

Fiskebiologiske

undersøkelser i Herreelva-

vassdraget, Bamble 2015

R
A
P
P
O
R
T

 Rådgivende Biologer AS 2174

Rådgivende Biologer AS

RAPPORTENS TITTEL:

Fiskebiologiske undersøkelser i Herreelvavassdraget, Bamble 2015

FORFATTER:

Bjart Are Hellen

OPPDRAGSGIVER:

S. D. Cappelen Skoger ANS v/Johan Cappelen. v/Hellestvedt Bruk AS, Postboks 103, 3831

Ulefoss

OPPDRAGET GITT: ARBEIDET UTFØRT: RAPPORT DATO:

13. juli 2015 Oktober 2015 –Desember 2015 21.12.2015

RAPPORT NR: ANTALL SIDER: ISBN NR:

2174 23 ISBN 978-82-8308-226-5

EMNEORD:

- Herrelva
- Bolvikelva

- Gyteelva

- Telemark fylke

- Bamble kommune
- Laks

- Aure

- Ungfisk

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 Rapport 2174 2

 FORORD

Rådgivende Biologer AS gjennomførte ungfiskundersøkelser på de lakseførende delene av Bolvikelva

og Gyteelva i Bamble i oktober 2015 etter oppdrag fra S. D. Cappelen Skoger ANS.

Bestandene av ungfisk ble undersøkt med elektrisk fiske i elvene. Feltabeidet ble utført av Bjart Are
Hellen og Rolf Klubben. Ungfiskmaterialet er oppgjort av Marius Kambestad, som også har

aldersbestemt ungfiskmaterialet.

Takk til Rolf Klubben for god hjelp og tilrettelegging i forbindelse med feltarbeidet, og for utfyllende

informasjon om vassdraget.

Rådgivende Biologer AS takker S. D. Cappelen Skoger ANS v/ Johan Cappelen for oppdraget.

Bergen, 21. desember 2015

 INNHOLDSFORTEGNELSE

Forord ... 2

Innholdsfortegnelse ... 2
Sammendrag.. 2

Herreelvavassdraget i Bamble.. 3
Metode .. 7

Resultater .. 9
Vannkjemi og vanntemperatur ... 9
Ungfisk .. 9
Andre observasjoner ...12
Fangststatistikk ...13
Status, begrensninger og mulige tiltak ...15

Litteratur ..17
Vedlegg ..18

 SAMMENDRAG

Hellen, B.A. 2015. Fiskebiologiske undersøkelser i Herrelva, Bamble 2015. Rådgivende Biologer AS

rapport 2174, 23 sider, ISBN 978-82-8308-226-5.

I Bolvikelva var det god produksjon av ungfisk, med dominans av laks, opp til tømmerrenna i 2015.

Anadrom fisk har problemer med å passere tømmerrenna og dette er sannsynligvis begrensende for
produksjonen oppstrøms. Flytting av laks forbi det kunstige vandringshinderet i utløpet av Siljantjenn i

2013 gav godt tilslag i Bolvikelva oppstrøms Siljantjenn, og viser at området har et godt potensiale for

smoltproduksjon, og har sannsynligvis vært et viktig produksjonsområde for laks og sjøaure i

vassdraget før demningen i utløpet av Siljantjenn ble bygget.

I Gyteelva er det brukbar produksjon av ungfisk, men elven har få gyteområder og dette kan være

begrensende for produksjonen.

På slutten av rapporten er det foreslått flere tiltak for å kunne øke produksjonen av ungfisk i

vassdraget, noe som på sikt vil kunne øke fangstene i vassdraget.

Rådgivende Biologer AS Rapport 2174 3

 HERREELVAVASSDRAGET I BAMBLE

Herreelvavassdraget (vassdrag-nr. 016.4Z, figur 1) har et nedbørfelt på 255,1 km², og renner ut i

Frierfjorden ved Herre i Bamble kommune. Vassdraget deler seg i to hoveddeler, Bolvikelva

(016.4AA) med et nedbørfelt på 130,4 km², og Gyteelva (016.4B) med et areal på 122,4 km².

Nedenfor samløpet kalles elva Herreelva

Figur 1. Kart over Herreelvavassdraget i Bamble kommune med inntegnede dammer og
vandringshinder. I Bolvikelva er naturlig og kunstig vandringshinder markert.

Begge delfeltene har mellom 80 og 90 % skog, som stort sett ligger under 200 moh. I
Gyteelvavassdraget består 11 % av nedbørfeltet av innsjøer, mens andelen med innsjøer er ca. 6 % i

Bolvikelvavassdraget. I begge feltene er det flere innsjøer med dammer i utløpet med

tappeanordninger som gjør at vannføringen i vassdragene er mer avdempet enn det som ville vært
tilfellet uten disse dammene (figur 1). I følge nevina.nve.no er vannføringen nederst i

Bolvikelvavassdraget i gjennomsnitt 1,4 m³/s, mens er 2,0 m³/s nederst i Gyteelvavassdraget. Lokalt er

Rådgivende Biologer AS Rapport 2174 4

gjennomsnittlig vannføringen beregnet til ca. 2,5 m³/s i begge vassdragsdelene (Runde-Engen-Glug,

pers.medd).

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

kjemiske kriterier, fordi vannforekomster med ensartede fysiske og kjemiske forhold i samme region
har mye den samme økologien (Direktoratsgruppa vanndirektivet 2013). Både Bolvikelva og Gyteelva

har følgende parameterverdier som grunnlag for typifisering:

 Økoregion: «Sørlandet»

 Klimaregion «lavland» (< 200 moh.)

 Kalkinnhold: «Moderat kalkrik» (4-20 mg Ca/l)

 Humusinnhold: «humøs» (fargetall 30-90 mg Pt/l)

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

 Størrelse for elv: «stor» (feltareal >100 km²)

I historiske dokumenter fra makeskifter fra 1497 blir det opplyste at ålefisket og laksfisket i

Herrevassdragene var økonomisk viktige. På slutten av 1700-tallet ble det opplyst at etableringen av

jærnverket med hammerne og de mange sagene i Herrevssdraget hadde «ødelagt det beste laxefiskeri i
Bratsberg». Det var tidligere rikelig med ål i begge vassdragene og familien Løvenskiold hadde ålekar

ved Kilevannet og ved Kongens Dam. Det var også oppbevaringsteine for ål i Kilevannet.

I Vann-nett.no er den økologiske tilstanden på den anadrome strekningen i Bolvikelva og Gyteelva

vurdert som «god». En vurdering utført av Miljødirektoratet (Lakseregisteret.no) oppgir at
laksebestanden er moderat påvirket. Viktige påvirkningsfaktorer for laksen er oppgitt å være rømt

oppdrettslaks, vassdragsregulering og gjedde som introdusert art. Sjøauren er oppgitt å ha en

hensynskrevende bestandsstatus, og vassdragsregulering og introdusert gjedde til vassdraget er viktige

påvirkningsfaktorer. I vurderinger utført av Vitenskapelig råd for lakseforvaltning (VRL) er det ikke
gjort en ordinær vurdering av beskatningen for denne bestanden, men det er flere år beskrevet at mye

av gytefisken kommer opp etter at fiskesesongen er avsluttet (Anon 2013, 2014). For 2014 står det at

gytebestandsmålet trolig ble nådd med god margin (Anon 2015b). Det har vært drevet lite kultivering i
vassdraget, men i 2013 flyttet Bamble JFF ni hunnlaks (snittvekt 4 kg) og tre hannlaks (snittvekt 3 kg)

opp til Bolvikelva oppstrøms Siljantjenn.

