
Fisket i regulerte vann i Hallingdal og Hemsedal I. Flævatn/

Gyrinosvatn, Vavatn, Stolsmagasinet og Bergsjø.

Reidar Borgstrøm

SA'DPI:1'NDRAG

Ørreten i Gyrinosvatn-Flævatn ser i stor grad ut til å leve

av vannlopper (Cladocera) og skjoldkreps (Lepå.durus areticus).

Fiskens vekst er raskere nå enn før regulering, og det

anbefales at en går over fra 39 til 45 mm som minste maske-

vidde på garn.

I Vavatn er veksten mer langsom, men også her er den raskere

enn før regulering. Her anbefales det å fortsette med samme

maskestørrelser på garna, men øke beskatningen.

I Stolsmagasinet har det nå i en overgangsperiode vært benyttet

16 og 14 omfars garn, mot før 16 omfar. Dette har medført at

fangststørrelsen har øket vesentlig, og ved overgang til 14

omfar fra og med 1975 vil den gjennomsnittlige fangststør-

relsen øke ytterligere. Fiskens vekst har ikke gått ned i

løpet av denne overgangsperioden.

I Bergsjø er veksten relativt langsom, og det ser ut til å

være mye fisk med lengder rundt 30 cm. Her hadde det trolig

vært mest økonomisk å benytte 18 omfars garn, eller øke

beskatningen med nåværende maskestørrelse på garna.

FORORD

Undersøkelsen er foretatt etter oppdrag fra Oslo Lysverker, og

jeg vil her få rette en takk til A. Melkeraaen og A. Haue.land.

Jeg må også få takke samtlige som har sendt inn skjellprøver

og data om fisket i magasinene.

Finn Smedstad og Knut Semb har deltatt ved feltarbeidet, og

Smedstad har dessuten utført mye av det laboratoriemessige

arbeidet. En talde rettes også til fiskerikonsulent Løkensgard

som stilte data fra før reguleringen til disposisjon.

INNHOLD

Innledningside

Beskrivelse av magasinene "

Utsetting av fisk "

iNfateri.ale og metoder "

Ørre ens ernæring

Ørretbestanden i Gyrinosvatn-Flævatn ..

Ørretbestanden i Vavatn

Ørretens kvalitet i Gyrinosvatn-

Flævatn og Vavatn

Ordinært garnfiske i Stolsmagasinet,

Bergsjø, Gyrinosvatn-Flævatn og Vavatn

Ørretbestanden i Gyrinosvatn-Flævatn

før regulering ••......•..••.....•....•

Ørretbestanden i Vavatn før regulering

Konklusjoner

Litteratur 9

IT

1 1

it

n

11

B

20

22

26

27

28

30

3

I N N L E D N I N G

Regulerte vann i Hallingdal og Hemsedal består av en lang

rekke magasiner som samlet har et betydelig vannareal.

Selv om reguleringene har medført at fisket er blitt for-

ringet, er det likevel store kvanta fisk som årlig kan

produseres . Mye av fisken blir omsatt som rakfisk og verdien

av fangsten kommer derfor opp i flere hundre tusen kroner.

Det vil derfor være av stor økonomisk betydning å få en

optimal drift av fiskebestandene i disse magasinene.

Oslo Lysverker har vært interessert i at fisket skulle bedres,

og har bl. a* engasjert Laboratorium for ferskvannsøkologi

og innlandsfiske ved Zoologisk museum i Oslo til å foreta

fiskeundersøkelser i Stolsmagasinet * Strandavatn , Ustevann,

Sløtfjord, Nygårdsvatn og Bergsmulvatn . Laboratoriet har

avgitt en rekke rapporter om fisket i disse magasinene

(Borgstrøm 1970 a# b, 1971, 1973 9 1974 og Borgstrøm og Aass

1972) .

Bl. a, på grunnlag av disse rapportene har grunneigarlaget for

de regulerte vatn i Hol og Al vedtatt at garnfisket fra og

med sesongen 1975 bare er tillatt med garn med minste maske-

vidde på 45 mm (14 omfar).

Som en fortsettelse av de tidligere undersøkelsene ble det

sommeren 1974 foretatt innsamlinger i Gyrinosvatn-Flævatn og

i Vavatn . Som et supplement til laboratoriets egen inn-

samling ble grunneigere i Strandavatn , Stolsmagasinet,

Rødungen , Bergsjø , Gyrinosvatn-Flævatn og Vavatn bedt om å

samle inn skjellprøver og data fra eget fiske. Det er hitt-'.1

kommet inn materiale fra Stolsmagasinet , Bergsjø, Gyrinosvatn-

Flævatn og Vavatn . Dette materialet blir også behandlet i

denne rapporten.

4

B E S K R I V E L S E A V M A G A S I N E N E

Fig. 1 viser beliggenheten av Gyrinosvatn-Flævatn og Vavatn.

Gyrinosvatn-Flævatn ble regulert i 1960, og Vavatn 1 1957.

Data i forbindelse med reguleringene er satt opp i Tabell I.

På Fig. 2 er satt opp vannstandskurvene for 1973 og 1974.

Ifølge disse kan det se ut som om begge magasiner er noe

overregulert, og nivået for høyeste vannstand kan variere

noe fra år til år.

Tabell I. Data for reguleringen av Gyrinosvatn-Flævatn og

Vavatn.

Hevning Sekning Vannstands- Høyde i Areal
Magasin i meter amplitude

meter maka,
meter LRV

HRV km2

Gyrinosvatn 12,90 - 12,90 1095,6 11o8
16,55

Flævatn 19990 0,10 20,00 1088,5 11 08,5

Vavatn 8,00 8,00 1116,3 1124,3 5,05

Som Tabell I viser er Gyrinosvatn og Flævatn nesten utelukk-

ende hevet, mens reguleringen av Vavatn er en ren senkning.

