
Lt=:,B0IV,T011'Tl: ^ 0i F::,;RviZVANNS^iKOL:)GI OG II-IIdLANDSFIS3=4 ,

ZOOLOGISI: i,Jv .'JIf, JP•iIV,;12 SIT'.;'̂_^,T I OSLO, RAPPORT IM. 19

OST ±,RDI'_?,åS:i J DIl113, T - SAVAU N

:,^N VURD:LR ING ^,.V i^ ^^JL:^RIPIG^NS VIRKNING ;R PO! FiSKLT

V3D ...^GJLERIIdGSI3ØY7:i,R PÅ 3.0 OG 4.7 M

T2:I^d:R BOI^GS`=`RØIl

Det er foretatt bunndyr- og fiskeundersøkelser i Savalen

siden 1959. På grunnlag av det innsamlete materialet er

det ikke mulig å påvise sårlue endringer etter at reguler-

ingshøyden ble utvidet til 3.0 m. Det har imidlertid gatt

mye fisi: ut Gjennom den nye tappetunnelen, og utbyttet av

røye har sunket noe, spesielt ved høstfisket pa gyteplassene.

Skadene antas å bli mer markerte ved. t;jennoniføringen av en

4.7 meters rcjulering.

Rapporten er si-revet som en sakkyndit-, uttalelse for

Sar-Øcterdal herredsrett i forbindelse med sIcj: nns-

b ehancllin,G ;:^n .

I N1411 OLD

Tn n l e dlzin,^; • • • • • • • • • . • • u i Cie

Reguleringer•......•..•........ „

Bes :rivelse av Savalen og nedslagsfeltet "

Materiale og metoder•......... "

Bunnforhold ++.............................

V e g e ta s _--on • • • • • "

Siktedyp og var^ ia-_-gc , "

Kjemiske for'ilol Cl ,t

„Bunndyr

Ørretens erilu?r rig ^ • ^ ^ +t

^Z:Jyas o rnering w • • • • • • • • • • • • • • • • . • • • . . • • . t'

Ø rr e t^"1 Sii e t • • • • • • • • • • . • • • • • • • • • • • • • • • . • • 11

R!3 y e fi S
,,
e t • . • . . • . • • . • • • • • • • • • . • . • . . • . • . .

Ørretens velest o=^ ?;valitet ++^

Royas storrelse og .;valitet +f.............

Gyte- oj oppvekstarealer

Kon'_:lasjoner "

Litteratur „

Ti11c^-s:abellcr +1t^.^ •

1

IiVNLLDNII IG

Laboratorium for ferskvannsokologi og innlanc?sf iske ved

Zoologisk r_Tuseum, Universitetet i Oslo, har på oppdrag fra

Glommens og Laagens Brukseierforening og Sør-Østerdal Herreds-

rett foretatt fiskeribiologiske undersøkelser i Savalen siden

1969. Det er tidli^ere utgitt to rapporter om disse under-

søkelsene (Borgstrøm 1970 og 1971). Den foreliggende uttalelse

bygger dels på det materialet sota er presentert i de to

rapportene, dels på materiale innsamlet i 1972 og 1974.

Ved feltundersøkelsene er det vesentlig lagt vekt på innsamling

av bi-=dyr ov data angående fisket. På dette grunnlag, samt

på utviklingen i andre tilsvarende magasiner, vil det her bli

gjort rede for hva som —:nlligens kan ha skjedd ved den nye

reguleringen med 3.0 meters vannstandsat:iT3litude og hvordan

utviklingen kan bli etter en regulering på 4,7 m.

RDGUL:^RINGI^R

Savalen har fra 1924 vert regulert med en vannstandsamplitude

på 1 m, med HRV på (cote 707.2 og LRV på kote 706.2. Denne

reguleringen ble utfart med 0 . 6 m hevning og 0.4 m senkning fra

den tidligere soniriervannstanden.

Glommen og Laagens Brukseierforening fikk 26.8.1966 anledning

til å utnytte magasinet mellom HRV kote 707.20 og LRV kote

702.50. Reguleringsh::)yden ville således bli 4.7 m, med et

brutto magasin på 61 mill. m3. Dette magasinet ble forutsatt

fylt bl. a. ved overforing av vann fra iinunna og fra Glota

og Sparsjoen.

Senere sakte Brukseierforeningen om en utvidet regulering av

Sav-alen, med 13.1 m reguleringshoyde og 139 mill m3 brutto

magasin, med overføring av vann fra Glomma til Savalen.

2

Planen Gikk dertil ut på å sløyfe overforing av Glota og Spar-

sjøen til Savalen.

Da det trakk ut med avgjørelsen om Savalen II og ;.ran i mellom-

tiden hadde fått Savalen kraftverk klar til iverksettelse,

solte Brukseierforeningen om tillatelse til midlertidig iverk-

settelse av en redusert regulering (Savalen I B) med en 3.0

m reguleringshøyde og 42 mill m2 magasin, ryen uten overføring

av Gløta og Sparsjøen. Denne reguleringen ble tatt i bruk

14.9.1971.

Brukseierforeningen ønsker nå en endring av tillatelsen av

26.8.1966, således at reguleringen skjer r_rellom grensene HRV

707.2 og LRV 702.5 og at denne regulering tillates utnyttet

uten overføring av vann fra Glata og Sparsjøen. Reguleringen

søkes tatt i brulc fra og med 1975.

BZSIØIV:;LS : 1=^V SF_VAL3N OG Ni;DSLfiGSF2LT 2T

Savalen ligger i Alvdal og Tynset kommuner i Hedmark fylke.

Ved HRV kote 707.2 har den et areal på ca. 15,4 1a2.

Det naturlige nedslagsfeltet er på ca. 100 J og ligger i et

område som vesentlig består av omdannede kambrosiluriske berg-

arter, overdekket av morenemateriale. Det or et nedbørsfattig

distrikt, og den årlige vanntilførselen fra det naturlige

nedslagsfeltet er lav, ca. 28 vill m3.

Rundt Savalen er det vesentlig furu- og bjørkeskog. Dyrket

mark finnes i Gardvika og på Savalberget, mens det ellers i

nedslagsfeltet finnes enkelte setervoller. Det finnes hytter

spredt langs hele innsjøen, men de-t er særlig mange hytter

i Savalbotn og langs sørenden av vannet, mellom Sevilbukta og

Gardvika.

I 1969 var det tre fiskearter i Savalen, ørret, røye og øre-

kyt. I og med overføringen av vann fra Finunna vil harr

ha muligheter til å kortime inn, og det blir påstått at dette

3

allerede har funnet sted.

MATr,:'I^,LL OG I,i=^TODi:,R

Garnfisket` Fisket har foregått med lyse, monofilament platil-

jarn. I Tilleggstabell I er det fort opp hvilke omfar som er

benyttet hver fiskenatt . To garn med sammo omfar er i de

fleste tilfeller satt som en lenke fra grunt vann og rett ut

fra land. Under roydfisket om hesten er noen garnlenker satt

langs land. Totalt antall garnnetter med hvert omfar som

årlig er benyttet, er satt opp i Tabell I. På Fig. 1 er vist

hvor fisket har foregått.

Tabell I. Antall garnnetter med hvert omfar benyttet ved

prøvefisket i Savalen.

Tidsrom/lor Omfar

12 14 16 18 20 22 24 26 28 30 32

13/6-23/6-69 12 12 12 12 6 6 6 6 6
1119 -1319-69 11 12 8 6 6 6 9 4 6 2
25/4-27/4-70 2
6/6-12/6-70 8 8 ^ 7 8
12/3-17/8-70 15 12 11 11 11

30/9-5/10-70 4 3 6 16 16
13/6-16/6-72 6 6 6 6 6 6 6
17/6-20/6-74 12 12 12 12 12 12 12 12

Totelt: 12 68 65 38 49 24 64 15 65 6 26

Innsamling _av data_fra orret_o.12^ roye_ All fisk er :.jålt og veid.

Kjorul, stadium og itjjttfarge er notert. Xjattfargen er inndelt

i tre kategorier: hvit, lys rad og red. Det er tatt skjell-

ø ^
co ^

^ ^
å å p ^̂

^a ^ cd a^
c^
c

$ 14
. . ^,

.r.,
^

p] A ø
^̂

. . „
o^ c^t ^et

,̂
o^ o^ ti

.r.
" " ø

^
^
o

ti t^ ,cl 4^
O
aD

m
m ^ • ii

ri r-1 o o\ o
A a •r.) r• "

co 0)

cd
Cd

Cd +>
I td

^
Cb Ch (!2 cy\ (n
• • • p^ •

Q U W r• W

5

prøver fra fiskens venstre side, over) under Uidelinjon,

mello, i ryG;-'finne og fettfinne, Fra endel røyer er det dessuten

tatt otolitter, ion det viste seg at det Ule en ren gjettelek

å besteL,ie alderen på røyene, og dette er derfor utelatt.

