
171nledende undersøkelser av ørret- og

abborbestanden i Flyvann i Vestre Slidre.

Forslag til tiltak for å øke avkastningen.

Reidar Borgstrøm

Laboratorium for ferskvannsøkologi og

innlandsfiske. Zoologisk Museum, Universitetet

i Oslo.

Utført etter oppdrag fra Foreningen

til Begnavassdragets regulering

Gjengivelse av innholdet bare etter tillatelse

fra forfatteren.

Oslo$ desember 1971

INNHOLD

Innledning ..side 2

Beskrivelse av Flyvann......... c. å ' 2

Material og metoder " 3

Resultater .. " 5

Bunndyr ... " 5

Ørretens og abborens næringsvalg " 8

Ørretens vekst og kvalitet " 10

Alder og vekst for abbor " 11

Kjønnsmodning og gytealder " 12

Garnfangst (prøvefisket) av ørret og abbor - tiltak

for å øke avkastningen i Flyvann....... " 12

Litteratur .. " 18

Rapport nr. 7

INNLEDNING

Y

Ørretfiske i Flyvann i Vestre Slidre skal ifølge grunneiere og

andre f3.skeberettigede ha gitt et langt dårligere utbytte etter

at vannet ble regulert . Laboratorium for ferskvannsøkologi og

innlandsfiske ved Zoologisk museum i Oslo har derfor pa opp-

drag fra Foreningen til Begnavassdragets regulering igangsatt

en undersøkelse av de fiskeribiologiske forhold i magasinet.

Hensikten med undersøkelsen skulle ha vært a få klarlagt 1)

hvordan forholdet mellom ørret og abbor er i Flyvann i dag,

2) ved et elektrofiske å få konstatert om det er noen naturlig

reproduksjon av ørret på de elver og bekker som renner ut i

Flyvann, 3) på grunnlag av de innsamlete data å foreslå tiltak

som kan føre til en økning av avkastningen.

Planen var å gjennomføre feltarbeidet i juni og august . Imidler-

tid la fjellstyret ned forbud mot alt prøvefiske etter at under-

søkelsen i juni var gjennomført . Det ble heller ikke anledning

til å foreta noe elektrofiske i juni pga , for stor vannføring pa

det tidspunkt.

Undersøkelsen er derfor blitt mangelfull og nu av den grunn..

kun anses . som foreløpig.

Av det innsamlete materialet er steinfluer bestemt av konservator

Albert Lillehammer , døgnfluer av preparant Kai Myhr , begge ved

Zoologisk Muscum i Oslo , Jeg vil rette en takk til alle som

har hjulpet til med innsamlingen og bearbeidelsen av materialet.

BESKRIVELSE AV FLYVANN
w

Flyvann ble første gang midlertidig regulert vinteren 1955156,

ved en tillatt senkning på inntil 2 meter under normal vinter-

vannstand . Den nåværende regulering har virket permanent siden

1958.

Tidligere sommervannstand var ved kote ca. 856 . Vannet er nå

hevet ca . 3 meter og senket 2i5 meter , slik at regulerings-

3

amplituden blir på 5,5 meter. Det blir senket ca . 2 meter under

tidligere vintervannstand (kote 855,5).

Vannet er meget grunt , med største målte dybde før regulering

på 16 m. Det har derfor trolig vart et meget produktivt vann.

Ved høyeste regulerte vannstand (kote 859,0) har Flyvann et areal

på 12 , 7 km2 . Ved tidligere normal sommervannstand var arealet

ca. 10 km2 , mens arealet ved tidligere vintervannstand var på

990 km2. Arealet ved laveste regulerte vannstand er nå på 7,7

km2, slik at ca. 5 km2 tørrlegges i løpet av vinteren.

I siste tiårsperiode er laveste vannstand nådd i tidsrommet

mars - mai. Vannet er fylt i slutten av mai i de fleste år, og

ikke senere enn 12. juni. Tappingen begynner først i november/

desember. Den hurtige fyllingen av magasinet gjør at erosjonen

vil få liten omfang. Den slake hellingen av bunnen gjør også

sitt til at utvaskingen blir relativt beskjeden. Dette vil

igjen medføre at mange bunndyr vil finne gunstige næringsforhold

og oppholdssteder selv i reguleringssonen. Ifølge Grimås (1962)

er næringsmangel årsak til at mange bunndyrarter forsvinner fra

reguleringssonen, og ikke selve tørrleggingen om vinteren.

