

**Søk etter elvemusling (*Margaritifera margaritifera*)
i 11 mindre vassdrag i
Sør-Aurdal kommune og Lunner kommune.
Oppland.**

Notat basert på feltundersøkelser utført i 2009.

*Gjerdingselva, Lunner kommune 3.9.2009. Funn av elvemusling (*Margaritifera margaritifera*).
Foto: Geir Høitomt*

Kistefos Skogtjenester AS
v/Geir Høitomt
Desember 2009

Innhold.

Innledning	s.3
Områdebeskrivelse	s.3
Målsetting	s.4
Feltmetodikk	s.4
Resultater:	
Islandselvi	s.6
Hølera	s.8
Garthusbekken	s.10
Muggedøla	s.12
Strandbråtabekken	s.14
Buvasselva	s.16
Myllselva	s.18
Klemma	s.20
Smellbakkbekken	s.22
elvestubb mellom Harestuvatnet og Strykenvatnet	s.24
Gjerdingselva	s.26
Litteratur	s.31

Innledning

Nyere undersøkelser har påvist elvemusling på 14 lokaliteter i Oppland fordelt på 5 vassdrag, alle i Vest-Oppland (Jensen, P.E. 1996). I tillegg ble en forekomst påvist i Lomsdalselva i 2007 (Høitomt, G. 2007), samt i Bjoneelva i 2008 (Høitomt, G.2008). Med de svært få forekomstene av elvemusling i Oppland må arten betraktes som truet i vårt distrikt, og hensynet til bevaring av de kjente forekomstene må gis høy prioritet. Elvemusling er plassert i kategorien sårbar (VU) på den norske rødlista (Kålås, J.A. 2006). I den foreliggende handlingsplanen for elvemusling i Norge er det et prioritert tiltak å få et bedre totalbilde av artens utbredelse og forekomst i Norge (Direktoratet for Naturforvaltning. 2006).

På oppdrag fra Fylkesmannen i Oppland/Statens Naturoppsyn ble det i 2009 gjennomført feltundersøkelser med henblikk på kartlegging av mulig forekomst av elvemusling (*Margaritifera margaritifera*) i 11 mindre vassdrag i Sør-Aurdal og Lunner kommuner i Oppland.

Feltarbeidet i 2009 er finansiert av Fylkesmannen i Oppland og Statens Naturoppsyn.

Områdebeskrivelse.

Med bakgrunn i eldre funn og allerede kjente lokaliteter, ble potensialet for ytterligere funn vurdert å være til stede i sidevassdrag til Begna og innløpselver rundt Harestuvatnet. Feltarbeid ble derfor gjennomført i følgende vassdrag: Islandselvi (Sør-Aurdal kommune), Hølera (Sør-Aurdal kommune), Garthusbekken (Sør-Aurdal kommune), Muggedøla (Sør-Aurdal kommune), Strandbråtabekken (Sør-Aurdal kommune), Buvasselva (Sør-Aurdal kommune), Myllselva (Lunner kommune), Klemma (Lunner kommune), Smellbakkbekken (Lunner kommune), elvestubb ved Stryken (Lunner kommune) og Gjerdingselva (Lunner kommune). Det vises til figur 1-3.

Figur 1. Islandselvi (1) og Hølera (2), Sør-Aurdal kommune.

Figur 2. Garthusbekken (3), Muggedøla (4), Strandbråtabekken (5) og Buvasselva (6), Sør-Aurdal kommune.