Mageprøver ble iruzsamlet fra et tilfeldig utvalg fisk, når

total.ia-cerialct var sa stort at tiden ilske strakk til for en

total innsa, ilinrj.

Det er også foretatt en parasittundersøkelse av arret og røye.

Alders_o;-z vokstbereC-,inger_ Fiskeskjellene er presset i en

celluloidplate, 4 - 5 skjell fra hver fisk, og avtryckene er

avlest ved hjelp av en pron j ektor. Ved tilbakeberegningen

er Lea's metode benyttet.

Analyse av nageprcver. Mageprovene er sortert og bestemt under

lupe. For hver neringsdyrgruppe er det fart opp frekvens og

volum. VolunberoWiingnn er foretatt slit: aom beskrevet av

Hynes (1950), aen såkalte Hynes' punl:t:7etode.

Bunnprovet. For innsamling av bunnprover er det benyttet en

Flanan bunnhenter. Denne klipper ut det øverste lag av bunnen,

tilsvarende en overflate på 14 x 14 cm (0.0196 m2), dvs. det

går ca. 50 klipp for c_ dekke 1 m2 bunnflate. Ialt 10 stasjoner

har vert benyttet, nlon bare 5 har hver gang inngått i innsaril-

linGen. På Fig. 1 er det plottet inn hvor disse 5 stasjonene

er lokalisert. Bunnmaterialet er silt gjennom duk med fineste

maskevidde på 0.6 nm. Planter som er tatt i bunnhentoren

er delvis blitt bestemt, for å få noenlunde '.artlagt dybde-

utbrodels,:n. Antall bunnklipp i juni hvert år er satt opp i

Tilleggstabell II,
Vanntemperaturen. er malt med et Richter og Wiese vondetermo-

meter.

pH_ er nn^ilt med ot Radiometer pH-metier 29..

Elel_tri.sk ledningsevne er målt med ^n Philips PR 9501 lednings-

Total hardhet og Ca-mz'Uingor er foretatt ved FDTA-titrering.

Siktedypet er målt mod en 13 x 18 cm Secchisliive.

6

Vannfargen er av l est mot Secchi-skiven på halve siktedypet.

På Fig. 1 er an;itt hvor de fysisk-kje::riske ..jålingene er tatt.

BUNNO-!UI OLD

Selv for Saval,:^n I B ble tatt i bruk bestod bunnriaterialet i

sonen 0 - 3 m stort sett av stein, grus eller sand. I mindre

vindeksponerte vilter, f* eks. i Belsvika og i Savalbotn, var

likevel innslai,,et av finere sedimenter og organisk ciateriale

fremtredende 1-.elt opp pa grunt vann. Samme situasjon ble

observert i jaral 19749 og dette skyldes niost sannsynlig at

disse partiene blir lite utsatt for bølgeerosjon.

Den gamle reguleringen (Savalen 0) har selvsagt vart med-

virkende til at bunnforholdene tilsynelatende har endret seg

lite fra 1970- Ved en utvidet regulering til 4.7 m må en nok

regne med mer merkbare forandringer, spesielt i den nederste

del av reiuleringsson(:n.

VEGF,TASJON

11969/70 ble det funnet planter (Characea.e og :-.oser) ned til

ca. 10 meters c<ybde0 I oversto del av strandsonen var det

bare spredte forekomster av planter, bortsett fra pa lite

vindeksponerte steder. I Belsvika og Savalbotn var det f. eks,

tette bevoltsninger med Potainopeton sppa og Ilyri.ophyllum sph•

Samme observasjoner ble gjentatt i 19749

SIKTEDYP OG VA NFA RGZ

Observasjoner av siktedyp fremgur av Tabell II. På St. PII

har det skjedd en reduksjon av siktedypet pa ca 3 m sammen-

7

lignet Lied 1969 /70-forholdene. Ifølge Yjellberg og Nashoug

(1972) var siktedypet 24/3-25/3 1972 nede i 3.2 m omtrent der

St. PII er ladt. De gant videre at si'tedypet sank fra

dette punktet til utløpet fra :,^inunna i Gardvika hvor det var

nede 1 0.70 m. Fra mars til juni i 1973 skjedde altså en

radikal f orbedrinG med er_ okninG i siktedyp pfi, ca. 4 m.

Den sterke reduksjonen som fant sted vinteren 1971/72 skyldes

trolig en tilslw:i!:iing i forbindelse med overføringen fra

Linonna. Dette kan fortsatt gjøre seg gjeldende, men det kan

også tenkes at det har skjedd en viss auing i planktonproduk-

s onen.

På St . PIII har det ikke skjedd en tilsvarende endring av
0siktedypet - her var vannet ogsa i 19 69/70 langt ner uklart.

Vannfargen ser ikke ut til å ha endret seg.

Tabell II. Observasjoner av siktedyp og vannfarge i Savalen.

Dato/Aor St. PII S, t. PIV St. PIII

15/6-69

14/9-16/9-69

9/6-1o/6-70

16/8-70

3/10-70

14/6-15/6-72

20/6-74

10.0 m/gronn

11.5 m/gronn

11.0 m/gronn

13.2 m/gronn

11.3 m/grann

7.2 m/grann 7.0n/grann

7.2 m/grann 7.5 m/grann

8.0 m/grann

6.3 m brunlig-

gul

8.2 m/gullig-

grann

8.5 n/gullig-

,^;rann

7.0 ni/gullig-

g-rann

6.5 m/groen

8

KJ:,'1,1ISK'-, FORHOLD

Det er foretatt målinGer av pH, ledninGsevne, total hårdhet

oC Ca/!!G. Resultatene er Gjentitt i Tabell 111 oG Tabell IV.

Tabell III. pII-nielinger i S avalen

Dybde, St. PII S t. PIII

1969 1970 1972 1974 1969 1970 1972 1974
meter 16/9 27/4 3/6 16/8 1616 20/6 1!1/9 lo/ 6 16/8 15/6 2016

0 7.65 7.30 7,05 7.55 7.50 7.25 7.55 7.45 7.50 7.55 7.50

5 7.85 7.15 7.65 7.45 7.45 7.35 7.35 7.50

10 7.75 7.15 7.05 7.55 7.30 6.95 6.95 6.85 7.45

14 6.85

15 7.65

25 7.50 7.15 7.05 7.30 7.45

50 7.4o 6.95 7.20 7.55

Tabell IV. Lecinini-sevne, total hårdhet oG Ca/ila,' St. PII.

To t. h, rc:hct Ca0 P,:£^O

Dybde, Ledn. evne, uS/em 0d11 - *a 1 m
meter 1969 1970 1970 ^/ ^/1

16.9. 27.11. 9/6 16/8 1619 16/9 7,6

0 50.0 55 .5 47.4 117.0 1.46 11.1 2.5

5 50.0 46.0 45.8 1.45 10.5 2.8

10 5o.4 52.8 t:-6. 5 47 .0 1.46 11.2 2.11

15 50 .2 1.43 11.3 2.6

25 5o.4 52.5 47.^ 46.o 1.41 1o.4 2.7

50 5o.4 4G.5 47.2 1.46 11.1 2.5

9

BUNIND Y:2

Innsamling; av bunndyr .par foregått i 1969, 19709 1972 og 197 4 .

I 1972/74 er det bare foretatt innsamling i jiuii, og for

samnenlijnin; ens skyld tas her bare med resultatene fra juni

måned for samtlige år. Det henvises ellers til Borgstrøm

(1970, 1971)•

Beregnet antall bumidyr etter antall i bunnklippene er satt

opp i Tabell V.ror de fleste gruppers vedkommende er det

ikke mulig C. påvise særlige endringer fra 1969 til 1974.

Bare fj^rinygg viser en s^3rlig stor endring, idet antallet

funnet på dybder ned til 5 m i 197+ er langt større enn i

1969/70. Også i 1972 var det et noe høyere antall på disse

dybdene sa:► ienlignet med 1969/70.

Antakelig er klek-king av f j^-rriygg temperaturavhengig, og selv

om innsaralingen i alle år har fore ;ått i juni måned, vil en

forse-yvning i Lle_:klnCstid f. etes . på br-=i av endret tempera-

tur eller I:ar_s.t jc også ernæringsforhold, kunne gi helt avvik-

ende resultater rn.h.t. individtettliet, ved at en den ene gang

foretar innsamling for hovedklekkingen har runnet sted, den

andre gang etter kle.-?ting. Det saume gjelder selvsagt også

mange andre insel_teripper. Som koriklusjon :.iå en lil :evel ha lov

å si at en regulering på ca. 3 m hittil neppe har hatt s:-%rlig

innvirkning på bunndyrsamfurnet. En regulering på 4.7 m kosi

derimot få en langt større innvirkning, i negativ retning.

