

 R
A
P
P
O
R
T

 Rådgivende Biologer AS 3125

Drivtellinger av sjøørret på
Sunnmøre høsten 2019

Forsidebilde: Juvet mellom Årsethølen og Stillehølen i Søre Vartdalselva.

Rådgivende Biologer AS

RAPPORT TITTEL:

Drivtellinger av sjøørret på Sunnmøre høsten 2019

FORFATTERE:

Marius Kambestad & Thomas Tveit Furset

OPPDRAGSGIVER:

Miljødirektoratet

OPPDRAGET GITT: RAPPORT DATO:

9. august 2019 18. mai 2020

RAPPORT NR: ANTALL SIDER: ISBN NR:
3125 34 978-82-8308-724-6

EMNEORD:

- Storfjorden
- Møre og Romsdal
- Bestandsutvikling

- Gytebestander
- Fangststatistikk
- Påvirkningsfaktorer

RÅDGIVENDE BIOLOGER AS

Edvard Griegs vei 3, N-5059 Bergen
Foretaksnummer 843667082-mva

www.radgivende-biologer.no Telefon: 55 31 02 78 E-post: post@radgivende-biologer.no

Rapporten må ikke kopieres ufullstendig uten godkjenning fra Rådgivende Biologer AS.

Rådgivende Biologer AS 2 Rapport 3125

FORORD

Miljødirektoratet ga i 2019 Rådgivende Biologer AS tilskudd til drivtelling av sjøørret i åtte vassdrag
på Sunnmøre. Fangstene av sjøørret i sportsfiske i regionen er kraftig redusert siden årtusenskiftet, men
ettersom sjøørreten er fredet i mange av vassdragene har bestandsstatus vært usikker. Drivtelling om
høsten ble derfor utført for å beregne innsig av gytefisk og eggtetthet. Tellinger skulle etter planen
utføres i Norddalselva og Eidsdalselva i Fjord kommune, Ørskogelva i Ålesund kommune, Aureelva i
Sykkylven kommune, Bondalselva og Søre Vartdalselva (Storelva) i Ørsta kommune, og Oselva
(Myklebustvassdraget) og Åheimselva i Vanylven kommune. Vedvarende høy vannføring medførte at
telling ikke kunne utføres i Eidsdalselva, men data fra tellinger i Korsbrekkelva (Bygdaelva) i Stranda
kommune, og Ramstaddalselva og Velledalselva (Fetvassdraget) i Sykkylven kommune, er inkludert i
rapporten for å kompensere for dette. Tellingene i Korsbrekkelva og Velledalselva ble utført som del av
den nasjonale overvåkingen av gytebestander i regi av Miljødirektoratet, mens telling i Ramstaddalselva
ble utført uten ekstern finansiering.

Feltarbeidet ble utført av Marius Kambestad og Thomas Tveit Furset fra Rådgivende Biologer AS. Vi
takker Miljødirektoratet for tilskudd til prosjektet, og samtlige elveeierlag for informasjon om stamfiske
og praktisk hjelp i forbindelse med feltarbeidet. Takk også til Helge Skoglund ved NORCE LFI for data
fra drivtellinger på resten av Vestlandet i 2019.

Bergen, 18. mai 2020

INNHOLD

Forord...2
Sammendrag ...3
Bakgrunn ..4
Metode ...6
Resultat ..8
Diskusjon ... 13
Referanser .. 16
Vedlegg .. 18

Rådgivende Biologer AS 3 Rapport 3125

SAMMENDRAG

Kambestad, M. & T.T. Furset 2020. Drivtellinger av sjøørret på Sunnmøre høsten 2019. Rådgivende
Biologer AS, rapport 3125, 34 sider, ISBN 978-82-8308-724-6.

Det ble utført drivtellinger i ti vassdrag langs Storfjorden på Sunnmøre høsten 2019, for å vurdere
bestandsstatus for sjøørret. Vassdragene var spredt fra innerst til ytterst i fjorden, og antas å være et
representativt utvalg av sjøørret-bestandene langs Storfjorden. Felles for de fleste vassdragene i regionen
er at fangststatistikken indikerer en betydelig bestandsnedgang for sjøørret.

Gytefisktellingene høsten 2019 bekreftet at de fleste av de undersøkte sjøørretbestandene har dårlig
tilstand, med lite gytefisk. Gjennomsnittlig beregnet eggtetthet var 0,9 sjøørret-egg per m², med
variasjon fra 0,0 til 2,8 i de enkelte vassdragene. Dette er betydelig mindre enn gjennomsnittet for
undersøkte vassdrag i Sogn og Fjordane, Hordaland og Rogaland, og bekrefter at bestandstilstanden for
sjøørret i Storfjorden er dårligere enn i sammenlignbare regioner. Også mange av laksebestandene langs
Storfjorden har hatt en negativ utvikling de siste årene, men beregnet eggtetthet for laks var likevel
høyere enn for sjøørret i syv av de ti undersøkte vassdragene.

Mange av de undersøkte vassdragene hadde tidligere et godt sjøørret-fiske, men har i dag enten sterkt
reduserte fangster, eller sjøørreten er fredet. Kun i Velledalselva var beskatningen relativt høy i 2019,
med 49 % av beregnet innsig av sjøørret. Innsiget i 2019, det vil si avlivet fisk pluss fisk observert under
drivtelling, var i syv av de ti vassdragene lavere enn gjennomsnittlig årsfangst i sportsfiske i perioden
1993-2000. Bestandsreduksjonen ser ut til å ha vært spesielt dramatisk i Bondalselva og Korsbrekkelva,
der gjennomsnittlig årsfangst i sportsfiske i perioden 1993-2000 var henholdsvis tolv og syv ganger
større enn beregnet innsig i 2019. I Ørskogelva og Ramstaddalselva er gytebestandene redusert til nær
null individer.

Det var ingen tendens til negativ sammenheng mellom beregnet eggtetthet for sjøørret og eggtetthet for
laks, og konkurranse med laks er ikke en sannsynlig årsak til at sjøørret-bestandene har gått tilbake.
Redusert sjøoverlevelse som følge av økt påslag av lakselus er en sannsynlig påvirkningsfaktor i sjø,
mens variasjon i mattilgang og omfanget av fritidsfiske i sjø er ukjent. I ferskvann er fysiske inngrep i
elver og gytebekker, predasjon fra oter, overfiske, jordbruksavrenning og økt hyppighet og størrelse på
flommer alle mulige påvirkningsfaktorer. Styrkeforholdet mellom og utviklingen i påvirkningsgrad for
disse faktorene er i stor grad ukjent, både for de enkelte vassdragene og for Storfjorden som helhet. Økt
kunnskap om årsakene til nedgangen i sjøørretbestandene langs Storfjorden vil være avgjørende for å
kunne sette inn treffsikre tiltak for å styrke bestandene.

Rådgivende Biologer AS 4 Rapport 3125

BAKGRUNN

Mange sjøørretbestander på Vestlandet og i Trøndelag har vært i sterk tilbakegang de siste 15-30 årene,
mens bestandene av sjøørret på Sørlandet, Østlandet og i Nord-Norge stort sett har vært relativt stabile
(Anon. 2015, Direktoratet for naturforvaltning 2009). Fangstene av sjøørret i sportsfiske i ferskvann har
i denne perioden avtatt betraktelig fra Rogaland til Trøndelag (figur 1), selv om enkelte vassdrag har
hatt en positiv bestandsutvikling, eksempelvis elver innerst i Hardangerfjorden (Anon. 2015, Skoglund
mfl. 2019a). En oppsummering av gytefisktellinger i 56 vassdrag på Vestlandet konkluderte nylig med
at over halvparten av elvene hadde en negativ utvikling i innsig av sjøørret i perioden 2004-2018
(Skoglund mfl. 2019a), men det var betydelige forskjeller mellom enkelt-vassdrag, og ingen vassdrag i
Møre og Romsdal var inkludert.

Figur 1. Fangst av sjøørret i sportsfiske i vassdrag langs Storfjorden på Sunnmøre, i Møre og Romsdal
utenom Storfjorden, og i Rogaland, Hordaland, Sogn og Fjordane og Trøndelag. Både avlivet og
gjenutsatt fisk er inkludert. Data er hentet fra www.ssb.no. Liste over inkluderte vassdrag langs
Storfjorden er gitt i vedlegg 1. Merk at sjøørret har vært fredet i mange vassdrag de siste årene.

