten av årsyngel mellom 49 og 79, mens den var 16 på stasjon 5. Tettheten av

ettåringer (1+) varierte fra 14 per 100/m² på stasjon 4 til 79 per 100/m² på stasjon 5 (figur 5,

vedleggstab. A). Det var generelt lav tetthet av toåringer (2+), noe som skyldes at en stor del av fisken

går ut som toårssmolt. De undersøkte stasjonene er relativt godt fordelt i elven og er nokså typisk for
elvehabitatet på de strekningene det ble fisket på. Unntaket er stasjon 1, som er et atypisk område for

elvestrekningen nedstrøms Ervikvatnet, men dette er eneste område som er elfiskbart i denne delen av

vassdraget. Det er sannsynlig at elektrofiskestasjonene i relativt stor grad er representative for tettheten
av fisk i elven ovenfor Ervikvatnet.

Figur 5. Estimert tetthet (/100 m²) av de ulike aldersgruppene av laks (venstre) og aure (høyre) på

hver elektrofiskestasjon ved ungfiskundersøkelser i Dalsbøvassdraget november 2014. NB. Ulike y-

akser på de to figurene.

Tetthet av aure
Tettheten av aure var generelt lav på alle stasjonene. Det ble fanget årsyngel på alle stasjonene med

unntak av på stasjon 5. Det var høyest tetthet av aure eldre enn ett år på de to øverste stasjonene, en

del av disse var kjønnsmodne hanner (figur 5, vedleggstab. B).

Tetthet av presmolt
Tettheten av presmolt var stort sett god på alle stasjonene. Lavest tetthet var det på stasjon 1 med 20

per 100 m², mens det var størst tetthet på stasjon 2 med 40 presmolt/100 m². Laks var dominerende art,

det ble ikke registrert presmolt aure på stasjon 1 (figur 6).

Figur 6. Tetthet av presmolt laks (rød) og aure
(blå) på de ulike stasjonene i Dalsbøvassdraget i

november 2014. Gjennomsnittlig presmolttetthet

er vist med grå strek.

0

4

8

12

16

1 2 3 4 5Te
tt

h
et

 (
an

t/
1

0
0

 m
²)

Stasjon

0+ 1+ 2+ 3+ 4+

Aure

0

20

40

60

80

100

120

140

1 2 3 4 5Te
tt

h
et

 (
an

t/
1

0
0

 m
²)

Stasjon

0+ 1+ 2+ 3+ 4+

Laks

0

10

20

30

40

50

1 2 3 4 5Te
tt

h
et

 (
an

t/
1

0
0

 m
²)

Stasjon

Laks Aure Snitt

Rådgivende Biologer AS Rapport 2101 10

Alder, størrelse og lengdefordeling i 2014
Generelt er auren større enn laksen ved samme alder. I gjennomsnitt var årsyngel av laks 61 mm, mens
årsyngel av aure var ca. 71 mm. Ettåringene av laks og aure var hhv 101 mm og 112 mm (figur 7).

Toårig laks var 133 mm, mens to og tre år gamle aure var hhv. 168 og 186 mm i gjennomsnitt.

Figur 7. Gjennomsnittlig

lengde ± SD (mm) for
årsyngel, ettåringer og

toåringer av aure og laks,

samt tre år gammel aure i

Dalsbøvassdraget
november 2014.

Lengdefordelingen av de ulike årsklassene av laks i Dalsbøvassdraget viser at det er overlapp mellom

alle de påfølgende årsklassene. Innen enkeltstasjoner er det imidlertid ikke overlapp i

lengdefordelingen mellom årsyngel og ettåringer. Stasjon 5 skiller seg ut med markert lavere tilvekst
enn på de andre stasjonene det første året (vedleggstabell A). For aure er det ikke overlapp i lengde

mellom de tre yngste årsklassene, men mellom to- og treåringer (figur 8).

Figur 8. Lengdefordeling til lakseunger (venstre) og aureunger (høyre) som ble fanget ved elektrofiske

på fem stasjoner i Dalsbøvassdraget, november 2014.

Alder og lengde av presmolt

Fangsten av presmolt fordelte seg på 82 laks og 17 aure. Presmolt laks var fra 100 til 151 mm,

gjennomsnittlig presmoltlengde var 119 mm. Presmoltalderen varierte fra 1 til 2 år og var i

gjennomsnitt 1,2 år for presmolt laks (tabell 1). Aure i presmoltkategorien var fra ett til tre år, med en
gjennomsnittsalder på 2,0 år. Lengden varierte fra 101 til 203 mm.

Tabell 1. Alder og lengde (gjennomsnitt, min og maks) for presmolt laks og aure fanget i
Dalsbøvassdraget i november 2014. Merk at smoltalder er ett år høyere enn presmoltalder.