En reguleringsho:yde pri 6 m i Limingen farte ifalge Aass (1963)

til at tapet av ne^ringsdyr i reguleringssonen var ca. 95 Ø

pa de mest værharde stedene, og fra 60 til 75 i mer vind-

beskyttede viker. Rundt nedre rejulerin. sgrense var tapet noe

mindre, red et gjennomsnitt på kanskje 00 %. Ogs <. under

re;;ulerinGsgrensen var tapet av nwrintsdyr stort.

Grimås (1970)no-nier et eksempel der en ved en reguleringT på

5 m gikk en reduksjon i bunnfaunaen i dypsonen 1- 10 m som i

tetthet gildt fra 3000 til 600 ind/m 2 og i biomasse fra 6 til

1 g/m2, dvs. en reduksjon på ca. 80 °,å.

I Tunnsjo har if7lge Aass (1967) marfloen overlevet reguleringen

i en fox;hold vis stor bestand. Den finnes her alminnelig på

- 10 -

Tabell V. Bere`;net orrtall bunndyr/m2 i Savalen, i juni

19699 1970, 1972 og 1974.

Dybde i Gammarus

meter 1969 1970 1972 1974

1 - 3 83 135 65 163

5 53 74 46 120

10 12 4 10

15 22 5

20

Dybde i Fjwrmygg 1. + pø

meter 1969 1970 1972 1974

1 - 3 203 312 783 2053

5 6oo 505 773 1820

10 446 305 413 580

15 50 117 250 174

20 70 105 - 50

Dybde i Fåbarster. ►ark

neter 1969 1970 1972 1974

1 .- 3 23 62 65 33

5 30 31 86 100

10 42 25 43 53

15 11 50 30 53

20 4o 55 - 20

Dybde i Igler
meter 1969 1970 1972 1974

1- 3 3 20 3
5 3 ^ 3 3
10 4 2
15
20

Snegl

1969 1970 1972 1974

8 37 13 47

7 10 3 4o

12 4 3

6 5

Dognfluer og Vårfluer

1969 1970 1972 1974

22 121 4o 36

16 39 23 7

2

Muslinger

1969 1970 1972 1974

3 45 15 20

70 26 26 27

23 14 10 25

272 196 7

50 15

Aller 1. + im.
1969 1970 1972 1974

5 2 3
3 2
4

blejtbunn på 10 m dyp, og den er også tatt i bunnprovet 15 og

20 m under `LIRV. Tunnsjo er tillatt regulert 5 m, med 1.8 m

oppdemming og 3.2 m senkning. Vintersenkinrjen har variert

mellom 4.50 og 0.50 m.

Borgstrom og Aass (1972) fant at marflo inngikk i mageprovene

hos gret fra Strandavatn i Hol som er hevet med 28 m

i.lagasinet blir brulot som flerårs-iagasln, og don ^rlige vann-

standsari-ilituden glir derved langt mindre enn den totale

regulerin sh.::^yde.

Dahl (1933) undersøkte bunndyrsamfunnet i Pålsbufjorden etter

en vintersenl-ning på henholdsvis 4.52 m og 8.66 m, og samnnen-

lignet resultatene med forholdene for første vintersen'ning.

Han skriver bl. a. "Den første kortvarige og:ringe vinter-

senlQZing (4,52 m) 1927 kan ikke sees ha gjort synderlige

forandringer i faunaen. Den består i alt vesentlig av de samme

elementer. Fremfor alt kan det noteres at den viktige grunnåt

synes helt upåvirket, snegler og muslinger er det mulig noe

mindre av, likeså av de større insektlarver og fjz^rniygglarvene.

Men det skal erindres at disse om vinteren alltid er til stede

i stort antall. Om sommeren er de fleste av de sterre for-

vandlet til insekter, med den folge at buainens dyremasse for-

minskes. Dette sees da godt å ha vært tilfelle, idet dyre-

massen som.:ieren 1927 er bare halve av massen vinteren 1927, men

dette er forhold sorg vi kjenner fra en rekke undersøkelser, og

som er omtalt av Alm, Dahl og flere forskere. I 1928,

efter den vidtgående vintersenkning (8.66 n) som varte helt fra

hast til våg, inntrer ir.Udlcrtid et stort omslag i faunaen:

Grunnåt, snegler og ertemuslinger reduseres overordentlig.

De større insek=tlarver har klart seg temmelig godt, likeså

fjæxnyggene.11

I juni 1974 hadde Savalen tre vintre på rad vart utsatt for en

senIcning på omkring 3 m, og en ma anta at en evt. effekt av

dette skulle gi seg de første utslag. Når sa ikke lar seg

påvise, på samme måte som i Pålsbufjorden etter Torste vinters

senluzinc; på 4.52 m, må konklusjonen her bli at denne reGuleringon

ikke har hatt nevneverdig innvirkning.

- 12 -

Antakelig øker skadevirkningene med økende reguleringshøyde,

Hvor stor den negative effekten skal bli ved en gitt reguler-

ingshøyde er trolig helt avhengig av bassengforma geografisk

beliggenhet og hvilke bunndyrsamfunn sovi finnes. Selv om

nedgangen i biomasse og tetthet var stor i. eks. i Limingen

etter 6 m regulering, og i Grimå.s t ekse^_:pel fra Sverige etter

5 m regulering, kan det tenkes at skadevirlcningene i Savalen

blir mer beskjedne etter 4.7 m regulering. Sarl2enlignet med

Limingen har Savalen langt større grunno--aråder og tildels

store vindbeskyttede viker, og erosjonsef ekten vil derfor

bli :.lindre.

OR^ -i_';3TS LRiJ/^. 2IIdG

Lenf,c,o,Z llp12o 11 - 24_5_em. Nwringsdyrenes frelsvens, Tabell VI_

Av buruzdyr har marflo, fjærmygg, vårfluer, dounf luer, snegl

og muslinger en relativt hcy frekvens i en eller flere

måneder. 14arflo forekommer hyppigst pa ettersorn-;ieren og hosten

(august - oktober). Dette kan henge satrunen mod at marflo-

bestanden er lavere ticdlig på sommeren.

Landinsekter forekommer vanligst på forsommeren, men selv helt

ut i oktober fore_-.o,_inor f. eks. tovinger og sommerfugler.

Fisk ser i'_:ke ut til vere vanlig kost for ørret med lengder

under 25. cnl, iiien i juni 1974 ble det _,,uznet fisk i 2 av 16

fisk.

Planktonkrcpsdyr oL b::ntiske småkrops, forst og, fremst

Cladoecra, har en ganske høy frekvens i host:iånedene.

Lengde,,F-ruppe_l1 _ 24.5_cmt Nærinjsdyrenes volum, Tabell VII._

Bunndyr ut[,jør største del av riaUeinnholdet. Her er det igjen

marflo, f j^2rriyG og vårfluer som er de vikti_s te icomponenter.

I juni 1969 utgjer disse tre gruppene 60.6 % av rugeinnholdet,

i juni 1970 81.9 'i:^, i juni 1972 og 1974 henholdsvis 32.0 og

13

Tabell VI. Frekvens av hver nwrinGsdyrGruppe i maCcinnholdet

hos arret mellom 11 oG 24.9 em. N: Antall fisle

undcrsa::t.

1969 1970 1972 1974
Nwrin,sdyr Juni Sept. April Juni Aud. Sept/Okt Juni Juni

N:59 N:25 N: 1 N:15 1,1:20 N:18 N: 7 N:16

Marflo 40.7 60.0 33.3 80.0 50.0 42.8 12.5

Cladoecra 1.7 36.0 40.0 11.1

Copcpoda 4.0

F j,-rmyG 1. 44. 1 10.0 40.0 30.0 33.3 42.8 31.3

i jz^rmyuu P. im 38.2 20.0 66.6 45.0 11.1 28.6 43.8

Vårfluer 1. 40.7 16.0 20.0 50.0 27.8 42.8 31.3

Vårfluer p. im 10.7 5.0 6.2

Damefluer 1. 1u.7 15.0 11.1 14.3 12.5

DaGnfluer im. 1.7

Steinfluer 1. 11.9 10.0 5.6 18.8

Steinfluer im. 14.3

i-ludderfluer 1. 1.7 10.0 5.6 28.6

Sviknott 1. 8.5 6.7 5.6 111.3

Stankelbein 1. 1.7 4.o 5.6

Biller im.vann 1.7 6.2

SncGl 8.5 20.0 6.7 10.0 12.5

HuslinGer 10.2 20.0 35.0 11.1 6.2

Igler 1.7 5.0
a
Arevincer 61.5 13.1:- 5.0 14.3

1•I aur 28.8 11.0 26.8 5.0 12.5

Tovinger 39.0 4.o 20.0 5.0 11.1

Biller 33.9 20.0 5.0

Ncbbmianncr 23.8 20.0 10.0

Somi:ierfu;,lcr 1.7 6.7 5.6

Edclcrkoppdyr 13.6 6.7 5.0 5.6

Fisk 1.7 18.8

RoCn (royc) 27.8

Diverse, ubcst. 4.o

- 14 -

Tabell VII. iSa^eiiiolu hos arret mellom 11 oG 24.9 cm, uttrykt

i volumprosent (etter Hynes 1950). N: entall fisk

unders:.:;.t. For april 1970 er maGeinnholdet bare

an;itt med +.