Andre påvirkninger er avrenning i forbindelse med jordbruksdrift, spredt avløp fra spredt bebyggelse

og noe diffus avrenning fra skogbruk. I Bolvikelva ble det rundt 1832 etablert en dam i utløpet av
Siljantjenn, og denne hindrer laks og sjøaure i å ta seg opp til øvre deler av det som tidligere var

anadrom strekning i denne delen av vassdraget. Det er også dam øverst på den anadrome strekningen i

Gyteelva («Kongens Dam»). Dagens steindam var ferdigbygd i 1903, men det har vært dammer her

siden 1700-tallet. Det er usikkert om det var oppvandringsmuligheter videre oppover vassdraget før
dammen ble bygd. Ca. 100 m opp i Gyteelva ble det bygget en dam i 1539 (Trellebergdammen), som

oppvandrende fisk ikke kunne passere, denne ble revet i 1988.

Den anadrome strekningen er ca. 1,8 km i Bolvikelva mellom sjøen og Siljantjenn (Bolvikelva, nede).

Ovenfor Siljantjenn er det i tillegg en strekning på ca. 2,1 km i Bolvikelva som var anadrom før
dammen i utløpet av Siljantjenn ble etablert. I Gyteelva er det en anadrom strekning på 1,6 km. Samlet

anadromt areal i Bolvikelva nede er på 26.500 m², mens det anadrome arealet i Gyteelva er beregnet til

19.000 m². Tidligere anadromt areal i Bolvikelva oppe er beregnet til 23.500 m². Herreelva nedenfor

samløp liger under flomålet og er ikke regnet som produktivt areal. I Rapport fra VRL benyttes
58.020 m² som anadromt areal for Herreelvavassdraget (Anon 2015a).

Tabell 1. Lengde, gjennomsnittlig bredde og areal på ulike elvedeler i Herreelvavassdraget.

Elv Fra Til Lengde (m) Bredde (m) Areal (m²)

Bolvikelva, oppe Siljantjenn Vandringshinder 2100 11,2 23500

Bolvikelva, nede Samløp Temp. vandringsh. 1350 14,1 19000
 Temp. vandringsh. Siljantjenn 430 17,4 7500

Gyteelva Samløp Vandringshinder 1580 12,0 19000

De øverste 300 meterne av den tidligere anadrome strekningen av Bolvikelva ovenfor Siljantjenn har

http://vann-nett.no/portal/map
http://lakseregister.fylkesmannen.no/lakseregister/public/default.aspx

Rådgivende Biologer AS Rapport 2174 5

varierende substrat og utforming og har fine oppvekstforhold for fiskeunger. Nedenfor dette følger en

strekning på 1,3 km som er dominert av større høler og noe sakteflytende elv (figur 2). På de nederste

500 meterne av elven er det igjen noe mer variert utforming og litt mer hurtigrennende elv. Også her
er det fine oppvekstforhold for fiskeunger.

Figur 2. Bolvikelva oppstrøms Siljantjenn. Øverst har elven varierende substrat og mye skjul og gode
oppvekstområder (venstre). Deretter følger et parti med roligere elv og finere substrat (høyre).

Den anadrome delen av Bolvikelva går nå fra Siljantjenn der det er dam som oppvandringshinder
(figur 3). Herfra renner elven relativt slakt de øverste 430 meterne, ned til en gammel tømmerrenne.

Det er få egnede gyteområder på denne strekningen. Ved tømmerrennen går elven relativt bratt og er

vanskelig å passere for oppvandrende fisk (figur 3 og 14). På gunstige vannføringer er det imidlertid

mulig å passere fossen på siden av tømmerrennen. Selve tømmerrennen har mindre fall, men er laget i
betong med glatt bunn. Rennen er vanskelig å passere på lav vannføring fordi vannstanden er lav og på

høy vannføring fordi vannfarten blir for høy (figur 14).

Figur 3. Bolvikelva nedstrøms Siljantjenn. Oppe til venstre: Dam som er vandringshinder. Oppe til

høyre: Øverst er elven relativt grov og har fine oppvekstområder. Nede til venstre: Elven går så

gjennom noen større loner med fint substrat. Den 22. oktober var det avrenning fra et hogstområde som

farget elven ned til sjøen. Nede til høyre: Foss og tømmerrenne som er temporære oppvandringshinder
for fisken i vassdraget.

Rådgivende Biologer AS Rapport 2174 6

Nedenfor tømmerrennen renner elven roligere. De første 100 meterne er det varierende substrat og

utforming, noe som gir gode oppvekstforhold for ungfisk. Deretter følger et parti på ca. 170 meter med

flotte gyteområder. Nedenfor dette renner elven med jevnt fall og substratet er dominert av stein som
gir mye skjul og gode oppvekstforhold for ungfisk (figur 4).

Figur 4. Bolvikelva nedstrøms tømmerrennen.
Oppe til venstre: I det øvre partiet har elven fine

oppvekstområder for ungfisk. Oppe til høyre:
Deretter følger et parti med fine gyteområder.

Nede til høyre: Den nederste kilometeren har fine

oppvekstområder for ungfisk.

Gyteelva har vandringshinder ved Kongens Dam i utløpet av Hellestveitvatnet. Nedenfor dammen

renner elven relativt stritt i ca. 800 meter, med gradvis avtakende vannhastighet. På denne strekningen

er det også noen høler og noen små gyteområder. De neste 400 m går elven gjennom flere lange
terskelhøler. Bunnsubstratet i tersklene er dominert av finsubstrat. På de nederste 400 meterne renner

elven relativt raskt og her er flere kraftige stryk.

Figur 3. Gyteelva. Venstre: I de midtre partiene er det flere lange terskler. Høyre: I nedre del er

vannfarten større og elven renner gjennom enkelte kraftige stryk.

I Siljantjenn finnes i tillegg til aure, også abbor og gjedde. Gjedden ble sannsynligvis satt ut en gang

på 1950- eller 60- tallet. I BolvikelvaeEr det elvemusling oppstrøms og nedstrøms Siljantjenn
(Sandaas og Enerud 2012). Det er sannsynlig at opprinnelig vertsfisk har vært laks for elvemusling

bestanden både oppstrøms og nedstrøms Siljantjenn.

Rådgivende Biologer AS Rapport 2174 7

 METODE

Vannkvalitet og vanntemperatur
Det ble samlet inn en vannprøve nederst i vassdraget. Denne ble analysert for surhet (pH), farge,

turbditet (FNU) og innhold av kalsium, nitrat, total fosfor, total nitrogen og total organisk karbon

(TOC). På en del av elektrofiskestasjonene ble det også målt ledningsevne (µS/cm) og temperatur i
felt med et multimeter.

Ungfisk
Ungfisktellinger ble utført med elektrisk fiskeapparat 22. oktober 2015. Hver stasjon ble overfisket én

gang, med unntak av stasjon B4 der det ble overfisket to ganger. I Bolvikelva ble seks stasjoner
undersøkt, fire nedenfor Siljantjenn og to ovenfor. I Gyteelva ble 4 stasjoner undersøkt (figur 6 og 7).

Størrelsen på stasjonene er gitt i vedleggstabell A-F.

All fisk fra stasjonene ble tatt med for analyse i laboratoriet. Her ble fisken artsbestemt, lengdemålt og

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

ble bestemt.

På stasjon B1 til B3 var sikten i vannet ca. 10 cm under elektrofisket, og dette satte betydelige

begrensninger på fangbarheten til fisken. På stasjon G1 til G4 var det noe høy vannføring, noe som

reduserte fangbarheten. Tetthet av ungfisk er estimert ut fra en antatt fangbarhet på 0,4 for 0+ og 0,6
for eldre fisk (etter Forseth & Harby 2013). Det er sannsynlig at tettheten var betydelig høyere enn det

som er beregnet på stasjon B1-B4, og sannsynligvis også på G3, som hadde spesielt høy

vannhastighet.

Figur 6. Kart over anadrom del av Herreelvavassdraget i Bamble kommune med inntegnede stasjoner
for elektrofiske og innsamling av vannkjemisk prøve og vandringshindre. I Bolvikelva er naturlig og

kunstig vandringshinder markert.

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 enn 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

gammel 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).

