
Re1PPOi,T Nr. 20 1974

rOIt F-RSKV.'_idisa;ii.OLOGI OG

Ii3iJL1'_i1llS1ISIL%, ZOOLOGISK

UirTV T=.'2::T I OSLO

L 0 i: L V K R A F T V L R It

Vl-:iuTIiTG^;R Pl_ Ft:UNA_;id I C3YSTP.:^ :;LIDRE-

Vj%.SSDi,1-G^T

DEL I. FISH

: i I D A R D O R G S T it 0 ii

UT1;RD^ID';T ...TT:,R OPPDIUG rRA 'iIL

D^::GiT1iV11S£'ii1:'.Ei.G`;1^i 12^GULLi,1NG


INNi HOLD

Innledning ................................. side 1

Lomen kraftvert: ............................ 'r 2

Beskrivelse av Øys tre Slidre -vassdraget .... " 4

i,iateriale og metoder 7
Prøvefisket - Resultater " 8

Elektrofisket "
1 3

Ørretens ernwring .......................... 't 15

Sikens ernwring " 20

Ørrdt - Bestandssa=.1ensetni.ng og vekstfor-

hold ....................................... ' ► 20

Ørretens kvalitet .......................... " 25

Abbor - ve;;st og kvalitet " 27

Sik - ve-!:st og ::vali.tet .................... " 27
Øresyt ..................................... " 30

Redusert vannraring i Øystre Slidre-vass-

draget - =:onklusjoner .................... " 30

Oversi,t over tidligere utgitte rapporter .. 11 33


INKL: ;Di IING

Lttcr oppdrag fra Foreningen til B,,-^gnavassdragcts regulering

lear Laboratoriun for ferslevannsalcologi og inn .lanc!G fis'ce fore-

tatt en iis!-_eribiologisk undersøkelse i dystre Slidre-vass-

draget . ilcllsil. ten med undersøkelsen har vart å få intlsa::ilet

et materiale som sku l le danne basis gor en vurdering av

virkningene på fisket i vassdraget etter en utbygging av

Lomen kraftverk, med overføring av val-u-1 fra Øyanjen til

^lidre^,jordcn i Vestre Slidre.

Det er foretatt en befaring langs vassdra,et i oktober 1973,

sa.-.it to innsamlin--sturer i 1974 der det ule lagt spesiell

vekt på bunndyr og fisle. 1'å grunn av tidsnød vil denne

rapportcli :.un behandle fiskematerialet, ::iclls bunndyr vil bli

behandlet i en senere rapport.

Det er tatt _'_o;ital;t med in.nlandsfis!zene::aider og grunneigerlag

i !dystre Slidre og nord-Aurdal for om :.iulig å få en oversikt

over 1'islzcintensitct og utbytte. Det viser seg i—:lidlertid at

det er u:iulig 4 fu inn data om oppfisket `vantum, og en :nå

fos 1975-seJolly;011 ta silete pa en infon-.ias jonskalpan je for å

få hver e11!:e1t iis!cer til a fore fangststatistikk. Det kan

likevel :ilås fast at det fiskes i:iye i vassdraget, ikke minst

av tilreisende i ^,o:.u:lersesorlgen.

Befaring og innsai:iling 7•7 - 9.7.74 er foretatt av undertegnede,

mens i1111sai:ilin^;cn 31/0 -5.9* ble foretatt av Finn Smedstad

o;; Frec:c:y :,n;^elstad. Sortering og beste:: i:.zelse av ::iageprover

av f:isl:eli er utfort av Finn Smedstad.

Følgende materiale er stilt til rådighet av orelzillk>en til

B::gnavassdraCcts regulering og av Oppland fylkes elektrisitets-

v e rlc :

A. B. 13erdal: 111rosjelct for utby;ging av Lo::icn kraftverk.

Olav ::csjcdal: Dystre Slidre -vassdraget . Li vurdering av


2

aktuelle utbyggingsalternativ sett frå natt.rfaLled hald.

Det mors.ce ;.otoroloaiske Inst.: Varmkraftutby- ing i Dystre

Slidre dalforet. Virkninger av eventuelle 'c.limatislce

endrinjer.

U Re,;lenient for ::ianovrerinZ av re,;uleri.ngsda::1::ien i Byangen i

Valdres.

Vannfarings'_curve Dyangholen publ. i iJV;.'s årbok 1925.

Varuzstandsia_:talcelser i Byangen og Dyanj.Liolen for drene 1918,

1919 Ofl 1920.

;.ianovreringsrce;letaent for Volbuf jorden.

U Rcgulc::ingslcart over heggefjorden, Oystrc Slidre.

isart over dai:isted IIeggef jorden, Øystre Slidre.

Tre uttalelser av dr. Knut Dahl, datert Ihcnho .ldsvis 17.6.

191G, 16 .6.1943 og, 7.7.1944.

Uttalelse av fiskerikonsulent Sunde datert 10.7. 1943.

Fiskerikonsulent Ii. W. Jensens utredninger datert 2.6. 1951

og 17.9. 1956.

Brev fra foreningen til B^:gnavassdracct„ reGulering datert

2.11. og 9.11. 1973.

LOi•I_-'N IC;.ZAFTV1^11ZK

Opplund i yl!:es ele'.ctrisitetsverk's utbyt inlisplaner tar

sikte p^-, å utnytte fallet mellom Byangen i dystre Slidre,

på ca._zote 676.0, og 5lidrefjorden i Vestre Slidre, på kote

366.0. Avløpet fra Øyangen vil etter dette gå ut i Slidre-

fjorden mot nå i Dystre Slidre-vassdraget (fig. 1). Nedbørs-

feltet til den nye kraftstasjonen i Lo:aen i Vestre Slidre

blir på ca. 269 . u Im .

I dette nedborsfeltet finnes i dag folgende re0ulerte sjøer:

Sendebottjern, Rysntjern, Olevatn, flcinsendin og Oyangen.

Den nye utby- inGcn forutsetter ingen endrinker i disse


3 51̂ ^

15 ; .J

I -

^+F,. ^.y' `p^ ^„•..;?-^" ^'' 1

C^ ;. ^ -)

,

f

^

&'

~̂1

1

r^

\` ..\ i.

. ..'.'\^_`.

f' r \

^ ••1 \ ^.

^ .>
-^^

>•' i r.' 1 . r.;r; ^•..;.;:C o^ ,,r •;y:^rr.. . ii:i1+: ..-.,..ai.'.1:.. . or' :^^i^iz-e•-

-jOrriatt - 3, r,(, 1,1,,7'ia11+.. .

...,:rl<t.t•ni i.f^

r,laa,_. . ;ti 0 . .

..s.^..l::f:-. ..du1 17^^ :. r:]' . .,.,r•L:...,-,.


4

regulcringer.

Det må bygges en tillapstunnel til Icraftver'._et fra søndre

enden av Øyangen. Tunnelen vil gå under elven IIyggjande som

er temt ledet ned i tunnelen.

Det midlere årsavløpet fra nedbørsfeltet er på 256.1E mill

m3, og vaizifaringen i Øystre Slidre-vassdraget fra Øyangen og

ned til Strondafjorden vil :n.a.o. reduseres tilsvarende i

middel per år.

B::S:4IV;LS=. __V L7YS1i:.; SLIDP.:^-VIISSDR.t'.u=.'i

Ved en evt. overforing av vann fra Gyangen til Slidrefjorden

vil vas draget ::iellom Øyangen og StronCafjorden bli berørt.