1969 1970 1972 1974
N.::rinCsdyr Juni Sept. April Juni ;,uG* Sept/0'_.t. Juni Juni

N:59 1`1:25 iT: 1 N:15 11:20 ii:18 N: 7 iT:16

Friarflo 16.6 62.3 28.4 1:0.9 33.0 15.4 11.3

Cladocera 0.1 5.6 15.5 1.8

Copepoda 0.7

F j e^rmyr;;^; 1. 5.5 7.8 6.3 6.3 3.6 7.7 11.3

FjurnY j p.im.27.t.^ 3.9 43.3 6.1 1.2 5.1 11.3

Vårfluer 1. 11.7 5.2 3.9 9.4 6.6 53.8 21.7

Vårfluor p,it:t. 1.0 o.6 0.9

Dodnfluer 1. 3.2 8.3 3.6 2.6 1.7

Damfluer im. 0.3

Steinfluer 1. 1.5 1.7 0.6 4.3

Steinfluer im. 2.6

Mudderfluer 1. 0.1 + 1.7 o.6 7.7

Sviknott 1. 0. 7 0.3 o.6 2.6

3 tanl.elb ein 1. 0.1 0.7 o.6

Billcr im.varin 0.7 0.9

Snegl 1.0 5.9 1.6 2.2 7.8

I:uslinF'C:r 1.0 7.1 5.5 1.8 0.9
IC;ler 0.1 0.6
0
Arevinoor 10.5 1.6 1.1 2.6

i 1a,ur 3.2 4* 7 o.6 3-5
Tovin^-er 4.4 2.4 o.6 7.2

Biller 3.2 3.1 0.6

?Teblomunner 2.3 2. 4 1.1

Sommerfugler 0.1 0.8 o.6

l;dderkoppdyr 1 .3 0.8 0.6 0.6

Fisk 4.7 + 24.3

Roan (rr;ye) 32.6

Diverse 0.7

15

56.5

Ser vi p:_ volu-,andelen av ::'e ulike gruppene iar og etter

regulering, ::i,' ._osa.:lusjonen bli at det bare er ubetydelige

endringer som har funnet sted, og disse kan bero på rene

tilfeldi£lieter.

LeD3deLrIjp2o_25 _ 43_cm._ Na ringsdYrencs_f_okvens . ?'abell_VIII.

Frekvensen av øle ulike nz^arin,,sdyrgruppene skiller se ; lite ut

fra den en finner i ::iageinnholdet hos den mindre ørreten.

Her er eiet også marflo, f j^^rmygg og v rfltter en finner hyppigst.

Det vikti,;ste skillet mellom de to lengdegruppene er at fisk

opptrer r^geli:iessi;; i :na^;e:innlioldot hos den større nrreten.

Frekvensen varierer fra 9.1 til 14.3 % i de ulike ;naneder.

Lengde.Gru_ppe_2,^ _ 48^cm._ NzaringsdYrenes volum. Tabell_IX. _

Største del av mageinnholdet utgjnres av rarflo, verfluer,

f j-.^r:.7ygL og fisk. Bade landinsekter og sr_ic_i w eps utgjør en

mindre volumandel i !:lageinnholdet hos denne lengdegrltppen enn

hos den t.^indre fisken.

Samnenli,^ies juni-resul,ta.tene er det i:dtc ;:iulig å påvise

endringer fra 1959 til 1974. t

Etter reguleringen av Blåsjon og Ransaren,. Sverige vat elet

en tendens til at ørreten i større grad enn for regulering

gikk over på rayediett (Nilsson 1964). Ørreten gikk dessuten

over til u spise fisk tidligere enn for regulering. Dette

kunne hengo sammen med at størrelsen pa forfisken, i dette

tilfellet royc, også gikk ned etter regulering.

Forholdene i Savalen ligner mye på de en fant i Blåsjon og

Ransaren far c'issc ble regulert, idet ørret og rnye var hoved-

artene. Røya i Savalen er imidlertid lan Gt mindre allerede

for regulering; enn den var i Blåsjon og Ransaren. Det er

derfor langt fra sikkert at ørreten vil gå: tidligere over til

å leve av fisk etter regulering enn det den nå gjør. Over-

- 16 -

Tabell VIII. Frekvens av hver nwrin^s `yrg_^up ^c i rmageinnho.lc' e t

hos arret mellom 25 og 4-8 can. N:lntall fisk under-

sokt.

1969 1970 1972 1974
Nwringsdyr

J-ani

N:36

Sept.

11:29

Juni

N:14

Aug.

N: 7

Jani

N:11

Juni

1 1: 9

Karflo l.-7.2 55.2 50.0 71.4 63.6 ^3•3

Cladocera 2.8 6.9 42.8

F j^^r;,1ygG 1. 50,0 20.7 78.5 2G .6 63.6 22.2

Fjormygg p.im. 50.0 13.8 57.1 57.1 36.3 22.2

Vårfl,.ier l. 72.2 20.7 14 .3 28.6 54.5 44.4

V^irfli.er p. im. 5.6 27.3

:-, ^gn.flucr l. 1 1.1 14.3 28.6 1 8. 2

D:)gnfluer ir.t. 2,8

Steinfluer 1. 8.4

Hudderfluer 1, 7 .1 11.1

Sviknott 1, 5.6 1U'.2

I3 iller im.vann ^.4

Snegl 25.0 13.8 14.3 14.3 9.1

Mus1 1r,7cr "u . Lr 5 . 9 14.3 42.3 11.1

Ig'_cr ?_ . 3 9.1
O

jirovinger 36.1 10.3 14.3 11.1

Maur 27.8 3.5 22.2

Tovinger 11.1 3.5

Biller 16.7 6.9 7.1

Nobbrn-znuer 8.4 6.9 14.3 14.3

Nettvinger 3.5

Som •,erf.igler 2.8 28.6

dc crkoppeyr 8.t 10.3 7.1

Fisk 13.9 13.8 14.3 14.3 9.1 11.1

Diverse 6.9

17

Tabell IX. Lagei.nnizold hos ørret mellom 25 og 48 cm, uttry?Lt i
c

volumprosent etter Hynes 1950). id: Antall risk

undersold.

IY^zaringsc:yr
1969 1970

Juni Sept. Juni

N: 36 N: 29 X7:14

1972 1971,

l.ug. Juni Juni

N * 7 r1:11 r:: g

Marflo 26.0 1: 6.6 20.1 23,2 33.3 24.2

Cladocera 062 0.4 1:.2

F j ^jrnYog 1• 4•3 2.1 9•3 2.3 7.n 3.2

F j wrriYgi P• im. 9.4 2.1 21.7 1 L, . 1 5.8 6.5

V^_rfl,icr 1. 19.9 3.6 10.7 33.7
VLrfluer im. 0.4 Iti_.g

Do Miluer 1. 1.5 5.7 5.8
Døgnfluer im. 0.2

Stcin,luer 1. 0.6

Huc'.derfluer 1. 0.8 ; 2

Sviknott 1. 0.4 1.9

Biller im.varun 1. 4

Snegl 6.1 3.6 7.8 11.3 1.9
Iviuslinger 0.3 2.3 5.7 1.6

Igler
O

0.2 1.9
ArevinG,;r 2.8 1.0 3.1 3.2
I,iaur 2. u o. 4 4 . 7 1, 1. 6.5
Tovin^,er 0.^ 1.4

Biller 2.8 0.3 1.5

1Je'obmt.=z,:r o.6 0.8 2.3 10-4
No t tv in.,-2r o. 4
Sor.irier,"u&ler 0.2 3.9

Z,^c'derl.oppdyr 0.6 1.0 0.3

Fisk 1 9 .0 34.2 9.3 16.9 15.5 12.9
Diverse 0.g

- 1s -

gangen til fiskedie tt har antakelig også sammenheng, med tett-

heten av etanet forfisk. Skulle det vise su, at bestanden av

roye i Savalen elcet, kan det selvsagt tenkes at roye vil

ut; jare en starre c_el av ørretens næring; enn i dag.

ROYAS --UtNERIi•1G

Det fremGår av Tabell X og Tabell XI at det stort sett er

de samme dyr eller grupper som forekorwior i mageinnholdet hos

roye som hos :gret, mon mengdeforholdot er langt fra det samsne.

Tred få unntak (juni 1970) er fjærmygg o,; småkreps viktigste

grupper i rir Goinnlioldet. 1-larflo og andre bunndyr utgjør en

relativt langt riin^-ire del av mageinnholdet sannenlignet mod

hos arret.