Begge magasiner ligger i vierbeltet, og i Gyrinosvatn-Flævatn

er tildels store vierområder satt under vann, noe som med-

fører store ulemper for garnfisket.

Gyrinosvatn-Flævatn ligger i et felt med overveiende basiskø

dypbergarter, men en del av nedslagsfeltet ligger på sure

dypbergarter. Vavatn ligger i tilsvarende felt, men i ned-

slagsfeltet her kommer det også inn kambro-siluriske berg-

arter.

Ørret er trolig eneste fiskeart i begge magasiner.

Fig. 1 . Oversiktskart over regulerte vann i Hallingdal (Hol

og Ål) og Hemsedal.

MRV

rrp(Z

rr4 5

rro v

iii
:

i
i /..

'

i

:
^ ,.. ,. ,
`. ^
. ,. ,. ,

. ,. ^

FiRV

./

GYRINOSVATN - FLLEVATN

VAVAT N

JAN. FfBQ . M^l2S ,9PQ . MAI , JUN/ 7UL / AU6. SEPT OKT /VOV. i DES.

Fig. 2. Vannstandskurver for Gyrinosvatn-Flævatn og Vavatn,

. .. \ , ,

1973, - - - - 1974.

7

UTSETTING AV PISK

I samtlige magasiner har Oslo Lysverker pålegg om utsetting

av yngel og/eller ensomrig ørret. I 1972 er det også benyttet

tosomrig ørret i Stolsmagasinet og Bergsjø. Tabell II viser

antall fisk utsatt i perioden 1968 - 1974. Det fremgår av

tabellen at utsettingene, spesielt av yngel, tiar vist store

variasjoner i Stolsmagasinet og Bergsjø. Dette kan medføre

at årsklassenes størrelse også vil vise store variasjoner,

og årlig fangstutbytte vil dermed komme til å svinge mye.

Det blir dermed vanskelig å planlegge omfanget av et års

fiske. En viss njelp kan en imidlertid få ved å se på hvilke

årsklasser som inngår i fangsten. Når en kjenner årsklassenes

størrelse ved utsetting, kan dette gi en viss pekepinn om

det blir et goat eller dårlig fangstår.

MATERIALE OG METODER

For å få et representativt bilde av ørretbestanden i Gyrinos-

vatn-Flævatn og i Vavatn er det i begge magasiner benyttet

garnserier med ulik maskevidde. Følgende maskestørrelser i

omfar er benyttet: 32, 28, 24, 22, 18, 16, 14 og 12. To garn

med samme maskestørrelse er alltid bundet sammen til en lenke.

Det er bare brukt bunngarn med størrelse ca. 24 x 1,5 meter.

Fig. 3 viser omtrentlig på hvilke strandstrekninger fisket

har foregått.

Lengde, vekt og skjellprøver er tatt av samtlige fisk. Fiskens

lengde er målt fra snute til en linje trukket mellom ytterste

fliker i halefinnen. For fisk under 100 gram er vekten målt

til nærmeste gram, mens det for tyngre fisk er målt til nærm-

este fem gram. Det er brukt Pesola fjærvekter. Skjellprøvene

er tatt fra fiskens venstre side, mellom rygg- og fettfinnen,

på begge sider av sidelinjen. Skjellene er presset i celluloid

og avlesning foretatt v.h.a. mikroskop.

H
H

.-I
^
0
A
c^
H

vos ^
1

•

0

+-
c''1

0
N

0
CN
N

0
00

^ 0 0
n^ 0

O
0
o 8

^
C\I

^

c^
0̂ 0

0 0 0m
1

0

^ C'1 N

r-4 0 ^
O O 0bo 0 kj

0 I>n >1

^
^

ti .^
E 0 l- E0 o \0
o) v'N \^) ;4t 0 c^
N ,- P

4D

^
^

N .,^
I` O O 0 4-^
O\ ul (71\ -14» 4j
^ I c`s a^

^
0 0 ^

ri 0 O ^
N 0 0
5.7 00 00 a^
r, ^ ^
^ ^ ^

^

^ 0
0 00 O 0 0 .H

W ^
1 r1 N ^

0
^ 0 0 CH
rn
r

^
Q)

O
0

O
0

fi.7 00 ^ ^
r: 1\0 ^

^ e^ .^

4-1

^i 0 0 0 0 0
E 0 0 O 0 0
0 u, 0 0 0 0
0) ^ N O\ .:t ^
I n N

O *- c^

0\ r-i
O
O i^

Ø
r^

>n
O\
^

N
b.a
^

>4 .,^
^
^

rn E
0

a^
^

\0 0 ° 0 0 0 ^
rn (1)

0\
^

^- i C1 N
^ 0

^

I 4å

O
0

0 0 0
4->

N
0
o\

0
:^»

d+-)
1 c''1 N ^

^
0 0 0

O\ 0 O ^^ N 0 0
ra ^ ^ 0
9 ^o ^^ a

^
1 O

Ø >
Q

s~ 0 co *
^

Em vi ø q ^ ^
cl^ r-1 4D n-i > cd
4A 0
c^ 4->
^ In a^ 0w y

9

10

Fra et tilfeldig utvalg av fisk i lengdegruppene 15 - 25 cm

og 25 - 45 em er det tatt mageprøver. Frøvene er først

fiksert på formalin og senere overført til alkohol. Volumet

av mageinnholdet er vurdert etter Hynes' punktmetode (Hynes

1950).

Ø R R E T E N S E R N Æ R I N G

Gvrinosvatn-Flaavatn

Analyser av ørretens mageinnhold er satt opp i Tabell III.

Stort sett har de to lengdegruppene av ørret spist de samme

næringsdyr, men det skjer en vesentlig forandring av nærings-

opptaket fra juli til september.

I juli er det et meget variert næringsopptak, men det er

særlig vannlopper (Cladocera), landinsekter, fjærmyggpupper og

voksne fjmrmygg, vårfluepupper, skjoldkreps og fåbørstemark

som er spist i størst mengde.