Figur 3. Myllselva (1), Klemma (2), Smellbakkbekken (3), elvestubb ved Stryken (4) og Gjerdingselva (5), Lunner kommune

Målsetting

Målsettingen med feltundersøkelsen i 2009 oppsummeres slik:

- Kartlegge forekomst av elvemusling på de utvalgte elvestrekningene.
- Detaljkartlegge strekninger med forekomst av arten
- Foreta en grov bedømmelse av bestandens størrelse og alderssammensetning
- Foreta innsamling av døde muslinger (sikre referansemateriale)

Feltmetodikk

Observasjons- og registreringsmetodikk av elvemusling vil variere en del etter formål og størrelsen på vassdraget. Direkte observasjon og bruk av vannkikkert på vadbare strekninger vil være det vanligste (Larsen, B.M. 1999). Dette ble vurdert som en fullgod registreringsmetode i de utvalgte elvene i 2009 (elvene hadde en moderat vannføring på undersøkelsestidspunktet). Vanndybde på de undersøkte strekningene oversteg kun unntaksvis 2,0 meter.

En bedømmelse av bestandens størrelse og alderssammensetning kan skje på ulike måter. Undersøkelser av tetthet av elvemusling baserer seg på direkte observasjon og telling av synlige individer ved hjelp av vannkikkert (Larsen, B.M. 1999). Populasjonstørrelsen kan kartlegges ved hjelp av telling på utvalgte stasjoner og på den måten finne en gjennomsnittlig tetthet pr. arealenhet. Dette benyttes sammen med elvas totalareal for å finne populasjonstørrelsen. I mindre vassdrag kan det være overkommelig å foreta tellinger av alle observerte muslinger, og dermed få et direkte tall på populasjonstørrelsen (Larsen, B.M. 1999).

En lengdemåling av et utvalg muslinger er en metode som beskriver bestandens alderssammensetning. Lengdefordelingen kan betraktes som et relativt mål på aldersfordelingen selv om forholdet mellom lengde og alder varierer noe mellom ulike lokaliteter (Larsen, B.M. 1999). I tillegg til et tilfeldig utvalg anbefales det også at de muslingene som oppfattes som minst og størst på lokalitetene måles (Larsen, B.M. 1999). Det må imidlertid tas hensyn til at undersøkelsene ikke skal skade muslingene, og det vil være nødvendig å redusere omfanget av måltakingen på lokaliteter med lave tettheter. Nedgravde muslinger (unge individer) kan påvises kun ved graving i bunnsubstratet. En slik graving vil også kunne medføre en uheldig belastning på glisne bestander.

Innsamling av tomme skall ble foretatt ved den påviste forekomsten i Gjerdingselva. De døde muslingene ble lengdemålt og sikret som referansemateriale for vassdraget. Oppbevaring av skjellmaterialet foretas av Randsfjordmuseene, naturhistorisk seksjon.

Feltarbeidet er utført av Geir Høitomt. Monica Trondhjem fra Randsfjordmuseene AS har deltatt på feltarbeidet i Sør-Aurdal kommune.

Resultater

Lokalitet: Islandselvi

Kommune: Sør-Aurdal

Dato: 17.9.2009

Undersøkt av: Geir Høitomt, Monica Trondhjem

Beliggenhet: Islandselvi renner ut i Begna fra vestsida, ca. 6 km sør for Bagn (UTM 32V NN 327 389)

Undersøkt elvestrekning: Undersøkt strekning er fra Begna (ca. 200 moh) og oppover noe oppstrøms E16 (ca. 250 moh). Dette er en elvestrekning på ca. 0,5 km. Det vises til kartutsnittet nedenfor.

Kort beskrivelse av elvestrekningen: Islandselvi er ei større sideelv til Begna som har årsikker vannføring selv i tørkeperioder. Første del av strekningen fra Begna er relativt flat, mens stigningen øker oppover mot Islandsmoen. Undersøkelsesstrekningen har i nedre del moderat strømhastighet og noe egnet bunns substrat, og noen egnede leveområder for elvemusling ble påvist. Oppover etter E16 endrer elva karakter, strømhastigheten øker og bunns substratet blir grovere (stein/blokk/svaberg). Vannkvaliteten synes å være god (rent vann – lite/ingen forurensning). E16 krysser elva ved Islandsmoen, men strekningen er ellers bare i beskjeden grad påvirket av tekniske inngrep (forbygging, utfylling)

Resultater: Det ble ikke påvist elvemusling i den undersøkte delen av Islandselvi i 2009.