Art Alder Lengde

 Antall Min Snitt Maks Min Snitt Maks

Laks 82 1 1,2 2 100 119,0 151

Aure 17 1 2,0 3 101 157,5 203

40

60

80

100

120

140

160

180

200

220

0+ 1+ 2+ 3+

Le
n

gd
e

 (
m

m
)

Alder

Aure Laks

0

5

10

15

20

25

30

35

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

A
n

ta
l (

n
)

Lengd (cm)

0+

1+

2+

3+

4+

Laks, n=256

0

5

10

15

20

25

30

35

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

A
n

ta
l (

n
)

Lengd (cm)

0+

1+

2+

3+

≥4+

Aure, n=35

Rådgivende Biologer AS Rapport 2101 11

Kjønn og kjønnsmodning
Av laksen ble det fanget omtrent like mange hanner som hunner. Av laksen var 32 % av hannene eldre

enn årsyngel kjønnsmoden (tabell 2). Av aure eldre enn årsyngel ble det bare fanget en hunn, mens

det ble fanget 17 hanner. En høy andel av hannene som var to år eller eldre var kjønnsmodne og ble

fanget på stasjon 4 og 5 øverst i vassdraget. Det er sannsynlig at en del av disse hannen var på

gytevandring fra innsjøene når de ble fanget.

Tabell 2. Kjønnsfordeling og andel kjønnsmodne hannlaks og fordeling av kjønnsmodne og umodne

aure eldre enn årsyngel fanget under elektrofiske i Dalsbøvassdraget i november 2014.

Alder Laks

Aure

Hunner Hanner Sum Kjønnsmodne hanner

Umodne Modne Umodne Modne

 Antall % hunner hunner hanner hanner

1 72 64 136 17 26,6

1 0 5 0

2 8 8 16 6 75,0

0 0 1 6

3

0

0 0 0 5

4 0 0 0 0 0

Totalt 80 72 152 23 31,9

1 0 6 11

Rådgivende Biologer AS Rapport 2101 12

Ungfisk i sideløp

Tetthet

I sideløpet i nedre del av Storelva ble det fisket på to stasjoner. Det ble fanget laks og aure på begge

stasjonene. Av laks var tettheten 8,7 per 100 m², fordelt på de tre yngste årsklassene. Av årsyngel var
tettheten 5,2 per 100 m², mens den var 2,3 per 100 m² av ettåringer. Av aure gjennomsnittlig tetthet for

de to stasjonene 50/100 m², også her var årsyngel klart dominerende med en tetthet på 38,2 per 100 m²

(figur 9). Av presmolt var samlet tetthet 8,1, med 3,5 presmolt laks og 4,6 presmolt aure per 100 m².

Sammenlignet med elektrofiskestasjonene i hovedelva var tettheten av laks betydelig lavere i

sideløpet, mens tettheten av aure var markert større. Samlet tetthet av laks og sjøaure markert lavere i

sideløpet sammenlignet med hovedelva.

Figur 9. Estimert tetthet (/100 m²) av de ulike aldersgruppene av laks (venstre) og aure (høyre) på

hver elektrofiskestasjon ved ungfiskundersøkelser i Dalsbøvassdraget november 2014. NB. Ulike y-

akser på de to figurene.

Lengde og vekst
Basert på lengdefordelingen var det liten forskjell i veksten i sideløpet sammenlignet med i Storelva

(figur 10).

Figur 10. Lengdefordeling til lakseunger (venstre) og aureunger (høyre) som ble fanget ved

elektrofiske på to stasjoner i sideløpet i nedre del av Storelva i Dalsbøvassdraget, november 2014.

0

10

20

30

40

50

60

1 2 3 4 5 11 12Te
tt

h
et

 (
an

t/
1

0
0

 m
²)

Stasjon

0+ 1+ 2+ 3+ 4+

Aure

0

20

40

60

80

100

120

140

1 2 3 4 5 11 12Te
tt

h
et

 (
an

t/
1

0
0

 m
²)

Stasjon

0+ 1+ 2+ 3+ 4+

Laks

0

2

4

6

8

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

A
n

ta
l (

n
)

Lengd (cm)

0+

1+

2+

3+

4+

Laks, n=6

0

2

4

6

8

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

A
n

ta
l (

n
)

Lengd (cm)

0+

1+

2+

3+

4+

Aure, n=38

Rådgivende Biologer AS Rapport 2101 13

Gytefisktelling

Det ble observert 198 gytelaks i Dalsbøvassdraget i november 2014, fordelt på 141 smålaks (< 3 kg),

49 mellomlaks (3-7 kg) og 8 storlaks (> 7 kg; tabell 3). Det ble ikke observert laks eller sjøaure

ovenfor Dalsbøvatnet, men det ble observert flere store gytegroper både i Sætreelva som renner ned til
Sætrevatnet og i elven mellom Sætrevatnet og Dalsbøvatnet. Nedenfor Ervikvatnet ble det bare

observert en smålaks. Det ble totalt observert 2 oppdrettslaks (1 % oppdrett), en smålaks og en

mellomlaks.