Øyangen er i dag allerede regulert mcd en ^.riplitude på 8.30

m. Ifølge reguleringsplanen for Loi:ien '_raftverk skal magasin-

et reguleres innenfor de saui;:ie koter som i dag (672.00 og

663.70). Den c:iest o!;onomiske kjoringen av Lomen kraftverk

vil i:iedfare at vannstandsvariasjonene i fyangen tro.li; vil

følge den sa::i.:ie årsrytme som med nåv_2rende regulering.

Fra Oyangen til IIedalsf jorden har Stor,:ni et fall på ca. 62 m.

Like nedenfor utløpet fra Øyangen danner elven to større

haler. nedenfor tialene går elven på sine steder meget stri,

og det er tvilsomt oin fisk kan gå se^rli , langt opp fra

IIedalsfjorden. Like før utløpet i IIedalsfjorden er det igjen

et noe flatere parti.

Det lostale nedbørsfeltet til elvestrc'szinaen Oyangen -

IIedalsfjorden er på ca. 2 lcm2, og ved en evt. stengning av

avløpet fra Øyangen vil elven bli så ;odt som tørrlagt. Vann-

st,uiden i 'jyanGsh.alene vil trolig syn!_e.

lledalsf;;orden ligger ca. 614 m.o.h. og har et areal på ca.

0. S km2. Vannet er omgitt av bars!:og - lovs':og, med noen

gårdsbruk på ost- og nordsiden.

Av andre tillop til IIedalsf jorden kan nevnes Vesleåni som

høyst sannsynlig er både gyte- og oppvc'_ststed -for arret og

øre'.yt fra IIedalsf jorden.


5

I dag tappes det i alminnelighet ikke under 2.4 sm3 fra

Byangen, og gjeiuionsriittlig vintervarulforing er på ca. 10

8M 3. Dersom avløpet fra Øyangen faller bort, vil situasjonen

i IIedals-jorden og i utløpet bli mer :at:irlenligne med for-

holdene under tidligere lavvannsforing.

Fallet fra IIedalsi jorden ned til i,Iarstaclfjorden (537 m.o.h.

blir utnyttet i SI:oltefoss kraftverk norn kjører med ca. 2

sm3. Ved lavva:znsforing om so::nneren går det n.a.o. lite

vann i selve elveleiet, og av omtrent sat:^ne størrelsesorden

som det freritidige avløpet vil bli på. Den Lorte elvestrekn-

ingen mellom Iiedalsfjorden og i-iarstadfjorden ville selv i

uberørt elv v,re lite egnet for sportsfiske, men den nederste

delen, for imilol^et i i,iorstadfjorden, er tilsynelatende en

viktig gytestre'_aiing o,-, oppvelcststed for arret.

iiarstadf jorden lear et areal på ca. 0.2 1s:l2 . Det foregår en-

del .s_)ortsfis':e, se2rlig i forbindelse ::ied campingplassen her.

iiellom i:orstadf jorden og Sagahaugf jorden er elet et fall på

ca. 22 m nå on :.ort olvestrekning . For'_aolciene er anta!colig

omtrent sovi i innløpet til 1.iorstadfjorden når eiet gjelder

gyting og opnve::ct for ørret . Sagahaugf j orden ligger 565

m.o.h., og arealet er på ca. 0.3 km2 . :.valiteten pu ørreten

sl:al vare bedre lier enn i i•Iarstadf joi^cien.

Fra 3aga:iaugf jorc'en til IIeggef jorden er -,'.et et fall på 77 in.

Like etter utløpet fra Sagahaugfjorden, der bilveien krysser

elva, er eiet anlagt en dam, slik at det bare blir en meget

:tort elveatre':jiing fra utløpet av Sagalieugfjorden ned til

da:rra utløpet av da::imen g^.r elva i et gjel med stort

fall. Deruze stre':ningen er lite freiri:co::i: ielig, og det er

først når en -om::ier ned i dalbunnen at elva egner seg for

fiske. =Ierfra og ned til lleggef jorden er DalsL,ni meget fin

å fi..sice i. På denne strela-lingen !co::i:.ier c'.et inn to elver,

Verpande og ilyg,_, j ande . Elveleiet er relativt bredt, og en

større rodu-sjon i vannforingen vil i:iedfare at en betydelig

del av elveleiet blir liggende torrlagt.

ilår nedslagsfeltet til Byangen og øvre del av :IyjGjande

faller bort, vil en ved innløp i I-Ieggefjorden ha et nedslags-

2felt på 61 lcm.


5

HeggeQordcn har et areal på 2.2 lunt og ligger 488 w.o.h.

Det er et relativt grunt vann, spesielt i den nordvestro

enden der stort sett hele arealet er gi ^rulere enn. 10 m.

JorGbruksarealor og bebyguelse er ' onsentrert til nordsiden

av vannet, mens det på sørsiden hovedsa ' elig e_ skog med en

got: del avvir'.ni.zg.

Orreten gyter bide på utløps- og innlapGoly til hee ef jorden.

Ved Gvrefoss 'commor Vindeåni inn i vassdrajet. Denne har et

nedslagsfelt pi nnnnere 300 M2, og gir et vesen'.;lig tilskudd

til vannfarinGen i Volbuelva. Llva nedenfor samløpet vil

derfor i lan Gt ::lindre grad bli påvirket av en vannforings-

reCu: s jon fra Oyangen.

Volbuelva, seilom Nedrefoss og Volbufjor en, er en viktig

Gyteelv for arret, og hovedrekrutteringen til VolbufjorOen

s :jer høyst sannsynlig herfra. Elva .s...,llc også egne seg

for sports2 isk.e.

Volbuf jorden or regulert , med en reG :ler injsamplitude på 3 m.

Den ligger 429 w . o.A. OG har et areal pi ca. 3.3 km 2 ved IIW

LanGs hole vestsiden og deler av østsiden er eiet gårdsbruk,

med Cyr et mm^ helt ned til innsjøen.

Dammen i utløpet av Volbufjorden hindrer oppgang av fisk fra

osia.

Til Volbufjordens utløp er det et nedslagsfelt på 411 lang.

Gjennomsnittlig avløp er nå på 9.75 sm3, not planlagt 6.53

sm3. Iflg. det gjeldende manovrerin;sreg,lene.nt for Volbu-

fjorden skal det til enhver tid slippes vann :gom minst svarer

til tidl:i;;erc _:iinimuusvl foring, og dersom noen interessant

forlanger det, skal det slippes A inst 2.5 sm3 fra magasinet.

Elvestrc':ninjcn fra. Volbufjorden til IIovsfjorden utgjøres

vesentlig av en stor hol.

IIovsfjorden li;_;ger 425 m.o.h. og har et areal på ca. 0.9 km2.

Den er stort sett omgitt av skog.

Fra hovf jorden til Swbuf jorden er det !G6en en lengre elve-

stre. ning ned et fall på ca. 48 m . I elle fall på tien

nederste Colon blir det fisket mye.

Scabuijorden har et areal på ca . 1.4 km2 og ligger 377 m.o.h.


7

Den er jiiuih ::iec: ::iye jorclbi^uksarealer rundt. Avløpselva,

Neselvi, ::iumier ut i Strondaf jorden i alternes sentrum.

Strondafjorden er regulert mellom .cote 350 . 90 og :cote 351.90,

eller en rejulerinjshr-)yde på 7.0 m. Den har et areal pfi ca.