Annet: Det ble observert ørret på den undersøkte strekningen.

Undersøkt strekning av Islandselvi (mellom røde streker).

Islandselvi, Sør-Aurdal kommune. 17.9.2009. Foto: Geir Høitomt

Islandselvi, Sør-Aurdal kommune. 17.9.2009. Foto: Geir Høitomt

Lokalitet: Hølera (undersøkt 2008)

Kommune: Sør-Aurdal

Dato: 2.9.2008

Undersøkt av: Geir Høitomt, Ole Knut Steinset

Beliggenhet: Hølera renner ut i Begna fra vestsida, ca. 1 km nord for Fønhus (UTM 32V NN 360 365)

Undersøkt elvestrekning: Undersøkt strekning er fra Begna (ca. 200 moh) og oppover til Gladhaug (ca. 250 moh). Dette er en elvstrekning på ca. 0,5 km. Det vises til kartutsnittet nedenfor.

Kort beskrivelse av elvestrekningen: Hølera er ei større sideelv til Begna som har årsikker vannføring selv i tørkeperioder. Første del av strekningen fra Begna er relativt flat, mens stigningen øker oppover mot Gladhaug (vandringshinder for ørret her). Undersøkelsesstrekningen har i nedre del moderat strømhastighet og noe egnet bunnssubstrat, og noen egnede leveområder for elvemusling ble påvist. Oppover mot Gladhaug endrer elva karakter, strømhastigheten øker og bunnssubstratet blir grovere (stein/blokk/svaberg). Vannkvaliteten synes å være god (rent vann – lite/ingen forurensning). E16 krysser elva nedenfor Gladhaug, men strekningen er ellers bare i beskjeden grad påvirket av tekniske inngrep (forbygging, utfylling)

Resultater: Det ble ikke påvist elvemusling i den undersøkte delen av Hølera i 2008.

Annet: Det ble observert ørret på den undersøkte strekningen.

Undersøkt strekning av Hølera (mellom røde streker).

Hølera, Sør-Aurdal kommune. 2.9.2008. Foto: Geir Høitomt

Hølera, Sør-Aurdal kommune. 2.9.2008. Bekkeørret. Foto: Geir Høitomt

Lokalitet: Garthusbekken (Sagbekken)

Kommune: Sør-Aurdal

Dato: 1.9.2009

Undersøkt av: Geir Høitomt, Monica Trondhjem

Beliggenhet: Garthusbekken renner ut i Begna fra vestsida, ca. 1 km sør for Eidsfossen (UTM 32V NN 385 311)

Undersøkt elvestrekning: Undersøkt strekning er fra Begna (ca.170 moh) og oppover til ca. 300 moh. Dette er en elvestrekning på ca. 1,0 km. Det vises til kartutsnittet nedenfor.

Kort beskrivelse av elvestrekningen: Garthusbekken er en middelstor bekk som trolig har beskjeden vannføring i tørkeperioder. Første del av strekningen fra Begna er relativt flat, mens stigningen øker oppover fra kote 300. Undersøkelsesstrekningen består i hovedsak grov stein/blokk, og kun få egnede leveområder for elvemusling ble påvist. Vannkvaliteten synes å være god (rent vann – lite/ingen forurensning). E16 krysser bekken rett oppstrøms utløpet i Begna, men utover dette er ikke elvestrekningen berørt av større tekniske inngrep.

Resultater: Det ble ikke påvist elvemusling i den undersøkte delen av Garthusbekken i 2009.

Annet: Det ble ikke observert ørret på den undersøkte strekningen, men arten finnes opplagt i bekken.

Undersøkt strekning av Garthusbekken (mellom røde streker).