Det ble observert noen gytegroper, og det ble observert laks på gytegropene og noen utgytte laks. Det

ble bare observert en blenkje i vassdraget, denne ble observert nedenfor Ervikvatnet.

Tabell 3. Gytelaks og større gyteaure som ble observert på ulike elvestrekninger i Dalsbøvassdraget

under drivtelling i november 2014. Det er også beregnet antall gytefisk av hver art per 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 1-3 kg > 3 kg Tot.

Sætrevatnet 5820 970 0 0 0 0 0 0 0 0

Dalsbøvatnet 2720 170 0 0 0 0 0 0 0 0

Skolen 6000 500 64 18 5 87 9 2 0 11

450 m nedstr. skole 6075 450 68 29 3 100 9 2 0 11

Ervikvatnet 11921 910 8 2 10 2 0 0 2

Sjø 11134 1000 1 0 0 1 0 0 0 0

Dalsbøvassdraget 43670 4000 141 49 8 198 20 4 0 24

Antall per km 4000 35,3 12,3 2,0 49,5 5,0 1,0 0,0 6,0

Antall per hektar 4,4 32,3 11,2 1,8 45,3 4,6 0,9 0,0 5,5

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

gytebestand av laks på 109 hunner og 89 hanner. I tillegg kommer et stort antall dverghanner. Basert
på antatt gjennomsnittsvekt av hver størrelsesgruppe er samlet vekt på gytehunnene beregnet til 348

kg, som gir et totalt eggantall på 504 165. Dette gir en gjennomsnittlig tetthet på 11,5 lakseegg/m² i

Dalsbøvassdraget (tabell 4). For sjøaure er eggtettheten beregnet til 0,48 per m².

Tabell 4. 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 1450 egg per kilo laks og 1900 per kilo
aure (Hindar 2007, Sættem 1995), og et elveareal på 43.670 m².

 Laks Aure

 Små Mellom Stor Totalt < 1 kg 1-3 kg >3 kg Totalt

Antall observert 141 49 8 198 20 4 0 24

Andel (%) hunner 50 70 55 - 50 50 50

Antall hunner 70,5 34,3 4,4 109,2 10 2 0 12

Vekt (kg) 2 5 8 3,0 0,75 1,8 4 22,20

Biomasse (kg) 141,0 171,5 35,2 347,7 7,5 3,6 0,0 11,1

Antall egg 204 450 248 675 51 040 504 165 14 250 6 840 0 21 090
Bidrag (%) 40,6 49,3 10,1 100 67,6 32,4 0,0 100

Egg per m² 4,7 5,7 1,2 11,5 0,33 0,16 0,00 0,48

Rådgivende Biologer AS Rapport 2101 14

Skjellprøver
Det ble levert inn skjell fra 19 laks av 150 laks fanget i fangstsesongen i 2014-sesongen. En av laksene

var rømt oppdrettslaks, mens en stammet fra utsettinger i en annen elv. Villaksene fordelte seg med 17

smålaks og 3 mellomlaks, det ble ikke fanget storlaks. Oppdrettslaksen som ble fanget var en smålaks.

Gjennomsnittlig smoltalder var 2,3 år og gjennomsnittlig smoltlengde var 13,2 cm. Av smålaksen
hadde 11 vært en vinter i sjøen, mens de tre siste var tosjøvinter laks. De tre mellomlaksene var

tosjøvinterlaks. Det ble ikke levert inn skjell fra sjøaure. Se Urdal (2015) for flere detaljer.

Andre observasjoner
Det ble fanget ål på alle de ordinære elektrofiskestasjonen, og total fangst var 32 ål på de fem

stasjonene, 12 av disse var mellom 20 og 35 cm. På en av de to ekstra elektrofiskestasjonene i

sideløpet nederst i Storelva ble det fanget to små ål (tabell 5). Totalt ble det fanget 34 ål i vassdraget i

november 2014. Utenom laks, aure og ål ble ikke fanget noen andre fiskearter.

Tabell 5. Antall ål i tre ulike størrelsesgrupper faget ved elektrofiske på 7 stasjoner i

Dalsbøvassdraget i november 2014.

Stasjon Areal (m²) Små (< 20 cm) Medium (20-35 cm) Stor (> 35 cm) Totalt

1 80 2 1 1 4

2 55 7 6 0 13

3 68 0 7 1 8

4 80 0 3 0 3

5 54 0 4 0 4

11 40 2 0 0 2

12 104 0 0 0 0

Totalt 481 11 21 2 34

Rådgivende Biologer AS Rapport 2101 15

BESTANDSUTVIKLING I DALSBØVASSDRAGET

Det ble gjennomført en tilsvarende undersøkelse i 2002 til den som ble gjennomført i 2014 (Hellen
mfl. 2003). Nedenfor er de viktigste resultatene sammenlignet.