Rådgivende Biologer AS Rapport 2174 8

St B1

St B3

St B5

St G1

St G3

Figur 7. Bilder av elektrofiskestasjonene, 22.10.15.

St B2

St B4

St B6

St G2

St G4

Rådgivende Biologer AS Rapport 2174 9

 RESULTATER

Vannkjemi og vanntemperatur

Vanntemperaturen i Bolvikelva ble målt til 8,2 °C oppstrøms Siljantjenn og mellom 7,1 og 7,7 °C

nedstrøms. I Gyteelva varierte temperaturen mellom 10,1 og 10,5 °C. Ledningsevnen ble målt til 27,4
µS/cm oppe i Bolvikelva og mellom 27,4 og 28,3 µS/cm nedenfor Siljantjenn. I Gyteelva var

ledningsevnen mellom 29,3 og 31,1 µS/cm. Vannføringen var lav i Bolvikelva, og litt under

gjennomsnittlig i Gyteelva. Vanndekningen på elek stasjonene varierte fra 90 til 100 %.

En vannprøve tatt nederst i Bolvikelva 22. oktober 2015 ble analysert av det akkrediterte laboratoriet

Eurofins. Vannprøven hadde pH på 6,9, farge på 84 mg Pt/l og kalsiuminnhold på 3,8 mg/l.

Konsentrasjonen av nitrat var 170 µg/l, av total fosfor 23 µg/l, av total nitrogen 310 µg/l, av totalt
organisk karbon 8,7 mg/l og turbiditeten var 36 FTU.

Ungfisk

Tetthet av laks
Det var høy tetthet av lakseunger nedenfor tømmerrennen i Bolvikelva. Størst tetthet var det på stasjon
B1 nederst, med nesten 100 lakseunger per 100 m². Mellom tømmerrennen og Siljantjenn var tettheten

av lakseunger relativt lav, og det ble bare fanget ettåringer. Gjennomsnittlig tetthet var her 6,4/100 m².

Ovenfor Siljantjenn ble det også bare fanget ettåringer. Tettheten av denne årsklassen var relativt god,

og gjennomsnittlig tetthet er beregnet til 23,3/100 m² (figur 8, vedleggstabell A). Både ovenfor og
nedenfor Siljantjenn i Bolvikelva var det høyest tetthet av ettåringer. Det er sannsynlig at den dårlige

sikten i vannet gikk mest ut over fangbarheten av årsyngel.

I Gyteelva var tettheten av lakseunger moderat, med et gjennomsnitt på 18,9 individer per 100 m². På

de to nederste stasjonene ble det bare fanget ett- og toåringer, mens det på de to stasjonene i øvre del

av elven ble fanget årsyngel og ettåringer (figur 8, vedleggstabell B). Også i Gyteelva var det høyest

tetthet av ettåringene.

Figur 4. Estimert tetthet (fisk/100 m²) av de ulike aldersgruppene av laks (venstre) og aure (høyre) på
hver elektrofiskestasjon ved ungfiskundersøkelser i Bolvik- og Gyteelva oktober 2015.

Tetthet av aure
Tettheten av aure var stort sett betydelig lavere enn av laks. Bare på stasjon G4 øverst i Gyteelva og på

stasjon B3 like ovenfor tømmerrennen i Bolvikelva var det høyere tetthet av aure enn av laks. I
Gyteelva var det en tydelig økning av auretetthet oppover elven, men i Bolvikelva var det ingen slik

trend. Som for laksen var det høyest tetthet av ettåringene på alle elveavsnittene (figur 8,

vedleggstabell D).

0

20

40

60

80

100

B1 B2 B3 B4 B5 B6 G1 G2 G3 G4

Bolvikelva Gyteelva

Te
tt

h
et

 (
an

t/
1

0
0

 m
²)

0+ 1+ 2+ 3+ 4+

Aure

0

20

40

60

80

100

B1 B2 B3 B4 B5 B6 G1 G2 G3 G4

Bolvikelva Gyteelva

Te
tt

h
et

 (
an

t/
1

0
0

 m
²)

0+ 1+ 2+ 3+ 4+

Laks

Rådgivende Biologer AS Rapport 2174 10

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

dominerende art i denne kategorien på alle stasjonene med unntak av på stasjon B3 (figur 9). I
Bolvikelva varierte tettheten fra 9 til 42 presmolt per 100 m². Av laks var det lavest tetthet på

elveavsnittet mellom tømmerrennen og Siljantjenn, mens det for aure var lavest tetthet på stasjonene i

det nederste elveavsnittet. I gjennomsnitt var det ca. 26 presmolt per 100 m² i Bolvikelva.

I Gyteeelva ble det ikke fanget presmolt på stasjon G2. På de andre stasjonene varierte tettheten

mellom 12 og 33 presmolt per 100 m². Det var størst tetthet av presmolt aure på den øverste stasjonen,

på de to andre dominerte laksen. I gjennomsnitt var det ca. 17 presmolt per 100 m² i Bolvikelva.

Figur 5. Tetthet av presmolt laks (rød) og aure
(blå) på de ulike stasjonene i Bolvik- og Gyteelva

22. oktober 2015.

Alder, størrelse og lengdefordeling
Oppe i Bolvikelva ble det bare fanget én årsklasse av laks. Dette var ettåringer, og de varierte i lengde

fra 9 til 16 cm. Lengdefordelingen av de ulike årsklassene av laks nede i Bolvikelva (nedenfor

Siljantjenn) viser at det var stort overlapp i lengden mellom årsklasser som er eldre enn årsyngel.

Overlappet i lengdefordeling skyldes i stor grad at fisken på stasjon B3 og B4 var større enn fisken på
stasjon B1 og B2 (figur 10, tabell 2, vedleggstabell A). Også for aure var det overlapp i

lengdefordeling av fisk eldre enn årsyngel.

Figur 6. Lengdefordeling til lakseunger (venstre) og aureunger (høyre) som ble fanget ved elektrofiske
på to stasjoner oppe i Bolvikelva (oppe) og fire stasjoner nede i Bolvikelva (nedenfor Siljantjenn) i

oktober 2015.

0

2

4

6

8

10

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

A
n

ta
ll

(n
)

Lengd (cm)

Bolvikelva, nede

0+

1+

2+

3+

Laks, n=85

0

2

4

6

8

10

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

A
n

ta
ll

(n
)

Lengd (cm)

Bolvikelva, nede

0+

1+

2+

3+

Aure, n=13

0

2

4

6

8

10

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

A
n

ta
ll

(n
)

Lengd (cm)

Bolvikelva, oppe

0+

1+

2+

3+

Laks, n=39

0

2

4

6

8

10

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

A
n

ta
ll

(n
)

Lengd (cm)

Bolvikelva, oppe

0+

1+

2+

3+

Aure, n=16

0,0

10,0

20,0

30,0

40,0

50,0

B1 B2 B3 B4 B5 B6 G1 G2 G3 G4

Bolvikelva Gyteelva

Te
tt

h
et

 (
an

t/
1

0
0

 m
²)

Laks Aure

Rådgivende Biologer AS Rapport 2174 11

Tabell 2. Snittlengde (mm) og for ulike aldersgrupper av laks og aure fanget i de ulike delene av

Bolvikelva og Gyteelva i oktober 2015. Antall fisk i hver aldersgruppe i parantes.