Garthusbekken, Sør-Aurdal kommune. 1.9.2009. Foto: Geir Høitomt

Garthusbekken, Sør-Aurdal kommune. 1.9.2009. Foto: Geir Høitomt

Lokalitet: Muggedøla

Kommune: Sør-Aurdal

Dato: 1.9.2009

Undersøkt av: Geir Høitomt, Monica Trondhjem

Beliggenhet: Muggedøla renner ut i Begna fra vestsida, ca. 3 km nord for Begndal (UTM 32V NN 405 262)

Undersøkt elvestrekning: Undersøkt strekning er fra Begna (ca.160 moh) og oppover til Skardet (ca. 220 moh). Dette er en elvestrekning på ca. 1,0 km. Det vises til kartutsnittet nedenfor.

Kort beskrivelse av elvestrekningen: Muggedøla er ei større sideelv til Begna som har årsikker vannføring selv i tørkeperioder. Første del av strekningen fra Begna er relativt flat, mens stigningen øker oppover fra Skardet (vandringshinder for ørret her). Undersøkelsesstrekningen består i hovedsak grov stein/blokk, og kun få egnede leveområder for elvemusling ble påvist. Vannkvaliteten synes å være god (rent vann – lite/ingen forurensning). E16 krysser elva rett oppstrøms utløpet i Begna, men utover dette er ikke elvestrekningen berørt av større tekniske inngrep.

Resultater: Det ble ikke påvist elvemusling i den undersøkte delen av Muggedøla i 2009.

Annet: Det ble observert ørret på den undersøkte strekningen.

Undersøkt strekning av Muggedøla (mellom røde streker).

Muggedøla, Sør-Aurdal kommune. 1.9.2009. Foto: Geir Høitomt

Muggedøla, Sør-Aurdal kommune. 1.9.2009. Foto: Geir Høitomt

Lokalitet: Strandbråtabekken

Kommune: Sør-Aurdal

Dato: 17.9.2009

Undersøkt av: Geir Høitomt, Monica Trondhjem

Beliggenhet: Strandbråtabekken renner ut i Begna fra vestsida, ca. 1 km nord for Begndal (UTM 32V NN 415 243)

Undersøkt elvestrekning: Undersøkt strekning er fra Begna (ca.160 moh) og oppover til E16 (ca. 200 moh). Dette er en elvestrekning på ca. 0,3 km. Det vises til kartutsnittet nedenfor.

Kort beskrivelse av elvestrekningen: Strandbråtabekken er en mindre sidebekk til Begna som har svært beskjeden vannføring i tørkeperioder. Første del av strekningen fra Begna er relativt flat, mens stigningen øker oppover mot E16. Undersøkelsesstrekningen har i nedre del moderat strømhastighet men grovsteinet bunn, og få egnede leveområder for elvemusling ble påvist. Oppover mot E16 endrer bekken karakter, strømhastigheten øker og bunnssubstratet blir grovere (stein/blokk/svaberg). Vannkvaliteten synes å være god (rent vann – lite/ingen forurensning). En garrdsveg krysser elva nedenfor E16, men strekningen er ellers bare i beskjeden grad påvirket av tekniske inngrep (forbygging, utfylling)

Resultater: Det ble ikke påvist elvemusling i den undersøkte delen av Strandbråtabekken i 2009. Elvemusling ble imidlertid påvist i Begna rett ved bekkens utløp.

Annet: Bekken ble prioritert undersøkt med bakgrunn i tips mottatt fra en lokalkjent person som husket musling i bekken fra sin barndom (ca. 50 år siden).

Det ble ikke observert ørret på den undersøkte strekningen.

Undersøkt strekning av Strandbråtabekken (mellom røde streker).