Tetthet av ungfisk
Tettheten av lakseunger var høyere i 2014 enn i 2002, det var størst forskjell i tettheten av årsyngel

mellom de to årene. Tettheten av presmolt laks var relativt lik. Av aure var det lavere tettheter av alle
årsklasser, med unntak av treåringer, men forskjellen var liten. Tettheten av presmolt aure var omtrent

halvert i 2014 sammenlignet med i 2002.

Tabell 6. Gjennomsnittlig estimert tetthet (antal/100 m²) av de ulike aldersgruppene av laks (oppe) og

aure (nede) ved ungfiskundersøkelser i Dalsbøvassdraget i 2002 og 2014.

Art År 0+ 1+ 2+ 3+ Totalt > 0+ Presmolt

Laks 2002 17,9 29,4 4,2 0,2 50,1 34,1 27,8

2014 38,2 33,9 2,6 0 85,5 50,6 25,5

Aure 2002 8,3 7,2 4,6 2,4 20 14,2 10,3

2014 3,8 1,7 3,2 2,9 11 5,7 5,4

Gytefisktelling
Ved gytefisktelling i 19. november 2002 ble det observert 128 laks i vassdraget, 96 % av laksen ble

den gang observert i Storelva mellom Dalsbøvatnet og Ervikvatnet. I 2014 ble det observert 198 laks,
og over 99 % i Storelva. Dette gir en eggtetthet på hhv 8,1 og 11,5 og ingen av årene er eggtettheten

ventet å begrense produksjonen av lakseunger. I 2014 ble det observert 1 % oppdrettslaks under

drivtellingene, mens det ikke ble registrert rømt oppdrettslaks i 2002.

Av sjøaure ble det observert 9 i 2002 og 24 i 2014, samtlige sjøaure ble observert i Storelva begge

årene. Det ble imidlertid observert en del gytegroper som sannsynligvis stammer fra sjøaure i den øvre
delen av vassdraget begge årene. Estimert tetthet av aureegg var 0,4 i 2002 og 0,5 i 2014, begge årene

er tettheten for lav til å gi full produksjon av aure, dersom aure var eneste art i vassdraget.

Fangststatistikk
Det var relativt stabile fangster rundt 300 laks per år på 1970-tallet. Deretter gikk fangstene ned, og
mellomårsvariasjonen økte, fra 42 laks i 1997, til 386 i 2013 (figur 11, stolper). I 2014 ble det fanget

150 laks, noe som er mer enn en halvering i forhold til 2013. Fiskeforholdene er i 2014 oppgitt til å ha

vært preget av en tørr sommer med lite fiske i perioder, men med bra fiske i august (Anon 2015b).

Fangstene av sjøaure har variert mye i hele perioden. Etter noen år med fangster mellom 100 og 200

sjøaure fram til 1972, ble det ikke registrert fangster i 18 av de neste 20 årene. Fra 1993 til 2006

varierte fangstene mellom 50 og vel 200 per år. De syv siste årene har fangstene vært relativt stabile,
mellom 20 og 50 fisk, i 2014 ble det fanget 53 sjøaure.

Fangstutviklingen for laks i Ervikelva de siste 20-25 åra er mye den samme som i resten av Sogn og
Fjordane (figur 1, linjer), noe som viser at variasjonen ikke er dominert av lokale faktorer. For

sjøaure er sammenhengen svakere, men de siste 10 årene er det bra samsvar. Det har ikke vært noe

gjenutsetting av fanget fisk i vassdraget.

Rådgivende Biologer AS Rapport 2101 16

Figur 11. Fangst av laks og sjøaure i Ervikelva i perioden 1969-2014 (antall, stolper). Fra 1979 er

laksefangstene skilt som tert (<3 kg, grønn) og laks (>3 kg, blå), fra 1993 er det skilt mellom smålaks

(<3 kg, grønn), mellomlaks (3-7 kg, rød) og storlaks (>7 kg, svart). Linjer viser samlet fangst av laks

og sjøaure i resten av Sogn og Fjordane.

Skjellanalyser av voksen fisk

I perioden 1999-2005 ble det analysert skjellprøver av til sammen 307 laks og 3 sjøaure fanget ved
sportsfiske (figur 12). I denne perioden varierte andel rømt oppdrettslaks mellom 0 og 16,5 %. I 2014

ble det levert inn prøver fra 19 laks. En av disse var en rømt laks, noe som gir en andel på 5,3 %.

Figur 12. Antall analyserte skjellprøver fra
Dalsbøvassdraget 2005-14. Linje viser andel

rømt oppdrettslaks.