Både i 1959 og 1970 aket andelen av srii<-'!Icreps utover sommeren/

hasten. I 1972 og 1974 er volumandelen av småkreps allerede

i juni, like stor som den var i septe;nber-oktober 1 1969/70.

Samtidig utgjør f jwrrlygg on niindre del av volumet i juni 1972/

74 sammienlignet rnec. 69/70. Siden mengden f jzarnygglarver

på grunt va= var haycre i 1972/74 enn i 1969/70, '_;an dette

som nevnt skyldes et forskyvning i lcleltekingstiden. Fjwrriygg

pupper har kanskje ikke forekommet i sa store nenGder 11972/

74 og røya har derfor mer vært henvist til leve av småkreps.

Fjcrmyggpuppene vil kanskje ko ►nme i større =tall noe senere,

og det totale nærin;stilbudet gjennom so._imoren blir dermed

lite ^-"ora.nc:ret.

N&^-ringssituas jonun for røya vil huller ildue bli se-,rlig endret

ved en rculerin på 4.7 m. Den vil som n^ vesentlig leve av

fjærrnyG , småkrops og landrose-_ter. Det har da også vist seg

ved en rekke reguleringer at røya klarer seg bedre enn ørreten.

in må også regne med at royas andel av det totale fiskeutbyttet

i Savalen vil bli starre etter en regulering på 4.7 m (Jmf.

Aass 1970).

På Fig. 2 er satt opp den prosentvise volumandelen av nærings-

dyr i mageinnholdet både hos arret og røye.

19

Tabell X.. Fre__vens av hver nE^ringsdyrgruppe i mageinnholdet

hoc r:oye r:iellom 15 og 30 cm. N:Antall fisk under-

i,Tw-rir_^sdyr

1969

Marflo 13 2.3

Cladoecra 57.9 93.3

C opepoc'_a 27.2

F jcjrmyjo 1. 73.6 2.3

Fjwrr,:y;;, p.im 39.4 33.6

V: i rfluer 1. 5.3 2.3

Vårfluer p.im 10.5

Dogniluer 1.

D^,-gnfluer i:-i. 2.6

Steir.^'luer 1.

Steiizilucr im. 2.6

Sviiffio tt 1.

D i l l c r i.i:i. vann 2.6 2. 3

Snegl 21.0 11.4

I:as.li.l^er 7.9 13.7

Igler

F4bors temark. 2.6

Årevi:iocr 29.0 2.3

ToviiZ;;er 7.9 2.3
Ii iller 13.2

Nebb:mziuier 29.0 2.3

Lepidoptera 13.j!

:sc'_der.cop,xiyr 15,8

,,n (roye)Rog

U.3

5.7 14.3 25.0

2.9

1972 1974

25.0

3.8

3.8

8.3
14.3 7.7

28.6 2 . 5 11.5 3.3

8.6 28.6 3.3 2.5 7.7 4.2

14.3

16.5 2.5 3.8 8.3

3.3 8.9 11.5 8.3

16.5 11.5

16.5 7.7 4.2

3.3 1.2 3.8

16.5 2.5 7.7 tr.z

30.0

Kasein 54.3

Diverse 2.6 2.9

27.3 57.1 8.3 11.5 4.2

2.9 50.0 62.5 73.0 83.4

3.3 6.2

4o.o 28.6 41.7 2.5 34.6 29.2

57.1 91.5 17.5 3o.s 62.5

2.9 14•3 25.0

1970

Juni Sept . April Juni Isug . Sept/Okt. Juni Juni

ir:38 ii:44 N:35 N: 7 Id:12 N : 80 N:26 N:24

Tabell XI. iiageinnhold hos røye mellom 15 og 30 cm, uttlYkt

i volumprosent (etter Hynes 1950). i1: Antall fisk

unåers.-j >t. 14agei.nnhold angitt med * iltlce tatt med

i volumbere,-s-zingen.

1969 1970 1972 1974

PTczringsdyr Juni Sept. April J:zni Aug. Sept/Okt. Juni Juni

N:3o I1:44 N:35 N: 7 N:12 N:00 T:26 N:24

Iviarflo t:.2 2.3 33.3 34.2 1, 1.- 9.3 1.7
Cladocera 25.2 60.2 4.2 2J.V 51.0 65.5 55.8

Copepoda 15.4 1 .4 9.2

P` j wnnygg 1. 12.1 0.3 54.2 2.4 3.4 0.3 3.8 5.2

Fjwrt7ygg P. im33.5 13.9 • 30.5 26.0
5.L•- 15.3 17.9

Vårfluer 1. o.6 0.3 1.0 14.7 2.7

Ve-rfluer n.im. 2.0 5.5 7.9
Dagn-rluer 1. 3.1 1.2 6.9 0.2

Degnf luer im. 0.3

Steinfluer 1. 0.2

Steinfluer im. 0.3

I^iud-leri'l:.ler 1. 1.0

Svi,;nott 1. 0.9
Biller im. ,-raxu10.3 0.3 9.8 1.3
Snegl 7.3 3•II 2.9 0.5 2.5 4.8
i,iuslingcr 0.8 2.9 2.4 1.4 1.3 o.4 o.4
Igler 1.2

Fi,-bL, rs tei.iark 0.3
O

Årevinger 2.8 0.3 2 .7 0.5 0.2 3.1

Tovinger 1.3 0.3 1.4 0.0 1-3 1.3

Biller 1.u 4.1 Z-.2
Neoomunner 3.1 0.3 4.1 0.2 0.4
Sot:i:aerfler 2.0 1. 4 0.5 o.4
Edderkoppdyr 2.1 2.7 005 o.4 0.4
:Zo gli (røye) 21.3
Kas in *

Diverse 0.3 * 1.4 0.5

0

30

20
1o

do
so
^10
30

20

>0

so
y0

30
20

>o

10

20

>0

^

-- - ^

G^'^,.r, drvs

1-1
«adocera

7-1
. j a^ r rr^^'99

^

v^^/uer- G

^i^o^rc 6u.

^slf

ØRRET Ø.Q^ET RØYE"
/S-30cm

- 21 -

Co/oc/OØa

9r^^/uP^;

^7uv'o^P^fluP^

517 dy^-

Fig. 2:. Volum av mageinnholdet hos ørret og røpe fra

Savalen. r7^ Juni 1969 , ,Turri 1970, ^ Juni 1972

og ^ Juni 1974

- 22 -

ØRRF,TFIT

Fisket etter arret i Savalen foregår bade med garn og med

diverse sportsfiskeredskaper. Tidligere ble det også benyttet

en god del liner egnet ned ørekyt. Av T^_bell Xii fremgår hvor

stort det anslagsvise utbyttet av surret har vært i en del år.

Utbyttet tilsvarer en årlig avkastning på hellom 1.3 og 1.6

kg/ha. .,n vasentli,^ del av fangsten tas trolig på sportsfiske-

redskap. Sportsfis2ket beskatter trolig størrelsesgruppen

20 - 30 cri forholdsvis hardt, mens en ved garnfisket vesentlig

tar større fisk.

Vårt provefiske har foregått i 1969, 1970, 1972 og 1974.

Resultatot av fisket i juni riåned i disse arene er satt opp

i Tabell XIIZ Det fremgår av denne tabellen at utbyttet på

samtlige i:^askestarrelser er relativt lavt, selv i 'arene 1969

og 1970- SammenliGg-ri.et med resultatene fra 1969/70 er det

imidlertid adskillig clnr.ligere utbytte i 1974, spesielt har

utbyttet på de større :vaskeviddene vært lavt.

Tabell XII. Anslagsvis utbytte av arret og rayefisket i

Savalen, etter oppgaver fra Savalen fiskeforening.

Fangstår Antall 1$-g oppfisket Totalt

Ørret Reye utbytte,
Isfiske Høstfiske kg

1964 2000 1000 ? ?

1970 2500 2000 3000 7500

1971 1850 1300 2610 5760

1972 2100 1900 2500 6500

1973 1900 2200 2100 6200

-23-

Tabell XIII:. Utbyttet av arret ved pravefisket i Savalen i

juni 1969,1970,1972 og 1974.

Omfar Antall garrmietter Antall fisk per garnnatt
1969 1970 1972 1974 1969 1970 1972 1974

32 6 - 6 12 3.2 - 0.7 1.1

28 6 8 6 12 1.8 1.8 1.0 0.4

24 6 7 6 12 1.5 0.8 1.1 0.2

22 6 - - 12 1.3 - - o.4

20 12 8 6 - 0.5 o.6 0.8 -

18 12 - 6 12 0 .5 - 0.3 0.2

16 12 3 6 12 0.3 011 0.0 0.0

14 12 8 6 12 0.2 011 0.2 010

12 - - - 12 - - - -.0

Omfar Vekt, grum pr. garnnatt

1969 1970 1972 1974

32 2^:-3 - 52 100

28 223 253 117 58

24 230 138 210 17

22 242 - - 43

20 123 168 257 -

18 143 - 115 6o
16 68 131 0 0

14 85 112 11 0

12 - - - 0

- 24 -

Nå må en regne med årlige variasjoner i utbytte selv i en

uregulert innsja, dessuten kan fisketvariere mye i løpet av

en kortere pe_iode, men også ifølge Savalen Fiskeforening har

fangsten hittil i 1974 vært betydelig !-lindre enn i tidligere år.