Elv

Sta-

sjon
Laks

Aure

0+ 1+ 2+ 3+

0+ 1+ 2+ 3+

Bolvik- B1-2 58,9 (16) 92,6 (33) 116,4 (29) 136 (1)

61 (2) 121,5 (2) 226,0 (1)

 elva B3-4

133,0 (6)

138,5 (4) 163,5 (2) 232,5 (2)

B5-6

120,6 (39)

76 (1) 128,5 (10) 162,0 (4) 209,0 (1)

Gyte- G1-2

84,8 (8) 118,3 (7) 124,0 (1)

129,0 (1)

 elva G3-4 85,8 (4) 140,9 (13)

87,0 (12) 162,0 (2)

Lengdefordelingen i Gyteelva viser overlapp mellom alle de tre yngste årsklassene. Det var stor
forskjell i størrelsen til lakseunger med samme alder, avhengig av om de ble fanget nede i Gyteelva

(st. G1 og G2) eller i øvre del av elven (G3 og G4). Laksen som ble fanget oppe var betydelig større

enn den som ble fanget nede (figur 11, tabell 2, vedleggstabell B). For aure var det ikke overlapp i
lengde mellom årsklassene i Gyteelva. Årsyngel ble bare fanget i øvre del av elven, mens det totalt

bare ble fanget én aure nede. Denne var dog betydelig mindre enn de to ettåringene som ble fanget

oppe.

Figur 7. Lengdefordeling til lakseunger (venstre) og aureunger (høyre) som ble fanget ved elektrofiske
på fire stasjoner i Gyteelva i oktober 2015.

I figur 12 er vekstforskjellene for laks mellom de ulike delene av Gyteelva vist. Årsyngel som ble

fanget oppe var i gjennomsnitt litt større enn ettåringene som ble fanget nede i elven, og ettåringene

fanget oppe var betydelig større enn toåringene fanget i nedre del av elven. Fisk fanget i nedre del av
Bolvikelva hadde et vekstmønster som var relativt likt med fisken fanget i nedre del av Gyteelva

(figur 12).

Figur 8. Gjennomsnittlig lengde
(mm) med standardavvik for

årsyngel, ettåringer og toåringer av

laks i Bolvik- og Gyteelva i oktober
2015. Bare elvedeler med fangst av

mer enn tre individer av hver

påfølgende årsklasse er inkludert.

0

2

4

6

8

10

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

A
n

ta
ll

(n
)

Lengd (cm)

Gyteelva

0+

1+

2+

3+

Laks, n=33

0

2

4

6

8

10

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

A
n

ta
ll

(n
)

Lengd (cm)

Gyteelva

0+

1+

2+

3+

Aure, n=16

40

60

80

100

120

140

160

0+ 1+ 2+ 3+

Le
n

gd
e

 (
m

m
)

Alder

Laks, (B1-B2) Laks (G1-G2) Laks (G3-G4)

Rådgivende Biologer AS Rapport 2174 12

Presmolt

Fangsten av presmolt laks fordelte seg på 33 oppe i Bolvikelva, 37 nede i Bolvikelva og 21 i Gyteelva.

Oppe i Bolvikelva ble det bare fanget ettåringer og følgelig er alle presmoltene også ett år gamle. I

lengde varierte disse fra 100 til 161 mm. Nede i Bolvikelva var laksepresmolt fra ett til tre år, og
gjennomsnittlig presmoltalder var 1,6 år. I lengde varierte presmolt laks fra 100 til 147 mm nede i

Bolvikelva. I Gyteelva ble det fanget presmolt som var årsyngel, ettåringer, toåringer og treåringer, og

gjennomsnittlig presmoltalder var 1,3 år. Presmoltlengden varierte fra 92 til 160 mm (tabell 3).

Fangsten av aurepresmolt var lavere enn av aure i alle vassdragsdelene. I øvre del av Bolvikelva er det

sannsynlig at den fisken som inngår i presmoltgruppen stort sett er stasjonær aure som blir hele livet i
elven eller i Siljantjenn. I Bolvikelva nedenfor Siljantjenn ble det fanget presmolt aure fra ett til tre år,

og gjennomsnittlig presmoltlengde var 165 mm. I Gyteelva var det flere årsyngel som var større enn 9

cm og altså definert som presmolt. Eldste presmolt aure i Gyteelva var ett år. Gjennomsnittlig

presmoltlengde for aure i Gyteelva var 119 mm (tabell 3).

Tabell 3. Alder og lengde (gjennomsnitt, min og maks) for presmolt laks og aure fanget ovenfor og

nedenfor Siljantjenn i Bolvikelva og i Gyteelva 22. oktober 2015. Merk at smoltalder er ett år høyere
enn presmoltalder.

 Alder Lengde

 Antall Min Snitt Maks Min Snitt Maks

Laks Bolvikelva, oppe 36 1 1,0 1 100 122,7 161

 Bolvikelva, nede 37 1 1,6 3 100 120,7 147

 Gyteelva 21 0 1,3 3 93 132,6 160

Aure Bolvikelva, oppe 15 1 1,4 3 103 142,8 209

 Bolvikelva, nede 11 1 1,6 3 112 165,0 234

 Gyteelva 8 0 0,4 1 92 119,1 164

Kjønn og kjønnsmodning
Av laks ble det fanget omtrent like mange hanner som hunner oppe i Bolvikelva og i Gyteelva, mens

det var en overvekt av hanner nede i Bolvikelva. Totalfangsten av laks er imidlertid relativt lav og

forskjellen kan skyldes tilfeldigheter. Oppe i Bolvikelva var 55 % av hannene kjønnsmodne, mens 45

% av laksehannene var kjønnsmodne nede i Bolvikelva. Alle kjønnsmodne laksehanner var enten ett

eller to år i Bolvikelva. I Gyteelva ble det fanget syv kjønnsmodne hanner. Disse var fra 0 til 3 år og

utgjorde 47 % av alle hannene som ble fanget (tabell 4).

Fangstene av aureunger er generelt lav og det ble bare fanget én kjønnsmoden aurehann (tabell 4).

Tabell 4. Kjønnsfordeling og andel kjønnsmodne hannlaks og fordeling av kjønnsmodne og umodne

aure fanget under elektrofiske i Bolvikelva og i Gyteelva 22.oktober 2015.

Elv Laks

Aure

Hunner Hanner Sum Kjønnsmodne hanner

Umodne Modne Umodne. Modne

 Antall % hunner hunner hanner hanner

Bolvikelva, oppe 19 20 39 11 55,0

6 0 10 0

Bolvikelva, nede 37 29 66 13 44,8 4 0 6 1

Gyteelva 17 15 32 7 46,7

4 0 5 0

Andre observasjoner
Det ble fanget tre ål større enn 40 cm på stasjon G2 i Gyteelva. Det ble ikke fanget eller observert

andre fiskearter enn laks og aure på de øvrige stasjonene.

Rådgivende Biologer AS Rapport 2174 13

Fangststatistikk

I perioden 1993-2014 har det årlig blitt fanget i gjennomsnitt 23 laks, med en gjennomsnittsvekt på 1,3

kg (figur 13). Med unntak av i 2004 og 2009 har det alle år vært dominans av smålaks. I 2014 ble det

fanget 31 laks, og av disse var 20 smålaks (64 %), 10 mellomlaks og 1 storlaks. I 2014 ble tre smålaks

(10 % av totalfangsten) satt tilbake i elven Det har ikke blitt gjenutsatt fanget fisk tidligere år.

Gjennomsnittsvekten var 1,4 kg i 2014.

Fangstene av sjøaure er generelt lav. Flest sjøaure ble det fanget i 1995, da det ble fanget 13 stykker.

Fire av årene i perioden fra og med 1993 er det ikke fanget sjøaure. I gjennomsnitt er det blitt fanget

5,2 sjøaure årlig, og gjennomsnittsvekten av sjøaure har vært 1,2 kg. I 2014 ble det fanget 3 sjøaure

med en snittvekt på 1,0 kg.

Figur 9. Fangst i antall (stolper) av laks og sjøaure i Herrelva i perioden 1993-2014.

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

(>7 kg, svart). Linjer viser gjennomsnittlig vekt av fanget laks og sjøaure. NB! Fangsten

inkluderer tre gjenutsatt smålaks i 2014. Kilde: SSB.