Av fiskearter finnes ørret , abbor og ørekyte . Den siste kalles

lokalt gørrkime eller bare kime.

Siktedypet målt på to ulike stasjoner i juni var 6 meter, vann-

fargen var gallig grønn.

Observerte fuglearter i Flyvann med tilknytning til vann: Trane,

kvinand , krikand , brunnakke , laksand , lom, strandsnipe , rødstilk

og fiskemåke. Den siste arten ble påvist hekkende.

MATERIAL OG METODER

Ved prøvefisket er det benyttet monofilament platilgarn (bunn-

garn). To og to garn er satt i lenke , som regel rett eller på

skrå ut fra land , Garna er satt om kvelden og trukket neste

morgen . Fisket foregikk i tiden 4.6 . - 7.6.71. Fig. 1 viser

4

Fig. 1.1--4angir omtrentlige garn-

plasser i Flyvann.

4.6.
^ \

5. ^ --1

^\ Fig. 2. Stasjoner der det er

foretatt steinplukk og innsamling

av bunndyr.

Ste 4

^.
^ -^

5

garnplassenes utstrekning.

Fisken er veid til nærmeste 5 gram og lengden er målt fra snute

til ytterste haleflik til nærmeste halve em. Ved målingen er

halefinnen strukket "naturlig" ut. Fisk under 20 cm er målt til

nærmeste gram og mm. Kjønn, kjønnsstadium og kjøttfarge er

fastslatt. Det er dessuten tatt skjellprøver av ørret og gjelle-

lokk (operculum) av abbor for aldersbestenr.else. Fra noen

abbor er det også tatt otolitter. Aldersavlesningen av ørret

har foregått etter metoden beskrevet av Dahl (1910), av abbor

etter Le Cren (1947).

Hynes metode (Hynes 1950) er benyttet ved volumbestemmelsen av

mageinnholdet. Ved bunndyrundersøkelsen pa steinbunn er det

benyttet samme metode som beskrevet av Macan og Maudsley (1969).

Det er samlet dyr fra 5 ulike stasjoner (Fig. 2).

RESULTATER

BUNNDYR

Det ble kun foretatt bunndyrundersøkelse pa steinbunn, etter

Macan og Maudsleys e:etode (Macan og Maudsley 196 9). Som tabell

1 viser, er det stor variasjon mht. antall dyr fra stasjon til

stasjon. Det ble funnet særlig mye dyr, først og fremst vår-

fluer og døgnfluer, på St. 4. Dette kan skyldes at det på

denne stasjonen var mye organisk materiale (torvrester o. l.)

på bunnen mellom steinene. Ogsa på stasjon 5 var dette tilfelle,

men her lå steinene adskillig mer spredd, og det ble vesentlig

funnet oligochaeter.

Stasjon 1 var lagt på begge sider av en liten bolde, og det store

antall steinfluer på denne strandstrekningen kan skyldes en inn-

vandring fra bekken. Pa den annen side komcaer det relativt

mange større og mindre bekker ned i Flyvann, og en stor del av

strandsonen blir derved influert av rennende vann.
n

I tabell 2 er det for sammenligingens skyld satt opp resultater

fra lignende undersøkelser i Mårvann, Feragen og Rien. Mårvann

(1120 m . o, h.) er sterkt regulert (nåværende reguleringshøyde

ca. 20 m), mens Feragen (654 m. o, h.) og Rien (748 m. o. h.) or

uregulert.

I Mårvann ble det kun funnet chironomidaelarver , mens det i

Feragen ble funnet snegl og i Rien snegl og Gammarus i tillegg

til de dyregruppene en fant i Flyvann.

Den måten manøvreringen av Flyvann foregår pa , gjør at skadene

på bunndyrproduksjonen trolig er blitt moderat . En må imidler-

tid regne med at Gammarus og evt . snegl har gått sterkt ned i

antall . Enkelte sneglearter vil neppe overleve en vannstands-

forskjell på 5:5 m.

Mengden vårfluer, døgnfluer , steinfluer og vannkalver funnet i

Flyvann skilier seg ellers ikke særlig ut fra det som ble funnet

i Feragen og Rien . er må en selvsagt ta i betraktning tids-

punktet for innsamlingen, idet en kan få store sesongvariasjoner

bl. a. pga . klekking til ulike tider. Det store antall døgn-

fluer fra Rien består stort sett av en art, Anelotus inocipatus,

som trolig var i ferd med å klekke , og som dermed var konsentrert

i den øverste del av strandsonen.