Strandbråtabekken, Sør-Aurdal kommune. 17.9.2009. Foto: Geir Høitomt

Strandbråtabekken, Sør-Aurdal kommune. 17.9.2009. Foto: Geir Høitomt

Lokalitet: Buvasselva

Kommune: Sør-Aurdal

Dato: 1.9.2009

Undersøkt av: Geir Høitomt, Monica Trondhjem

Beliggenhet: Buvasselva renner ut i Begna fra østsida, ca. 1 km sør for Begna Bruk (UTM 32V NN 494 224)

Undersøkt elvestrekning: Undersøkt strekning er fra Begna (ca.150 moh) og oppover til Kverna (ca. 200 moh). Dette er en elvestrekning på ca. 2,0 km. Det vises til kartutsnittet nedenfor.

Kort beskrivelse av elvestrekningen: Buvasselva er ei større sideelv til Begna som har årsikker vannføring selv i tørkeperioder. Første del av strekningen fra Begna er relativt flat, mens stigningen øker oppover mot Kverna (vandringshinder for ørret her). Undersøkelsesstrekningen har i nedre del moderat strømhastighet og godt egnet bunnssubstrat, og flere egnede leveområder for elvemusling ble påvist. Oppover mot Kverna endrer elva karakter, strømhastigheten øker og bunnssubstratet blir grovere (stein/blokk). Vannkvaliteten synes å være god (rent vann – lite/ingen forurensning). En skogsbilveg krysser elva ved Kverna, men strekningen er bare i beskjeden grad påvirket av tekniske inngrep (forbygging, utfylling)

Resultater: Det ble ikke påvist elvemusling i den undersøkte delen av Buvasselva i 2009.

Annet: Det ble observert ørret på den undersøkte strekningen.

Undersøkt strekning av Buvasselva (mellom røde streker).

*Buvasselva, Sør-Aurdal kommune. 1.9.2009. Nedre del ned mot utløp i Begna.
Foto: Geir Høitomt*

Buvasselva, Sør-Aurdal kommune. 1.9.2009. Vandringshinder ved Kverna. Foto: Geir Høitomt

Lokalitet: Myllselva

Kommune: Lunner

Dato: 12.9.2009

Undersøkt av: Geir Høitomt

Beliggenhet: Myllselva renner ut på vestsida av Harestuvatnet ved Harestua (UTM 32V NN 945 750)

Undersøkt elvestrekning: Undersøkt strekning er fra Harestuvatnet (234 moh) og opp til Blyverket (ca. 300 moh). Dette er en elvstrekning på ca. 3,0 km. Det vises til kartutsnittet nedenfor.

Kort beskrivelse av elvestrekningen: Elvestrekning har trolig årsikker vannføring selv i tørkeperioder. Deler av undersøkelsesstrekningen har moderat strømhastighet og stedvis godt egnet bunnsstrat, og flere egnede leveområder for elvemusling ble påvist. Vannkvaliteten synes å være god (rent vann – lite/ingen forurensning). Elvestrekningen er påvirket av utfyllinger, bruer og kanalisering i nedre del.

Resultater: Det ble ikke påvist elvemusling i den undersøkte elvestrekning av Myllselva i 2009.

Annet: Samtale med lokalkjente personer bosatt ved elva, men ingen av disse hadde hørt om funn av elvemusling i Myllselva.

Det ble observert ørret på den undersøkte strekningen.

Undersøkt strekning av Myllselva (mellom røde streker).

Myllselva, Lunner kommune 12.9.2009. Foto: Geir Høitomt

Myllselva, Lunner kommune 12.9.2009. Foto: Geir Høitomt

Lokalitet: Klemma

Kommune: Lunner

Dato: 5.9.2009

Undersøkt av: Geir Høitomt

Beliggenhet: Klemma renner ut i Sveselva rett før denne munner ut i Harestuvatnet ved Harestua (UTM 32V NN 945 757)

Undersøkt elvestrekning: Undersøkt strekning er fra Sveselva (235 moh) og opp til Viulbråtan (280 moh). Dette er en elvstrekning på ca. 2,0 km. Det vises til kartutsnittet nedenfor.