Vannloppene består vesentlig av artene Daphrnia longispina og

Bythotrephes longimanus. Denne gruppen utgjør alene over

en tredjedel av volumet. Det er interessant å merke seg at

fåbørstemark utgjør en såpass stor del av mageinnholdet.

Som påpekt av Aarefjord et al. (1973) ser det ut til å være

tilfellet for svært mange høyfjellssjøer tidlig på sommeren.

Forekomsten av mye fåbørstemark ser dessuten ut til å være

korrelert med mye organisk materiale. Siden Gyrinosvatn-

Flævatn nesten utelul:xende er hevet, må en anta at store

mengder organisk materiale er tilført magasinet fra omgivels-

ene, på samme måte som f. eks. i Stolamagasinet, der det ogs^i

er mye fåbørstemark som inngår i ørretnæringen.

I september har ørreten hovedsakelig spist vannlopper og

skjoldkreps. Skjoldkreps er viktigste næringsdyrgruppe hos

ørret mellom 15 og 25 cm , mens vannlopper er viktigste gruppe

11

Tabell Ill. Mageinnhold hos ørret fra Gyrinosvatn-Flævatn

i juli (1.7.-2.7 .74) og september (12.9.74).

N: antall fisle undersøkt. 1: larver , p: pupper,

im: voksne insekter . Frkv.: frekvens %, Vo1.: Volum
1;J>] .

Lengdegruppe

15,0 - 24,9 cm 0 - 4525 0 cm
Mageinnhold

Juli Septem.
, ,

Juli Septem.

N: 30 N:30 N:2 N:3O
Frkv. Vol. Frkv. Vol. Frkv. Vol. Frkv. Vol.

Vannlopper 56.6 3592 56,6 39,5 65,3 40,0 86,7 58,2

Skjoldkreps 16,7 1,7 76,6 60,2 53,8 12,4 4393 41,4

Fjærmygg 1. 40,0 4,9 34,6 6,0

Fjærmygg p•,im • 231,3 11,4 11,5 2,3

Vårfluer 1. 39,3 0,3 3,3 0,3

Vårfluer p.,im. 43,3 12,2 26,9 9,2

Steinfluer im. 1393 1,1 3,8 0,4

Døgnfluer 1. 6,6 0,6 11,5 1,4 3,3 093

Vannlcalver i.m. 393 0,3

Knott 1. 3,3 093

Sviknott 1. 398 0,4

Fåbørstemark 23,3 1197 15,4 595
Landinsekter 50,0 20,1 34,6 18,8

Diverse,ubestemt 7,7 3,7

12

hos den større ørreten.

I august - september 1965 utgjorde også krepsdyr hoveddelen av

ørretføden i magasinet (flass 1969). Både i Gyrinosvatn og

i Flævatn var det slcjoldkreps som var dominerende blandt

krepsdyrene , mens Eurycercus var nest viktigste gruppe i

Flævatn og Bythotrephes i Gyrinosvatn . Det er m . a.o. liten

forskjell i n--ringsvalg fra 1965 til 1974.

Siden ørreten både i juli og september hadde spist mye plank-

toniske krepsdyr# kan dette enten bety at bunndyr forekommer

i liten mengde eller at planktontettheten er stor . De plank-

tontrekk som ble tatt , tydet imidlertid på en stor tetthet

av bl . a. D. longispina . Dette er en art som ifølge Nilsson

og Pejler (1973) lett kan overbeites . Når en derfor finner

en stor tetthet av denne arten i Gyrinosvatn-Fl--vatn, kan

det bety at det fortsatt er en betydelig næringsreserve til

stede i magasinet.

Skjoldkreps er også et meget viktig næringsdyr i Gyrinosvatn-

Flævatn , men p.g.a. årlige variasjoner i vannstandsni.vået,

kan det tenkes at bestandstettheten vil vise visse svingninger.

Vavatn

Det er bare undersølet mageinnhold av ørret fra september.

Analysene er satt opp i Tabell IV. For begge lengdegrupper

av ørret utgjør vannlopper (Cladocera) den største volumandelen

av mageinnholdet . Skjoldkrepsen forekommer , men i .itgjør her

en langt mindre andel enn i Gyrinosvatn -Fli-vatn.

Aass (1969) undersøkte mageinnholdet av arret fra Vavatn i

1966. Han fant at krepsdyr var viktigste næring. Deretter

kom stankelbeinlarver, Lymnaea og fjærmygglarver. Blandt

krepsdyrene var rurycercus viktigst, deretter kom slcjoldkreps,

Daphnia og, Diaptomus.

1 3

Tabell IV. Mageinnhold hos ørret fra Vavatn i september

(10.9. - 11 .9.74). N: antall fisk undersøkt.

1: larver, p: pupper , im: voksne insekter.

Lengdegruppe

15,0 - 24,9 cm 25,0 - 45,0 cm

Mageinnhold N:18 N:25

Frekvens Volum Frekvens Volum

Vannlopper 66,6 32:9 68,0 38,3

Hoppekreps 4,0 0,8

Skjoldkreps 5,6 1,2 16,0 5,4

Fjærmygg 1. 12,0 1,2

Fjærmygg P. im. 11 ,1 4,7 24,0 1291

Vårfluer 1. 66,6 17,7 5290 16,3

Steinfluer 1. 16,7 2,4 4,0 0,4

Vannkalver 1. 5,6 2,4 8,0 098

Stankelbein 1. 38,9 25,9 2090 6,7

Snegl 8,0 0,8

Muslinger 490 094

Fåbørstemark 4,0 0,4

Landinsekter 11,1 11 ,2 40,0 1693

14

Det fremgår av Tabell IV at stankelbeinlarver fortsatt spises

i stor mengde, og snegl (Lymnaea) er også til stede fremdeles,

men ørreten har dessuten tatt en betydelig mengde vårflue-

larver og landinsekter.