Følgende arter døgnfluer er funnet i Flyvann : Siphlonurus

lacustris , Leptophlebia marginata , Leptophlebia vesporti.na og

Bal^tis sp .. Av steinfluer er det funnet 2 arter , Nemoura eineroa

og Nemurella picteti. Vårfluene er ikke ferdig bestemt, men

det innsamlete materialet består av flere arter , bl. a, larver

av den store Phryganea striata.

I vindbeskyttede deler av Tunhovdfjorden (reg.høyde 18 m) er

det funnet Nemoura cinerea, Siphlonurus lacustris , Leptophlebia

marginata og Balbtis sp.. Vårflueartene Limnophilus bipunetatus

og Phrygabea obsoleta ble funnet på mer eksponerte deler av

stranden . I Rødungen (reg, høyde 6,5 m) var larver av L. marginata

K. picteti og Ca nia ertra vanlige (Grimås 1964). Flere av artene

i Flyvann ser altså ut til å være vanlige i regulerte vann.

Et forhold som kan tyde på at det fremdeles er en relativt stor

bunndyrproduksjon i Flyvann er også at det forokormner et stort

antall ender her.

7

Tabell 1. Resultater av steinplukk i Flyvann etter Macan og

Maudloy's metode Macan og I4audley 1969). Tallene

i hver kolonne representerer antall dyr funnet ved

5 x 2 minutters steinplukk.

Dyregruppe St. 1 St . 2 St. 3 St. 4 St. 5

Vårfluer 6 19 13 55 H

Døgnfluer 1 1 19

Steinfluer 30 3

Vannkalv 1. 4

Vannkalv im. 3 1 1 4

Fjærmygg 1. 1 1 1 3

Vannmidd

Muslinger 1

Fåbørstomark 1 1 1 2 51

Tabell 2. Resultater av steinplukk i gjennomsnittlig 10

minutter i Flyvann , Rien, Feragen og Mårvann. Eks-

klusive fåbørstemark , vannmidd og fjærmygglarver.

Dyregruppe Flyvann Rien Feragen hårvann
Juni Juni Juni Sept. Juni

Vårfluer 20 23 7 7 O

Døgnfluer 4 102 6 2 0

Steinfluer 7 15 0 5 0

Vannkalv 1. 1 0 0 0 0

Vannkalv im. 2 0 1 0 O

Lymnaea peregra 0 0 16 13 O

Snegl, ubestemt 0 7 14 3 0

Gammarus 0 2 0 0 0

8

ØRRETENS OG ABBORENS NÆRINGSVALG

De undersøkte ørret og abbor fra Flyvann har vesentlig spist

insekter produsert i vann (tabell 3). Ørreten har i motsetning

til abbor, også spist noe landinsekter. Undersøkelsen er ut-

ført i dagene like etter isløsning, og en må derfor regne med

at innslaget av landinsekter vil øke utover sommeren etterhvert

som flyvetiden for mange insekter inntrer.

Det er tre dyregrupper som totalt dominerer i mageinnholdet hos

ørret. Disse er fjærmygg, vårfluelarver og vannkalvlarver.

Fjærmyggen bostar av larver, pupper og voksne insekter.

Vårfluelarver forekom i 88 % av de undersøkte ørretene og i

volum utgjør de ca. 20 %. Vannkalvlarver forekom i ca. 70 % av

alle ørretene, mens de i volum utgjør hele 41 ^.

Abbor var spist av 2 ørret.

For de undersøkte abborene har fjærmygg vært den viktigste

næringen . Fjærnygg forekommer i ca. 66 fo av all abbor med mage-

innhold , og i volum utgjør de ca. 35 %. Mudderfluelarvcr og vann-

kalvlarver utgjør hver ca. 16 % av volumet av mageinnholdet. I

motsetning til ørret har abbor spist lite vårfluelarver.

Noen av de største abborene har spist fisk (abbor og ørekyte), og

fisk utgjør ca, 12 % av volumet . Gammarus ble funnet i en abbor,

og noen få abbor har spist smakreps , både Cladoecra (Bosmina sp.)

og Copepoda.