13.6 km2 ved I ::V, og ca . 8.9 km2 ved L: V. Det andre store

tilløpet til Strondafjorden er Begna elv fra Slidrefjorden.

rolgende fis_cearter ble påvist i vassdraGet ved undersokels-

ene i 1974:

Ørret Øre lzyt Abbor Sik

IIedalsfjorden x X

i:orstaclfjorden x x

Sagahaugfjorden x X

I-Ieggef jorden x X

Volbufjorden X s X

SiJbuf jorden x X X

S tro.idaf j o:: C, en x X X X

i iAT1;:tIALi OG i i13TOi:l^R

Provefis '_cet. Det ble benyttet monofilaniont bunngarn med

størrelse ca. 21:- Y 1.5 in. Garn med følgende omfar (: Iaslce-

vidde) er benyttet: 12, 14 , 16, 1å, 22, 21}, 28 og 32 (52,

115, 39, 35, 29, 23 og 19.5 mm). To garn av samme omfar er

hver fang bundet sa::L::ien til en lenke . Garna er satt fra

land og utover . Det er foretatt prøvefiske i I-Iedalsfjorden

(31.,8.) IIegeef jorden ( 1 . 9. - 2. 9.), Volbuf jorden

(2. 9. - 3- 9-), Swbuf jorden ( 3.9. - L:.9 . ) og Stronda-

fjorrien ( 4.9. - 5.9.).

I :Iedalsfjorden er det fisket med to garn av Tivert omfar,

T:iens i eie andre innsjøene ble det benart-',:et fire jarn av hvert

omfar.


3

El el: trofisket. Det er foretatt et clo!.trofiske på endel

elvestre'_slinger i hovedvassdraget og i noen sideelver.

På Fig. 1 er anGitt hvor dette fislcet har funnet sted. Det

er benyttet et cle!.trisk fiskeapparat, med 1600 V og 40_30 Hz

frekvens. Fisket varierte i tid på hvert sted, fra 10 til

30 min, ^,vhen^-iC av hvor mye fisle som ble tatt per tidsenhet.

Len,,rcåe og, ve:_t. X111 fisle tatt ved provefisket er lengdemålt

og veid. Lengden er målt fra snute til en tcn!:t linje

trukket mellom cio ytterste flikene på halepinnen. Velten er

m^.lt i:ied j:.rvel.t til nz^rmeste fem gra:-.i for fisk over 100

gram, og til ni:^ri:ieste gram for fisla under 100 gram. Fisken

tatt ved el.fisl_e er bare lengdemalt.

Alder o;; vekst. Det er tatt skjellprover av all arret og

";.jollene er tatt fra partiet mellom ry -_ finnen og

fettfimien, på hver side av sidelinjen. Fra et tilfeldig

utvalg av abboren er det tatt gjellelo'..__bein (operculum).

Skjellene er presset i celluloid og avlest_ing foretatt v.h.a.

prosjektor. Gjellelo'_cicbeina er kolet for å få bort fett- og

:.jottrester. Avlesnitg er her foretatt under lupe.

i.iageprove_r. Det er tatt mageprover kv et tilfeldig utvalg

av arret som først var inndelt i to Grupper, utorre og mindre

enn 25 em. Abboren varierte lite i lengde og her er elet

ikke foretatt noen lengdeinndeling av :iato ialot. Det er

ogs;i tatt r1ageprøver av saj:itlig si:.. i.iageiiuzholdet er bestemt

under lupe og voluminnholdet av hver n=ingsdyrGruppe er

beregnet etter _`ynes' punl:.tmetode.

1'Rt_)VE-2ISIC4T - ^tiLiUL`1'A'i`ER

.tesultater av prøvefisket er 1;jengitt i Tabell I A og B.

Det er tatt ørret i samtlige vann. .resultatet var best i

Hedalsfjorden, noe som også fremgår av ig. 2. Iler ble det

tatt prosentvis mye fisk over 30 cm, og utbyttet p$ 18 og

22 omfars garn var godt. Dårligst utbytte ble det i Stronda-

fjorden. Det ser ut til at arret med størrelse 30 - 35 em

er vanlig i alle vann. Større fisk kan si!;lcert forekomme,


Tabell I. Resultater av prøvefisket med bunngarn i Øystre Slidre-
vassdraget 1.9.-5.9.-74.

A. Imtall fisk pr.

B. Vekt i gram pr.

garnnatt

garnnatt,

A.

CØar Hedalsf j. Heggef j. Volbuf jorden Sæbuf jorden Strondaf jorden
Ørret Ørret Ørret Abbor Ørret Abbor Ørret l^bbor Sik I

12 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 2.25
14 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.5 ;
16 0.5 0.25 0.25 0.0 0.0 0.0 0.0 0.0 0.5 ^
1£ 1.0 0.25 0.0 0.0 0.25 0.25 0.5 0.0 ;
22 6.0 0.75 1.25 0.25 2.0 0.75 1.75 0.0 '
24 3.5 2.00 0.25 4.50 2.50 0.0 0.5 0.0 ^
28 3.5 7.25 5.50 0.50 3.00 1.00 1.50 19.0 0.0
32 3.5 7.00 3.00 2.75 6.25 4.25 2.00 8.0 0.0

B.

Omfor TIedalsf j . Heggef j . Volbuf jorden Saebuf jorden Strondaf jorden
Ørret Ørret Ørret Abbor Ørret Abbor p t 1bbrre or Sik

12 1900
14 298
16 218 111 282
13 295 116 70 76 64
22 1375 119 283 30 392 192 225
24 430 395 32 314 370 33
28 515 741 785 37 286 73 152 1000
32 298 577 291 103 520 450 139 350


%r °u ^s%^ Jrpc':7

10-

___E___
_ ^L-^

_

L il L_I r

_^ -l ^ _
^ .l--1 -

-_^--------- - rr-

,r ,..
`.A

i_^-,^---LI

20--

lo-
_ _.-^----' . ^--' -^-^---

rl I'Z
::^!3 U?^ / i'/`7

Fig• tatt vc--:t

r)i' 3°Ir_1':t.sjCC3 ^ ^^. i`j'jlt .


-1 1 -

men selv om vi også benyttet 12 og 14 omfars garn, fisket

disse garnstørrelsene ikke.

Den prosentvise lengdefordelingen av arret er c:leget lik i

;Ieggeijorden, Volbufjorden, Sabufjorden og Strondafjorden.

Grunnen til at :Ieda.lsf jorden skiller seg ut, '!-an vere at det

lier c'rives riindre fiske, og beskatningen av cicn større

ørreten blir derved ::lindre.

I lie^;;;efjorden ble det tatt ørret ned til 11 cm på garna,

og det ble dessuten observert :nye ørret ,:led tilsvarende

lengder p« grunt va=, Det ser derfor ut til at mye

ørret vandrer tidlig inn fra elvene til fjorden.

Det fremgår av Tabell I at det i Volbufjorden, Sebufjorden og

Strondafjorden også ble tatt abbor. Fangsten var swrlig

stor i Strondafjorden, der høystytende narnstørrelse ga 1 kg

per ,arnnatt. Iler ble c:et også tatt abbor på 10 omfars garn.

Av Fig. 3 vil en se at det likevel var i Swbufjorden det ble

tatt mest stor abbor, og omtrent in.;en under 19 em.

Skal vi c:am:ae etter dette prøvefisket s::ulle ikke abbor-

bestanden vare s--)esielt stor i 5wbufjorden og Volbufjorden,

men vi ville ::ans_':je fått et annet bilde av bestanden ved

fis'.ce ::led garn o,; ruser på våren og forso::icieren.