Lakselus regnes som den største trusselfaktoren mot sjøørret i Norge, men også faktorer som
vannkraftregulering, landbruk, samferdsel, fangst og arealinngrep påvirker mange bestander negativt
(Anon. 2019). Møre og Romsdal og Sogn og Fjordane (nå del av fylket Vestland) trekkes i en ny
temarapport fra Vitenskapelig råd for lakseforvaltning (VRL) frem som regionene hvor tilstanden til
sjøørretbestandene er dårligst, basert på registrerte påvirkningsfaktorer, redusert fangst og noe data fra
bestandsovervåking (Anon. 2019). Storfjorden på Sunnmøre kommer i denne vurderingen dårligst ut av
samtlige fjorder i Norge; av 29 vurderte sjøørretbestander havnet 21 i kategorien «dårlig bestandsstatus»,
mens 8 ble vurdert å ha «svært dårlig bestandsstatus» (Anon. 2019).

Fangst av sjøørret i elvene langs Storfjorden har blitt gradvis redusert siden årtusenskiftet (figur 1), og
er nå trolig på et historisk lavt nivå. Fangst av sjøørret med faststående redskaper i sjø er også sterkt

0

2000

4000

6000

8000

10000

12000

14000

16000

18000

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

An
ta

ll
fis

k

SJØØRRET-FANGST I VASSDRAG
Storfjorden Resten av Møre og Romsdal
Rogaland Hordaland
Sogn og Fjordane Trøndelag

https://www.ssb.no/statbank/table/08991/

Rådgivende Biologer AS 5 Rapport 3125

redusert i samme periode, og har de siste årene vært nær null (figur 2). I begge tilfeller kan redusert
fangst delvis tilskrives redusert fisketrykk, ettersom sjøørret i nyere tid har blitt fredet i mange vassdrag
langs Storfjorden. I vassdrag der det fortsatt fiskes laks kan gjenutsatt sjøørret inkluderes i statistikken,
men vassdrag som Vikeelva og Ramstaddalselva i Sykkylven, og Eidsdalselva og Norddalselva i Fjord
kommune, har de siste årene vært stengt for fiske både etter laks og sjøørret. I mange vassdrag langs
Storfjorden mangler det derfor data som kan fortelle noe om utviklingen i sjøørretbestandene de siste
årene, og det er heller ikke mulig å vurdere om bestandene har tatt seg opp igjen som følge av redusert
beskatning. I perioden 2013-2018 ble det utført gytefisktellinger enkelte år i Søre Vartdalselva
(Kambestad 2015, Kambestad & Kålås 2019), Huna (Hellen 2018a), Aureelva (Hellen 2014a,
Kambestad 2014), Vikeelva i Sykkylven (Hellen & Sikveland 2018), Riksheimelva (Hellen 2018b),
Ramstaddalselva (Hellen 2014b), Korsbrekkelva (Kambestad & Hellen 2016), Eidsdalselva (Kambestad
2018a), Norddalselva (Kambestad 2018b, Irgens & Kambestad 2019) og Valldøla (Kambestad mfl.
2019), og det ble stort sett observert svært lite sjøørret. Disse tellingene ble imidlertid ofte utført i
gytetiden til laks, og man kan dermed ha gått glipp av betydelige deler av gytebestanden av sjøørret.

Figur 2. Fangst av sjøørret med fastsittende redskap i sjø i Storfjorden fra 1993 til 2019. Data er hentet
fra www.ssb.no og inkluderer tall fra 14 fiskeplasser.

For å oppdatere bestandsstatus for sjøørret i regionen, ble det utført drivtellinger i ti vassdrag langs
Storfjorden i eller like før gytetiden til sjøørret høsten 2019: Norddalselva, Korsbrekkelva (Bygdaelva),
Ørskogelva, Ramstaddalselva, Aureelva, Velledalselva (Fetvassdraget), Bondalselva, Søre Vartdalselva
(Storelva), Oselva (Myklebustvassdraget) og Åheimselva. Disse vassdragene ble valgt fordi de egner
seg for drivtellinger, og for å få data fra et utvalg av bestander spredt fra indre til ytre del av Storfjorden.
Resultatene diskuteres i lys av tilsvarende undersøkelser andre steder i landet og historiske sjøørret-
fangster langs Storfjorden, for å styrke kunnskapsgrunnlaget for forvaltning av sjøørretbestandene.

0

100

200

300

400

500

600

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Kg
 sj

øø
rr

et

SJØØRRET-FANGST STORFJORDEN
FASTSITTENDE REDSKAP I SJØ

https://www.ssb.no/jord-skog-jakt-og-fiskeri/statistikker/sjofiske

Rådgivende Biologer AS 6 Rapport 3125

METODE

Gytefisktelling ble utført ved drivtelling i perioden 26. september til 21. oktober 2019. Forskerne drev
nedover elvene iført tørrdrakt, snorkel og maske, og noterte antall gytefisk i ulike kategorier på vannfast
papir underveis. I de små elvene ble tellingene utført av én person, mens tellingene i Korsbrekkelva og
i Åheimselva nedstrøms Gusdalsvatnet ble utført av to personer som drev parallelt. Nærmere beskrivelse
av metoden finnes i Sættem (1995) og Hellen mfl. (2004).

De undersøkte vassdragene er vist på kart i figur 3, og anadrom strekning, anadromt areal og undersøkt
strekning er oppgitt i tabell 1. Undersøkt strekning er også vist på kart for hvert enkelt vassdrag i vedlegg
2-11. I noen vassdrag ble det gjort tellinger i både hovedelv og sideelver, men bekker og sideelver for
små til snorkling ble ikke undersøkt. I vassdrag med klare anadrome vandringshindre ble det stort sett
talt fra vandringshinder til sjø. Ramstaddalselva, Velledalselva, Bondalselva og Søre Vartdalselva har
ingen tydelig øvre grense for anadrom strekning; i disse vassdragene ble startpunkt for tellingene valgt
med hensyn på elvens størrelse og elveeierlagenes erfaringer med hvor det normalt observeres gytefisk.

Figur 3. Kart over Storfjorden på Sunnmøre, med de ti vassdragene som er inkludert i undersøkelsen.

Tabell 1. Vassdrag inkludert i undersøkelsen. Anadrom strekning og strekning talt ved drivtelling er
målt på digitalt kart, mens anadromt areal er hentet fra Anon. (2014) med mindre annet er spesifisert.

Vassdrag Kommune Nr. Anadrom
strekning (km)

Anadromt
areal (km²)

Strekning
talt (km)

Dato
talt

Norddalselva Fjord 099.2Z 2,2 31.175* 2,2 10.10
Korsbrekkelva Stranda 098.6Z 2,2 38.910 2,2 21.10
Ørskogelva Ålesund 101.1Z 2,7 35.790 2,7 10.10
Ramstaddalselva Sykkylven 098.1Z ~7,5 58.400** 3,1 28.09
Aureelva Sykkylven 097.72Z 6,2 117.040 4,2 27.09
Velledalselva Sykkylven 097.7Z ~12 175.550 8,0 09.10
Bondalselva Ørsta 097.1Z ~19 211.130 14,8 08.10
Søre Vartdalselva Ørsta 095.3Z ~6 117.310 5,1 26.09
Oselva Vanylven 093.2Z ~10 73.780 3,8 07.10
Åheimselva Vanylven 092.Z 8,0 169.555 7,6 07.10
*Beregnet ut fra gytebestandsmål for laks (https://lakseregisteret.fylkesmannen.no).
**Hentet fra Hellen (2014).

https://lakseregisteret.fylkesmannen.no/visElv.aspx?vassdrag=Norddalselva%20(Norddal)&id=099.2Z

Rådgivende Biologer AS 7 Rapport 3125

Hvert vassdrag ble i utgangspunktet undersøkt ved én anledning, i gytetiden til sjøørret. Norddalselva,
Aureelva og Søre Vartdalselva ble i 2019 drivtalt flere ganger i forbindelse med det såkalte «oter-
prosjektet» (van Dijk mfl. 2020), og Velledalselva ble talt to ganger for å få med seg gytetiden til både
sjøørret og laks. I de tre førstnevnte vassdragene var antall laks høyest på samme telling som antall
sjøørret var høyest, og kun tall fra den «beste» tellingen er oppgitt i denne rapporten. I Velledalselva er
antall sjøørret oppgitt for tellingen 9. oktober, og antall laks for tellingen 6. november, fordi det var store
forskjeller i antall av hver art mellom de to tellingene.