Høsten 1973 slo også stamfisket helt feil i bjobeWen. Dette

kan bety at det nei er spesielt lite stor fisk i magasinet.

Selv om det antakelig har gått noe aler fise ut av Savalen,

via teppetunnelen, etter regulering , k= nedgangen neppe for-

klares ved dette . =ringeforholdene for eden større fisken

synes heller ikke å vere dårligere , o veksten er uforandret.

Dersom det har funnet sted et aket sportsfiske derimot, kan

noe av forklaringen ligge her. idet en større esel av den tiindre

fisken da tas opp.

I de regulerte varm Limingen og `i`u.nns ja i Nord-Trønde lag som

begge har reWleringshoyder under 10 meter, har utbyttet ved

garnfisket sunket til under det halve etter regulering.

Sommerfisket i Limingen ga f. eks. på 100 garnnetter gjennom-

snittli,; 68 gram/;arrnatt, og i Tunns ja må en opp i 100

garnnetter for å 2a 1 kilo arret (Aase 1967). Den avgjørende

faktor vil være at :ørretens tilgjengelige nQring er sterkt

redusert. Nå vil bunndyrproduksjonen i Savalen trolig ikke

bli så sterkt berørt sorl f. eks. i Limingen, og en må derfor

også anta at produksjonen av arret ikke blir sa sterkt redusert.

RØY.^FISICT

Fisket etter røye i Savalen foregår hovedsakelig som pilkefiske

on vinteren og ved garnfiske på gyteplassene om hasten, etter

10, september . Det fremgår av Tabell X= hvordan det anslags-

vise utbyttet har vert i noen år.

Det kan se ut som om isfisket har tatt seg opp, noe som trolig

har sar^imenheng ned at denne form for fiske er blitt meget

populwrt, både i Norge og Sverige. Mange svenske pilkefiskere

besøker også. Savalen om vinteren.

- 25 -

Tabell YIV . itbyttet av royc ved y^rove^iclcet i Savalen i

juni 1969 , 1970, 1972 og 1974.

Omfar Antall ga=snetter Antall fisk pr . garnnatt

1969 1970 1972 1974 1969 1970 1972 1974

32 6 - 6 12 11.8 - L-^. 1 1.5

28 6 8 6 12 0.7 0.4 0.0 0.9

24 6 7 6 12 0.3 0.3 0.2 0.8

22 6 - - 12 0.0 0-r0 -., 0.0

20 12 v 6 - 0.0 0.0 0.2 -

18 12 - 6 12 0. 0 0- 0.0 0.0

16 12 3 6 12 0.0 0.0 0.0 010

14 12 e 6 12 0.0 0 .0 0.0 0.1

12 - - - 12 - - - 0.0

Omfar Ve ':t, Cjram pr. garnnatt

1969 1970 1972 1974

32 L:. 10 - 294 140

28 75 45 0 116

24 46 L:^ 37 122

22 0 - - o

20 O o 55 -
18 0 - 0 0

16 O 0 0 0

14 0 0 0 50

12 Q - - 0

- 26

For perioden 1970 - 73 er det bare 1971 som skiller seg ut

med et lavere utbytte under isfisket. ^Iøstfisket derimot

har gått tilbake hvert år fra 1970. Det s'_cal ha g^ tt mye

røye ut gjennom den nye tappetunnelen etter at craftv2r1cet ble

satt i drift. Dette har også skjedd ved flere andre reguler-

inger. Mengden kan godt ha vært så stor at det har fått inn-

flytelse på bestandsstørrelsen. ;n skal heller ikke se bort

fra at deler av gytebestanden har oppsøkt nye gytelokaliteter

hvor fisket ikke drives like intenst som på de tradisjonelle

stedene. Dermed vil deler av bestanden bli lite utsatt for

beskatning. Dette vil kanskje gjøre seg mer gjeldende etter

en regulering på L:.7 m, og en bor da i en del år etter

regulering forsøke å lokalisere evt. nye gytearealer slik at

beskatningen opprettholdes.

Ved vårt prøvefiske i juni er det tatt et meget lite antall

røye sammenlignet med det som ble tatt under høstfisket i

1969 og 1970. Dette har sammenheng med at røya i Savalen om

sommeren i stor grad lever pelagisk, og vil derved ildte komme

i kontakt med bunngarn. I juni 1974 kunne en se røyestiraer

som gikk helt i overflaten over hele Savalen, og en må kunne

anta at røyebestanden fremdeles er meget stor.

Både i juni 1972 og juni 1974 ble det fisket med finmaskete

flytegarn for å få samlet inn noe av den pelagiske røya, men

med dårlig utbytte . I 1972 ble det ikke tatt fisk, og i

1974 ble det bare tatt en røye . Det er trolig for klart vann

på denne årstiden til å riske med flytegarn.

27

ØRRZT----,i1a V?:CST OG IiVALIT.-, T

Den beregnete lengden ved hver avsluttet vintervekst er vist

på Fig. 3 for årsklassene 1961 - 71 av arret fra Savalen.

Det fremte :r lier at det er ingen rlerkbar forandring av vekst-

hastigheten fra 1969-70 til 1972 og 1974. Som en måtte vente

er det en tendens til at de yngste årsklassene vokser noe

raskere enn de eldste, noe som trolig har mest sammenheng med

at det skjer en viss fangstseleksjon. De mest hurtigvoksende

fisk innen hver årsklasse har større sjanse for a bli tidlig

oppfisket enn de mer langsomtvoksende.

Etter 6. vinter var det en '.glar vekstforbedring for den fisk

som ble titt i 1969/70. Omslaget til en raskere vekst har

her trolig sammenheng med overgangen til fiskediett, En må

anta at lignende forhold vil gjøre seg gjeldende selv etter

en regulering på 4;7 m* slik at sjansen for å få stor fisk

fortsatt vil vere -4'il stede. Men med sarune utgangsbestand

vil det trolig bli færre fiskespisere, fordi en langsommere

vekst fører til at naturlig dødelighet og fangstdødelighet vil

rive bort en større del av bestanden far de når opp i en slik

storrelse at de Går over på røysdiett.

Gjennomsnittlig vekst for ørretens seks forsto leveår var i

1915 ifolge Huitfeldt-Kaas (1927) på 5.72 cm. Tilsvarende var

veksten for de første seks årene på 4.9 em i 1969/70, 5.18

cm i 1972 og 5.38 i 1974. Veksten var tilsynelatende bedre

i 1915 enn den har vwrt i de senere år. Savalen var uregulert

i 19159 og den forsto reguleringen på en nieter kan ha gitt

seg utslag i en lavere produksjon av n^^ringsdyr. Dessuten var

beskatningen av røye trolig hardere, slik at det ble mer mat

tilgjengelig for ørreten.

Kjottfarge og kondisjonsfaktor gir et visst uttrykk ftrr

ørretens kvalitet. I Tabell XV og Tabell XVIer det foretatt

en sammen1i6--ning av henholdsvis kondisjonsfaktor og kjøttfarge

for ørret tatt i juni 1969, 19709 1972 og 1974. Det fremgår

her at det heller ikke for fiskens kvalitet er skjedd noen

påvisbar endring i negativ retning etter 1971.

Q L^

29

Tabell XV. Kondisjonsfaktoren, beregnet etter Fultons formel,

for gret fra Savalen, tatt på garn i juni måned i

1969, 701 72 og 74.

Lengdegruppe
Fangstår

11 - 19.9 cm 20 - 29.9 cm 3o - 48 cm

1969 0.95 0•93 o.96

1970 - 0.94 1.17
1972 0.93 0.92 0.98

1974 0.98 0.98 1.o4

Tabell XVI. Prosentvis fordeling av ørret fra Savalen etter

kjøttfarge.

Lengdegruppe

Fangstår 11 - 19.9 cm 20 - 29.9 cm 30 - 48 cm
Hvit L.Rod Rod Hvit L.Rod Rod Hvit L.Rod Rod

1969 100 39.4 41.3 19.3 3.3 30.0 66.6
1970 - - - 1961 59.5 21.4 10010
1972 100 26.7 66.6 6.7 28.6 71.4
1974 100 25.0 45.0 30.0 100.0

RØYAS S TØF^,^2LSI!, OG IKVI.LITET

Ifølge Huitfeldt -Kaas (1927) var størrelsen på byterøya sen-

høstes 1912 :hellom 27 og 34 cm. Gjennomsnittsstørrelsen på

gyterøye tatt i midten av september 1969 var på 23,.2 cm, mens

gytern_ye tatt i ovorjangen sept.-.okt. 1970 hadde en gjennom-

snittslengde på 22.3 cm• Ifølge lokalkjente fiskere skal den

større røya først ^:nkomme til gyteplassene, og nedgangen i

størrelse fra 1969 til 1970 skyldes vel nettopp av fisketiden

ikke har vært den samme.