I den rikholdige næringsdyrlisten forekommer de fleste viktige

dyregruppene som tjener som næring for ferskvannsfisk . Det ser

altså ikke ut til at reguleringen har ført til at noen grupper 'er

eliminert ,, Kommer vi derimot ned på arts-

nivået kan d t godt tenkes at bildet blir noe annet. Høyst

sannsynlig er for eks. en rekke arter innen de ulike insektordener

eliminert . Gammarus er trolig blitt redusert i antall etter

regulering , noe forekomsten i mageinnholdet kan tyde på.

Tabell 3 . Mageinnhold hos ørret og abbor fra Flyvann uttrykt

i volumprosent (etter Hynes 1950) og frekvens (prosent) av hvert

næringsdyr . Ialt er det undersøkt 33 ørret , alle med mageinnhold.

Det er undersøkt 53 abbor, derav 33 med mageinnhold. Ftot'

frekvens av hvert næringsemne i alle undersøkte fisk. Fmage
'

frekvens av hvert næringsemne i fisk m/ mageinnhold.

Ørret Abbor
Næringsdyr

p
tot

= F
mage

Volum %
F tot p mage Volum %

Marflo 199 3,0 115
Cladoeera 1:9 3,0 1

Copepoda 3,8 6,1 2,6

Fjærmygg 1. 6o,6 14,o 39,6 63,6 14,6

Fjærmygg p. im. 51 95 8,7 37, 8 6o,6 21,6

Vårfluer 1. 88,0 20,0 7,5 12,1 2,2

Døgnfluer 1. 27,3 2, 4 1322 21,2 8,6

Steinfluer n. 21,2 2 , 4 15$1 24,2 7,8

Mudderfluer 1. 6,1 1 15,1 24,2 16,4

Vannkalver 1. 7079 41,3 17,0 27,3 16,4

Vannkalver im. 15,1 1,1

Stankelbein 1. 3,0 1 3,8 6,1 1

Svilmott 1. 12,1 1,3

Knott im. 119 3,0 1

Snegl 12,1 1,3

Muslinger 3,0 1 1,9 3,0 1

Årevinger 15,1 1,1

Plantesugere 6,1 1,1

Sommerfugler 3,0 1

Biller 3,0 1

Fisk 6,1 395 5, 7 9,1 11,9

- 10 -

ØRRETENS VEKST OG KVALITET

Beregnet lengdevekst for ørret fra Flyvann er satt opp i tabell

4. Det fremgår av denne at veksten i 1. og 2. leveår omtrent er

den samme for fisk tatt i 1971 som i 1938 og 1957 . Fra og med

3. leveår er imidlertid veksten noe raskere for fisk tatt i 1971

enn i 1938 og 1957. Den oppnår nå omtrent samme lengde etter

5 år som den tidligere gjorde etter 6. Dette betyr ikke at

næringsforholdene totalt sett er blitt bedre etter regulering.

Mer sannsynlig sier det noe om bestandstettheten. Er bestanden

adskillig mindre i dag enn før regulering , må en vente at dette

kan gi seg utslag i en raskere vekst. Men en må også gå ut fra

at næringsforholdene ikke er blitt særlig forringet . Jensen

(1957) anslo at evnen til å produsere næringsdyr ville forringes

med ca . 20 - 25 % etter regulering.

Det kan tenkes at abbor inngår i større grad i dietten i dag,

fordi det nå opptrer flere småvokste abborer enn tidligere.

Dermed kan dette være en av årsakene til en raskere vekst.

Siden veksten nær er identisk i de to første årene for fisk tatt

i 1938 , 1957 og 1971, kan dette tyde på at fisken har vokst

opp under nokså like forhold . Det ligger nær å anta at fisken

da kan ha stått på bekk eller elv.

Med den relativt raske veksten ørreten har i dag , ville det

kanskje vært en bedre utnyttelse av vannets produksjonskapasitet

om en benyttet større maskevidder på garna. Mao. at en utsatte

fangstalderen ett eller to år for dermed å utnytte fiskens vekst-

evne bedre. Men da en må forutsette at ørretbestanden i frem-

tiden skal økes , vil en forandring av maskestørrelsen på det

nåværende tidspunkt likevel ikke være tilrådelig . En økning av

bestanden vil trolig føre til at veksten blir dårligere og da

kan 35 mm maskevidde igjen bli mer passende.