I Strondaf jorden skal det vcsre :lye sik, i:len vi fikle totalt

'.cun 13 stie. Disse var imidlertid meget store, fra 37 til 47

cm (F ia- 3) . Det ble bare tatt silt på 12 - 16 oinfars barn.

Disse ::las'_cestarrelsene blir nok sjelden benyttet i 5tronda-

f jorden, og, bes',atnin,;en av sik over 40 em :::d derfor antas

blir liten.

;n natts iylce i !iver innsjø er se .lvsa_,t for lite til å

lco::i::ie rigid en ;;ex-ierell uttalelse ori fis::ebe •st_andene , til det

vil fanGstrier_den ' variere for :øye ::icel tiCon c:et fis;--es

pu.


SD-

5D-

20-

, a-

120-
^
c`

^

c` lo-^

^4-

2n -

L ^

.5 rii ^ .ST •`' i î N^ ^^ ^_%

L L1-----.----- ------ --^----- -. ._-------------- L-
2; 22 23_41 ^5 2E f; ?3a.^;

F1j,• j n Prosentvi s < `,' ;1L1bOY' Uy

"Y N Ci. ) i -^' L) ^r C ,; ;,i. • . ^ , n t ]_ S C j7 -1 ^: ^ t; ^ ) ^ . T' "^ j "% ! ^ e


13

:.,'L OFIT

Elektrofisket Foregikk på følgende lokaliteter:

Stasjon nr.

L i Innløp til Hovsfjorden, nedenfor broen

L 5 Volbuelva, ca. 200 m far utlap i Volbufjorden

L % Vindeåni, før samløp med Dalsåni, ovenfor Riks-

vei 51.

L 8 Like etter utlap fra Heggefjorden

L 13 Dalsåni, nedenfor samløp med IIyggjande

L 15 Dalsåni, far samløp med Verpande

L 16 Verpande, like før samlap med Dalsåni

L 19 Innløp til Marstadfjorden

L 21 Vesleåni, før utløp i IIedalsfjorden

L 23 Storåni, far utløp i Iledalsi jorden

L 25 Raudåni., nedenfor bro

Mengden fisle på de enkelte stasjonene varierte sterkt. Det

ble tatt særlig :øye arret på stas jonene L5, L3, L13, L15,

L16 og L19 (Tabell II). Den sommergamle ørreten var mest

tallrik på L5, L8 og 1,19, dvs. i Volbuelva, utløpet fra

Heggefjorden og i innløpet til Mørstadfjorden. Det var

særlig mye soi::orgammel fisk i Volbuelva. I Dalsåni, på

begge stasjonene her, og i Verpande,forekom også endel

sommerjusuel arret.

Det ble ikke tatt sommergammel fisk i Storåni, Vesleåni,

RaudM oG innløpet til Hovsf jorden, men det forekom fisk

med alder fra 1 til 3 vintre, og en må der2or anta at det

foregår gyting også på disse stedene.

I Vindeåni ble eiet bare tatt to sommergammle arret på 15 min.

fiske, men elven ji.kk i flom, og det var meget vanskelig å

få fisket. Det lave fisketallet kan derfor godt tilskrives

liten fiskeeffektivitet p.g.a. stor vannføring.

Brekyt forekom på de fleste strekningene, til dels i betydelig

antall. I Vesleåni ble bare en bra'del av all arekyten som

ble lammet, tatt opp, fordi hele be::leon "flat" med arekyt,

og det var umulig å få mer enn et lite antall, fordi en


14

Tabell II. Resultater av elektrofisket i Øystre Slidre -

vassdraget 7.7.-9.7.-74.

Antall fisk fanget pr. 60 min. fisketid.

i Stasjon nr . Ørekyt Ørret
Alder i vintre

E 0+ 1+ 2+ 3+

L 1 174 36

L 5 60 200 12

L 8 78 108 48

L 13 108 16 32 8 8

L 15 30 24 42 6

L 16 12 30 12

L 19 96 96 32 4
L 21 210* 2 6 4

L 23 162 6 3 c
L 25 9 3 I

Tabell IIIå Gjennomsnittlig lengde(cm ) av ørret fanget ved

elektrofiske i Øystre Slidre-vassdraget .7.7.-9.7.-74

Stasjon nr. Alder i vintre
0+ 1+ 2+ 3+

L 1 8.0

L 5 3.8 8.4

L 8 3.5 9.5
L 13 4.1 9 . 0 12.2 16.4

L 15 3 .6 8.5 1112 13.8

L 16 3.7 8.6 11.9

L 19 3 6 9 8.1 14.0

L 21 6 .7 11.5 15.5

L 23 7.8 10.3

L 25 7.1 11.8


15

saritielig skulle ta de få ørretene som ble observert.

Ørekyten er også meget tallrik i innsjøene , uer den gikk i

store stimer på anslagsvis opptil flere tusen individer.

I Tabell III er satt opp gjennomsnittsleii;den for hver års-

klasse av ørret tatt ved el. fisket 7.7.-9.9.71. Lengden

på 0+ ørreten fra de ulike elvestrekningene varierer lite.

Fisken er imidlertid meget stor til å vare så tidlig på

året.

Det er en noe større variasjon for den eldre fisken, f. eks.

er en vinter ga:az:iel orret fra Vesleåni aj. snittlig 6.7 cm,

mens den i utløpet fra Heggefjorden er på 9.5 em. Alen her

må en ta i betraktning at mange fisk ltansl:je alt har vandret

ut i vatna, og de som står igjen på rennende vann blir derfor

muliUens lite representative for årsklassen.

Spesielt på de lengre elvestrekningene, slik som i DalsCini,

r^tå vi re6ne med at det står :nye fisk som hele sitt liv opp-

holder seg i elva.

kiR:.^ T:^NS I;R1^1, .:RING

Ørret er meget fleksibel når det gjelder valg av nr:ri.ngsdyr,

den tar det som til enhver tid er ^-iest tilgjengelig. Vi

finner derfor at næringsopptaket viser sesongvariasjoner.

Skal vi derfor finne ut hva ørreten lever av i et vassdrag,

må det skje innsamling fra ulike tider i løpet av året.

Foreløpig har vi bare mageprøver av ørret fra undersøkelsen

i september.

Ørret fra Hedalsfjorden har særlig spist :lye plankton,

fjær:^iyggpupper og landinsekter. For ørret under 25 cm utgjør

totalt planletonføden 45 <,^6 av magevolumet og fjær::iygg ca. 20

;o. Ørret over 25 cm har spist langt ::ler landinsekter enn

den :nindre ørreten. Begge lengdegrupper har spist fisk,

og i de tilfeller den har latt seg bestemme, har ddt vært

ørekyt.


Tabell IV. Mageinnhold hos ørret fra Hedalsfjorden, tatt på

garn. 1.9.-74.

N:antall fisk, 1-larver, p.-pupper, im.-voksne.

Lengdegr.18-24.9cm Lengdegr. 25-54 em

Mageinnhold N:15 N:15

Frekvens Volum Frekvens Volum

Cladocera 40.0 30.5 20.o 7.6

Calanoida 20.0 14.5

Fjærmygg l. 6.7 1.5 6.7 0.8

; Fjaermygg p. 46.7 19.1 40.0 18.9

IDøgnfluer 1. 6.7 0.8

Døgnfluer im. 6.7 1.5 6.7 0.8

:Vårfluer 1. 13.4 2.3

jVårfluer p. 20.0 3.8

Vårfluer im. 13.4 1.5 6.7 0.8

!Steinfluer 1. 6.7 0.8

;Mudderfluer 1. 6.7 0.8

;Snegl 13.4 3.1 20.0 5.3

^Iuslinger 6.7 0.8

:Fisk 6.7 4.6 20.0 11.4

Landinsekter 33.3 15.3 53.3 52.3


Tabell V. Mageinnhold hos ørret fra Heggefjorden ,tatt på

garn 2.9.-74.