Vannføringen var lav i alle vassdragene på undersøkelsestidspunktet. Sikten var stort sett tilstrekkelig
til at dykkeren/dykkerne hadde oversikt over hele elvens tverrsnitt, med unntak av enkelte store kulper
eller stryk med mye bobler. Generelt ble forholdene vurdert som gode for drivtelling, med unntak av i
Norddalselva, der dårlig sikt og mye bobler gjorde det vanskelig å få oversikt i deler av elven. Generelt
er det viktig å være oppmerksom på at registrert antall fisk er minimumsestimater for gytebestandene,
både for sjøørret og laks. I tillegg til at noe fisk normalt vil bli oversett, kan deler av gytebestanden stå
i sjø eller innsjøer på telletidspunktet, og slik unngå å bli registrert. Dette gjelder spesielt Aureelva,
Velledalselva, Oselva og Åheimselva, fordi disse vassdragene har innsjøer på anadrom strekning.

Sjøørret ble delt i tre størrelseskategorier: < 1 kg, 1-3 kg og > 3 kg. Laks ble inndelt i gruppene smålaks
(< 3 kg), mellomlaks (3-7 kg) og storlaks (> 7 kg). Det ble skilt mellom villaks og rømt oppdrettslaks
basert på ytre morfologi og adferd. I enkelte tilfeller er det ikke mulig å identifisere oppdrettslaks, fordi
en ikke får studert fiskene lenge nok eller kommet nær nok til å avgjøre opphavet. De ytre morfologiske
forskjellene mellom villaks og tidlig rømt oppdrettslaks kan også være små. I slike tilfeller blir fisken
normalt bestemt som villaks, mens villaks sannsynligvis sjeldnere blir vurdert å være oppdrettslaks.
Oppdrettslaks er ikke inkludert i gytebestandene av laks i denne rapporten, men antall observert og tatt
ut med harpun i forbindelse med drivtellingene nevnes i tekst i resultat-kapittelet.

Ut fra gytefisktellingene ble eggtettheten estimert tilsvarende som for utregning av gytebestandsmål
(Hindar et al. 2007, Anon. 2015 og referanser nevnt der). Antall egg per kg hunnfisk er antatt å være
1450 for laks (Hindar et al. 2007) og 1900 for sjøørret (Sættem 1995). Det er her antatt at 50 % av
observerte sjøørret var hunner, mens kjønnsandeler for ulike størrelsesgrupper av laks følger Skoglund
mfl. (2017). Gjennomsnittsvekt for hunnlaks i ulike størrelsesgrupper (smålaks, mellomlaks og storlaks)
ble satt til henholdsvis 2, 5 og 8 kg. For sjøørret er snittvekten satt til henholdsvis 0.75 kg, 2 kg og 4 kg
i størrelsesgruppene < 1 kg, 1-3 kg og > 3 kg. Ved utregning av eggtetthet er det tatt utgangspunkt i
anadromt areal oppgitt av VRL (Anon. 2014) med mindre annet er spesifisert.

Rådgivende Biologer AS 8 Rapport 3125

RESULTAT

NORDDALSELVA

Det var noe vanskelige forhold for telling i Norddalselva på grunn av dårlig sikt og mye bobler. Det ble
registrert 15 sjøørret og 12 laks på den 2,2 km lange anadrome strekningen 10. oktober 2019 (tabell 2).
De fleste sjøørretene var under 1 kg, og ingen over 3 kg. Trettifem laks var tatt ut til levende genbank
før tellingen ble utført. Ved en ny telling 9. november, etter sjøørretens gytetid, ble det registrert null
sjøørret og én laks (van Dijk mfl. 2020).

Tabell 2. Observasjoner av sjøørret og laks i Norddalselva under drivtelling 10. oktober 2019. Hele
elven er behandlet som én sone. Se vedlegg 2 for kart.
 SJØØRRET LAKS
SONE Km < 1 kg 1-3 kg > 3 kg Totalt Små Mellom Stor Totalt
Norddalselva 2,2 11 4 0 15 8 3 1 12
Antall per km 5,0 1,8 0,0 6,8 3,6 1,4 0,5 5,5
Prosent 73,3 26,7 0,0 100,0 66,7 25,0 8,3 100,0

KORSBREKKELVA

Det var relativt gode forhold for drivtelling, men noe fisk ble sannsynligvis oversett i strykene. Det ble
registrert 29 sjøørret og 88 laks, og begge arter ble registrert både ovenfor og nedenfor de tre
fisketrappene. Det var relativt stor gjennomsnitts-størrelse på sjøørretene, med åtte individer vurdert å
være over 3 kg (tabell 3). Før tellingen ble utført var 26 laks tatt ut av elven i stamfiske til lokal
kultivering, men fire av disse ble avlivet fordi gentest viste høy andel oppdrettsgener (Asbjørn
Ekornåsvåg, pers. medd.). Det ble også registrert én oppdrettslaks og én regnbueørret under
drivtellingen, og regnbueørreten ble tatt ut med harpun.

Tabell 3. Observasjoner av sjøørret og laks i Korsbrekkelva under drivtelling 10. oktober 2019. Hele
elven er behandlet som én sone. Se vedlegg 3 for kart.
 SJØØRRET LAKS
SONE Km < 1 kg 1-3 kg > 3 kg Totalt Små Mellom Stor Totalt
Korsbrekkelva 2,2 14 7 8 29 49 27 12 88
Antall per km 6,4 3,2 3,6 13,2 22,3 12,3 5,5 40,0
Prosent 48,3 24,1 27,6 100,0 55,7 30,7 13,6 100,0

ØRSKOGELVA

Det var gode forhold for drivtelling. Det ble registrert fire sjøørret og elleve laks (tabell 4), og det ble
observert fisk helt opp til vandringshinderet.

Tabell 4. Observasjoner av sjøørret og laks i Ørskogelva under drivtelling 10. oktober 2019. Hele elven
er behandlet som én sone. Se vedlegg 4 for kart.
 SJØØRRET LAKS
SONE Km < 1 kg 1-3 kg > 3 kg Totalt Små Mellom Stor Totalt
Ørskogelva 2,7 3 1 0 4 8 3 0 11
Antall per km 1,1 0,4 0,0 1,5 3,0 1,1 0,0 4,1
Prosent 75,0 25,0 0,0 100,0 72,7 27,3 0,0 100,0

Rådgivende Biologer AS 9 Rapport 3125

RAMSTADDALSELVA

Det var gode forhold for drivtelling. Det ble kun registrert én laks (liten hannfisk), og ingen sjøørret
(tabell 5). Ved en telling tidligere på året (21. august) ble det registrert tre sjøørret under 1 kg, men
ingen laks (van Dijk mfl. 2020).

Tabell 5. Observasjoner av sjøørret og laks i Ramstaddalselva ved drivtelling 28. september 2019. Hele
elven er behandlet som én sone. Se vedlegg 5 for kart.
 SJØØRRET LAKS
SONE Km < 1 kg 1-3 kg > 3 kg Totalt Små Mellom Stor Totalt
Ramstaddalselva 3,1 0 0 0 0 1 0 0 1
Antall per km 0,0 0,0 0,0 0,0 0,3 0,0 0,0 0,3
Prosent - - - - 100,0 0,0 0,0 100,0

AUREELVA

Det ble utført fire drivtellinger i Aureelva i 2019; 14. juli, 21. august, 27. september og 7. november.
For både sjøørret og laks ble flest fisk registrert 27. september; 16 sjøørret og 192 laks (tabell 6).
Vannføringen var lav ved samtlige anledninger, og sikten varierte fra middels til god. Den 27. september
ble det kun registrert sjøørret nedstrøms Storfossen, men en del fisk kan ha oppholdt seg i
Andestadvatnet. Det ble tatt ut 38 stamlaks fra Aureelva til et reetableringsprosjekt i to naboelver i løpet
av høsten, men det er uklart hvor mange av disse som var tatt ut før drivtellingen 27. september. Det ble
observert én oppdrettslaks 27. september, men ingen ved de andre tellingene. For antall villfisk ved
øvrige telletidspunkt, se van Dijk mfl. (2020).