Ørretens kvalitet er god (tabell 5). Den undersøkte fisken

hadde enten lys rød eller rød kjøttfarge. All ørret over 35 em

hadde rød kjøttfarge . Vekt/lengdeforholdet uttrykt ved kondisjons-

faktoren (k _V x100) er relativt lav, men hor må en ta i betrak-

tning at fiskenl3er fanget like etter isløsning. En må regne med

at den samme fisken tatt i for eks. august-september ville hatt

en høyere k-verdi.

- 11 -

Tabell 4. Beregnet lengdevekst for ørret fra Flyvann.

Verdiene for ørret fanget i 1938 og 1957 er etter Jensen (1957).

Beregnet lengde i em ved dannelse av vintersone:

Fangstar L1 L2 L3 L4 L5 L6 L7

1938 421 9,9 16 ,7 23,0 28 ,5 31,4 3393

1957 4,4 10,2 16,2 22,9 27 ,4 30,3 (35)

1971 3,7 10,2 17,5 24,9 30,2 35,3

Ant. fisk 30 30 30 28 18 10

Tabell 5. Kondisjonsfaktor (k = V x 10013) og kjøttfarge for

ørret fra Flyvann.

Lengdegruppe Antall Gj, snittlig k Kjøttfarge

ørret lengde Hvit Lys rød Rød

20 - 24,5 cm 5 23,9 cm 1,05 0 5 0

25 - 29,5 cm 11 27,6 cm 0998 0 7 4

30 - 34,5 cm 7 32,3 cm 0,98 0 1 6

35 - 39,5 cm 10 36,7 cm 0,98 0 0 10

ALDER OG VEKST FOR ABBOR

Abborens alder er forsøkt lest ved hjelp av operculum (ett av

bena i gjellelokket). Det ser ut for at vi har fanget abbor med

alder fra 6 - 12 ar, men usikkerheten ved avlesningen er stor,

særlig pga. at det tilsynelatende er dannet mange "falske" ar-

ringer. Aldersavlesningen tyder i alle fall på at veksten er

meget langsom.

- 12 -

KJØNNSMODNING OG GYTEALDER

Etter tabell 6 ser det ut for at ørreten i Flyvann blir kjønns-

moden når den er omkring 30 cm eller 5 - 6 år gammel. Tre av

de undersøkte hunnørretene hadde gytt foregaonde høst (høsten

1970).

Tabell 6. Fordeling av hunnfisk av ørret etter kjønnsstadium

(inndeling etter Dahl).

STADIUM

I II III IV V VI VII VII/II VII/III

Lengde i cm: 23,0 24,0 2895 35,5
24,o 24,o 31,0 36,o

24,5 26,o 32,5 38,0

27,0 29,5 35,0

28,5 31,0 35,0

All undersøkt abbor, bade hann og hunnabbor, var kjønnsmoden.

Den hadde on ten nettopp gytt eller var i ferd med å gyte. Minste

abbor i materialet malte 13,5 em. Gytemodning finner altsti sted

v.ed en liten størrelse. Dette skulle også være et tegn pa at

abborbestanden er stor.

GARNFANGST (PRØVEFISKE) AV ØRRET OG ABBOR - TILTAK FOR Å ØKE

AVKASTNINGEN I FLYVANN.

Resultater av prøvefisket i Flyvann er gjengitt i tabell 7.

Totalt antall garnnetter har vært 43, fordelt på garnstørrelsene

14, 16, 189 20, 24, 28 og 32 omfar. Fisket har foregått i tiden

4.6. - 7.6. 71, i Svenskefjorden, på begge sider av Bukonefjorden

- 13 -

og på begge sider av selve Storfjorden.

Tabell 7. Resultater av prøvefisket i Flyvann i tiden 4.6. -

7.6.71.

Omfar Antall Antall Antall Antall fisk pr. garnnatt

garnnetter ørret abbor Ørret Abbor

14 7 0 0 0 0

16 8 3 0 0,38 0

18 10 10 0,83 o,83

20 6 8 23 193 3,8

24 6 9 224 115 37,4

28 2 3 597 11 1 5 297,5

32 2 0 217 0 108,5

Antall ørret tatt på garn med små maskevidder (omfar 24 - 32) er

meget lavt, På omfar 18 (35 mm maskevidde) som er den vanlige

garnstørrelsen en benytter i Flyvann, or det tatt gjennomsnittlig

0,8 ørret pr, garnnatt (på ialt 12 garnnetter). På 16 omfars

garn er fangstresultatet ca. 0,4 ørret pr. garnnatt.