Niantall fisk,l .-larver ,p,-pupper ,im.-voksne.

Lengdegr .17-24.9 om Lengdegr. 25-36 cm

N:26 N:14

Mageinnhold Frekvens Volum Frekvens Volum

Cladocera 30.8 28 .1 64.3 45.4

Ephippiør 3.9 1.4

Copepoda 3.9 4.3 7.1 1.8

Marflo 3.9 2.9

Fjærmygg 1. 7.7 1.4

Fjærmygg p. 26.9 10.8 21.4 2.8

Døgnfluer 1. 14.3 2.8

Døgnfluer im. 7.7 2.2 14.3 2.8

Vårfluer 1. 3.9 0.7 7.1 5.5

Vårfluer im. 7.7 1.4 7.1 0.9

Vannkalv 1. 7.1 1.8

Vannkalv im. 3.9 0.7

Mudderfluer 1. 7.1 0.9

Snegl 3.9 2.2

Fisk 19.3 33.1 21.4 21.3

Landinsekter 11.6 7.2 28.5 13.9

Ubstemt 7.7 3.6

Tabell VI.Mabeinnhold hos ørret fra Volbufjorden, tatt på

garn 3.9.-74.

N:antall fisk,l.-larver,p,-pupper,im.-voksne.

Lengdegr. 25-35 em

N:18

Mageinnhold Frekvens Volum

Cladocera 33.3 85,0

Marflo 5.5 1.1

Fjærmygg p. 5.5 1.1

Døgnfluer im. 5.5 1.1

Vårfluer im. 11.1 3.2

Landinsekter 16.7 7.5

Insekter, ubestemt 5.5 1.1


- 18

Tabell VII .Mageinnhold hos ørret fra Sæbufjorden , tatt på garn

4.9.-74.

N:antall fisk,l .-larver,p.-pupper , im.-voksne.

Lengdegr.17-24.9 cm Lengdeer.25-30 cm

N:18 N:17

Mageinnhold Frekvens Volum Frekvens Volum

Cladocera 11.1 18.7 29.4 19.3

Marflo 5.5 0.7 5.9 3.6

Fjærmygg p. 27.8 9.0 11.8 4.8

Døgnfluer 1. 5.5 0.7

Døgnfluer im. 11.1 4.9

Vårfluer 1. 33.3 15.3 47.1 28.9

Vårfluer im. 5.5 2.1

Vann-nymfer 1. 5.5 6.9

Snegl 11.1 18.7 5.9 2.4

Fisk 11.1 18.7 11.9 39.8

Landinsekter 5.5 0.7 5.9 1.2

Ubestemte insekter 11.1 3.5

Tabell VIII. Mageinnhold hos ørret og sik fra Strondafjorden, tatt

på garn 5.9.-74.

N:antall fisk,l.-larver,p.-pupper,im.-volcsne.

tØrret

Lengdegr.17-24.9cm Lengdegr.25-34 cm

Sik

N:12 N:5 N:13

Mageinnhold Frekvens Volum Frekvens Volum Frekvens Volum

Cladocera 75.0 79.2 40.0 50.0 92.2 77.1

Fjaermygg 1. 16.7 6.2 20.0 3.3 15.4 1.5

Fjærmygg p. 38.5 16.0

Døgnfluer 1. 20.0 3.3

Vårfluer 1. 8.3 2.1

Vårfluer im. 20.0 16.7 7.7 o.8

Snegl 20.0 6.7

Fisk 8.3 12.5 20.0 10.0

Ubestemt 40.0 10.0

Muslinger 38.5 4.6


1 9

I IIeggef jorden har ørreten omtrent den samme diettlisten

som i Iledalsfjorden. Det er imidlertid tatt langt mindre

landinsekter, og det ble dessuten funnet marflo, Gammarus

lacustris i en mage . Begge lengdegrupper har spist mye

ørekyte.

Ørreten fra Volbufjorden har spist få dyregrupper, og her

utgjør Cladocera 85 o av magevoltunet . 1•.arflo fore !coEitner

også i Volbufjorden.

I Swbufjorden ut;;jør bunndyr en større del av :,iageinnholdets

i første relclcc snegl og vårfluer. Fisk blir også her spist

:nye .

I Strondafjorden er det igjen meget fu dyregrupper ørreten

har spist, og på sainme måte som i Volbufjorden er det også

.ier Claclocera som dominerer med ca. 80 ;o av volumet.

Siden Volbufjorden og Strondafjorden er regulert, lian dette

vavre årsa!c til at det forekommer fwrre dyre; nupper i mage-

innholdet hos arret herfra enn fra de andre innsjøene.

Marfloa er lett utsatt for overbeiting, og den sparso::une

forelco:asten i ::iageinnholdet hos arret kan tyde på at

bestanden for tiden er .liten, muligens p.g.a. for store

fiskebestander.

Siden øre::yten ore!:o: aner i enorme men-der i flere av

vatna, er Get rimelig å anta at den også blir spist til

andre tider på året. Det ser ut for at ørreten tidlig

be,ynner a spise ørekyt, og dette !can vz:re av stor betydning

for veksten.

Den store forelcotnsten av plan!cton i iadcn kan bety at

plan::tonproduks fonen i vassdraget er stor, ;ten det !can også

bety at andre nc^ringsdyr, i første rel:.ke bunndyr, forekommer

i nier sparsomme mengder, og at ørreten derved er tvunget

over på plan'--tondiett.


- 20 -

SI=.:::id:; (Tabell VIII)

Siloen fra Strondafjorden har stort sett spist Cladocera

(Bos::iina spp.). Zllers fore!commer eneel f jmr::iyggpupper og

noen fjc.r.iy;;`;.larver og ..tuslinger. Det er lcara'.cterlstisk

at siken har tatt Bosmina, mens ørreten har valgt scjrlig

Bythotrcnhes av I'yreplanlctonet. Bowiina finner en bare

sjelden hos arret. Når en har f. e!zs. arret og sile i et

vann vil en der-'or få en langt bedre utnyttelse av det

totale nc..:rin-stilbudet, og en .sia derfor vente at fis!ce-

produ :s fonen ogsu vil bli langt større enn 1. o!cs. om ørret

var alene. Pl^: den annen side kan en i'dce vente å få opp-

rettholdt sa..:,ae arretav!castning etter at f. c!--s. sile er

introdusert, fordi en høyst sannsynlig ogsu: vil få inn

en vis: nc=inCs'.:on'curranse. Det saL:ime vil ogsu gjelde for

andre fis!cearter.

OG V;.5^`; G^i:OLD

I I.'abell IX er satt opp antall ørret i hver urs'.classe tatt

ved provefis'cet i septe!.iber: ilateria.let fra Hedalsf jorden

s':iller ;,eg; ut fra de andre underso!_te bestandene ved at

det her forekoi-moer relativt lange eldre fisk. Omtrent

halve fanesten bestod av fis!c eldre enn fem vintre. I de

andre vatna do::iinerer fisle med alder 2 og 3 vintre, og bare

en fisk (fra Strondafjorden var eldre enn 5 vintre.