0

2

4

6

8

10

12

0

100

200

300

400

500

600

1969 1974 1979 1984 1989 1994 1999 2004 2009 2014

S
a

m
le

t fa
n

g
s
t i fy

lk
e

t (x
1

0
0

0
)

A
n

ta
ll

fi
s
k

Laks

0

3

6

9

0

50

100

150

200

250

300

1969 1974 1979 1984 1989 1994 1999 2004 2009 2014

S
a
m

le
t fa

n
g
s
t i fy

lk
e
t (x

1
0
0
0
)

A
n
ta

ll
fi
s
k

Sjøaure

0

2

4

6

8

10

12

14

16

18

20

0

10

20

30

40

50

60

70

80

90

100

1999 2001 2003 2005 2007 2009 2011 2013

A
n

d
e

l rø
m

t o
p

p
d

re
tt (%

)

A
n

ta
ll

s
k
je

llp
rø

v
e

r

År

Sjøaure

Laks

% oppdrett

Rådgivende Biologer AS Rapport 2101 17

 OPPSUMMERING 2014

 Analyser av eksisterende vannkjemiske målinger og bunndyrprøver fra 2002 viser at

Ervikelven har en god vannkvalitet og ikke er negativt påvirket av forsuring.

 Den anadrome strekningen i vassdraget er 9 km. På den anadrome strekningen er det fire

innsjøer som deler den anadrome strekningen inn i fire elvedeler, med en samlet lengde på 4

km

 Laks er dominerende art blant ungfisken i vassdraget. Gjennomsnittlig estimert tetthet av laks

og aure i 2014 var 95 per 100 m², fordelt på 85 laks og 11 aure. Tettheten av 0+, 1+ og 2+ av

laks var hhv. 39, 46 og 5 per 100 m².

 Gjennomsnittlig estimert presmolttetthet var 31 per 100 m2, med over 80 % laks. Forventet

smoltalder våren 2015 med bakgrunn i presmoltdata er 2,2 år for laks og 3,0 år for aure. Det er

sannsynlig at en del av hannauren i øvre del av vassdraget ikke går ut i sjøen, og det er

sannsynlig at reell smoltalder for aure vil være en del lavere.

 Det ble levert inn skjellprøver fra 19 laks fanget i fiskesesongen, en var oppdrettslaks (5 %),

mens en av laksene kom fra utsettinger.

 Ved gytefisktellinger ble det observert 198 laks fordelt på 141 smålaks, 49 mellomlaks og 8

storlaks. Det ble observert to rømte oppdrettslaks (1 %), en smålaks og en mellomlaks.

Tellingen ble utført sentralt i gyteperioden for laksen. Det ble observert 24 sjøaure,

observasjonstidspunktet var trolig litt seint i forhold til gytetoppen for sjøaure. Det er
sannsynlig at det er en god del flere aure som gyter i vassdraget enn det som ble observert,

men at disse sto i innsjøene når gytefisktellingene ble gjennomført.

 Nesten all laks som ble observert ble talt i Storelva mellom Dalsbøvatnet og Ervikvatnet.

Ungfiskregistreringene viser likevel at det også er årlig gyting av laks på elevestrekningene
oppstrøms og nedstrøms Sætrevatnet.

 Beregnet eggtetthet for laks var 11,5 egg per m², basert på et areal på 44.670 m², som er brukt

av Vitenskapelig råd for lakseforvaltning. Dette er ca. tre ganger mer enn det foreslåtte

gytemålet for laks på 4 egg per m² (Anon 2015a). Eggtettheten til aure var 0,5 per m².

 I nedre del av Storelva er det restaurert et sideløp, hovedsakelig med hensyn på elvemuslingen

i vassdraget. På denne elvestrekningen ble det elektrofisket på to stasjoner. Tettheten av

ungfisk var omtrent halvparten av det den er i hovedelven, og dominansforholdet mellom aure

og laks var motsatt sammenlignet med i hovedelva. Elvemuslingen i vassdraget har mest
sannsynlig laks som vertsfisk (Kålås & Overvoll 2007)

 Tilstanden til laksebestanden i Dalsbøvassdraget ser ut til å være god. Antall gytte egg er tre

ganger høyere enn gytebestandsmålet og det er årlig rekruttering. Overlevelse av ungfisken ser

ut til å være god i vassdraget.

 Sjøaurebestanden er fåtallig, antall gytehunner er lavt, men presmoltettheten indikerer at det er

høy nok produksjon av sjøauresmolt til å opprettholde en aurebestand på sikt. De

vannkjemiske forholden i elven er god og ungfisk av sjøaure har stor konkurranse av
lakseunger i elven. Sammen med relativt lav sjøoverlevelse, uttak i fiskesesongen kan dette på

sikt true sjøaurebestanden i vassdraget.

Rådgivende Biologer AS Rapport 2101 18

 LITTERATUR

Anon. 2015a. Status for norske laksebestander i 2015. Rapport fra Vitenskapelig råd for

lakseforvaltning nr 8, 300 s.

Anon. 2015b. Vedleggsrapport med vurdering av måloppnåelse for de enkelte bestandene. Rapport fra

Vitenskapelig råd for lakseforvaltning nr 8b, 785 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.

Forseth, T. & Harby, A. (red.). 2013. Håndbok for miljødesign i regulerte laksevassdrag. - NINA

Temahefte 52. 1-90 s.