I løpet av ca. 60 år er størrelsen på gyterøya sunket betrakte-

lig. _Huifeldt-Kaas (1927) mente at vannet allerede 1 1912 var

overbefolket med røye.

Av Fig;. 4 fre::ig_r hvordan le:zgdefordelinen av røyene tatt

ved prøvefisket har vwrt. Bare en liten del av fangsten ut-

gjøres av fisk over 30 cm. HovednenGden ligger mellom 20 og

25 em, uten noen swrlig forandrin; fra 1969 til 1974.

Det ble tatt røye p 36 em både i 1969 og 1974, av meget fin

kvalitet, men trolig oppnår bare en .,-.indre del av bestanden

en størrelse over 30 cm.

Med hensyn til kondisjonsfaktoren (Tabell XVIJ)og kjøttfargen

(TabellXVII^)er det ingen særlige endringer fra 1969 til 1974.

I lenGelegruppe 20 - 29.9 cm var røyene i juni 1974 noe fetere

enn tidligere.

Ved en regulering på 447 cm kan en neppe forvente særlige

endringer av IeMliteten om en forutsetter at rekruttering og

beskatning forblir noenlunde uforandret.

Tabell XVII. Kondisjonsfaktor for roye fra Savalen , bere,;net

etter Pultons formel . Antall røyer i ()

MÅNI•;DAI2 Lengdegruppe

15 - 19.9 em 20 - 29,9 cm

Juni/69 0..E 1 (1) 0.80 lr2
Juni/70 - o.86 7
Juni/72 O.06 2 0.74 24
Juni/74 0.82 2^ 0.95 36

za- >96 9

/'970

/972

n

/' 97//

l iiil iii ,--, ►-,
/ 09 20 22 2« 21, ?P 30 32 3^(36

gig. 4. Prosentvis lengdefordeling av røyer

fra Savalen tatt ved prøvefisket.

32

Tabell XVIII.Prosentvis fordeling etter ?cjottfarge av røyer
i lengdegruppe 20 - 29.9 em.

Måned/^^r
Hvit

Xjattfarge

Lys rad Rad

juni 1969 16,7 83.3

Sept.1969 80.5 19.5

Aug. 1970 7.8 78.0 15.4

Sept/Okt-1970 79.3 17.3 3.3

Juni 1972 81.7 13.6 4.6

Juni 1971r 61.1 36.1 2.8

GYTL- OG OPPVZi_STriR_,F^L._+.R

Ørret . Ørreten gyter på flere bekker som renner ut i Sava.len,

hvorav den vikte ;sto antakelig er Mjobokken i Savalens nord-

ende.

Da det :,un er t..1e o_.1 en senkning av vannstanden i magasinet

om vinteren, vil ingen av de nåvwrende gyte- og oppvekstarealer

bli neddemt. Dersom vannstanden i oppgangstinen er lavere

enn nori-:-ialt, kan det tenkes at oppgang blir hindret eller

vanskeliggjort. Dette kan gjøre seg spesielt gjeldende om

det skulle skje forandringer i utløpsosene p.;-,.a. erosjon.

Skulle U;ytebestandcn reduseres , bor statteutsettinger finne

sted, i tillegg til de utsettinger som allerede blir foretatt.

Røye. Vanligste gyteplasser for røye i Savalen ser ut til å

ligge på grunt vann, rundt 1 - 2 Gloters ccybde. Det 'ale også

funnet rogn helt opp på ca. 20-30 em inne i Sava.lbotn.

Mange gyteplasser har derfor blitt tørrlagt ved den regulering

som allerede er foretatt. Ved en vintersenkning pa 4.7 m

må en regne med at dette vil gjøre seg enda mer gjeldende.

-33-

Gytingen Uajynner trolig allerede i midten av september. I

overgangen september - oktober var en god c_el av røyene alle-

rede utgytt. Det kan tenkes at klekkingen tar til i løpet

av februar, og den rogn som om hosten blir lagt på en clybde

som ligger under laveste vannstand etter at klekking har

begynt, vil ha gode muligheter til å greie seg. Resultatet

av gytingen i form av mange rekrutter blir derved avhen;;i.g

av hvordan tappi;z;;en finner sted utover vinteren.

Ifølge Aass (1963) ser ikke rekrutteringen ut til å skades ved

moc:erate rei,T-ilerin^er, og en kan også finne store royebestander

selv i vann med store reguleringshoyder. Dette skyldes ifolge

bl. a. Øzstrom (1951) at royas valg av gyteplass ser nier ut

til ^"i vwre avlzenji ; av bunnsubstrat enn av dybde. Ved en

regulerinc; finner det sted en utvasking av det finere materialet

i bunnen, slik at hele reguleringssonen enkelte steder må

antas sa 1-,i=e fungere som gyteplasser. Det er derfor mulm;

at etter en tid vil deler av bestanden finne nye gyteplasser

som liG,;er dypere enn de nåværende. Dermed kan rekrutteringen

sikres, men på een annen side vil beskatnInjen vanskeliggjøres,

dels ved at røya gyter på nye, ukjente steder, dels ved at

gyting kanskje vil foregå mer spredt. Resultatet kan da bli

at bestanden riker, med den folge at størrelsen ,Jzr ned. Her

kan imidlertid isfisket være av stor Uetydnin . Et ?cet

isfisl_e kan til en viss grad kompensere for en rc< usert

beskatninf; or-7 hasten.

Ørekyt. Ørekyten gyt.:r trolig en tan,; i 1Jpet av juni i

Savalen. Gyting; foregår både på bekkene og i selve magasinet.

atter rcgulerinGono vil fyting fortsatt finne sted pfi, stigende

vannstand, og rogna vil ikke stå i noen fare for å torrlegges.

Gyting på be.{leone kan kanskje vanskeliggjøres noen steder.

Ørekyt greier so bra i mange regulerte vann, og det er lite

trolig at bestanden i Savalen vil bli rninCre.

- 34 -

KCNitLJ :JOid- ;R

Regulering av vannstanden er bare en av de mange faktorer som

virker inn på produksjonen av fisk i en innsjø . Tilførsel av

ne3ringsstoffer, ondring i klima, naturlig dødelighet og fangst-

dcdeli het vil bl. a. også få innvirlrni.ng på hvor stor fiske-

produksjonen stal bli.

Ve nenne unc:erso_celsen er det ikke blitt registrert storlige

endringer i f. eks, bunndyrmeneder og i fiskens vekst og

kvalitet. Men; den bunndyr vil være avh::ii ig - v bl. a. beite-

trykl.et. :,^r fiskebestanden blitt minere, kan det godt tenkes

at en kan r-jgistrero sa;.ime bunndyrmengdor som frir, men produk-

sjonen er likevel blitt ;niindre. Nottopp denne situasjon kan

en ikke helt ut;:luklcc for Savalens vecllcorinondo etter reguleringen

på 3 m. Selv ora kvantum oppfisket ilske har vist særlig ned-

gang, kan det jo tenkes at fiskeintensiteten er aket, slik at

en større del av bestanden er oppfisket. Siden det muli;;ons

blir tatt mindre stor fisk nå enn f:,r ro;;ulerinGen, kan det

nettopp ha samrlenheng med en hardere beskatninS.

På den annen side ble Savalen allerede i 1924 regulert med 1

m. En ytter.liGere senkning på ca. 2 m kan da tenkes å ha

liten in«wlytelse for produksjonen av bunndyr, i alle fall i

den korte perioden dette har funnet sted. En enering i bunn-

dyrproduksjonen vil i første rekke ramme arroten, siden den

i større ;;rad enn røya lever av bunndyr. Ifalge Savalen

Fiskeforening er det hostfisket etter røye som har gitt

vesentlig lavere utbytte i 1973/73 sam.:ienlignet med 1970/71.

Her kan en c,cet utvandring gjennom tappotunnelen ha vwrt en

mesvirlc.nde årsalz til en evt. bestandsnedgane. Det skal også

vare funnet død fisk i selve ma. asinet sorl har blitt inne-

sten;;t ved nedtapping.

Forutsettes fangstoppgavene fra Fiskeforeningen å være så

noenlunde korrekte, har :.let totale fanSstutbyttet (ørret og

roye) sunket med ca. 4 %, fra 1970/71 til 1972/73. I sarzme

tidsrom har utbyttet under høstfisket etter røye gått ned med

ca. 18 ^.

- 35 -

Siden reduksjonene i utbytte er relativt beskjedne kan de

selvsagt Godt luve innenfor det en normalt må vente selv i

en uregulert innsjø.