Tabell Y. - ::IV og rig. 4 viser at de yn.-ste ursklassene

fra vc,.nn Tiar omtrent den sa..n:ie ve.'-sten. :tas'-,est

veiost ser Cot ut til at ørreten fra Volbu. jorden har.

^.rsl:lassene 1969 - 1972 fra Volbuf jorden Tiar ogsL. siste

so::imer, frem til fangstdato, hatt starst .len^;detilvc!cst.

De eldste åre,'--.lassene fra Hedalsf jorden, Sc,buf jorden og

Stronda2jorden viser alle tegn pV^_ rec!usert tilvekst siste

s oi:irier.


- 21 -

Tabell:. Antall fisk i hver års'zlasse (alder i vintre)

tatt ved prøvefis ket 1. - 5.9.74.

Alder i vintre
1 2 3 4 5 6 7 8

Iledalsf jorden 2 11 7 4 9 1 2

ile- efjorc:en 1 36 24 5 1

Volbufjorden 25 13 2 1

Swbrfjorden 22 21 9 2

Stronc:af jorden 5 9 2 1 1

I Hec;gefjorden, Volbufjorden og Swbufjorden lian det se ut

som om beska.tninjen begynner allerede pa fisk som er 2 - 3

vintre. Dette forutsetter at rekrutterin..en er noenlunde

konstant hvert år. I I-Iedalsf jorden ser eiet ut til at

bes_:atninGen er liten, men det kan også ten_.es at rekrut-

terin,,;en varierer mye , og at en dere or w^ilclc lite yngre

fisle. iiateria.let fra Strondaf jorden er for lite, tien selve

fis'ceresultatet :can her indikere at ørretbestanden er

minere " enn i de andre understi!-,te vatna.

i.:instemålet for arret i vassdraget er satt til 22 em, bort-

sett fra Stroindafjorden, der det er 25 cm. Ved sports-

fis?^et c:lå en derfor regne med at det tas ::iye arret med

lengder ned til omkring denne minstelenåden. iiinste maske-

vidde pa garn er satt til 18 omfar, eller 35 mm, dvs. garna

fanter best arret med lengde omkring 34 cm. Siden ørreten

i noen av vatna viser tegn til redusert ve'cst når den

komrler opp i en lengde på ca. 30 em, må en revne med at

bes:vatning med garn alene vil være lite effe'.tivt for å

utnytte produ'cs,onen i vatna. Anta.celig ville det vare mer

lønnsomt a gå noe ned i maskevidde eller o!ce bes'.catningen

ved sportsfiske.

Varm av denne typen vil trolig ved riktig drift gi meget

høye avkas tninGer, kanskje med unntak av S trondaf j orden

som har en relativt stor reguleringsliGyde.


- _ 22 _

Tabell X. Beregnet lengdevekst for hver årsklasse av ørret fra

Hedalsfjorden, tatt ved prøvefisket i 1974.

S.D.: Standard avvik.

Årsklasse Antall Lengde Lengde ved avsluttet vintersone
fisk ved

fangst L1 L2 L3 L4 L5 L6 L7 L8

1972

S.D.

2 20.0 4.4 11.4

1971 11 22.7 4.3 10.3 16.5

S.D. 1.94 0.94 1.51 2.70

1970 7 24.7 4.1 8.7 15.5 21.2

S.D. 2.37 0.53 0.82 3.19 3.10

1969 4 30.5 4.0 9.3 15.6 21.6 27.1

S.D. 3.00 0.99 0.82 2.19 3.41 3.42

1968 9 29.7 5.0 10.9 16.9 20.6 24.3 27.5

S.D. 1.80 1.17 2.10 3.07 2.24 1.98 1.61

1967 1 32.5 4.2 8.6 12.2 17.0 21.5 26.0 29.6

1966 2 30.5 3.5 7.0 10.3 14.1 17.3 22.0 24.8 28.2

Tabell U. Beregnet lengdevekst for hver årsklasse av ørret fra

Heggefjorden , tatt ved prøvefisket i 1974.

S.D: Standard avvik.

Årsklasse Antall Lengde Lengde ved avsluttet vintersone
fisk ved

fangst L1 L2 L3 L4 L5

1973 1 11.5 5.4

1972 36 20.9 4.6 12.0
S.D. 2.2 0.96 1.87

1971 24 23 .8 4.7 11.3 16.7

S.D. 4.52 1.35 4. 06 5.22

1970 5 25.8 4.0 9.5 13.0 18.6

S.D. 5.37 0.35 2 .00 2.07 4.93

1969 1 30.0 5.4 10.2 14.1 19.0 23.7


-23-

Tabell XII . Beregnet lengdevekst for hver årsklasse v arret fra
Volbufjorden, tatt ved prøvefisket 1 1974.

S.D. Standard avvik.

Årsklasse Antall Lengde Lengde ved avsluttet vintersone
L L L1 3

fAn-aqt 2 4 5

1972 25 22.3 5.5 13.1
S.D. 2.93 1.03 1.93
1971 13 26.3 4.8 11.3 18.7
S.D. 2.64 0.91 1.28 2.90
1970 2 28.2 5.0 9.6 14.8 18.2
1969 1 35.5 4.9 13.3 16.2 21.9 28.8

Tabell XIII: Beregnet lengdevekst for hver årsklasse av ørret fra
Sæbufjorden, tatt ved prøvefisket i 1974.

S.D. Standard avvik.

Årsklasse Antall Lengde Lengde ved avsluttet vintersone
fisk ved

fangst L2 L3 L4 L5

1972

S.D.

22 20.1

1.67

4.3

0.84

12.1

1.49
1971 21 22.9 4.1 10.1 16.9
S.D. 3.49 0.74 1.36 3.50
1970 9 27.4 4.6 10.6 15.7 23.9
S.D. 1.72 1.02 0.88 1.41 2.25
1969 2 30.2 4.5 9.9 13.8 19.1 25.6

Tabell XIV. Beregnet lengdevekst for hver årsklasse av ørret fra

Strondafjorden, tatt ved prøvefisket 1 1974.

S.D. Standard avvik.

Årsklasse Antall Lengde Lengde ved avsluttet vintersone
fisk ved L1 L2 L3 L4 L5 L6

fangst

1972 5 19.0 5.9 13.3
S.D. 1.07 1.20 1.29
1971 9 22.5 5.3 10.4 15.4
S.D 2.97 0.94 2.22 3.48

1970 2 27•0 5.3 9.4 17.6 22.9
1969 1 29.5 4.5 9.6 14.3 21.1 26.9
1068 1 31.5 4.1 11.1 15.0 22.0 27.0 30.1

fisk ved L L


P'1

-- 1____
`• 1

t
i

Q,
-
_C

1` i..
-- -t..-

\ - C,4 , l

^^
I wz

`^^_.. 4 ^.

^

^•`_

ti /;;• - A ^ • •'Y

^

l

er

k

^d

L L

M
•

r n;,
S4

w

7


- 25

OI:^'. '̂T=^i7S I:.V:.LIT--1^

Orretens ':onclislconsfalctor (k V x 100/L3) og !:jottfarge

er satt opp i Tabell XV - XIX I sa::ttlige vann finner en

at ørreten er relativt slank innen alle lengdegrupper, med

en k-f,.::tor stort sett mellom 0.90 og 1.00. Dette har trolig

sam::ienheng med en stor fisketetthet, eller m.a.o. lite mat

tilgjengeli for den enkelte fisk. VeG. aket opnfis';ing

eller ved redusert rekruttering må en derfor anta at det

vil inntre en kvalitetsforbedring.