Hellen, B.A., S. Kålås, H. Sægrov & K. Urdal. 2003. Fiskeundersøkingar i tre lakseførande elvar i
Sogn & Fjordane hausten 2002. Rådgivende Biologer AS, rapport nr 634, 51 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.

Hindar, K., Diserud, O., Fiske, P., Forseth, T., Jensen A.J., Ugedal, O., Jonsson, N., Sloreid, S.-E.,

Arnekleiv, J.V., Saltveit, S.J., Sægrov, H. & Sættem, L.M. 2007. Gytebestandsmål for

laksebestander i Norge. NINA Rapport 226. 78 s.

Kålås, S & O. Overvoll. 2007. Kartlegging av elvemusling (Margaritifera margaritifera L.) i Sogn &

Fjordane. Rådgivende Biologer AS rapport 1049. 39 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. 2015. Analysar av skjelprøvar frå Sogn og Fjordane i 2014. Rådgivende Biologer AS,
rapport 2085, 35 sider, ISBN 978-82-8308-181-7

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:

Lakseregisteret.no

Vann-nett.no

Vannmiljo.no

Rådgivende Biologer AS Rapport 2101 19

VEDLEGG
VEDLEGGSTABELL A. Laks, Dalsbøvassdraget 19. og 20. november 2014. Fangst per omgang og

estimat for tetthet med 95 % konfidensintervall, lengde (mm) med standardavvik (SD), maks- og
minimumslengder og biomasse (gram/100 m²) for hver aldersgruppe på hver stasjon.

Stasjon

nr

Alder /

gruppe

Fangst, antal Estimat

antal

95 %

c.f.