Tabell 6. Observasjoner av sjøørret og laks i Aureelva under drivtelling 27. september 2019.
Aurdalselva ble ikke undersøkt. Se vedlegg 6 for kart.
 SJØØRRET LAKS
SONE Km < 1 kg 1-3 kg > 3 kg Totalt Små Mellom Stor Totalt
Oppstrøms Storfossen 1,8 0 0 0 0 59 36 4 99
Nedstrøms Storfossen 2,4 13 3 0 16 76 16 1 93
Totalt 4,2 13 3 0 16 135 52 5 192
Antall per km 3,1 0,7 0,0 3,8 32,1 12,4 1,2 45,7
Prosent 81,3 18,8 0,0 100,0 70,3 27,1 2,6 100,0

VELLEDALSELVA

Det ble utført to drivtellinger i Velledalselva i 2019; 9. oktober og 6. november. Forholdene var gode
for drivtelling ved begge anledninger. Det ble registrert klart flest sjøørret ved første telling, og klart
flest laks ved andre telling, og her oppgis kun tall fra telletidspunktet med mest fisk for hver art (tabell
7). Den 9. oktober ble det registrert to laks og én sjøørret i Straumen, nedstrøms Fitjavatnet. Alle andre
observasjoner ble gjort i Velledalselva oppstrøms innsjøen. Før tellingen ble utført var 30 laks tatt ut av
elven i stamfiske til lokal kultivering (Odd Jostein Drotninghaug, pers. medd.). Det ble observert én
oppdrettslaks 6. november, og denne ble tatt ut med harpun.

Tabell 7. Observasjoner av sjøørret og laks i Velledalselva under drivtelling 9. oktober (sjøørret) og 6.
november 2019 (laks). Brunstadelva ble ikke undersøkt. Se vedlegg 7 for kart.
 SJØØRRET LAKS
SONE Km < 1 kg 1-3 kg > 3 kg Totalt Små Mellom Stor Totalt
Oppstrøms Brunstad 3,0 20 27 7 54 21 10 0 31
Nedstrøms Brunstad 4,9 60 102 22 184 37 12 3 52
Straumen 0,1 0 1 0 1 0 0 0 0
Totalt 8,0 80 130 29 239 58 22 3 83
Antall per km 10,0 16,3 3,6 29,9 7,3 2,8 0,4 10,4
Prosent 33,5 54,4 12,1 100,0 69,9 26,5 3,6 100,0

Rådgivende Biologer AS 10 Rapport 3125

BONDALSELVA

Forholdene var relativt gode for drivtelling, men det var noe vanskelig å få oversikt i de strieste partiene.
Det ble registrert 30 sjøørret og 132 laks (tabell 8). I Sledalen, oppstrøms Videtjørnelva, ble det ikke
registrert gytefisk, og i Videtjørnelva kun fire sjøørret og to laks, samt en oppdrettslaks. Før tellingen
ble utført var 40 laks tatt ut av elven i stamfiske til lokal kultivering, men 9 av disse ble avlivet fordi
gentest viste høy andel oppdrettsgener (Knut Arne Stokke, pers. medd.).

Tabell 8. Observasjoner av sjøørret og laks i Bondalselva under drivtelling 8. oktober 2019. Se vedlegg
8 for kart.
 SJØØRRET LAKS
SONE Km < 1 kg 1-3 kg > 3 kg Totalt Små Mellom Stor Totalt
Oppstrøms Videtjørnelva 3,2 0 0 0 0 0 0 0 0
Nedstrøms Videtjørnelva 7,5 15 11 0 26 64 53 13 130
Videtjørnelva 4,1 2 2 0 4 2 0 0 2
Totalt 14,8 17 13 0 30 66 53 13 132
Antall per km 1,1 0,9 0,0 2,0 4,5 3,6 0,9 8,9
Prosent 56,7 43,3 0,0 100,0 50,0 40,2 9,8 100,0

SØRE VARTDALSELVA

Det ble utført fire drivtellinger i Søre Vartdalselva i 2019; 15. juli, 28. august, 26. september og 8.
november. Forholdene var relativt gode ved de tre første anledningene, men 8. november ble telling
vanskeliggjort av mye is i elven. Det ble talt flest sjøørret 26. september (15 individer), og flest laks 28.
august (29 individer). Antall laks ble imidlertid gradvis redusert utover høsten, og vi oppgir her kun data
fra tellingen i september (tabell 9). For antall villfisk ved øvrige telletidspunkt, se van Dijk mfl. (2020).
Både laks og sjøørret ble registrert både oppstrøms og nedstrøms fisketrappen. Førtito laks var tatt ut til
levende genbank før tellingen ble utført i september. Det ble observert én oppdrettslaks 28. august og
én 8. november, og den førstnevnte ble tatt ut med harpun.

Tabell 9. Observasjoner av sjøørret og laks i Søre Vartdalselva under drivtelling 26. september 2019.
Se vedlegg 9 for kart.
 SJØØRRET LAKS*
SONE Km < 1 kg 1-3 kg > 3 kg Totalt Små Mellom Stor Totalt
Oppstrøms fisketrapp 3,2 5 0 0 5 3 0 0 3
Nedstrøms fisketrapp 1,9 10 0 0 10 7 3 0 10
Totalt 5,1 15 0 0 15 10 3 0 13
Antall per km 2,9 0,0 0,0 2,9 2,0 0,6 0,0 2,5
Prosent 100,0 0,0 0,0 100,0 76,9 23,1 0,0 100,0
*Ved ny telling 8. november 2019 ble det registrert null villaks i elven (van Dijk mfl. 2020).

OSELVA

Det var gode forhold for drivtelling i Saurdalselva, men noe dårlig sikt i Oselva nedstrøms
Saurdalsvatnet. Det ble registrert 187 sjøørret og 32 laks i Saurdalselva, og 8 sjøørret og 0 laks i Oselva.
Det er imidlertid god årlig rekruttering av laks i Oselva (Sikveland & Kambestad, rapport under
utarbeidelse), noe som gir grunn til å tro at laks som skulle gyte i Oselva i 2019 stod i innsjøen da
drivtellingen ble utført. Anadrom fisk gyter også i Ripsdalselva, men denne ble ikke undersøkt fordi den
er liten og svært stri. Det var relativt liten gjennomsnitts-størrelse på sjøørretene, med flest individer
under 1 kg, og kun én som ble vurdert å være over 3 kg (tabell 10). Før tellingen ble utført var syv
hunnlaks tatt ut av vassdraget i stamfiske til lokal kultivering, men disse ble sluppet tilbake før gytetiden,
og ingen fisk ble strøket (Dagrun Molvik, pers. medd.).

Rådgivende Biologer AS 11 Rapport 3125

Tabell 10. Observasjoner av sjøørret og laks i Oselva (Myklebustvassdraget) under drivtelling 7.
oktober 2019. Ripsdalselva ble ikke undersøkt. Se vedlegg 10 for kart.
 SJØØRRET LAKS
SONE Km < 1 kg 1-3 kg > 3 kg Totalt Små Mellom Stor Totalt
Saurdalselva 2,8 139 48 0 187 6 26 0 32
Oselva 1,0 2 5 1 8 0 0 0 0
Totalt 3,8 141 53 1 195 6 26 0 32
Antall per km 37,1 13,9 0,3 51,3 1,6 6,8 0,0 8,4
Prosent 72,3 27,2 0,5 100,0 18,8 81,3 0,0 100,0

ÅHEIMSELVA

Det var gode forhold for drivtelling i Gusdalselva. I Åheimselva, nedstrøms Gusdalsvatnet, var det
enkelte steder vanskelig å få oversikt på grunn av begrenset sikt og en del skum, men stort sett hadde
tellerne god kontroll på hele elvens tverrsnitt. Det ble registrert 9 sjøørret og 28 laks i Gusdalselva, og
127 sjøørret og 197 laks i Åheimselva (tabell 11). En del fisk kan også ha stått i Gusdalsvatnet. Det ble
registrert fem oppdrettslaks i Åheimselva, hvorav én ble tatt ut med harpun.