En sammenligning av mageinnholdet i 1966 og 1974 tyder på

at næringssituasjonen har endret seg lite på disse årene.

Siden magasinet ble regulert i 1957, må en derfor kunne anta

at det nå er en relativt stabil situasjon m.h.t. produksjon

av næringsdyr for fisk.

ØRRETBESTANDEN I GYtINOSV ATN-FLfEVATN

Forsøksfisket

Tabell V viser resultatet av forsøksfisket i Gyrinosvatn-

Flævatn i juli og september 1974. Utbyttet på 16 omfars garn

som er den vanlige maskestørrelsen i magasinet, er meget lavt

i juni , men i september lå det på ca. 400 gram per garnnatt.

En lignende økning i utbyttet fikk vi også på 22 og 18 omfars

garn. Tar vi utbyttet i september som utgangspunkt for hva

en kan forvente å få ved ordinært garnfiske om høsten , skulle

en på f. eks. 25 garnnetter få ca. 10 kg fisk. Med en kilo-

pris på rundt kr. 40 for rakfisk skulle dette vrore et lønn-

somt fiske. Tilsynelatende drives det et intenst garnfiske

i magasinet gjennom hele sommeren.

Utbyttet på de finere maskestørrelsene, på omfar 32 - 24,

tyder på at rekrutteringen av to og tre vintre gammel fisk er

god.

Alderssammensetning

Alderssammensetningen av materialet fra juli og september er

satt opp i Fig. 4. I juli domineres fangsten av 1971- og

1970-årsklassen, dvs. fisk på 3 og 4 vintre. Det ble også tatt

15

Tabell V. Resultater av forsøksfisket med bunngarn i

Gyrinosvatn-Flævatn i juli (30.6. - 2.7.74)

i september (11.9. - 12 .9.74).

og

Omfar Antall Totalt Vekt gram per

garnnetter Antall ørret Vekt gram garnnatt

Juli Sept. Juli Sept. Juli Sept . Juli Sept.

32 6 4 61 19 5579 11o4 930 276

28 6 4 37 27 4473 354o 745 885

24 6 4 29 23 3921 4244 653 1o61

2:4 8 4 19 16 39o6 3413 488 8 53

18 8 4 6 13 841 3944 105 986

16 12 4 5 2 1245 805 103 4o1

14 10 4 3 0 1570 157

12 8 4 1 0 78 10

Tabell VI. Resultater av forsøksfisket med bunngarn i Vavatn

i september (9.9• - 11.9.74).

Omfar Antall Totalt Vekt gram per

garnnetter Antall Vekt gram garnnatt

32 6 33 3338 556

28 6 30 4498 750

24 6 29 6123 1020

22 6 16 3685 614

18 6 10 1637 246

16 8 4 1803 225

14 8 3 1705 213

12 8 2 1300 163

16

_®

12 13 14 15 16 17 18 1q 20 Z1 22 23^ 2S24# 27 28 Z9 303! V 33 3Y 35 3437 3899 14041

LEN6DE, CM

Fig. 4. Lengde- og aldersfordeling av ørretfangsten tatt

ved forsøksfisket. Årsklasse : M -1972,

n -19719 [7^ -1970s -1969, -1968.

17

N ^ O
n P It-
^ Q'
^ ^ .^

W W W

U) N ^
Q Q Q
J J J

Y Y Y

^
.Q

I

ø C

e°• R ;^ N z ^R Z<^ o 0
% WS I 3 lldlNt/

^

ø O\
^ r

^ ^ •^

^ ,^4 0
^ ø

M
Ø

+>
b O %M

M Ø

a^
a,^ 6

,yS ^ w a^
•^ m ^^
^+ x a
O @ a^^

^

M O O .^{

M O ^ ^0
.

rR C^ a^
^ 4.1

h - -N

h
W

G
V]
•^

f^ C-P

h
^ i^ •ri

^ W OO ^ :l^
h J O '^

F^ tip^
;^-. O -ri

M
K

I

N

k^

•
^

I •rl
^a

oe

b.

C'4

18

et lite antall fisk av 1972-årsklassen (2 vintre) og 1969-

årsklassen (5 vintre).

I september har sommerveksten ført til at 1972-årsklassen

er kommet opp i fangbar størrelse (Fig. 5), og det er nå

denne årsklassen som dominerer i fangsten på forsøksserien

(Fig. 4). Det er også skjedd en betydelig vekst innen 1970-

og 1971-årsklassen (Fig.5), og det ordinære garnfisket om

høsten har trolig vart basert på disse to årsklassene. Tidlig

på sommeren var antakelig bare enkelte individer i 1971-

årsklassen kommet opp i fangbar størrelse med 16 omfars garn,

og grunnen til det lave utbyttet i juli på denne maskestør-

relsen kan ha hatt sammenheng med at det var lite fisk igjen

i arsklasse 1970.

Det forekommer meget få fisk eldre enn 4 vintre, dvs. født i

1969 eller tidligere. I juli ble det ialt tatt 7 fem vintre

gammel ørret (årsklasse 1969). I september ble det bare tatt

2 fem vintre gammel fisk og 2 seks vintre gammel fisk. Dette

kan tyde på at beskatningen er meget hard, eller at den

naturlige dødeligiieten for disse to årsklassene har vert

større enn vanlig.

Det ble fra flere fiskere klaget over at utbyttet i 1973 hadde

vært meget dårlig, men at den fisken som var tatt var særlig

stor. Fisk på 1 - 3 kg skulle ha vært vanlig. Dette kan

indikere at årsklasse 1968 og 1969 har vært små og at veksten

derfor har blitt usedvanlig god. Det fremgår av Fig. 4

at det i juli ble tatt en fisk fra årsklasse 1969 på 50 cm.

Den har altså hatt en gjennomsnittlig årlig tilvekst på

nærmere 10 cm.