Det ser etter dette ut til at rekrutteringen av småfisk til

vannet er liten. Det fremgår av aldersavlosni.ngen at hoved-

mengden av den ørret vi fikk har en alder på 4 - 6 vintre. Fangst-

resultatet kan derfor tyde på at avgangen (summen av naturlig

dødelighet, fangstdødelighet og utvandring) fra fisken or ca.

20 em (3 - 4 vintre) til den er ca. 30 cm (5 - 6 vintre) er liten.

Dette selvsagt under forutsetning av at den årlige rekrutteringen

har vart noenlunde konstant.

Vårt fangstresultat må ikke tas som et gjennomsnitt for det

vanlige fisket i Flyvann, dertil har det foregått i et for

begrenset tidsroa.. Like etter isløsning vil det også erfarings-

messig vare et spesielt godt fiske etter ørret.

- 14 -

Selv om fangstresultatet ikke er representativt for fisket,

vil likevel fordelingen av fisk på de ulike garnstørr .:lsene

gi en viss informasjon om bestandssammensetningen.

Ifølge Jensen (1957) gytte ørreten før regulering på Grunka,

Buaåne , Reina , Sknzvla , Trolla og Flya . Av disse gyteelvene og

-belckene var Grunna , Buaåne og avløpsoset de beste. Gyteplassene

i Skruvla og Trolla er i det vesentlige neddemt, og i Grunka er

ca. halve gytearealet gått tapt. Likeledes er gode gyteplasser

i Buaåne og Reina neddemt . For å kompensere dette , er det hvert

år etter regulering satt ut ensomrig ørret . Etter opplysninger

fra de fiskeberettigede ser det ut for at avkastningen likevel

er gått betydelig tilbake.

Jensen (1957) anslo den årlige avkastningen til 2800-3800 kg

ørret før regulering . Han regnet videre med at det ville bli

en nedgang i næri .ngsdyrproduksjonen på 20 - 25 % som en følge av

reguleringen . Går vi ut fra at dette tilnærmelsesvis har funnet

sted, skulle en likevel vente at Flyvann skulle kvanne gi en

avkastning på rundt 2500 kg (2100 - 2950 leg om vi går ut fra

Jensens tall for avkastning før regulering og regner med en ned-

gang i næringsdyrproduksjon på 25 %). Går vi ut fra at de.

gjenværende gyte - og oppvekstarealer er belagt med naturlig

klekket fisk , har det liten hensikt å sette ut mer ensomrig

ørret på disse arealene. Evt. utsetting må derfor skje i selvo

Flyvann eller på de deler av elvene og bekkene der gytefisken

ikke kommer til . Den ensomrige ørreten som settes ut i selve

vannet blir med stor sannsynlig spist opp av abbor eller

dør muli.,;ens av stress forårsaket av en tett abborbestand.

Dersom bekke - og elvearealene som egner seg for utsetting av

ensomrig fisk er for små i forhold til den mengden fisk som skal

utsettes , kan det bli aktuelt å forsøke en utsctting'av eldre

fisk i selve Flyvann. Foreløpige undersøkelser i Stolsvanns-

magasinet i Hallingdal har vist at utsetting av villfisk fra

Vestlandsvann kan gi et godt resultat (Aass 1971). Da det i

Flyvann ser ut til å være en liten avgang av fisk fra den er

rundt 20 cm til den er rundt 30 em, må en også leunne regne med

at utsatt villfisk vil kunne gi en høy gjenfangstprosent.

Ifølge Aass (1971) har villfisk utsatt i Stolsvannsmagasinet

i 1969 allerede gitt on gjenfangstprosent på 28 9 8 i antall og

105, 1 vekt.

- 15 -

Gjennomsnittlig fangststørrelse for ørret på 18 omfars garn er

ca. 400 gram. Det går med andre ord ca. 2,5 ørret på hver kilo.