Fangb. Lengde (mm) Biomasse

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

1 0 1 0 0 1 1,3 0,0 1,00 63,0 63 63 3

80 m² 1 14 4 1 19 24,3 2,0 0,72 111,7 16,2 87 148 298

 2 2 1 0 3 3,8 0,9 0,71 146,0 4,6 142 151 104

 3 0 0 0 0 0,0 0,0 0 0 0

 4 0 0 0 0 0,0 0,0 0 0 0

 Sum 17 5 1 23 29,3 2,1 0,73 405

 Sum >0+ 16 5 1 22 28,1 2,2 0,72 403

 Presmolt 11 5 0 16 20,4 1,8 0,73 124,4 16,2 100 151 349

2 0 13 11 1 25 50,1 10,6 0,55 59,7 6,3 50 74 92

55 m² 1 31 5 0 36 65,6 1,0 0,87 97,4 14,1 74 121 562

 2 4 0 0 4 7,3 0,0 1,00 127,3 3,2 125 132 133

 3 0 0 0 0 0,0 0,0 0 0 0

 4 0 0 0 0 0,0 0,0 0 0 0

 Sum 48 16 1 65 119,9 4,3 0,76 787

 Sum >0+ 35 5 0 40 72,8 0,9 0,89 695

 Presmolt 17 1 0 18 32,7 0,2 0,95 116,1 8,2 100 132 457

3 0 18 11 2 31 49,2 7,8 0,58 61,6 4,5 51 71 98

68 m² 1 21 9 1 31 47,0 3,8 0,69 102,2 12,4 82 138 440

 2 4 0 0 4 5,9 0,0 1,00 126,0 9,7 118 140 103

 3 0 0 0 0 0,0 0,0 0 0 0

 4 0 0 0 0 0,0 0,0 0 0 0

 Sum 43 20 3 66 101,1 7,0 0,66 642

 Sum >0+ 25 9 1 35 52,6 3,2 0,73 544

 Presmolt 14 5 1 20 30,3 3,0 0,70 114,1 11,9 100 140 391

4 0 17 18 7 42 78,9 48,6 0,31 63,8 6,9 48 75 130

80 m² 1 8 3 0 11 13,9 1,2 0,76 121,8 8,0 107 132 220

 2 4 0 0 4 5,0 0,0 1,00 139,5 10,0 126 148 132

 3 0 0 0 0 0,0 0,0 0 0 0

 4 0 0 0 0 0,0 0,0 0 0 0

 Sum 29 21 7 57 84,6 19,1 0,46 482

 Sum >0+ 12 3 0 15 18,9 0,8 0,82 353

 Presmolt 12 3 0 15 18,9 0,8 0,82 126,5 11,5 107 148 353

5 0 1 4 0 5 15,5 35,9 0,26 53,6 3,0 50 57 13

54 m² 1 24 10 5 39 79,2 13,0 0,55 92,7 16,1 70 122 542

 2 1 0 0 1 1,9 0,0 1,00 122,0 122 122 29

 3 0 0 0 0 0,0 0,0 0 0 0

 4 0 0 0 0 0,0 0,0 0 0 0

 Sum 26 14 5 45 92,6 15,7 0,54 583

 Sum >0+ 25 10 5 40 80,7 12,2 0,57 570

 Presmolt 10 1 2 13 25,0 3,7 0,67 115,0 5,5 107 122 311

Totalt 0 32 33 8 73 39,0 38,2 61,7 6,4 48 75 68

337 m² 1 77 22 6 105 46,0 33,9 101,1 16,5 70 148 391

 2 11 1 0 12 4,8 2,6 133,2 10,9 118 151 103

 3 0 0 0 0 0,0 0,0 0,0 0,0 0 0 0

 4 0 0 0 0 0,0 0,0 0,0 0,0 0 0 0

 Sum 120 56 14 190 85,5 42,3 562

 Sum >0+ 88 23 6 117 50,6 33,5 494

 Presmolt 50 10 2 62 25,5 7,5 119,0 12,3 100 151 370

Rådgivende Biologer AS Rapport 2101 20

VEDLEGGSTABELL B. Aure, Dalsbøvassdraget 19. og 20. november 2014. Fangst per omgang og

estimat for tetthet med 95 % konfidensintervall, lengde (mm) med standardavvik (SD), maks- og

minimumslengder og biomasse (gram/100 m²) for hver aldersgruppe på hver stasjon.

Stasjon

nr

Alder /

gruppe

Fangst, antal Estimat

antal

95 %

c.f.

Fangb. Lengde (mm) Biomasse

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

1 0 3 1 1 5 7,3 5,2 0,47 71,0 7,2 63 81 22

80 m² 1 0 1 0 1 1,4 0,00 99,0 99 99 11

 2 0 0 0 0 0,0 0,0 0 0 0

 3 0 0 0 0 0,0 0,0 0 0 0

 4 0 0 0 0 0,0 0,0 0 0 0

 Sum 3 2 1 6 9,5 8,8 0,41 33

 Sum >0+ 0 1 0 1 1,4 0,00 11

 Presmolt 0 0 0 0 0,0 0,0 0 0 0

2 0 1 1 1 3 6,2 0,00 67,0 4,6 62 71 17

55 m² 1 2 0 0 2 3,6 0,0 1,00 115,0 7,1 110 120 55

 2 1 0 0 1 1,8 0,0 1,00 160,0 160 160 71

 3 1 0 0 1 1,8 0,0 1,00 190,0 190 190 123

 4 0 0 0 0 0,0 0,0 0 0 0

 Sum 5 1 1 7 13,4 3,4 0,63 265

 Sum >0+ 4 0 0 4 7,3 0,0 1,00 249

 Presmolt 4 0 0 4 7,3 0,0 1,00 145,0 37,0 110 190 249

3 0 1 2 0 3 5,6 7,3 0,41 74,0 6,1 70 81 17

68 m² 1 2 0 0 2 2,9 0,0 1,00 119,5 6,4 115 124 50

 2 0 0 0 0 0,0 0,0 0 0 0

 3 0 0 0 0 0,0 0,0 0 0 0

 4 0 0 0 0 0,0 0,0 0 0 0

 Sum 3 2 0 5 7,7 2,0 0,65 67

 Sum >0+ 2 0 0 2 2,9 0,0 1,00 50

 Presmolt 2 0 0 2 2,9 0,0 1,00 119,5 6,4 115 124 50

4 0 6 0 0 6 7,5 1,00 70,0 7,3 58 78 25

80 m² 1 0 0 0 0 0,0 0,0 0 0 0

 2 5 0 0 5 6,3 0,0 1,00 175,4 17,9 144 187 272

 3 1 0 0 1 1,3 0,0 1,00 188,0 188 188 78

 4 0 0 0 0 0,0 0,0 0 0 0

 Sum 12 0 0 12 15,0 0,0 1,00 376

 Sum >0+ 6 0 0 6 7,5 0,0 1,00 351

 Presmolt 6 0 0 6 7,5 0,0 1,00 177,5 16,8 144 188 351

5 0 0 0 0 0 0,0 0,0 0 0 0

54 m² 1 1 0 0 1 1,9 0,0 1,00 101,0 101 101 19

 2 1 0 0 1 1,9 0,0 1,00 139,0 139 139 50

 3 3 0 0 3 5,6 1,00 184,7 16,8 170 203 342

 4 0 0 0 0 0,0 0,0 0 0 0

 Sum 5 0 0 5 9,3 0,0 1,00 410

 Sum >0+ 5 0 0 5 9,3 0,0 1,00 410

 Presmolt 5 0 0 5 9,3 0,0 1,00 158,8 39,7 101 203 410

Totalt 0 10 2 2 14 5,3 3,8 70,5 6,4 58 81 17

337 m² 1 3 1 0 4 2,0 1,7 111,5 10,1 99 124 25

 2 7 0 0 7 2,0 3,2 168,0 20,2 139 187 84

 3 5 0 0 5 1,7 2,9 186,4 12,1 170 203 93

 4 0 0 0 0 0,0 0,0 0,0 0,0 0 0 0

 Sum 25 3 2 30 11,0 3,8 220

 Sum >0+ 15 1 0 16 5,7 4,2 202

 Presmolt 15 0 0 15 5,4 4,8 157,5 33,3 101 203 200

Rådgivende Biologer AS Rapport 2101 21

VEDLEGGSTABELL C. Laks og aure i Dalsbøvassdraget 19. og 20. november 2014. Fangst per

omgang og estimat for tetthet med 95 % konfidensintervall, lengde (mm) med standardavvik (SD),
maks- og minimumslengder og biomasse (gram/100 m²) for hver aldersgruppe på hver stasjon.