ØRRETBESTANDEN I VAVATN

Forsøksfisket

Resultatet av forsøksfisket i Vavatn er satt opp i Tabell VI.

Det er tatt fisk på samtlige garnstørrelser, men utbyttet på

18 - 12 omfars garn er lavt. Sammenlignet med resultatet fra

19

15 1b 17 1t 1^20 21 22 23.24 Zs 26 27 28 24 303132333,q352% 3738 39 40 41 '!293

LENGDE, CM

Fig. 6. Lengde- og aldersfordeling av ørretfangsten tatt ved

forsøksfisket i Vavatn i september 1974.

Årsklasse: ff -1972 9 n -19719 r7_^ -19709

m -1969, -1968, Ø -1967,, ^ -1966,

r-A -1964.

20

Gyrinosvatn-Flævatn er utbyttet på 18 og 16 omfars garn særlig

dårlig.

Det er liten forskjell på fangstutbyttet på omfar fra 18 til

12. Dette kan ha sammenheng med at fiskebestanden og fangst-

innsatsen i magasinet er liten.

Alderssammensetning

Alderssammensetningen av materialet fra forsøksfisket er satt

opp i Fig. 6. Det fremgår her at hovedmengden av fisk tilhørte

årsklasse 19709 dvs, fire vintre gammel fisk. Denne års-

klassen har en relativt stor lengdespredning, fra 21 til 32

cm. Gjennomsnittsstørrelsen er på 26.6 cm, dvs. en årlig

tilvekst på vel 5 cm. Til sammenligning har samme årsklasse

fra Gyrinosvatn-Flævatn en lengde på 29,6 cm, og i Stols-

magasinet en lengde på 34,5 cm (tatt ved ordinert garnfiske).

De to yngste årsklassene i fangsten, årsklasse 1971 og 1972,

er trolig enda ikke fullt ut kommet opp i fangbar størrelse

og blir derved underrepresentert i prøvegarnserien.

Det forekommer dessuten en god del eldre fisk i fangsten, med

alder fra fem til ti vintre.

ØRRi^Ti^NS KVALITET I GYRINOSVATN-FLfEVATN OG VAVATN

Forholdet mellom fiskens lengde og vekt uttrykkes gjerne ved

den såkalte kondisjonsfaktor (k) der k = V x 100/L3 (V = vekt

i gram, L = fiskeris lengde i cm). Jo høyere k-verdier, desto

fetere er fisken. Ved k-verdier under 1,0 må fisken betegnes

som noe mager. Det fremgår av Fig. 7 at de fleste fiskene

i Vavatn har verdier under 1,0. Ørreten i Gyrinosvatn-Flævatn

er gjennomgående noe fetere, men den har heller ikke spesielt

høye k-verdier.

21

#W-

30

•.^ Ø-
^
m
^

u 1g X. 1 J0 u 3y

Lengde. cm

Fig. 7. Lengde- og vekt av ørret tatt ved forsøksfisket i

september i Gyrinosvatn-Flaevatn, o I og i Vavatn,

G.

22

I begge magasiner er ørret over 25 cm rød i kjøttet (Tabell

VII), og kvaliteten må alt i alt sies å vavre god.

Tabell VII. Ørretens kjøttfarge i Gyrinosvatn-Flævatn og

Vavatn i september 1974.

Gyrinosv.-Flævatn Vavatn

Lengdegruppe Kvit Lys rød Rød Kvit Lys rød Rød

15 - 19.9 81,5 14,8 3.7 100,0

20 - 24,9 39,1 21,8 39,1 4o,o 16,7 43,3

25 - 29,9 34,6 65,4 4,4 95,6

30 - 34,9 100,0 9,1 91 1 9

35 - 45 100,0 100,o

ORDINIERT GARNFISKE I STOLSMAGASINET, BERGSJØ, GYRINOSVATN-

FLÆVATN OG VAVATN

LENGDI,FORDf.LING OG ALDERSSAMMENSETNING

Lengdefordelingen av ørret tatt ved ordinert garnfiske i

Stolsmagasinet (Buvatn, Frosen , Iungsdalsvatn), Bergsjø,

Gyrinosvatn-Flævatn og Vavatn er satt opp i Fig. 8. Det frem-

går her at fangststørrelsen ikke er den samme i disse magasin-

ene. Prosentvis størst andel med fisk over 35 cm forekommer

i Stolsmagasinet og Vavatn. I Flævatn-Gyrinosvatn lå hoved-

mengden av fang-sten mellom 29 og 36 cm, og i Bergsjø mellom

27 og 34 em. I samtlige magasiner forekommer det fisk over

40 cm, men det er Stolsmagasinet som utmerker seg med fisk

helt opp i 62 cm og med vekt på 3,5 kg.

Lengdeforskjellen på garnfanget fisk i disse fire magasinene

skyldes nok delvis at det benyttes ulike maskestørrelser på

garna, men en må også regne med at vekstforholdene har en

23

viss betydning. I Stolsmagasinet ble det i 1974 benyttet en

blanding av 16 og 14 omfars garn , mens det i de andre magasin-

ene ble hovedsakelig benyttet 16 omfars garn. Ørreten i

Vavatn er slankere enn i Stolsmagasinet , og en vil derfor på

samme maskevidde få fisk med større lengder i Vavatn enn i

Stolsmagasinet.

Alderssammensetningen av de samme fangstene er satt opp i

Tabell VIII. Det fremgår her at det er en vesentlig forskjell

i alder på garnfanget fisk i de fire magasinene. I Stols-

magasinet er det særlig årsklasse 1970, dvs. 4 vintre gammel

fisk, som er tatt 1 1974.

Tabell VIII. Alderssammensetning av ørret tatt ved ordinært

garnfiske i Stolsmagasinet (Buvatn, Frosen og

Iungsdalsvatn), Bergsjø, Gyrinosvatn-Flævatn og

Vavatn.