Tabell 11. Observasjoner av sjøørret og laks i Åheimselva under drivtelling 7. oktober 2019. Se vedlegg
11 for kart.
 SJØØRRET LAKS
SONE Km < 1 kg 1-3 kg > 3 kg Totalt Små Mellom Stor Totalt
Gusdalselva 4,5 4 5 0 9 20 8 0 28
Åheimselva 3,1 68 50 9 127 113 69 15 197
Totalt 7,6 72 55 9 136 133 77 15 225
Antall per km 9,5 7,2 1,2 17,9 17,5 10,1 2,0 29,6
Prosent 52,9 40,4 6,6 100,0 59,1 34,2 6,7 100,0

EGGTETTHET

Beregnet eggtetthet for sjøørret varierte fra 0,00 egg per m² i Ramstaddalselva, til 2,78 egg per m² i
Oselva. Kun Oselva, Velledalselva, Korsbrekkelva og Åheimselva hadde eggtetthet høyere enn 1 egg
per m² (tabell 12, figur 3).

Tabell 12. Antall gytefisk (totalt og per km undersøkt elvestrekning) og beregnet eggtetthet (egg per m²)
for sjøørret og laks i de undersøkte vassdragene. Stamlaks tatt ut før drivtelling er ikke inkludert.

Vassdrag Antall
sjøørret

Sjøørret
per km

Eggtetthet
sjøørret

Antall
laks

Laks
per km

Eggtetthet
laks

Norddalselva 15 6,8 0,50 12 5,5 0,84
Korsbrekkelva 29 13,2 1,38 88 40,0 6,22
Ørskogelva 4 1,5 0,11 11 4,1 0,56
Ramstaddalselva 0 0,0 0,00 1 0,3 0,00
Aureelva 16 3,8 0,13 192 45,7 3,20
Velledalselva 239 29,9 2,36 83 10,4 0,94
Bondalselva 30 2,0 0,17 132 8,9 1,85
Søre Vartdalselva 15 2,9 0,09 13 2,5 0,18
Oselva 195 51,3 2,78 32 8,4 1,84
Åheimselva 136 17,9 1,12 225 29,6 3,32
Gjennomsnitt 68 12,9 0,86 79 15,5 1,90

Beregnet eggtetthet var høyere for laks enn for sjøørret i alle vassdragene bortsett fra Velledalselva,
Oselva og Ramstaddalselva (tabell 12, figur 3). Reell eggtetthet for laks var også i noen tilfeller
betydelig høyere, fordi en del av gytebestanden var tatt ut som stamfisk til lokal kultivering eller levende
genbank før drivtellingene ble utført. Spesielt gjelder dette Norddalselva og Søre Vartdalselva, der det
ble samlet inn betydelig flere laks til genbank enn antallet som ble registrert i elven under drivtelling.

Rådgivende Biologer AS 12 Rapport 3125

Halvparten av de ti vassdragene hadde beregnet eggtetthet for laks høyere enn 1 egg per m², men
Norddalselva, Velledalselva og Søre Vartdalselva hadde også eggtetthet over 1 m² dersom egg fra
stamfisk regnes med.

Det var ingen tendens til lineær korrelasjon mellom eggtetthet for sjøørret og laks i de ti undersøkte
vassdragene (r = 0,26, p = 0,47).

Figur 3. Eggtetthet for sjøørret og laks i hvert vassdrag, beregnet ut fra antall gytefisk i ulike
størrelsesgrupper. Egg fra stamlaks tatt ut til kultivering eller genbank før drivtelling er ikke inkludert.

INNSIG OG BESKATNING AV SJØØRRET

I tabell 13 er antall sjøørret avlivet i sportsfiske summert med antall registrert under drivtelling, for å
beregne totalt innsig og beskatning av sjøørret i hvert vassdrag i 2019. Merk at antall individer registrert
under drivtelling er minimumstall for gytebestanden, slik at også tall for innsig er minimumstall, mens
beskatningsraten kan antas å være et maksimumstall, gitt at all avlivet fisk er innrapportert. I fem av
vassdragene ble det ikke innrapportert fangst av sjøørret i 2019, og i Aureelva ble samtlige fangede
sjøørret gjenutsatt. I de fire resterende vassdragene var beskatningsraten 6 % i Korsbrekkelva, 23 % i
Åheimselva, 27 % i Oselva og 49 % i Velledalselva (tabell 13).

Tabell 13. Antall sjøørret avlivet og gjenutsatt under sportsfiske og observert under drivtelling i hvert
vassdrag i 2019, med beregnet innsig (antall avlivet + observert ved drivtelling) og beskatning (andel
av innsig avlivet i sportsfiske). Fangstdata er hentet fra www.ssb.no.
Vassdrag Avlivet Gjenutsatt Total fangst Drivtelling Innsig Beskatning
Norddalselva 0 0 0 15 15 0 %
Korsbrekkelva 2 22 24 29 31 6 %
Ørskogelva 0 0 0 4 4 0 %
Ramstaddalselva 0 0 0 0 0 0 %
Aureelva 0 12 12 16 16 0 %
Velledalselva 231 0 231 239 470 49 %
Bondalselva 0 0 0 30 30 0 %
Søre Vartdalselva 0 0 0 15 15 0 %
Oselva 72 2 74 195 267 27 %
Åheimselva 41 9 50 136 177 23 %

0

1

2

3

4

5

6

7

Eg
g

pe
r m

²

EGGTETTHET
Sjøørret Laks

https://www.ssb.no/statbank/table/08991/

Rådgivende Biologer AS 13 Rapport 3125

DISKUSJON

Drivtellingene i de ti vassdragene langs Storfjorden i 2019 bekrefter at den negative utviklingen i fangst
reflekterer en reelt dårlig bestandssituasjon for sjøørret i regionen (se vedlegg 12 for fangststatistikk for
hvert enkelt vassdrag). Lenger nord i Møre og Romsdal er det det siste tiåret i økende grad praktisert
fang og slipp av sjøørret, mens det i liten grad er rapportert om gjenutsatt sjøørret i vassdrag langs
Storfjorden (figur 4). Fisketrykket er likevel betydelig redusert også her, siden sjøørreten er fredet i
mange av elvene. Redusert fangstinnsats ser imidlertid ikke ut til å ha vært nok til at bestandene har tatt
seg opp igjen; i kun to av vassdragene var innsiget (avlivet fisk + fisk talt ved drivtelling) i 2019 større
enn gjennomsnittlig årsfangst ved sportsfiske i perioden 1993-2000 (tabell 14), og gytebestandene var
svært fåtallige i mange av vassdragene. Bestandsreduksjonen ser ut til å ha vært spesielt dramatisk i
Bondalselva og Korsbrekkelva, der gjennomsnittlig årsfangst i sportsfiske i perioden 1993-2000 var
henholdsvis tolv og syv ganger større enn beregnet innsig i 2019. Ingen av vassdragene så ut til å ha
større sjøørretbestand i 2019 enn i perioden 1993-2000. Velledalselva, som hadde det største innsiget
og bra eggtetthet i 2019, hadde også den klart høyeste beskatningsraten av de undersøkte vassdragene
(49 %; tabell 13), og såpass høyt uttak i sportsfiske kan føre til ytterligere bestandsreduksjon over tid.

Figur 4. Fangst av sjøørret i sportsfiske i vassdrag langs Storfjorden, og i Møre og Romsdal utenom
Storfjorden. Oransje og grønn linje viser total fangst (avlivet + gjenutsatt fisk), mens blå og brun linje
viser kun gjenutsatt fisk. Data er hentet fra www.ssb.no.