Stasjon

nr

Alder /

gruppe

Fangst, antal Estimat

antal

95 %

c.f.

Fangb. Biomasse

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

1 0 4 1 1 6 8,2 3,2 0,57 24

80 m² 1 14 5 1 20 25,7 2,5 0,70 310

 2 2 1 0 3 3,8 0,9 0,71 104

 3 0 0 0 0 0

 4 0 0 0 0 0

 Sum 20 7 2 29 37,6 3,6 0,67 438

 Sum >0+ 16 6 1 23 29,6 2,7 0,70 414

 Presmolt 11 5 0 16 20,4 1,8 0,73 349

2 0 14 12 2 28 58,2 15,1 0,50 109

55 m² 1 33 5 0 38 69,2 1,0 0,88 617

 2 5 0 0 5 9,1 0,0 1,00 204

 3 1 0 0 1 1,8 0,0 1,00 123

 4 0 0 0 0 0

 Sum 53 17 2 72 133,1 5,0 0,75 1053

 Sum >0+ 39 5 0 44 80,1 0,9 0,90 944

 Presmolt 21 1 0 22 40,0 0,2 0,96 706

3 0 19 13 2 34 54,5 9,0 0,57 115

68 m² 1 23 9 1 33 49,7 3,5 0,71 490

 2 4 0 0 4 5,9 0,0 1,00 103

 3 0 0 0 0 0

 4 0 0 0 0 0

 Sum 46 22 3 71 108,7 7,2 0,66 709

 Sum >0+ 27 9 1 37 55,4 3,0 0,74 594

 Presmolt 16 5 1 22 33,1 2,6 0,72 441

4 0 23 18 7 48 75,8 0,41 155

80 m² 1 8 3 0 11 13,9 1,2 0,76 220

 2 9 0 0 9 11,3 0,0 1,00 404

 3 1 0 0 1 1,3 0,0 1,00 78

 4 0 0 0 0 0

 Sum 41 21 7 69 94,3 11,3 0,56 858

 Sum >0+ 18 3 0 21 26,3 0,6 0,87 703

 Presmolt 18 3 0 21 26,3 0,6 0,87 703

5 0 1 4 0 5 15,5 35,9 0,26 13

54 m² 1 25 10 5 40 80,7 12,2 0,57 561

 2 2 0 0 2 3,7 0,0 1,00 79

 3 3 0 0 3 5,6 1,00 342

 4 0 0 0 0 0

 Sum 31 14 5 50 99,8 12,3 0,58 994

 Sum >0+ 30 10 5 45 88,4 9,6 0,62 981

 Presmolt 15 1 2 18 33,8 2,3 0,76 721

Totalt 0 42 35 10 87 42,4 36,2 86

337 m² 1 80 23 6 109 47,9 35,0 415

 2 18 1 0 19 6,8 4,2 187

 3 5 0 0 5 1,7 2,9 93

 4 0 0 0 0 0,0 0,0 0

 Sum 145 59 16 220 94,7 43,7 782

 Sum >0+ 103 24 6 133 55,9 35,2 696

 Presmolt 65 10 2 77 30,7 9,4 570

Rådgivende Biologer AS Rapport 2101 22

Vedleggstabell D. Lokalisering og beskrivelse av elektrofiskestasjonene i Dalsbøvassdraget 2014.

Stasjon

(nr)

UTM koordinat

WGS84

Areal

(m² -lxb)

Elve-

Bredde (m)

Våt-

Bredde (m)

Vann-

Dekning (%)

Type

Elveklasse

Dyp

(cm)

Snitt-

dyp

(cm) Begroing Substrat

Vannfart

(m/s)

1 32 V 297807 6898013 80 (20*4) 12 11,5 96 Glattstr. 0-40 25 80 % mose Stein m/sand 0,2-0,7

2 32 V 298901 6898394 55 (11*5) 11 11 100 Stryk 0-20 15 5 % mose

0,1-0,6

3 32 V 299841 6898400 68 (17*4) 8,5 8,5 100 Glattstrøm / (stryk) 20-50 40

Stein, blokk med sand 0

4 32 V 302447 6896237 80 (20*4) 10 10 100 Stryk 0-25 15 10 % mose sand, grus, stein, blokk 0,2-0,6

5 32 V 303893 6895266 54 (18*3) 3 3 100 Glattstr/stryk 0-30 20 < 5% mose Stein m/sand 0,1-0,7