Magasin
Fangstår Alder i vintre

2 3 4 5 6 7 8

Stolsmagasinet 1974 1 24 44 11 1 1

Buvatn 1970 2 4o 5 2 1 1
Buvatn 1974 14 29 5 1

Bergsjø 1974 20 45 38 3
Gyrinosvatn-
Flmvatn 1974 5 32 6 1
Vavatn 1974 4 34 42 34 13 2

Sammenlignes alderssammensetningen av garnfanget ørret i

Buvatn i 1970 og 1974 (Tabell VIII , ser en at det har skjedd

en betydelig endring i løpet av disse fire årene. I 1970

var hovedmengden av fisk 3 vintre gammel ved fangst, mens den

i 1974 var 4 vintre . Ifølge Fig. 9 er veksten like god som

1 1970 , og forskjellen i fangstalder skyldes høyst sannsynlig

24

20-

VAVAT N

10 -

20 -

STOLSMAG.

10

Y
N
^

F L XE VAT N -
GYRINOSVATN

20 _
BERGSJO

1D-

/9.10 21-22 23-2y 2S--76 27-1129'-30 31-32 33.3y33-36 37-3t 39-fo y/-4^ yd-fW yS-4(6 f7_yp

LEdGDE, CM

Fig. 8, Prosentvis lengdefordeling av ørret tatt ved ordinært

garnfiske i Vavatn, Stolsmagasinet, Plaevatn-Gyrinos-

vatn og Bergsjø 1 1974.

M N ^ 0 N

a/o 77d.141d

25

.^l w

fd C1
+> .-. 1

^

+)

^-1 •^

a dc̀ ^
a uo wCd N

^ S 1 •

m r-
Ø r{ 1

r,. 0

^

.r.i -;-)
1'••I (%% •• ^

^ 4J ^
(+,^ ^ {] w

tn ^? L', ^D
T-^ ^ •^ 1
N P7 >

'ø
cd ^ •^

^
4D ,^ åi
O (n 'O

4 e'i w

1 c^ a ^
G) 1^
b
43 cd •

26

overgangen fra 16 omfars garn til en blanding av 16 og 14 omfar.

Ved overgang til utelukkende 14 omfars garn i 1975 vil for-

skjellen i alder og størrelse bli enda mer markert.

I Bergsjø er det 5 og 6 vintre gammel fisk som dominerer, på

tross av at fisken her er langt mindre enn i Stolsmagasinet.

Dersom hele fangsten fra Bergsjø er tatt med 16 omfars garn,

kan resultatet tyde på at bestanden er relativt tett med fisk

i størrelsen 27 - 34 cm. En god del fisk viser tegn på vekst-

stagnasjon innen denne lengdegruppen, og med nåværende bestands-

tetthet bør fiskeinnsatsen økes, eller det bør overveies om

det skal gås ned til 18 omfar som minste maskestørrelse.

Denne maskestørrelsen vil være bedre egnet for fangst av ørret

med lengder rundt 30 em-

I Gyrinosvatn-Flævatn er det 4 vintre gammel fisk som dominerer

i fangsten, på samme måte som i Stolsmagasinet. Veksten er

noe langsommere enn i Stolsmagasinet , men den er likevel så

god at fangstutbyttet i kilo vil økes ved overgang til 14 omfars

garn.

I Vavatn er vekstforholdene adskillig dårligere enn i Gyrinos-

vatn-Flævatn, og her er det fisk på 4 - 6 vintre som forekommer

hyppigst. Det er dessuten relativt mange fisk med alder på

7 - 8 vintre. I Vavatn er det m.a.o. en langt større andel

gammel fisk enn i de andre magasinene, noe som kan indikere at

beskatningen er mer beskjeden. Siden fisken er noe mager og

veksten noe langsom for fisk eldre enn 4 vintre, bør en her i

første omgang holde på 16 omfars garn, men øke fangstinnsatsen.

ØRRETBESTANDEN I GYRINOSVATN-FL/EVATN FØR REGULERING

Løkensgard & Harstad (1958) har behandlet fiskeforholdene

i Gyrinosvatn-Flævatn før regulering. Ifølge denne under-

søkelsen var ørretens vekst i disse to vann som følger:

Gjennomsnittlig lengde i cm ved ar:

1 2 3 w 5 6 7 8
Gyrinosvatn 4,8 11*4 170 21,7 2696 3190 34,1 36,0
Flævatn 4,8 1196 1891 25,2 28,7 32,0 3490 38,0

27

Det var m .a.o* en betydelig mer langsom vekst før regulering

enn nå . Dette kommer også frem når en ser på aldersfordelingen

av garnfanget fisk:

Prosentvis fordeling av ørreten:

Alder i år 4 5 6 7 8

Gyrinosvatn 10,2 15 ,4 30,8 38,5 5,1

Flaevatn 8 28 40 22 2

I Gyrinosvatn domineres fangsten av 6- og 7-åringer, og i

Flævatn av 5-, 6- og 7-åringer. I 1974 var det 4-åringene

som dominerte ved det ordinære fisket (Tabell VIII). Denne

aldersgruppen har i dag en gjennomsnittlig lengde på 29,6 em

etter ca. 5 somre, mens den før regulering hadde en lengde på

26,6 cm og 28,7 em i henholdsvis Gyrinosvatn og Flævatn.

Løkensgard oo Harstad regnet med at Gyrinosvatn-FlØatn ved

riktig drift krame gi ca. 3 250 kg per år. Det foreligger

ingen opplysninger om hvor stor avkastningen er i dag, etter

regulering, og dette må være en viktig oppgave for Grunn-

eigarlaget å få klarlagt. Fangststatistikken vil være et

viktig utgangspunkt for den videre driften av magasinet.