Anon. (2019) klassifiserer tilstanden til sjøørretbestandene i 29 vassdrag langs Storfjorden, hvorav ti er
inkludert i denne undersøkelsen. Fangstutviklingen har stort sett vært svært negativ i alle vassdragene
langs Storfjorden, noe som indikerer at de ti utvalgte vassdragene er representative for utviklingen i
regionen. Det ble også utført drivtellinger i Valldøla (Kambestad 2020) og Barstadvikelva (Kambestad
& Sikveland, rapport under utarbeidelse) i 2019 i forbindelse med andre prosjekter, og det ble der
estimert eggtettheter på henholdsvis 0,45 og 0,00 sjøørret-egg per m². Det er dermed liten tvil om at det
generelt var små gytebestander av sjøørret i vassdragene langs Storfjorden i 2019. Ved tellinger i Søre
Vartdalselva (Kambestad 2015, Kambestad & Kålås 2019), Aureelva (Hellen 2014a, Kambestad 2014),
Ramstaddalselva (Hellen 2014b), Korsbrekkelva (Kambestad & Hellen 2016) og Norddalselva
(Kambestad 2018b, Irgens Kambestad 2019) de siste årene har det også blitt registrert svært lite gytefisk
av sjøørret, og det er derfor ingen grunn til å anta at 2019 var et spesielt dårlig år for sjøørret i denne
fjorden.

0

2000

4000

6000

8000

10000

12000

14000

16000

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

An
ta

ll
fis

k

SJØØRRET
Storfjorden, total fangst Storfjorden, gjenutsatt
Resten av M&R, total fangst Resten av M&R, gjenutsatt

https://www.ssb.no/statbank/table/08991/

Rådgivende Biologer AS 14 Rapport 3125

Tabell 14. Beregnet innsig av sjøørret i 2019, gjennomsnittlig årlig fangst i perioden 1993-2000, høyeste
årlige fangst i perioden 1993-2019, og antall år med registrert fangst i perioden 1993-2000 i de ti
vassdragene i undersøkelsen. År med null fangst ble ekskludert, ettersom det i noen tilfeller er usikkert
om 0-verdier skyldes fredning av sjøørret eller manglende rapportering. Fangstdata er hentet fra
www.ssb.no.

Vassdrag Innsig
2019

Snittfangst
1993-2000

Maksfangst
1993-2019

Antall år med fangst
1993-2000

Norddalselva 15 29 37 5
Korsbrekkelva 31 219 575 8
Ørskogelva 4 - 7 0
Ramstaddalselva 0 25 25 1
Aureelva 16 18 31 8
Velledalselva 470 311 544 8
Bondalselva 30 352 910 6
Søre Vartdalselva 15 26 60 7
Oselva 267 380 590 8
Åheimselva 177 105 181 6
Gjennomsnitt 103 163 296 6

Beregnet tetthet av sjøørret-egg var i 2019 betydelig lavere i vassdrag langs Storfjorden enn lenger sør
på Vestlandet (figur 5), noe som bekrefter at det står dårligere til med sjøørreten i Storfjorden enn i
sammenlignbare regioner. Ved tellinger lenger sør på Vestlandet har NORCE LFI stort sett beregnet
eggtetthet ut fra anadromt areal oppgitt av VRL, men i noen tilfeller brukt et mindre areal dersom
tellinger ikke ble utført på hele anadrom strekning (Helge Skoglund, pers. medd.). I tillegg ble en del av
vassdragene talt etter sjøørretens gytetid, slik at gytebestandene kan ha blitt noe underestimert. Dette
gjør at dataene presentert i figur 5 ikke er helt sammenlignbare, men de metodiske forskjellene er relativt
små, og de regionale forskjellene i eggtetthet er derfor høyst sannsynlig reelle. Årlige tellinger siden
2004 viser også at gjennomsnittlig eggtetthet i undersøkte vassdrag i Sogn og Fjordane, Hordaland og
Rogaland jevnt over har vært betydelig høyere enn nivået vi registrerte i vassdrag langs Storfjorden i
2019 (Skoglund mfl. 2018; 2019b).

Figur 5. Boksdiagram for tetthet av sjøørretegg, basert på gytefisktellinger i 10 vassdrag langs
Storfjorden, 14 vassdrag i Sogn og Fjordane, 28 vassdrag i Hordaland og 11 vassdrag i Rogaland i
2019. Kryss markerer gjennomsnitt, og horisontale linjer i bokser er medianverdi. Verdier fra Sogn og
Fjordane, Hordaland og Rogaland er upubliserte data fra NORCE LFI.

Storfjorden S&F Hordaland Rogaland

https://www.ssb.no/statbank/table/08991/

Rådgivende Biologer AS 15 Rapport 3125

Sjøørret og laks konkurrerer om plass og mat i elvene, og tallrike laksebestander kan sannsynligvis
redusere produksjonen av sjøørret i noen vassdrag. Det har imidlertid vært en tendens til redusert fangst
også av laks i vassdrag langs Storfjorden i perioden 1993-2019, og laksefangstene har generelt
samvariert med fangstene i resten av fylket (figur 6). I flere av elvene som er inkludert i denne
undersøkelsen har laksebestandene vært langt under forvaltningsmålet de siste årene (se f.eks. van Dijk
mfl. 2020 og referanser nevnt der). Det var heller ingen tendens til negativ sammenheng mellom
beregnet eggtetthet for sjøørret og eggtetthet for laks i de undersøkte elvene. Den sterkt negative
bestandsutviklingen for sjøørret kan derfor ikke skyldes økt konkurranse med laks. Redusert
sjøoverlevelse som følge av økt påslag av lakselus (se f.eks. Vollset mfl. 2019, Johnsen mfl. 2018; 2019)
er en sannsynlig påvirkningsfaktor i sjø, mens variasjon i mattilgang og omfanget av fritidsfiske i sjø er
ukjent. I ferskvann er fysiske inngrep i elver og gytebekker, overfiske, predasjon fra oter (se van Dijk
mfl. 2020), jordbruksavrenning og økt hyppighet og størrelse på flommer alle mulige
påvirkningsfaktorer. Styrkeforholdet mellom og utviklingen i påvirkningsgrad for disse faktorene er i
stor grad ukjent, både for de enkelte vassdragene og for Storfjorden som helhet. Økt kunnskap om
årsakene til nedgangen i sjøørretbestandene langs Storfjorden vil være avgjørende for å kunne sette inn
treffsikre tiltak for å styrke bestandene. Sannsynligvis vil tiltak som reduserer spredning av
lakseluslarver fra oppdrettsanlegg, restaurerings- og habitattiltak i elver og gytebekker, og i noen tilfeller
redusert beskatning, ha positiv effekt for mange av bestandene.

Figur 6. Fangst av laks i sportsfiske i vassdrag langs Storfjorden, og i Møre og Romsdal utenom
Storfjorden. Oransje og grønn linje viser total fangst (avlivet + gjenutsatt fisk), mens blå og brun linje
viser kun gjenutsatt fisk. Data er hentet fra www.ssb.no. Stiplede linjer er trendlinjer for total fangst.

0

2000

4000

6000

8000

10000

12000

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

An
ta

ll
fis

k

LAKS
Storfjorden, total fangst Storfjorden, gjenutsatt
Resten av M&R, total fangst Resten av M&R, gjenutsatt

https://www.ssb.no/statbank/table/08991/

Rådgivende Biologer AS 16 Rapport 3125

REFERANSER

Anon. 2014. Status for norske laksebestander i 2014. Rapport fra Vitenskapelig råd for lakseforvaltning
nr 6, 225 sider.

Anon. 2015. Råd om beskatning av laks og sjøørret for perioden 2016 til 2018. Rapport fra Vitenskapelig
råd for lakseforvaltning nr. 7, 138 sider.

Anon. 2019. Klassifisering av tilstanden til 430 norske sjøørretbestander. Temarapport fra Vitenskapelig
råd for lakseforvaltning nr. 7, 150 sider.

Direktoratet for naturforvaltning 2009. Bestandsutvikling hos sjøørret og forslag til forvaltningstiltak.
Notat 2009-1, 28 sider.

Hellen, B.A. 2014a. Fiskebiologiske undersøkelser i Aureelva, Sykkylven 2013. Rådgivende Biologer
AS, rapport 1851, 23 sider.