0

1

2

3

4

0

10

20

30

40

50

60

70

80

1993 1995 1997 1999 2001 2003 2005 2007 2009 2011 2013

G
je

n
n
o
m

s
n
itts

v
e
k
t (k

g
)

A
n
ta

l
fi
s
k

Laks

0

1

2

3

4

0

2

4

6

8

10

12

14

16

1993 1995 1997 1999 2001 2003 2005 2007 2009 2011 2013

G
je

n
n

o
m

s
n

itts
v
e

k
t (k

g
)

A
n

ta
l
fi
s
k

Sjøaure

Rådgivende Biologer AS Rapport 2174 14

 OPPSUMMERING OG DISKUSJON

De viktigste resultatene fra undersøkelsene

Analyser av vannkvalitet viser at elven har en god vannkvalitet for laks og sjøaure. Flere av
parameterne var imidlertid lite gunstige for elvemusling i Bolvikelva den 22. oktober. Det er

sannsynlig at avrenningen fra hogstområder påvirket vannkvaliteten denne dagen.

Den anadrome strekningen i vassdraget er fordelt på 1,8 km i Bolvikelva nedstrøms Siljantjenn og ca.
1,6 km i Gyteelva. Det anadrome arealet i disse elvene er henholdsvis 26.500 m² og 19.000 m².

Ovenfor Siljantjenn er det en strekning på 2,1 km med et areal på 23.500 m² som sannsynligvis var

tilgjengelig for anadrom fisk før det ble bygget dam i utløpet av Siljantjenn rundt 1950.

Gjennomsnittlig beregnet tetthet av laks og aure var 46 per 100 m² i Bolvikelva nedenfor Siljantjenn.
Størstedelen var laks, med en tetthet på 39 laks/100 m². På de tre nederste stasjonene i Bolvikelva var

det svært dårlig sikt under elektrofisket, noe som gjør at tallene er usikre. Det er sannsynlig at tettheten

av laks og aure på disse tre stasjonene faktisk er større enn det som ble beregnet, og spesielt er

sannsynligvis tettheten av årsyngel underestimert.

Ovenfor Siljantjenn ble det bare fanget ett år gammel laks. Det er sannsynlig at alle disse laksene er

avkom til laks som ble flyttet opp forbi dammen i utløpet av Siljantjenn i 2013. Disse laksene gytte
den høsten de ble flyttet opp, avkommet klekket i 2014 og var årsyngel (0+) dette året, og altså

ettåringer (1+) i 2015.

I Gyteelva var gjennomsnittlig estimert tetthet av laks og aure 29 per 100 m². Også her dominerte
laksen med en tetthet på 19 per 100 m².

I Bolvikelva nedenfor Siljantjenn var de tre yngste årsklassene av laks i snitt 59, 99 og 116 mm lange.
Ovenfor Siljantjenn ble det bare fanget ettåringer og disse var i gjennomsnitt 121 mm, altså markert

større enn nedenfor Siljantjenn. Det er ofte slik at laks som klekkes i elver der det ikke finnes

laksunger fra før har spesielt god vekst.

I Gyteelva var det svært stor forskjell i lengden for laks av samme årsklasse oppe og nede i elven.

Laksunger fanget i øvre del av den anadrome strekningen hadde betydelig bedre vekst enn laksunger

fanget i nedre del. Lignende resultater har en også sett for eksempel i Etneelva i Hordaland (Urdal mfl.
2009, Kambestad 2015). I et forsøk på å forklare dette skriver Kambestad (2015):

«Ved høye tettheter av ungfisk er det mulig at det oppstår en fortrengingseffekt som

tvinger konkurransesvake individer nedover elven på jakt etter plass og mat. Det kan
dermed tenkes at man får en situasjon med økende konsentrasjon av “tapere” med

dårlig vekst nedover i vassdraget. Dette kan være en del av forklaringen på det

observerte mønsteret med dårligere vekst nede enn oppe i Nordelva, og enda dårligere
vekst i Etneelva helt nederst i vassdraget, men ytterligere undersøkelser vil være

nødvendig for å bekrefte dette.»

En annen forklaring eller en tilleggsforklaring kan være at det i elver like nedenfor innsjøer kan
komme attraktive næringsdyr drivende fra innsjøen. Tettheten av disse vil være størst øverst i elven,

og gradvis avta nedover etterhvert som de blir spist opp. Dette kan gi bedre vekstbetingelser i øvre del

av elven, sammenlignet med strekninger lenger nede.

Gjennomsnittlig estimert presmolttetthet var 23 per 100 m², med klar dominans av laks nede i

Bolvikelva. Ovenfor Siljantjenn var det en presmolttetthet på 42 per 100 m², og også her var det

dominans av laks. Aure presmolt fanget oppstrøms Siljantjenn er mest sannsynlig ikke anadrom fisk,
men stasjonær fisk. Tettheten av denne størrelsesgruppen sier likevel noe om produksjonspotensialet

Rådgivende Biologer AS Rapport 2174 15

på strekningen. I Gyteelva var presmolttettheten 17/100 m², og også her dominerte laks.

Forventet smoltalder våren 2016 med bakgrunn i presmoltdata er for laks henholdsvis 2,0 og 2,6 år

oppstrøms og nedstrøms Siljantjenn. I Gyteelva er forventet smoltalder for laks 2,3 år.

Status, begrensninger og mulige tiltak
Tettheten av ungfisk i Bolvikelva nedenfor Siljantjenn er god opp til tømmerrennen, men ovenfor er

tettheten lavere, særlig av laks. Det er sannsynlig at en del av auren fanget oppstrøms tømmerrennen er
stasjonær fisk. Det er videre sannsynlig at tømmerrennen og fossen ved siden av er temporære

vandringshindre for oppvandrende laks og sjøaure, og at oppvandrende fisk bare passerer på spesielt

gunstige vannføringer. For å øke produksjonen av laks ovenfor tømmerrennen, kan det gjøres tiltak for

å lette oppvandringen. Det er sannsynlig at det vil være enklest å gjøre tiltak i nedre del av
tømmerrennen (figur 14).

Figur 10. Venstre: Nedre del av tømmerrennen. Ved lav vannføring er det nesten ikke vanndekning i

rennen og ved høy vannføring blir sannsynligvis vannfarten for høy til at fisk kan vandre opp. Høyre: I

øvre del er rennen slakere og det er små kulper som gjør oppvandringen lettere.

På strekningen mellom Siljantjenn og tømmerrennen er det få områder som egner seg som

gyteområder, og det er mulig at dette også kan være begrensende for produksjonen på denne

strekningen. Det viktigste er likevel at det sannsynligvis er vanskelig for fisk å vandre opp til denne
strekningen.

Forsøket med å flytte laks opp forbi dammen i utløpet av Siljantjenn viser at laks kan gyte oppstrøms

innsjøen og at det er godt produksjonspotensiale på strekningen oppstrøms innsjøen. Det var tidligere
mulig for laks å vandre opp til denne strekningen. Etter at dammen ble etablert i utløpet på 1950-tallet

har det vært svært vanskelig/ikke mulig for anadrom fisk å ta seg opp. Ved tilrettelegging på sørsiden

av elveløpet ved dammen bør det være mulig å få fisk til å vandre opp forbi dette hinderet (figur 15).

I Siljantjenn er det blitt satt ut gjedde, sannsynligvis en gang på 1950- eller 60-tallet. Gjedde vandrer

nå fra innsjøen og opp på elvestrekningen ovenfor Siljantjenn. I Storelva i Aust-Agder er det beregnet
at gjedde tar ca. 30 % av smolten som ville vandret ut av vassdraget (Kroglund mfl. 2011). Dersom en

får etablert oppvandringsmuligheter ved tømmerrennen og i dammen på utløpet av Siljantjenn, hadde

det vært gunstig å redusert gjeddebestanden i Siljantjenn og gjeddens muligheter til å vandre opp i

Bolvikelva.

Rådgivende Biologer AS Rapport 2174 16

Figur 11. Dam i utløpet av Siljantjenn.