ORRETBESTANDE,N I VAVATN FOR R8GULERING

Løkensgard & Harstad (1958) har også behandlet fiskeforholdene

i Vavatn før vannet ble regulert. Vekstundersøkelsen hos

ørreten fra Vavatn viste følgende forhold:

Gjennomsnittlig lengde i cm ved år:

1 2 3 4 5 6 7 8 9 10

5,0 9,6 140 199 0 2295 27 .0 29,3 31,5 38,2 39.0

28

Det var en mer langsom vekst i Vavatn enn i Gyrinosvatn og

Flaevatn, på samme måte som etter regulering. Veksten er likevel

også her bedre enn før regulering. Dette fremkommer også når

en ser på alderssammensetningen i fangsten fra Vavatn før

reguleringa

Alder i år: 4 5 6 7 8 9 10

Prosentvis:

forekomst: 10 10 60 10 10

Den dominerende del av fangsten bestod av fisk med alderen

8 år. Ved det ordinære fisket i 1974 var fangsten dominert

av fisk på 4 - 6 vintre. Gjennomsnittslengden for 4 vintre

gammel fisk tatt i september (dvs. 5 somre gamle) var ved

forsøksfisket 1 1974 på 26,6 cm.

Løkensgard & Harstad mente at beskatningen i Vavatn var for

liten, men at vannet ved en riktig drif t kunne gi en avkastning

på ca. 1 375 kg. Heller ikke for Vavatn foreligger det noen

fangstoppgaver i dag, og som for Gyrinosvatn-Flævatn burde

grunneigarlaget gå inn for å få slike oppgaver innsamlet til

bruk for en videre planlegging av driften.

KONKLUSJONER

På tross av reguleringene vokser ørreten i mange magasiner

i Hallingdal/Hemsedal meget rakst og tildels raskere enn fø.

regulering (Borgstrøm 1970). Veksten er også bedre enn i

mange uregulerte vann f. eks. på Hardangervidda der årlig

tilvekst ifølge Huitfeldt- Kaas (1927) gjennomgående ligger

på rundt 5 cm.

29

Grunnen til at vekstforholdene i mange av magasinene, f. eks.

i Stolsmagasinet og Gyrinosvatn -Flævatn , er så gode i dag,

har trolig sammenheng med at bestandstettheten er lavere enn

før regulering . Det må likevel være en stor produksjon av

næringsdyr, i første rekke av skjoldkreps og vannlopper

(Cladocera).

For å utnytte produksjonsmulighetene best mulig, vil det i

Stolsmagasinet og Gyrinosvatn -Flævatn være riktig å gå over

til større maskevidder på garna. Dette har grunneigarlaget

også tatt-konsekvensen av, og fra og med 1975 er det bare

tillatt med garn med minste maskevidde på 45 mm eller 14 omfars

garn. Den delvise overgang til 14 omfars garn som allerede

er gjennomført i Stolsmagasinet , viser klart at dette vil hli

lønnsomt. Den vektøkning en får vil bli langt større enn

tapet på grunn av øket naturlig dødelighet.

I Bergsjø er fiskebestanden tilsynelatende adskillig tettere

enn i f. eks . Stolsmagasinet, og veksthastigheten er markert

dårligere . Her vil det derfor være mest økonomisk å øke

beskatningen med nåværende maskestørrelse , dvs. 16 omfars

garn , eller gå over til 18 omfars garn.

I Vavatn er det også en mer langsom vekst, men den er raskere

enn i Bergsjø . Nåværende beskatning som ifølge fiskerne har

foregått med garn med maskevidde på 40 - 42 mm, bør opprett-

holdes , men fiskeinnsatsen bør trolig intensiveres. Alders-

sammensetningen kan tyde på at beskatningen av bestanden er

liten i forhold til f. eks. i Gyrinosvatn-Flævatn.

Sommeren 1973 var fisket i Gyrinosvatn-Flævatn meget dårlig,

men den fisk som ble tatt var stor. Antall fisk utsatt har

ifølge opplysninger fra A/L Settefisk, vært konstant i de

senere år . En forutsetning for å opprettholde et noenlunde

jevnt årlig fiske vil være at bl. a. rekrutteringen også er

noenlunde den samme . En rekke forhold kan likevel gjøre at

tilslaget for den utsatte fisken ikke blir det samme hvert år.

Avgjørende her kan f. eks . være temperaturforhold , næringsdyr-

produksjon, manøvrering av magasinet , behandling av fisken

under utsetting osv. For å kompensere for slike forhold, bør

utsettingen være så differensiert som mulig . Det bør settes

30

ut fisk både på elver og bekker og i selve magasinet . Derved

sikres at ilske all fisle får de samme oppvekstforhold og miljø-

betingelser . Dette medfører bl. as at veksthastigheten innen

årsklassen blir mer variert , og samme årsklasse vil dermed

kunne fiskes på over flere år. Beskatningen i magasinet blir

derfor lagt på flere årsklasser , og evt . årlige variasjoner

i rekruttering blir mer utjevnet.

Utsetting av fisk bør selvsagt ikke skje på strekninger der

det fortsatt foregår en naturlig rekruttering til magasinet.

I Stolsmagasinet har den årlige utsettingen variert, tildels

betydelig . I 1972 ble det f.eks . ilske satt ut ensomrig ørret.

Det ble istedet satt ut 10 500 tosomrige fisk , og disse skulle

være fangbare i 1975 sammen med den ensomrige fisken utsatt

i 1971 . Under forutsetning av at dødelighet og vekstforhold

ikke endres vesentlig p.g.a. årsklassens størrelse, må en

regne med at fisket i 1975 vil foregå på en tallrik årsklasse.

Eventuelle underskudd i utsettingspåleggene et år bør generelt

ikke erstattes fullt ut ved en engangsutsetting et senere år,

men skje over flere år , for å få en mest mulig jevn rekrut-

tering . På den måten blir det lettere å planlegge årets

fangstinnsats.

LITT+sRATUR

Aarefjord, F., Borgstrøm , R., Lien, L. & Milbrink, G. 1973•

Oligochaetes in the bottom fauna and

stomach content of trout , Salmo trutta (L.).