Ved on regulerinG på 4.7 m må on forvente at bun.ndyrproduk-

sjonen markert vil gå ned. Dette vil særlig merkes på en

redusert avkastning av arret. Ved tilsvarende regulerings-

høyder i arret-rayevaim har utbyttet av arret sunket til under

det halve. Dette har bl, a, vært tilfelle i Limingen og Tunn-

sjø. l3edGa:u cn vil likevel trolig bli. hindre i Savalen enn

i f. eks. Limingen som er en langt dypere innsjø

Produksjonon av royc behcver nødvendigvis ikke bli særlig

influert sarii.ienliGnet med situasjonen i caG. Det som kan bli

avgjørende her er om røya oppsaker nye Gytesteder. Blir gyte-

arealet aket, vil dette vanskeliggjøre beskatningen, med det

resultat at bestand,:n esker og størrelsen på røya går ned.

Dermed blir det -mindre attraktivt å fiske.

Ved ovcrfsrinG;en av vann fra Einunna vil harr ha mulighot for

å ^coLnr.^e over i Savalen. Det er flere e ksetapler på at nye

fiskearter er blitt introdusert til nye vassdrag via slike

tappetunneler.

Selv om denne fiskearten skulle ko.nme over i Savalen, er eiet

selvsaG;t ikke „itt at don vil breie å etablere 2n bestand der.

Harren er rier bundet til rennende vann, r:►en c'an kan godt vyt3

både i elver og i stille vann. Den lever i større J-rad enn

ørreten av overflateinsektor, Øen tar det som til enhver tid

er til,;jcngeliG (Anderson 1968). Opptrer harr oG arret sammen

i et vassdrag har harren som regel en raskere vekst enn arret

de forsto leveårane. På grunn av den vesle munnåpningen er

den imidlertid lite s_k-ikkot til å ta større Fisk, slik som

arret, og arroten bli: derfor større enn harren i sa-=.o vass-

drag. Dersom harren etableres i Savalen, kan resultatet bli

at det blir on st:^rre konkurranse om bunnciyrnE3rin^en, med det

til f3lGe at enda færre fisk oppnår en lengde der de kan Gå

over til fi,kediett.

- 36--

Aass , P. 1963. Li::iinoenreguleringens virkninger på fisket

(s t vi-iiil ert) .

Aass , P, 1967. '1'unns,jareguleringens virl--iiingor på fisket

(stensilert).

Aass , P. 196u. R*ye, sp. 1154 - 1164 i K. 1,1. Jensen ed.:

Sports.iiskerens_ lei{si'.:on I. Oslo (Gylc':enda.l)

Aass , P. 1970 . Vi r'_:^izing av reguleringer pc"^ fiskebestander.

Kraft og Pllil jo 1: 23 - 34.

Andersen , Chr. 1958 . Harr , sp. 579 - 504 i K. 1T. Jensen ed.:

G2ortsiiskcrens leksikon I. Oslo (Gyldendal)

Borgstrrin , P.. 1970 . Savalen . E,,rsrapport on ^ islceribiologiske

andero :ukelser sommeren 1969. Stensilert rapport

Lab. for ferskvannsokologi og innlandsfiske,

Zoologisk museum , Univ . i Oslo.

Borgstrc=_,i, R. 1971- Fisle ribiolobiskc uxidcrsc _elser i Savalen

1969 og 1970. S nsilert rapport Lab, for

fers'_cvannsokologi og innlandsfiske, Zoologisk

nus --urri, Univ. i Oslo.

Borgstra::i, R. og Aass, P. 1972. Fisket i Strandavatn i Hol

kotn::-une. Stensilert rapport Lab. for fersk-

vani73r':ologi og innlandsiis_;e, Zoologisk museum,

Jiii.versi.tetet i Oslo og girel.=to estet for jakt

viltstell og ferskvannsfiske, l.vc?. fiskeforskning;

Dahl , I> 1933. Vassclra_ sreguleringcrs virl _inLer nam. fisket i

ii1Z2u ,j:3cr. 120 pp. Oslo (Cappelon forlag).

Grip.=gis, U. 1970. Ro,uleringens virkning pa bunnfaunaen.

.'raft o^ itiiiljo 1 : 16 - 22.

Huitfeldt-.Caas , :I. 1927. Studier over alc'ersforizolde og vekst-

typer hos norske ferslcvc-iuisfis lier. Oslo

(Ido tionaltrykkerict) 350 pp.

Kjellberg , G. Og i•ias_ioug, 0. 1972. Under^-^,ke.lse i Savalen,

f•_lvdal. Orienterende uizcier: e'=.:lse av slar:i- og

hw:ausp<^virkrniizg i forbinc:el:,c i;ied regulering

-37-

o;; ovcrf:: ring av vann fra 2inunna-F,indinmagas inc t .

l1cr:,k Institutt for Vannfors':nin(,,,.

Nilsson, K. f^. 1964, l;ffocts of impou,:'.rient on the feeding

habits of brown trout ant'-, char in Lake Ransaren

k;iwe,;i.s'^i Lappland). Vcrh. Inte^^nat. `ferein.

Li--inol. XV: 444 - 452.

I3unnstrom, S. 1951. The population of char, Salmo alninus,

Linr.(^, in a regulatecl lo..;c. Rcp. Inst. Freshw.

Res. Drottnin,;holFi 32s 66 - 7u.

3UO

Tilleggstabc.ll I. Garnfisket i Savalen

Dato V,r-,r type Garnstørrelse, omfar
12 14 16 . 13 20 22 24 28 32

1.3/6-14/669 Delvis, s_;yet, stiile 2 2 2 2 2 2 2 2

16/6-17/6 69 Isfart, stille 2 2 2 2 2 2 2 2

17/6-1u/6 69 Flart, stille 2 2 2 2

18/6-19/6 69 Flart, stille 2 2 2 2

20/6-21 /6 69 Klart, stille 2 2 2 2 2 2 2

22/6-23/6 69 Lettsltyet, stille 2 2 2 2 2
- - -- -

11/9-12/9 69 Regn, stille 2 2 2 2 2

32/9-13/9 69 Letts'.:yet, stille 3 3 2 2 2 2

15/9-16/9 69 Lctts'=yct, stille 3 3 2 2 2

16/9-17/9 69 Ilart, stille 3 3 2 2 2

17/9-1(/9 69 1:lart, stille 3 2 2

25/4-26/4 70 Islagt 1

26/4-27/4 70 Islagt 1

6/6- 7/6 70 Delvis s:-yet, stille 2 1 1 1 1

8/6- 9/6 70 Delvis skyet, vind 2 3 2 2 3

1016-1116 70 Delvis s-:yet, vind 2 2 2 2 2

i1/6-12/6 70 Delvis skyet,regn,vinc 2 2 3 2 2

11+8-13/3 70 Isfart, stille 4 3 3 3 3

14/3-15/E 70 Regn, stille 3 3 3 3

15/G-16/8 7o Overskyet 1s 3 3 3 3

1 6/8-1 rJ/8 70 Overs;:yet 3 3 2 2 2
- -

30/9-1/10 70 Overs:-yet, vinel 3 3 3
1/10-2/10 7^j ;very.:yet, sterk vind 3 3 3
3/10-4/10 70 Overo::yet, stille 5 5
4/10-5/10 70 Overs::yet, sterk vind 4 3 5 5

13/6-14/6 72 Overs'cyet, regn 2 2 2 2 2 2 2

14/6-15/6 72 Delvis Skyet, stille 2 2 2 2 2 2 2

15/6-16/6 72 Stille, klart 2 2 2 2 2 2 2

-39-

Tilleggstabell I, fortsettelse

12 14 16 18 20 22 24 28 32

17/6-10/6 74 Stille, klart 4 4 4 4 4 4 4 4
13/6-19/6 74 Stille, I:lart 4 4 4 4 4 4 4 4

19/6-2o/6 74 Re,-nbygcr 4 4 4 4 4 4 4 4

rlilleggstabcll IT.

Dybde i

Antall bunnklipp illed -,lcmann bi xu-jienter
i juni 1969, 1970, :972 og 1974, st. I, IV,
VI, VII og VIII.

illeter 1969 1970 1972 1974

1 - 3 30 25 20 15
5 15 25 15 15

10 13 25 15 20

15 9 15 10 15

20 5 10 - ^

	page 1
	page 2
	page 3
	page 4
	page 5
	page 6
	page 7
	page 8
	page 9
	page 10
	page 11
	page 12
	page 13
	page 14
	page 15
	page 16
	page 17
	page 18
	page 19
	page 20
	page 21
	page 22
	page 23
	page 24
	page 25
	page 26
	page 27
	page 28
	page 29
	page 30
	page 31
	page 32
	page 33
	page 34
	page 35
	page 36
	page 37
	page 38
	page 39
	page 40
	page 41