Området det bør være mulig å gjøre tiltak i
for å lette oppvandring av anadrom fisk er

markert med rød ellipse.

Gjedden gyter på grunt vann i Siljantjenn i perioden 15. mai til 1. juni (pers. medd. Rolf Klubben). For

å redusere overlevelsen av gjeddeeggene kunne en i perioden like etter gytingen var ferdig, senke
vannstanden i Siljantjenn slik at eggene ble liggende tørr i noen uker. Det er sannsynlig at dette vil gi

en kraftig reduksjon i eggoverlevelsen, og sannsynligvis vil det også føre til redusert tetthet av gjedde i

innsjøen og oppover på elvestrekningen. Dette vil medføre redusert predasjon fra gjedde på parr og
smolt av laks og aure.

For å redusere sannsynligheten for at gjedde kan vandre opp i Bolvikelva ovenfor Siljantjenn kan en

etablere et kunstig fall som vil være vanskelig for gjedde å ta seg opp, men greit å passere for laks og
sjøaure. Sannsynligvis vil området ved broen ved Bolvik være det best egnede stedet for et slik tiltak.

I Gyteelva er tettheten av laks lavere enn det en finner i Bolvikelva, men det er sannsynlig at det er
potensiale for en høyere produksjon i elven. Det er relativ få gyteområder i Gyteelva, men deler av

elven er ganske stri og tilrettelegging av gyteområder kan være vanskelig. I midtpartiet er elven

slakere og her burde det vært grunnlag for gode produksjonsområder for ungfisk. Her ble det for noen

tiår siden bygget to-tre terskler. Terskelhølene er nå i stor grad fylt opp med finstoff og gir dårlig skjul
for ungfisk. Terskelhølene er heller ikke egnet som gyteområder for laks og sjøaure.

Fjerning av tersklene og gjenetablering av et mer naturlig elveløp vil trolig være gunstig for
fiskeproduksjonen i elven. Det er mulig en kan beholde en av tersklene og etablere et gyteområde i

tilknytning til terskelkronen ved å legge ut gytegrus. Om en klarer å lage et stabilt gyteområde er

vanskelig å fastslå før en har prøvd ut dette tiltaket.

Fangstene i Herrelva er relativt lave. Fra lokalt hold er det opplyst at fisk ofte går opp i vassdraget

etter at fiskesesongen er avsluttet (pers. med. Rolf Klubben). Ofte er det lite vann i fiskesesongen og

oppvandringen til vassdraget er vannføringsavhengig. Det er flere demninger oppover i vassdragene
som kan gi muligheter for å styre vannføringen i elven. Perioder med kunstig økning av vannføringen

ved slipp over dammene i forbindelse med mindre nedbørsperioder vil kunne få fisken opp i

vassdraget tidligere. Dette vil kunne øke fangstene, men økt beskatning vil selvfølgelig kunne gå på
bekostning av gytebestanden i vassdraget. Ved å få fisk tidligere opp i vassdraget kan en også øke

sannsynligheten for at fisken får en gunstig vannføring til å ta seg opp til de øverste delene av

Bolvikelva.

Rådgivende Biologer AS Rapport 2174 17

 LITTERATUR

Anon 2013B Vedleggsrapport med vurdering av måloppnåelse for de enkelte bestandene. Rapport fra

Vitenskapelig råd for lakseforvaltning nr. 5b.670 s.

Anon 2014. Vedleggsrapport med vurdering av måloppnåelse for de enkelte bestandene. Rapport fra
Vitenskapelig råd for lakseforvaltning nr. 6b.729 s.

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.

Direktoratsgruppa vanndirektivet 2013. Klassifisering av miljøtilstand i vann. Økologisk og kjemisk

klassifiseringssystem for kystvann, innsjøer og elver. Veileder 02:2013, 181 s.

Forseth, T. & A. Harby (red.) 2013.

Håndbok for miljødesign i regulerte laksevassdrag.

NINA Temahefte 52. 1-90 s.

Kambestad, M. 2015. Ungfiskundersøkelser i Etnevassdraget i Hordaland høsten 2014. Rådgivende

Biologer AS, rapport 1987, 23 sider, ISBN 978-82-8308-126-8.

Kroglund, F., H.-C. Teien, C. Rosten, K. Hawley, J. Guttrup, Å. Johansen, R. Høgberget, T.
Kristensen, T. Tjomsland, T. Haugen 2011. Betydning av kraftverk og predasjon fra gjedde for

smoltproduksjon og aluminium for postsmoltoverlevelse. NIVA. Rapport O-29137. 103 s

Sandaas og Enerud 2012. Kartlegging av elvemusling, Margaritifera margaritifera, i Telemark 2012.
Notat, 30 s. utgitt 13.12.2012.

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.

Urdal, K., S. Kålås & H. Sægrov 2009. Ungfiskundersøkingar i Etnevassdraget i Hordaland hausten

2009. Rådgivende Biologer AS, rapport 1204, 33 sider, ISBN 978-82-7658-671-8.

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:

Nevina.nve.no

Lakseregisteret.no

Vann-nett.no

Vannmiljo.no

Rådgivende Biologer AS Rapport 2174 18

VEDLEGG

VEDLEGGSTABELL A. Laks, Bolvikelva 2015. Fangst per omgang og estimat for tetthet, lengde (mm) med

standardavvik (SD), maks- og minimumslengder og biomasse (g) for hver aldersgruppe på hver stasjon og

samlet for alle stasjoner. Samlet estimat for en elvedel er snitt av estimatene for hver stasjon ± 95 %

konfidensintervall. Det ble fisket to omganger på stasjon B4, og én omgang på øvrige stasjoner.

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

B1 0 9 9 28,1 55,9 4,6 48 62 18

80 m² 1 18 18 37,5 87,1 9,5 70 109 131

 2 15 15 31,3 109,0 6,0 99 120 207

 3 0 0 0,0 0

 Sum 42 42 87,5 88,2 21,0 48 120 356

 Sum >0+ 33 33 68,8 339

 Presmolt 11 11 22,9 110,8 5,8 100 120 161

B2 0 7 7 15,2 62,6 3,5 58 66 14

115 m² 1 15 15 21,7 99,2 12,3 85 123 113

 2 14 14 20,3 124,1 9,3 115 143 210

 3 1 1 1,4 136,0 136 136 22

 Sum 37 37 53,6 102,7 24,9 58 143 359

 Sum >0+ 30 30 43,5 345

 Presmolt 20 20 29,0 122,4 9,7 108 143 286

B3 0 0 0 0,0 0

60 m² 1 2 2 5,6 130,5 17,7 118 143 69

 2 0 0 0,0 0

 3 0 0 0,0

 Sum 2 2 5,6 130,5 17,7 118 143 69

 Sum >0+ 2 2 5,6 69

 Presmolt 2 2 5,6 130,5 17,7 118 143 69

B4 0 0 0 0 0,0 0

65 m² 1 4 0 4 7,3 134,3 9,3 126 147 136

 2 0 0 0 0,0 0

 3 0 0 0 0,0

 Sum 4 0 4 7,3 134,3 9,3 126 147 136

 Sum >0+ 4 0 4 7,3 136

 Presmolt 4 0 4 7,3 134,3 9,3 126 147 136

Bolvikelva 0 16 0 16 10,8 ± 21,6 58,8 5,3 48 66 9

nede 1 39 0 39 18,0 ± 23,6 98,8 19,0 70 147 114

totalt 2 29 0 29 12,9 ± 24,8 116,3 10,8 99 143 127

320 m² 3 1 0 1 0,4 ± 1,1 136,0 136 136 8

 Sum 85 0 85 38,5 ± 62,9 97,7 25,2 48 147 259

 Sum >0+ 69 0 69 31,3 ± 48,5 249

 Presmolt 37 0 37 16,2 ± 18,4 120,7 11,5 100 147 184

B5 0 0 0 0,0 0

100 m² 1 17 17 28,3 126,1 9,9 110 144 316

 2 0 0 0,0 0

 Sum 17 17 28,3 126,1 9,9 110 144 316

 Sum >0+ 17 17 28,3 316

 Presmolt 17 17 28,3 126,1 9,9 110 144 316

B6 0 0 0 0,0 0

200 m² 1 22 22 18,3 116,2 15,8 91 161 171

 2 0 0 0,0 0

 Sum 22 22 18,3 116,2 15,8 91 161 171

 Sum >0+ 22 22 18,3 171

 Presmolt 19 19 15,8 119,6 14,2 100 161 158

Bolvikelva 0 0 0 0,0 0

oppe 1 39 39 23,3 ± 63,5 120,5 14,2 91 161 219

totalt 2 0 0 0,0 0

 Sum 39 39 23,3 ± 63,5 120,5 14,2 91 161 219

 Sum >0+ 39 39 23,3 ± 63,5 219

 Presmolt 36 36 22,1 ± 79,4 122,7 12,6 100 161 211

Rådgivende Biologer AS Rapport 2174 19

VEDLEGGSTABELL B. Laks, Gyteelva 2015. Fangst per omgang og estimat for tetthet, lengde (mm) med