Hellen, B.A. 2014b. Fiskebiologiske undersøkelser i Ramstaddalselva, Sykkylven 2013. Rådgivende
Biologer AS, rapport 1877, 20 sider.

Hellen, B.A. 2018a. Fiskeundersøkelse i Huna, 2017. Rådgivende Biologer AS, rapport 2628, 13 sider.

Hellen, B.A. 2018b. Fiskeundersøkelse i Riksheimelva, 2017. Rådgivende Biologer AS, rapport 25870,
15 sider.

Hellen, B.A. 2014c. Fiskebiologiske undersøkelser i Ramstaddalselva, Sykkylven 2013. Rådgivende
Biologer AS, rapport 1877, 20 sider.

Hellen, B.A., S. Kålås & H. Sægrov 2004. Gytefiskteljingar på Vestlandet i perioden 1996 til 2003.
Rådgivende Biologer AS, rapport 763, 21 sider.

Hellen, B.A. & S.E. Sikveland 2018. Ungfiskundersøkelse i Vikeelva, Sykkylven 2017. Rådgivende
Biologer AS, rapport 2620, 21 sider.

Hindar, K., O. Diserud, P. Fiske, T. Forseth, A.J. Jensen, O. Ugedal, N. Jonsson, S.-E. Sloreid, J.V.
Arnekleiv, S.J. Saltveit, H. Sægrov & L.M. Sættem 2007. Gytebestandsmål for laksebestander
i Norge. NINA Rapport 226, 78 sider.

Irgens, C. & Kambestad, M. 2019. Fiskebiologiske undersøkelser i Norddalselva i 2018. Rådgivende
Biologer AS, rapport 2874, 16 sider.

Johnsen, I.A., P.N. Sævik & B. Ådlandsvik 2019. Utvandring av virtuell postsmolt 2018/2019. Rapport
fra Havforskningen 2019-55, 36 sider.

Johnsen, I.A., A. Harvey, A.D. Sandvik, V. Wennevik, B. Ådlandsvik & Ø. Karlsen 2018. Estimert
luserelatert dødelighet hos postsmolt som vandrer ut fra norske lakseelver 2012-2017.
Havforskningsinstituttet, rapport 28-2018, 59 sider.

Kambestad, M. 2014. Gytefisktelling i Aureelva i Sykkylven i 2014. Rådgivende Biologer AS, notat, 4
sider.

Kambestad, M. 2015. Fiskebiologiske undersøkelser i Eidsdalselva i 2017. Rådgivende Biologer AS,
rapport 2666, 23 sider.

Kambestad, M. 2018a. Fiskebiologiske undersøkelser i Søre Vartdalselva i Ørsta i 2014. Rådgivende
Biologer AS, rapport 2068, 28 sider.

Kambestad, M. 2018b. Fiskebiologiske undersøkelser i Norddalselva i 2017. Rådgivende Biologer AS,
rapport 2712, 21 sider.

Kambestad, M. 2019. Fiskebiologiske undersøkelser i Valldøla i 2018. Rådgivende Biologer AS, rapport
2973, 24 sider.

Rådgivende Biologer AS 17 Rapport 3125

Kambestad, M. 2020. Gytefisktelling i Valldøla i 2019. Rådgivende Biologer AS, rapport 3086, 12 sider.

Kambestad, M. & B.A. Hellen 2016. Fiskeundersøkelser i Korsbrekkelva i 2016. Rådgivende Biologer
AS, rapport 2378, 32 sider.

Kambestad, M. & S. Kålås 2019. Gytefisktelling i Søre Vartdalselva høsten 2018. Rådgivende Biologer
AS, notat, 2 sider.

Kambestad, M. & S.E. Sikveland, rapport under utarbeidelse. Fiskebiologiske undersøkelser i
Barstadvikelva i 2019. Rådgivende Biologer AS.

Skoglund, H., K.W. Vollset, B. Barlaup & R. Lennox 2019a. Gytefisktelling av laks og sjøaure på
Vestlandet – status og utvikling i perioden 2004-2018. NORCE LFI, rapport 357, 44 sider.

Skoglund, H., T. Wiers, E.S. Normann, B.T. Barlaup, G.B. Lehmann, Y. Landro, U. Pulg, G. Velle, S.-
E. Gabrielsen & S. Stranzl 2017. Gytefisktelling og uttak av rømt oppdrettslaks i elver på
Vestlandet høsten 2016. Uni Research Miljø, rapport 292, 33 sider.

Skoglund, H., T. Wiers, E.S. Normann, B.T. Barlaup, G.B. Lehmann, Y. Landro, U. Pulg, G. Velle, S.-
E. Gabrielsen & S. Stranzl 2018. Gytefisktelling av laks og sjøaure og uttak av rømt
oppdrettslaks i elver på Vestlandet høsten 2017. Uni Research Miljø, rapport 310, 33 sider.

Skoglund, H., T. Wiers, E.S. Normann, S. Stranzl, Y. Landro, U. Pulg, C. Postler, G. Velle, S.-E.
Gabrielsen, G.B. Lehmann & B.T. Barlaup 2019b. Gytefisktelling av laks og sjøaure og uttak
av rømt oppdrettslaks i 49 elver på Vestlandet høsten 2018. NORCE LFI, rapport 359, 19 sider.

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.

Van Dijk, J., M. Kambestad, D.C. Carss & Ø. Hamre 2020. Kartlegging av oterens effekt på bestander
av laks og sjøørret – Sunnmøre. NINA rapport 1780, 43 sider.

Vollset, K.W., F. Nilsen, I. Ellingsen, B. Finstad, K.O. Helgesen, Ø. Karlsen, A.D. Sandvik, H. Sægrov,
O. Ugedal, L. Qviller & S. Dalvin 2019. Vurdering av lakselusindusert villfiskdødelighet per
produksjonsområde i 2019. Rapport fra ekspertgruppe for vurdering av lusepåvirkning, 84 sider
+ vedlegg.

Rådgivende Biologer AS 18 Rapport 3125

VEDLEGG

Vedlegg 1. Liste over vassdrag langs Storfjorden med registrert fangststatistikk for sjøørret hos
www.ssb.no. Gjennomsnittlig og maksimal årsfangst i perioden 1993-2019 er oppgitt for hvert vassdrag.
Vassdragsnavn (her hentet fra www.ssb.no) kan avvike fra navn brukt ellers i denne rapporten. Data
fra samtlige vassdrag er inkludert i samlet fangst langs Storfjorden i figur 1, 4 og 6.

Vassdrag Snittfangst Maks fangst
Åheimselva 60 181
Oselva i Syvde (Sørdalsvatnet) 172 590
Norddalselva (Vikelva) 3 39
Steinvikelva Dalsfjord 8 50
Høydalselva Austefjord 0 7
Austefjordelva (Fyrdselva) 76 362
Øyraelva (Rødsetelva) 23 89
Kilselva (Bjørkedalsvassdraget) 97 500
S. Vartdalselv 8 60
N. Vartdalselv 0 0
Barstadvikelva 0 0
Ørstaelva 78 230
Hareidvassdraget 7 67
Haddalselva i Ulstein 0 13
Ulsteinelva 0 0
Øyraelva (Klugsøyr) 0 7
Aspevikelva 1 21
Vågselva (Gursken) 2 60
Standalelva (Store Standal) 0 3
Bondalselva 173 910
Vikelva (Bjørkeelva) 128 631
Urkeelva 0 0
Norangdalselva 5 52
Hunda 0 6
Riksheimselva 0 0
Vikelva 18 56
Aureelva i Sykkylven 11 31
Velledalselva (Fetvassdraget) 182 544
Ramstadelva 1 25
Strandaelva 132 541
Hellesyltelva 0 0
Korsbrekkelva 141 575
Eidsdalselva (Ytterdalselva) 35 312
Norddalselva (Dalsbygdelva) i Norddal 10 37
Tafjordelva 0 3
Stordalselva 66 215
Vaksvikelva 6 90
Valldalselva (Sylteelva) 102 408
Ørskogelva 0 7
Solnørelva 13 39
Mausetelva (Mauseidelva) 0 0
Skorgeelva 22 130
Totalt 1581 3906

https://www.ssb.no/statbank/table/08991/
https://www.ssb.no/statbank/table/08991/

Rådgivende Biologer AS 19 Rapport 3125

Vedlegg 2. Kart over Norddalselva. Drivtelling ble utført fra vandringshinderet (rød strek) til sjøen.