For å produsere en kilo ørret må en da antakelig sette ut minst

5 villfisk med en størrelse rundt 20 cm. Antar vi at 2/3 av

avkastningen i Flyvann, eller ca. 1400 - 2000 leg, må baseres

på utsatt fisk, vil dette si at om vi kun benyttet villfisk,

kommer opp i et utsettingstall på ca. 7000 - 10000 stk. Settes

prisen til kr. 1,50 pr. stk., skulle dette bli en omkostning på

omkring 10.500 - 15.000 kr årlig. Kombineros utsettingen av

villfisk med ensomrig ørret , må en selvsagt gå ned med villfisk-

antallet.

Grunnen til at Flyvann tidligere kunne gi en høy avkastning både

av ørret og abbor henger trolig nettopp sammen med at ørreten

har vokst opp på rennende vann og dermed vært beskyttet mot

abbor i de første årene.

Det fremgår av tabell 7 at det er tatt abbor på garnstørrelsene

fra og med 18 omfar til og med 32 omfar. Det er imidlertid

hovedsakelig omfar 24 - 32 som har fanget abbor i større mengder.

Omfar 28 og 32 er bare benyttet med hver 2 garnnetter, på disse

ble det tatt 597 abbor på 28 omfar, dvs. 297,5 abbor pr. garn-

natt, og 217 eller 108,5 abbor pr, garnnatt på 32 omfars garn.

I vekt utgjør fangsten pa 24, 28 og 32 omfar ca. 60 kg, eller

gjennomsnittlig ca. 6 kg pr. garnnatt (tabell 8).

Tabell 8 . Utbytte i kilo fisk ved prøvefisket i Flyvann

4.6. - 7.6.71.

Omfar Antall Total vekt (kg) Vekt (kg)/garnnatt
garnnetter

Ørret Abbor Ørret Abbor

14 7 0 0 0 0

16 8 2119 0 0,27 0

18 12 3,63 1,32 000 0,11

20 6 2,14 2,51 0,35 0,41

24 6 1069 1700 0,28 2,88

28 2 o,4o 34,oo 0,20 17,00

32 2 0 9,90 0 4,95

- 16 -

Selv om fangsten er gjort midt i gytetiden for abbor, må en reg-

ne med at abbor-bestanden er meget stor. Den består trolig

vesentlig av fisk under 20 cm eller under 100 gram. Benytter en

18 omfars garn, beskatter en derfor bare en brøkdel av total-

bestanden i Flyvann. Før regulering var ifølge Jensen (1957)

vanlig størrelse på garnfanget abbor 200 gram. Abboren i Fly-

vann oppnådde da en størrelse på vel 2 kilo. Største abbor

i våre fangster veidde 235 gram. Dersom abborbestanden er øket

etter regulering, synes det nokså rimelig at det har skjedd en

generell nedgang i størrelsen fisken kan oppnå.

Grunnen til at bestanden kan ha øket kan dels skyldes en for-

bedring av gytemulighetene ved hevningen av den tidligere sommer-

vannstanden, dels kan økningen skyldes en mindre beskatning.

Finrydding av strandsonen fant bare sted på begrensete arealer

med tanke på garnfisket. Det står derfor igjen mye vier, einer

o. 1. i den neddemte strandsonen som vil danne utmerkete gyte-

steder for abbor. Dessuten ser det ut for at et spesifikt fiske

etter abbor er bortfalt. Reskatni,ngen . av abbor foregikk

før regulering med ruser og garn. Det skal også være benyttet

not. Det foregår neppe noe rusefiske av noe omfang i dag, om

det i det hele tatt foregår. Når en del av beskatningstrykket

på bestanden er falt bort, må en vente at dette i seg selv har

ført til en økning av bestanden.

Abbor og ørret er næringskonkurrenter. Skal en mangedoble

ørretavkastningen fra det nivå denne har i dag, innebærer dette

at abborbestanden na reduseres. På den annen side kan det

tenkes at en småvokst abborbestand fører til at ørreten i større

grad ernærer seg av abbor. Den raske veksten ørreten i Flyvann

har, kan kanksje skyldes at mengden forfisk (abbor og ørekyte)

har øket. Abboren fungerer altså som 1) næringskonkurrent for

ørret, 2) som næring for ørret og 3) som predator på ørret.

Det kan også tonkes at en stor abborhestand direkte virker

stressende på ørreten. En forandring av abborbestanden kan

etter dette få både en negativ og positiv virkning for ørret-

bestanden. For både ørret og stor abbor er imidlertid bunndyr

det viktigste næringsgrunnlaget. Selv om bunndyrmengden er

redusert som en følge av reguleringen, skulle det teoretisk

være en mulighet for å få opprettet samme balanse mellom ørret-

og abborbestanden som det var før regulering. Men dette kan

- 17 -

kun skje ved en reduksjon av abborbestanden.