standardavvik (SD), maks- og minimumslengder og biomasse (g) for hver aldersgruppe på hver stasjon og

samlet for alle stasjoner. Samlet estimat er snitt av estimatene for hver stasjon ± 95 % konfidensintervall. Det

ble kun fisket én omgang per stasjon i Gyteelva.

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

G1 0 0 0 0,0 0

110 m² 1 8 8 12,1 84,8 5,8 77 96 43

 2 6 6 9,1 122,8 6,9 112 132 88

 3 1 1 1,5 124,0 124 124 17

 Sum 15 15 22,7 102,6 20,6 77 132 147

 Sum >0+ 15 15 22,7 147

 Presmolt 7 7 10,6 123,0 6,4 112 132 104

G2 0 0 0 0,0 0

20 m² 1 0 0 0,0 0

 2 1 1 8,3 91,0 91 91 32

 3 0 0 0,0 0

 Sum 1 1 8,3 91,0 91 91 32

 Sum >0+ 1 1 8,3 32

 Presmolt 0 0 0,0 0

G3 0 2 2 7,7 89,5 4,9 86 93 24

65 m² 1 10 10 25,6 141,2 10,2 119 160 456

 2 0 0 0,0 0

 3 0 0 0,0 0

 Sum 12 12 30,8 132,6 22,2 86 160 481

 Sum >0+ 10 10 25,6 456

 Presmolt 11 11 28,2 136,8 17,5 93 160 470

G4 0 2 2 8,3 82,0 5,7 78 86 18

60 m² 1 3 3 8,3 139,7 4,7 136 145 137

 2 0 0 0,0 0

 3 0 0 0,0 0

 Sum 5 5 13,9 116,6 31,9 78 145 154

 Sum >0+ 3 3 8,3 137

 Presmolt 3 3 8,3 139,7 4,7 136 145 137

Gyteelva 0 4 4 4 ± 7,4 85,8 6,1 78 93 10

totalt 1 21 21 11,5 ± 17,0 119,5 29,0 77 160 167

255 m² 2 7 7 4,35 ± 8,0 118,3 13,6 91 132 40

 3 1 1 0,375 ± 1,2 124,0 124 124 7

 Sum 33 33 18,93 ± 15,7 115,3 26,2 77 160 225

 Sum >0+ 29 29 16,23 ± 14,7 214

 Presmolt 21 21 11,78 ± 18,9 132,6 14,7 93 160 197

Rådgivende Biologer AS Rapport 2174 20

VEDLEGGSTABELL C. Aure, Bolvikelva 22. oktober 2015. Fangst per omgang og estimat for tetthet, lengde

(mm) med standardavvik (SD), maks- og minimumslengder og biomasse (g) for hver aldersgruppe på hver

stasjon og samlet for alle stasjoner. Samlet estimat for en elvedel er snitt av estimatene for hver stasjon ± 95 %

konfidensintervall. Det ble fisket to omganger på stasjon B4, og én omgang på øvrige stasjoner.

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

B1 0 1 1 3,1 65,0 - 65 65 3

80 m² 1 2 2 4,2 121,5 3,5 119 124 45

 2 0 0 0,0 0

 3 0 0 0,0 0

 Sum 3 3 6,3 102,7 32,7 65 124 48

 Sum >0+ 2 2 4,2 45

 Presmolt 2 2 4,2 121,5 3,5 119 124 45

B2 0 1 1 2,2 57,0 - 57 57 2

115 m² 1 0 0 0,0 0

 2 1 1 1,4 226,0 - 226 226 101

 3 0 0 0,0 0

 Sum 2 2 2,9 141,5 119,5 57 226 102

 Sum >0+ 1 1 1,4 101

 Presmolt 1 1 1,4 226,0 - 226 226 101

B3 0 0 0 0,0 0

60 m² 1 4 4 11,1 138,5 19,6 112 156 166

 2 1 1 2,8 199,0 - 199 199 131

 3 2 2 5,6 232,5 2,1 231 234 431

 Sum 7 7 19,4 174,0 47,7 112 234 728

 Sum >0+ 7 7 19,4 728

 Presmolt 7 7 19,4 174,0 47,7 112 234 728

B4 0 0 0 0 0,0 0

65 m² 1 0 0 0 0,0 0

 2 1 0 1 1,8 128,0 - 128 128 31

 3 0 0 0 0,0 0

 Sum 1 0 1 1,8 128,0 - 128 128 31

 Sum >0+ 1 0 1 1,8 31

 Presmolt 1 0 1 1,8 128,0 - 128 128 31

Bolvikelva 0 2 0 2 1,3 ± 2,5 61,0 5,7 57 65 1

nede 1 6 0 6 3,8 ± 8,3 132,8 17,6 112 156 42

totalt 2 3 0 3 1,5 ± 1,8 184,3 50,6 128 226 67

320 m² 3 2 0 2 1,4 ± 4,5 232,5 2,1 231 234 81

 Sum 13 0 13 7,6 ± 12,9 149,0 58,8 57 234 192

 Sum >0+ 11 0 11 6,7 ± 13,6 190

 Presmolt 11 0 11 6,7 ± 13,6 165,0 48,1 112 234 190

B5 0 1 1 2,5 76,0 - 76 76 4

100 m² 1 5 5 8,3 127,4 12,4 111 145 89

 2 2 2 3,3 169,5 12,0 161 178 81

 3 1 1 1,7 209,0 - 209 209 84

 Sum 9 9 15,0 140,1 39,0 76 209 258

 Sum >0+ 8 8 13,3 254

 Presmolt 8 8 13,3 148,1 32,8 111 209 254

B6 0 0 0 0,0 0

200 m² 1 5 5 4,2 129,6 23,6 103 159 51

 2 2 2 1,7 154,5 19,1 141 168 34

 3 0 0 0,0 0

 Sum 7 7 5,8 136,7 24,1 103 168 85

 Sum >0+ 7 7 5,8 85

 Presmolt 7 7 5,8 136,7 24,1 103 168 85

Bolvikelva 0 1 1 1,3 ± 15,9 76,0 - 76 76 1

oppe 1 10 10 6,3 ± 26,1 128,5 17,8 103 159 64

totalt 2 4 4 2,5 ± 10,2 162,0 15,6 141 178 50

300 m² 3 1 1 0,9 ± 10,8 209,0 - 209 209 28

 Sum 16 16 10,4 ± 58,5 138,6 32,3 76 209 143

 Sum >0+ 15 15 9,6 ± 47,7 141

 Presmolt 15 15 9,6 ± 47,7 142,8 28,7 103 209 141

Rådgivende Biologer AS Rapport 2174 21

VEDLEGGSTABELL D. Aure, Gyteelva 22. oktober 2015. Fangst per omgang og estimat for tetthet, lengde

(mm) med standardavvik (SD), maks- og minimumslengder og biomasse (g) for hver aldersgruppe på hver

stasjon og samlet for alle stasjoner. Samlet estimat er snitt av estimatene for hver stasjon ± 95 %

konfidensintervall. Det ble kun fisket én omgang per stasjon i Gyteelva.