Rådgivende Biologer AS 20 Rapport 3125

Vedlegg 3. Kart over Korsbrekkelva (Bygdaelva). Drivtelling ble utført fra vandringshinderet (rød
strek) til sjøen.

Rådgivende Biologer AS 21 Rapport 3125

Vedlegg 4. Kart over Ørskogelva. Drivtelling ble utført fra vandringshinderet (rød strek) til sjøen.

Rådgivende Biologer AS 22 Rapport 3125

Vedlegg 5. Kart over Ramstaddalselva. Svart strek angir startpunkt for drivtelling. Det er ikke noe
vandringshinder i hovedelven.

Rådgivende Biologer AS 23 Rapport 3125

Vedlegg 6. Kart over Aureelvavassdraget. Drivtelling ble kun utført i Aureelva, fra svart strek til sjøen.
Laks og sjøørret kan i tillegg vandre ca. 2 km opp i Aurdalselva. Rød strek markerer anadromt
vandringshinder.

Rådgivende Biologer AS 24 Rapport 3125

Vedlegg 7a. Kart over nedre del av Fetvassdraget (Velledalselva). Drivtelling ble kun utført i Straumen
(fra Fitjavatnet til sjøen) og de nederste 7,9 km av Velledalselva. Svart strek angir startpunkt for
drivtelling i Straumen.

Rådgivende Biologer AS 25 Rapport 3125

Vedlegg 7b. Kart over øvre del av Fetvassdraget (Velledalselva). Svart strek angir startpunkt for
drivtelling. Det ble ikke talt i Brunstadelva. Det er ikke noe kjent vandringshinder i hovedelven.

Vedlegg 8a. Kart over nedre del av Bondalsvassdraget. Drivtelling ble utført i de nederste 10,7 km av
hovedelven, samt de nederste 4,1 km av Videtjørnselva.

Rådgivende Biologer AS 26 Rapport 3125

Vedlegg 8b. Kart over øvre del av Bondalsvassdraget. Drivtelling ble utført i de nederste 10,7 km av
hovedelven, samt de nederste 4,1 km av Videtjørnselva. Svarte streker angir startpunkt for drivtellinger.
Det er ikke vandringshindre i hverken hovedelven eller Videtjørnselva.

Rådgivende Biologer AS 27 Rapport 3125

Vedlegg 9. Kart over Søre Vartdalselva (Storelva). Svart strek angir startpunkt for drivtelling. Det er
ikke noe vandringshinder i hovedelven.

Rådgivende Biologer AS 28 Rapport 3125

Vedlegg 10. Kart over Oselva (Myklebustvassdraget). Drivtelling ble utført i hele Oselva og de nederste
2,8 km av Saurdalselva. Svarte streker angir startpunkt for drivtellinger, og rød strek er
vandringshinderet i Saurdalselva. Det ble ikke talt i Ripsdalselva.

Rådgivende Biologer AS 29 Rapport 3125

Vedlegg 11. Kart over Åheimsvassdraget. Drivtelling ble utført i hele Åheimselva samt de nederste 4,5
km av Gusdalselva. Svarte streker angir startpunkt for drivtellinger, og rød strek angir anadromt
vandringshinder.

Rådgivende Biologer AS 30 Rapport 3125

Vedlegg 12. Fangst av sjøørret og ulike størrelsesgrupper av laks i de ti undersøkte vassdragene i
perioden 1979-2019, hentet fra www.ssb.no. Merk at statistikken fra Møre og Romsdal før 1993 ikke
lenger er tilgjengelig fra SSB, og er regnet som usikker. Fangst av hver art er ofte avrundet til nærmeste
10 eller 100 individer før 1993. Null fangst av begge arter skyldes i noen tilfeller manglende
rapportering, og i andre tilfeller at elvene var stengt for fiske. Eksempelvis var Aureelva og
Norddalselva stengt i noen år rundt 1990 pga. påvist Gyrodactylus salaris, mens Norddalselva og
Ramstaddalselva har vært stengt en del år frem til i dag på grunn av dårlig bestandstilstand.

0
10
20
30
40
50
60
70
80
90

100
110
120
130
140
150
160

1979 1984 1989 1994 1999 2004 2009 2014 2019

An
ta

ll
fis

k

Norddalselva

Laks < 3 kg

Laks 3-7 kg

Laks >3kg

Laks > 7 kg

Sjøørret

0
100
200
300
400
500
600
700
800
900

1000
1100
1200
1300
1400
1500
1600
1700
1800

1979 1984 1989 1994 1999 2004 2009 2014 2019

An
ta

ll
fis

k

Korsbrekkelva

Laks < 3 kg

Laks 3-7 kg

Laks >3kg

Laks > 7 kg

Sjøørret

https://www.ssb.no/jord-skog-jakt-og-fiskeri/statistikker/elvefiske

Rådgivende Biologer AS 31 Rapport 3125

0
50

100
150
200
250
300
350
400
450
500
550
600
650
700
750

1979 1984 1989 1994 1999 2004 2009 2014 2019

An
ta

ll
fis

k
Ørskogelva

Laks < 3 kg

Laks 3-7 kg

Laks >3kg

Laks > 7 kg

Sjøørret

0

20

40

60

80

100

120

140

160

180

200

220

240

1979 1984 1989 1994 1999 2004 2009 2014 2019

An
ta

ll
fis

k

Ramstaddalselva

Laks < 3 kg

Laks 3-7 kg

Laks >3kg

Laks > 7 kg

Sjøørret

Rådgivende Biologer AS 32 Rapport 3125

0
100
200
300
400
500
600
700
800
900

1000
1100
1200
1300
1400
1500
1600

1979 1984 1989 1994 1999 2004 2009 2014 2019

An
ta

ll
fis

k
Aureelva

Laks < 3 kg

Laks 3-7 kg

Laks >3kg

Laks > 7 kg

Sjøørret

0
200
400
600
800

1000
1200
1400
1600
1800
2000
2200
2400
2600
2800
3000

1979 1984 1989 1994 1999 2004 2009 2014 2019

An
ta

ll
fis

k

Velledalselva

Laks < 3 kg

Laks 3-7 kg

Laks >3kg

Laks > 7 kg

Sjøørret

Rådgivende Biologer AS 33 Rapport 3125

0
500

1000
1500
2000
2500
3000
3500
4000
4500
5000
5500
6000
6500
7000
7500
8000

1979 1984 1989 1994 1999 2004 2009 2014 2019

An
ta

ll
fis

k
Bondalselva

Laks < 3 kg

Laks 3-7 kg

Laks >3kg

Laks > 7 kg

Sjøørret

0

100

200

300

400

500

600

700

800

900

1000

1100

1200

1979 1984 1989 1994 1999 2004 2009 2014 2019

An
ta

ll
fis

k

Søre-Vartdalselva

Laks < 3 kg

Laks 3-7 kg

Laks >3kg

Laks > 7 kg

Sjøørret

Rådgivende Biologer AS 34 Rapport 3125

0
50

100
150
200
250
300
350
400
450
500
550
600
650

1979 1984 1989 1994 1999 2004 2009 2014 2019

An
ta

ll
fis

k
Oselva

Laks < 3 kg

Laks 3-7 kg

Laks >3kg

Laks > 7 kg

Sjøørret

0

150

300

450

600

750

900

1050

1200

1350

1500

1979 1984 1989 1994 1999 2004 2009 2014 2019

An
ta

ll
fis

k

Åheimselva

Laks < 3 kg

Laks 3-7 kg

Laks >3kg

Laks > 7 kg

Sjøørret

	Rådgivende Biologer AS
	Forord
	Sammendrag
	Bakgrunn
	Metode
	Resultat
	Norddalselva
	Korsbrekkelva
	Ørskogelva
	Ramstaddalselva
	Aureelva
	Velledalselva
	Bondalselva
	Søre Vartdalselva
	Oselva
	Åheimselva
	Eggtetthet
	Innsig og beskatning av sjøørret

	Diskusjon
	Referanser
	Vedlegg