Vårt prøvefiske viser at det kan la seg gjøre å ta betydelige

mengder abbor på garn. Et omfattende fiske med garn er likevel

lite praktisk fordi det tar så lang tid å £å renset garna for

abbor . Dette var for eks. grunnen til at vi bare benyttet de

mest finmaskete garna en natt. Notfangst er heller ikke særlig

egnet pga . de store mengder kvist og røtter som finnes i strand-

sonen . Det en da kan gjøre er å innføro rusefisket igjen.

Fiske med ruser vil være mest effektivt like etter isløsning,

når abboren er i ferd med å gyte . Mesteparten av den abboren

en kommer til å ta opp vil trolig være små hannabbor -og lite

egnet til menneskeføde pga. størrelsen . Men den skulle kunne

anvendes for eks. til grisefor og dermed likevel være anvendbar.

En må regne med at en vesentlig del av abborrogna blir lagt på

meget grunt vann . Normalt skjer klekking etter 2 - 3 uker.

Senkes vannstanden etter at gyting har funnet sted og før klek-

king begynner, skulle det være mulig å få redusert rekrutteringen.

Tidligere har en tydeli ;;vis greidd å holde abborbestanden nede

ved et rasjonelt fiske . Greier en derfor nå å få redusert

rekrutteringen samtidig som en øker beskatningen , må det for-

ventes at abborbestandon kan reduseres. = heldigste fall kan

en kanskje oppnå at en del av bestanden kommer opp i "matnyttig

størrelse . Det kan innskytes at abbor ble solgt for kr. 12 pr.

kilo i fiskeforretninger i Oslo høsten 1971.

Å få redusert abborbestanden så mye at det kan lønne seg å sette

ut ensomrig ørret direkte i Flyvann må likevel anses å være en

håpløs oppgave.

Fra grunneierhold har det vært reist spørsmål om bygging av en

terskeldam ved Kvavlin for å få øket oppgang av gytefisk på

tilløpsbekkene her. Ved at det bygges en terskeldam vil vinter-

vannstanden i Kvavlin bli liggende i høyde med damkronen, mens

vannstanden i resten av Flyvann blir liggende lavere. Gyte-

fisken går imidlertid opp på tilløpselvene og -bekkene om høsten

mens vannstanden fremdeles er på topp , idet tapping først

begynner i november - desember . En bygging av terskeldam

skulle således neppe få noen positiv innflytelse på roproduk-

sjonsmulighetene for ørret.

- 18 -

LITTERATUR

♦

i

s

Aass , P. 1971: Norske erfaringer med settefisk av ørret, regn-

bueørret og relikt laks. Inf. fran Søtvattenslab.,

Drottningholm 12: 1 - 24.

Dahl, K. 1910: Alder og vekst hos laks og ørret belyst ved

studiet av deres skjæl. 115 pp. Kristiania

(Centraltrykkeriet).

Grimas, U. 1962: The effect of increased water level fluctuations

upon the bottom fauna in Lake Blasjon, Northern Sweden.

Rep. Inst. Freshw. Res. Drottningholm 44: 14 - 41.

Grimas, U. 1964: Studios on the bottom fauna of impounded lakes

in southern Norway. Rep. Inst. Freshw. Res. Drottning-

holm 45: 94 - 1o4.

Hynes, H. B. N. 1950: The food of fresh-water sticklobacks

(Gasterosteus aculeatus and Pygosteus pungitius) with

a reviuw of methods used in studies of the food of

fishes. J. Anim. Ecol. 19: 36 - 58.

Jensen, K. W. 1957: Permanent og midlertidige reguleringer av

St. Flyvann. I. Virkninger pa fisket i St. Flyvann og

Veslevann. Stensilert.

Le Cren, E. D. 1947: The determination of the age and growth of

the perch (Perca fluvi.atilis) from the opercular bone.

J. Anim. Ecol. 16 (2): 188 - 204.

Macan, T. T. and Maudsley, R. 1969: II Lakes. 2 Europe. Fauna

of the stony substratum in lakes in the English Lake

District. Verb. Internat. Verein. Limnol. 17: 173 - 180.

	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