For fisi: over 30 em er !cjottfargen rad eller lys rad. Bare

i IIedalsfjorden forekom det fisle over 30 em som hadde hvit

kjattfarge.

Tabell XV. 1Zondis jonsfaktor og :cjottfarge for arret fra

IIcdalsf jorden.

Lengdegruppe 15 - 19.9 cm 20 - 24.9 ctn 25-29.9cnt 30-34.5cm

'I-fc':tor 0.86 0.89 0.88 0.91

S tandarcl avvik 0.01 0.08 0.04 0.11

Antall fisk 2 12 13 9

Rød kjøl-arge ;'0 0.3 30.8 22.2

Lys rød ',) 25.0 46.2 66.6

Hvit ;1 100 66.7 23.0 11.1

Tabell XVI. Kondisjonsfaktor og 'cjattfarge for arret fra

IIeggefjorden.

Len„deL;ruppe 10-14.9cm 15-19.9 20-24.9 25-29.9 30-34•9 35-39•9

I:-fa::tor 0.79 0.91 0.93 0.99 0.95 1.00
Standard avvik - 0.07 0,10 0.06 0.0 u -

Antall fisk 1 20 32 7 5 1

Rad k j . farge 20.0

Lys mad N 6.2 05.7 ru,O.O 100

IIvi t ;J 100 100 93.8 14.3


-26 -

Tabell MI. Kondisjonsfaktor og kjøttfarge for ørret fra

Volbufjorden.

Lengdegruppe 15 - 19.9 20 - 24.9 25 - 29.9 30 - 34.9 35 - 39.9 cm

^K-faktor o.88 0.93 0.96 1.04 0.99

Standard avv. 0.06 0.08 0.06 0.14 -

Antall fikk 4 21 13 2 1

Rød k j . farge 7.7 50.0 100

fLys rød % 19.1 84.6 50.0

;Hvit Ø 100 80.9 7.7

Tabell XVIII. Kondisjonsfaktor og kjøttfarge for ørret fra

Sæbuf jorden.

Lengdegruppe 15 - 19.9 20 - 24.9 25 - 29.9 30 - 34.9

K-faktor 0.90 0.91 0.88 0.92

f Standard avv. 0.03 0.07 0.07 0.07

Antall fisk 20 17 15 4

Rød kj . farge 5.9 33.3
Lys rød % 5.0 35.3 60.0 100

Hvit 95.0 58.8 6.7

Tabell XIX. Kondisjonsfaktor og kjøttfarge for ørret fra

Strandaf jord.

Lengdegruppe 15 - 19.9 20 - 24.9 25 - 29.9 30 - 34.9 cm

K-faktor 0.97 0.91 0.88 0.91

Standard avv. 0.15 0.10 0.01 0.10

Antall fisk 5 8 3 2

Rød k j . farge ^.1 66.6 100

Lys rød % 12.5

Hvit 100 87.5 33.3


-27-

ADDOi - V:-=ST OG KViLLIT: T

På Fig. 5 er satt opp lengde og alder (i soore) på abbor fra

Volbuijorden, S.bufjorden og Strondafjorden. Det ser ikke

ut til at ve_cstforlopet er swrlig iors.cjellig i de tre vatna.

Vel-,sten må betegnes som meget god, under forutsetning av at

alderen er ri_:tig avlest. I Flyvann i Vestre Slidre ble

det ved tilsvarende prøvefiske i 1970 tatt abbor med alder

6 - 12 år og lengder omkring 20 em. Her var bestanden meget

stor. Den hurtige veksten i Dystre Slidre-vassdraget kan

bety at bestanden er liten. Abboren ser også ut til å spise

rnye arel.yt, og den hrrtige veksten .:an også delvis forI:lares

ved dette.

Abbor over 20 em er ::ieget fin matfisk. Siden veksten i

vassdraget er såpass rasa, fore'.:oinrrcr det trolig en

betydelig :Hengde abbor over denne lengde. Fisket på våren

og forsom::ieren ville derfor høyst sannsynlig gitt et bedre

resultat pa 10 omfars garn enn det vi oT,-)- '_åde.

SIK - V.;:.iT JG :L"VALI`I: T

Siken f ore..orr.ier bare i Strondaf jorden. Ved prøvefisket

ble det bare tatt sile mellom 37 og 47 cm. I mange vann

forckonu:ier det silestammer som har en ulik vekst og som

gyter til ulike tider og på ulike stedere Ofte forekommer

en sil:bestand som gyter på rennende vann, :vens en annen

gyter på grunt vann i selve innsjøen eller også på relativt

store dyp. Liglzende oppdeling kan tenkes for siloen i

Strondafjorden. Den siken vi fikle ved provefis.:et behøver

derfor iklce å vavre representativ for bestanden(e) i

magasinet. Det må likevel kunne slås fast at skal en

beskatte den store siken i magasinet effc::tivt må en bruke

grovere iaasl:evidder enn 18 omfar. Ve::sten ser ut til å

vavre r:►eget hurtig frem til 3. vinter eller en lengde på

onilwing 30 cm. Fiskes det med garn med omfar fra 18 til

f. e_,s. 12 omfar vil en antakelig få en bedre utnyttelse

av den totale silkbestanden i magasinet.


20-

I

15

V

I

d 0

I I
VOL ^ 3U ^^ STI?oNDA F:j.i . I^

i i
-̂----^-- ^--- ^--- -j-----1----T---T------- - I------Z----- --^ --T--- ---T--- -i

^ f L^ 3 u 5 ^ i 3 r^ 3 u '^
,

^o !der oG l(?.[l^^;do av uiaic)o.i' tatt V:'.d p2'f7VC11.`ikot 7. SC):) ^:CIii^EFig, :'-

1y'!4 , Abbor med a:>_c^er 1+ ofy bLe tatt ;red ele;ctrot'i.:^l:

i j.^:L -;-, i9 - 0 .. C)9 9 tP ', ( .̀


>5-

r
.1. I-
, /;i/

^7`^•.^ \^ i7` ^%.J.^

)^'l^'e }^ c^'^:^^}l;'^i: i.C3'il'_'^alSl.'1:^.'t^ (: ..1.:1• ....i^ i.L. i; : °^^^.;ri ^^1.''. ^' :^ ^.

,.,'i.^'^'^S"_t:1i..i^^;•j.t'l.^i.`.1'^ ^_ ._ "^^ i:C:,..,.. ...C ^ ^^% ^I o


-30-

01: YT

Urelcytbestanden er i dag meget stor i vassdraget. Den

fore';o::irier både på elvestrelcningene og i innsjøene, fra

Storåni til Strondafjorden. Den ble i':lce observert i

Øyan;;en eller i Raudani.

Den ser ut til å vere en viktig Icoanponent i erneringen til

:arret o^-, abbor,

:--n .cjenner lite til ørekytens biologi o;; hvil '.:en betydning

den har for andre fis'cearter . Det kan f. elcs. tenkes at

den spiser bede abbor- og ørretyngel . Den vil dessuten

kunne opptre sogi n^^ringslconlcurrent.

Ved en redusert vannforing pa elvestrelningene kan arekyten

fa enda bedre betingelser og bestanden vil ytterligere alte.