Norw . J. Zool. 21, 281-288.

Aass , P. 1969. Crustacea , especially Lepidurus areticus Pallas,

as brown troet food in Norwegian mountain

reservoirs . Rep. Inst . Freshw. Res.

Drottniri holm 49 , 183-201.

31

Borgstrøm, R. 1970a. Stolsmagasinet. Årsrapport om fiskeri-

biologiske undersøkelser sommeren 1969.

Rapp, nr. 2. Lab. for ferskvannsøk. og inn-

landsfiske, Zool. museum Oslo, 35 pp (stensil).

Borgstrøm, R. 1970b. Skjoldkreps, Lepidurus arcticus, i

Stolsvannsmagasinet i Hallingdal. Fauna 23,

12-20.

Borgstrøm, R. 1971. Årsrapport om fiskeribuoloFiske under-

søkelser i Hallingdal sommeren 1970.

Rapp. nr. 4. Lab. for ferskvannsøk. og inn-

landsfiske, Zool. museum Oslo, 51 pp (stensil)

Borgstrøm, R. 1972. Fisket i Ustevann, Sløtfjord, Nygårdsvann,

Bergsmulvann og Finsevann. Forslag til

beskatningsmåter. Rapp* nr. 11. Lab. for

ferskvannsøk, og innlandsfiske. Zool. museum

Oslo, 39 pp (stensil).

Borgstrøm, R. 1974. Dybdefordeling og ern,^ring hos sik, røye

og ørret i Ustevann. Forslag til beskatnings-

måter. Rapp. nr. 18. Lab. for ferskvannsøk.

og innlandsfiske, Zool. museum Oslo, 22 pp

(stensil).

Borgstrøm, R. & Aass, P. 1972. Fisket i Strandavatn i Hol

kommune. Rapp* nr. 10. Lab. for ferskvannsøk.

og innlandsfiske. Zool. museum Oslo, 25 pp.

(stensil)

Huitfeldt-Kaas, H. 1927. Studier over aldersforholde og vekst-

typer hos norske ferskvannsfisker. Oslo

(Nationaltrykkeriet) 358 pp.

Hyres , H. B. N. 1950 . The food of fresh -water sticklebacks

(Gasterosteus aculeatus and Pygosteus pungitius),

with a review of methods used in studies of

the food of fishes . J. Anim. Tcol. 19, 36-58.

Løkensgard , T. og Harstad , J. 1958 . Fiskeriforholdene i

forbindelse med den planlagte regulering

av Gyrinosvatn , Flævann, Vavann samt de

tilhørende elver. (stensil 15 pp).

Nilsson , N.-A. & Pejler , B. 1973. On the relation between

fish fauna and zooplankton composition in

North Swedish lakes . Rep. Inst . Freshw. Res.

Drottningholm 53, 51-77.

Oversikt over utgitte rapporter fra Laboratorium for fersk-

vannsai:ologi og innlandsfiske, Zoologisk ::iuseum, Universitetet

i Oslo:

Rapport nr. 1, 1970. Mår-vatn. Rapport om fislceribiologiske
6undersøkelser i august 19 9.

it n 2, 1970- Stolsvannsmag'asinet. Arsrapport om
fiskeribiologiske undersolcelser sommeren

1969.

n n 3, 1970. Savalen. Årsrapport om fiskeribiologiske

undersøkelser som:ncren 1969.

„ n 4, 1971. Årsrapport om fiskeribiologiske under-

søkelser i Hallin;dal sommeren 1970-

5t 1971- FiskeribioloGiske undersøkelser i

Sa-valen 1969 og 1970-

I t

u

„

n

6,

,

1971 -

971 •

Fiskeribiologis':e undersøkelser 1 Stein-
busjøen og Øyangen i Vang i Valdres

sommeren 1970.

Innledende undersøkelser av arret- og

abborbest^,.nden i f lyvann i Vestre

Slidre. Forslag til tiltalt for å øke

avkastningen.

n N 8, 1972. Fiskeribiologiske undersøkelser på

Blefjell.

n l 9, 1972. Korttidseffekten av en oket senkning

av Mårvann på ørretbestanden.

„ n 10, 1972. Fisket i Strandavatn i Hol ;CoQUUune.

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

vann, Dergsmulvann oi Finsevann.

Forslag til beskatningsmåter.

n tl 12, 1972. F iskeribiologi.ske undersolcelser i
Feragen, Rien og Ilyllingen i Sør-

Trøndelag.

„ ,1 13, 1973 • The effect of increased water level
fluctuation upon the 3roi,m trout
population of Mårvann, a norwegian

reservoir.

It 11 14, 1973. Xontinuasjonss::joiu'i for utreluzinGen
Nomelandsmo - Dyglanclsfjorden.

u fisket.rl i pn^ccizReguleringene vir

n u 15r 1973. Regulering av Tronstadvann. Virkninger

på fisket.

n n 16, 1973• Skjonn - Ytterligere regulering av
Nesvatn. Fiske.

1t ,l 17, 1974. Inventeringer av verneverdige områder

i Østfold. Dolcs jøområdet, Berbydalen/

Indre Iddefjord og ilingevatn/Vestvatn.

Rapport nr . 18, 1974.

19, 1974.

ti " 20 9 1974.

" 219 1974.

" rl 22 9 1975•

Dybdefordeling og ernwring hos sik,
røye og arret i Ustevann. Forslag til
beskatningsmåter.

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

Lomen kraftverk. Virkninger på faunaen
i Øystre Slidre-vassdraget. Del I. Fisk.

Oppsamlingsskjønn for Norsjø m.v.
Ovenforligge:zde reguleringers virkning på
fiskebestander og utøvelsen av fisket.

Skjoldkreps, Lepidurus areticus Pallas, i
regulerte vann I. Forekomst av egg i
reguleringssonen og klekking av egg.
II. Ørekyt og ørrets beiting på skjoldkreps-
larver.

	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