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

G1 0 0 0 0,0 0

110 m² 1 1 1 1,5 129,0 - 129 129 20

 2 0 0 0,0 0

 3 0 0 0,0 0

 Sum 1 1 1,5 129,0 - 129 129 20

 Sum >0+ 1 1 1,5 20

 Presmolt 1 1 1,5 129,0 - 129 129 20

G2 0 0 0 0,0 0

20 m² 1 0 0 0,0 0

 2 0 0 0,0 0

 3 0 0 0,0 0

 Sum 0 0 0,0 0

 Sum >0+ 0 0 0,0 0

 Presmolt 0 0 0,0 0

G3 0 5 5 19,2 83,0 11,1 71 93 54

65 m² 1 0 0 0,0 0

 2 0 0 0,0 0

 3 0 0 0,0 0

 Sum 5 5 12,8 83,0 11,1 71 93 54

 Sum >0+ 0 0 0,0 0

 Presmolt 2 2 5,1 92,5 0,7 92 93 29

G4 0 7 7 29,2 89,7 16,5 62 107 101

60 m² 1 2 2 5,6 162,0 2,8 160 164 153

 2 0 0 0,0 0

 3 0 0 0,0 0

 Sum 9 9 25,0 105,8 34,9 62 164 254

 Sum >0+ 2 2 5,6 153

 Presmolt 5 5 13,9 127,8 31,3 102 164 218

Gyteelva 0 12 12 12,1 ± 23,2 86,9 14,3 62 107 37

totalt 1 3 3 1,8 ± 4,2 151,0 19,2 129 164 45

255 m² 2 0 0 0,0 0

 3 0 0 0,0 0

 Sum 15 15 9,8 ± 18,5 99,7 30,3 62 164 82

 Sum >0+ 3 3 1,8 ± 4,2 45

 Presmolt 8 8 5,1 ± 9,9 119,1 28,8 92 164 67

Rådgivende Biologer AS Rapport 2174 22

VEDLEGGSTABELL E. Laks og Aure, Bolvikelva 22. oktober 2015. Fangst per omgang, estimat for tetthet og

biomasse (g) for hver aldersgruppe på hver stasjon og samlet for alle stasjoner. Samlet estimat for en elvedel er

snitt av estimatene for hver stasjon ± 95 % konfidensintervall. Det ble fisket to omganger på stasjon B4, og én

omgang på øvrige stasjoner.

Stasjon

nr

Alder /

gruppe

Fangst, antall Estimat

antall

95 %

c.f.

Fangb. Biomasse

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

B1 0 10 10 31,3 21

80 m² 1 20 20 41,7 176

 2 15 15 31,3 207

 3 0 0 0,0 0

 Sum 45 45 93,8 404

 Sum >0+ 35 35 72,9 383

 Presmolt 13 13 27,1 206

B2 0 8 8 17,4 15

115 m² 1 15 15 21,7 113

 2 15 15 21,7 311

 3 1 1 1,4 22

 Sum 39 39 56,5 462

 Sum >0+ 31 31 44,9 446

 Presmolt 21 21 30,4 387

B3 0 0 0 0,0 0

60 m² 1 6 6 16,7 235

 2 1 1 2,8 131

 3 2 2 5,6 431

 Sum 9 9 25,0 797

 Sum >0+ 9 9 25,0 797

 Presmolt 9 9 25,0 797

B4 0 0 0 0,0 0

65 m² 1 4 4 7,3 136

 2 1 1 1,8 31

 3 0 0 0,0 0

 Sum 5 5 9,2 167

 Sum >0+ 5 5 9,2 167

 Presmolt 5 5 9,2 167

Bolvikelva 0 18 18 12,2 ± 24,1 11

nede 1 45 45 21,9 ± 23,1 156

totalt 2 32 32 14,4 ± 23,1 195

320 m² 3 3 3 1,8 ± 4,2 89

 Sum 98 98 46,1 ± 59,5 450

 Sum >0+ 80 80 38,0 ± 43,7 440

 Presmolt 48 48 22,9 ± 15,0 374

B5 0 1 1 2,5 4

100 m² 1 22 22 36,7 405

 2 2 2 3,3 81

 3 1 1 1,7 84

 Sum 26 26 43,3 574

 Sum >0+ 25 25 41,7 570

 Presmolt 25 25 41,7 570

B6 0 0 0 0,0 0

200 m² 1 27 27 22,5 222

 2 2 2 1,7 34

 3 0 0 0,0 0

 Sum 29 29 24,2 256

 Sum >0+ 29 29 24,2 256

 Presmolt 26 26 21,7 243

Bolvikelva 0 1 1 1,3 ± 15,9 1

oppe 1 49 49 29,6 ± 90,2 283

totalt 2 4 4 2,5 ± 10,2 50

300 m² 3 1 1 0,9 ± 10,8 28

 Sum 55 55 33,8 ± 121,3 362

 Sum >0+ 54 54 33,0 ± 111,2 360

 Presmolt 51 51 31,7 ± 127,1 352

Rådgivende Biologer AS Rapport 2174 23

VEDLEGGSTABELL F. Laks og Aure, Gyteelva 22. oktober 2015. Fangst per omgang, estimat for tetthet og

biomasse (g) for hver aldersgruppe på hver stasjon og samlet for alle stasjoner. Samlet estimat er snitt av

estimatene for hver stasjon ± 95 % konfidensintervall. Det ble kun fisket én omgang per stasjon i Gyteelva.

Stasjon

nr

Alder /

gruppe

Fangst, antall Estimat

antall

95 %

c.f.

Fangb. Biomasse

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

G1 0 0 0 0,0 0

110 m² 1 9 9 13,6 63

 2 6 6 9,1 88

 3 1 1 1,5 17

 Sum 16 16 24,2 168

 Sum >0+ 16 16 24,2 168

 Presmolt 8 8 12,1 125

G2 0 0 0 0,0 0

20 m² 1 0 0 0,0 0

 2 1 1 8,3 32

 3 0 0 0,0 0

 Sum 1 1 8,3 32

 Sum >0+ 1 1 8,3 32

 Presmolt 0 0 0,0 0

G3 0 7 7 26,9 78

65 m² 1 10 10 25,6 456

 2 0 0 0,0 0

 3 0 0 0,0 0

 Sum 17 17 43,6 534

 Sum >0+ 10 10 25,6 456

 Presmolt 13 13 33,3 499

G4 0 9 9 37,5 119

60 m² 1 5 5 13,9 290

 2 0 0 0,0 0

 3 0 0 0,0 0

 Sum 14 14 38,9 409

 Sum >0+ 5 5 13,9 290

 Presmolt 8 8 22,2 354

Gyteelva 0 16 16 16,1 ± 30,4 48

totalt 1 24 24 13,3 ± 16,7 212

255 m² 2 7 7 4,4 ± 8,0 40

 3 1 1 0,4 ± 1,2 7

 Sum 48 48 28,8 ± 25,4 307

 Sum >0+ 32 32 18,0 ± 13,2 259

 Presmolt 29 29 16,9 ± 22,6 264

Vedleggstabell G. Lokalisering av elektrofiskestasjonene i Herreelvavassdraget 22.10.2015.

Stasjon (nr)

UTM koordinat

WGS84

B1 32 V 531476 6551700

B2 32 V 530614 6552221

B3 32 V 530412 6552282

B4 32 V 530170 6552438

B5 32 V 527330 6553813

B6 32 V 526278 6553752

G1 32 V 531462 6551509

G2 32 V 531226 6551337

G3 32 V 530631 6550997

G4 32 V 530522 6550971