Dette kan gå ut over ørretbestanden og fore til at ørret-

rekrutteringen reduseres. På den annen side er ørret-

ungenes ve':st pa elvestrekningene i dag ::ie;;et god, på tross

av en allerede stor ørekytbestand.

iZ:DUSiRT Vllididl,OiZIiIG I ØYS'1'%13 SLIDiZ1;-Ve13JDM1;^.;T

:i0i1. _=:tl" S J Ji T' ; R

Redusert vannforing med bortfall av flomi:ier vil indire?ete

kunne redusere produksjonen av bunndyr bide i elva og i

iruin jaene. iiye av Glenne produksjonen er basert pa tilført

organisk materiale, bl. a. av løv. Dette plantematerialet

har se2rlig stor betydning i rennende vann, eler det lcan

uti; jøye mer enn 90 i^ av energigrunnlaget for selcunde3r-

produksjonen . Det !can kanskje skje en viss kompensasjon

ved at algeveksten øker ved redusert vannføring, men en vil

da trolig få et annet bunndyrsamfunn , noe som igjen Ican

influere pa vekstforholdene for fisk.

Aled lite vann i et bredt elveleie vil også temperaturfor-

holdene endres. Temperaturendringene vil skje raskere, og

elven vil fu en høyere temperatur ot-.1 so;:u:ieren og lavere i


- 31 -

kjøli,;e perioder. Begge deler lcan vere uheldig sett ut fra

produksjon av bunndyr og fisle.

Dersom elet ildte blir sluppet vann fra Nyanen, vil Storåni

helt falle bort som oppvelcstområde for fisk. Det vil

fortsatt bli en viss rekruttering til Hedalsfjorden fra

Vesleåni, :ion neppe tilstrekkelig til å utnytte produksjons-

iauli.ghetene i vannet. Antakelig må en sette ut fisk.

StrekninGen Hedalsf jorden - hlarstadf jorden er allerede i dag

berørt ved at det i sommerhalvåret går ca. 2 smi gjennom

Sko.ltefoss kraftverk. Dersom alt avløpsvannet fra I odals-

f jorden etter over---orinjen skal gå gjennom det gamle elve-

leiet, blir tien nye situasjonen ildte !:iye fors'cjellig fra

i dag. :^lvestre'cllingen er lite egnet for sportsfiske, men

den nederste delen er viktig gyte- og oppve'cstområde for

ørreten i i:orstadfjorden. Det vil trolig fortsatt kunne

finne sted gyting her, og rekrutteringen til i-iarstadfjorden

s:culle bli sikret. En redusert vintervannføring kan

imidlertid føre til øket begroing og elen-ied en begrensning

av ;^-ytearealet. Lignende forhold vil anta'celig også gjelde

gor innløpet til Sagahaugfjorden og damrien nedenfor.

Omtrent hele Dals ni fra et stykke ovenfor samløpet med

Verpande og ned til Heggefjorden er vele,-net for sportsfiske

i dag. En vesentlig reduksjon i vannmøringen vil endre dette

forholdet. Elveleiet er her stort sett meget bredt og

relativt store arealer vil torrlea,;es ved liten vannføring.

Zelcrutte^?in:;eii av arret til IIegge"jorCen vil anta!.elig

li';evel vare sikret, fordi både inn- og utløpselv funjerer

sont ;;yteareal. I dag må rekruttering en antas å vare for

s t.or.

Etter samløp :reel Vindeåni vil vannfarinen a:;e betydelig.

Spesielt vil sonnervannforingen endres lite fra nåvwrende

situasjon. Siden Vindeåni går uregulert, vil en dessuten

få normale florivannsføringer, av betydning for omsettingen

av plantemateriale i vassdraget. Rekrutteringen av ørret

til Volbuf jorden s!;ulle heller ikke bli storlig negativt

influert. Det saume gjelder utøvelsen av sportsfisket på

elva.


- 32 -

Volbuf jorden vil trolig fylles noe senere p^" soia:aeren, men

dette vil neppe få seerlig innvirl;nin^ på produksjonen av

bunnCyr. Ser vi bort fra evt. endringer i prim=produksjon-

en, s.,w.lle heller i1Qce produksjonen av fisk få noen vesentlig

endring.

På styel:ninGen Volbufjorden - StrondafjorCen vil en

fortsatt ha ca. 2/3 av den gjennomsnittlige vannforin,;en

ut fra Volbuf jorden. Rekrutteringen av fisle til samtlige

vann o'-.ulle vi3re si::xet, og utøvelsen av sportsfiske på

elveo tro: niri. -eine o_,-ulle I-Lc» i ex

For alle berørte varm ved en mer

av i.'; s:.ci_ es tandene .! angt i1fJ,rerC aV1Ca.̀ ','l ^'l;?ig

av fisk med bedre lcvo^ _::e t. eiin de+, en gjør i dag. En

endring i ciriiti orlao i.:'c!^e lcan derfor tenlces å gi. s i-^::rve

utslag enn den virkj?i_-,g en evt. vannfaringsredulcs;;oii T-i1 få

for fic::cbestandene i vaosdraget.


-33-

Oversikt over ut;itte rapporter fra Laboratorium for fersk-

vannsa::ologi off; innlandsfiske, Zoologisk :Auseum, Universitetet

i Oslo:

Rapport nr. 1, 1970. Harvatn. Rapport om fiskeribiologiske

undersøkelser i auG-ust 1969.

1, It 2, 1970 .
O

Stolsvannsmagasinet. l',.rsrapport om

fiskeribiologiske undersøkelser sommeren

1969.

It It 3, 1970. Savalen. Årsrapport om fiskeribiologiske

n It 4, 1971.

undersøkelser som::ieren 1969.

Årsrapport om fiskeribiologiske under-

,

søkelser i Hallin,;dal sommeren 1970-

u 1 5, 1971. Fiskeribiologiske undersøkelser i

6

11 I 6, 1971.

Savalen 19 9 og 1970.

Fiskeribiologis'e undersal:elser i Stein-
busjoen og Øyangen i Vang i Valdres
sommeren 1970.

1, u 7, 1971. Innledende undersøkelser av ørret- og

„ „ , 1972.

abborbestp.nden i Flyvann i Vestre

Slidre. Forslag til tiltak for a ake

avkas tnirigen.

Fi.skeribiologiske undersøkelser på

1, 11 9, 1972.

Blefjell.

Norttidseffe?:ten av en aket senkning

,1 1, 10, 1972.

av i•Iarvann på ørretbestanden.

Fisltet i Strandavatn i Hol Komc;iune.

„ 11 11, 1972. Fisket i Ustevann, S.lotfjord, Nygårds-

11 1, 2, 1972.

vann, I3ergsmulvann o>; Finsevann.

Forslag til beslcatningstnåter.

Fiskeribiologiske undersakelser i

11 „ 3, 1973.

Feragen, Rien og Hyllingen i Sar-

Trondelag.

The effect of increased water level

1 1 4, 1973.

fluctuation upon the Broem trout
population of 1-lårvann, a Norwegian
reservoir.

IContinuas jonss':jann for streknin,,en

il I1 5, 1973.

Nomelandsmo - Byglandsfjorden.

Reguleringens vir'nzin;;cr på fisket.

Regulering av Tronstadvarui. Virkninger

n n 16, 1973 -

pa fisket.

Skjønn - Ytterligere regulering av
Nesvatn. Fiske.

åd„ n 17, 1974. erInventeringer av verneverdige omr
i Østfold. Boksjaområdet, Derbydalen/

Indre Iddefjord og IIingevatn/Vestvatn.


- 34 -

Rapport nr. 18 , 1974 . Dybdefordeling og ernwring hos silt,
røye og arret i Ustevann . Forslag til
beskatningsmuter.

19, 1974 . Østerdalsskjannet - Savalen.
En vurdering av reguleringens virkninger
på fisket ved reguleringshøyder på 3.0
og 4.7 m.


	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