Kort beskrivelse av elvestrekningen: Elvestrekning har trolig årsikker vannføring selv i tørkeperioder. Nedre del av undersøkelsesstrekningen har moderat strømhastighet og stedvis godt egnet bunnsubstrat, og flere egnede leveområder for elvemusling ble påvist. Etter hvert øker strømhastigheten og substratet blir grovere. Vannkvaliteten synes imidlertid å være mindre god og stedvis preget av noe begroing. Elvestrekningen er påvirket av utfyllinger, bruer og kanalisering i nedre del.

Resultater: Det ble ikke påvist elvemusling i den undersøkte elvestrekning av Klemma i 2009.

Annet: Det ble observert ørret på den undersøkte strekningen. Beveraktivitet i nedre del.

Undersøkt strekning av Klemma (mellom røde streker).

Klemma, Lunner kommune 5.9.2009. Foto: Geir Høitomt

Klemma, Lunner kommune 5.9.2009. Foto: Geir Høitomt

Lokalitet: Smellbakkbekken

Kommune: Lunner

Dato: 3.9.2009

Undersøkt av: Geir Høitomt

Beliggenhet: Smellbakkbekken renner ut i Harestuvatnet fra øst, ca. 1 km sør for Harestua stasjon (UTM 32V NN 955 729)

Undersøkt elvestrekning: Undersøkt strekning er fra Harestuvatnet (234 moh) og oppover til jerbanelinja. Dette er en elvestrekning på ca. 0,2 km. Det vises til kartutsnittet nedenfor.

Kort beskrivelse av elvestrekningen: Smellbakkbekken er en mindre sidebekk til Harestuvatnet. Bekken har neppe årsikker vannføring i tørkeperioder. Undersøkelsesstrekningen har i nedre del moderat strømhastighet og noe egnet bunnssubstrat, og noen egnede leveområder for elvemusling ble påvist. Oppover mot jernbanen endrer bekken karakter, strømhastigheten øker og bunnssubstratet blir grovere (stein/blokk/svaberg). Vannkvaliteten synes å være god (rent vann – lite/ingen forurensning). Bilvegen som går på østsida av Harestuvatnet krysser bekken, men strekningen er ellers ikke påvirket av tekniske inngrep.

Resultater: Det ble ikke påvist elvemusling i den undersøkte delen av Smellbakkbekken i 2009.

Annet: Det ble ikke observert ørret på den undersøkte strekningen, men arten opptrer opplagt i bekken ved gunstig vannføring.

Undersøkt strekning av Smellbakkbekken (mellom røde streker).

Smellbakkbekken, Lunner kommune 3.9.2009. Utløpet i Harestuvatnet. Foto: Geir Høitomt

Smellbakkbekken, Lunner kommune 3.9.2009. Foto: Geir Høitomt

Lokalitet: elvestrekningen fra Harestuvatnet og ned i Strykenvatnet

Kommune: Lunner

Dato: 5.9.2009

Undersøkt av: Geir Høitomt

Beliggenhet: i sørenden av Harestuvatnet renner en kort elvestrekning ned i Strykenvatnet (UTM 32V NN 955 710)

Undersøkt elvestrekning: Undersøkt strekning er fra Harestuvatnet (234 moh) og ned til Strykenvatnet (232 moh). Dette er en elvstrekning på ca. 0,1 km. Det vises til kartutsnittet nedenfor.

Kort beskrivelse av elvestrekningen: Elvestrekning mellom Harestuvatnet og Strykenvatnet er en kort elvestubb som har årsikker vannføring selv i tørkeperioder. Undersøkelsesstrekningen har moderat strømhastighet og stedvis godt egnet bunns substrat, og flere egnede leveområder for elvemusling ble påvist. Vannkvaliteten synes imidlertid å være mindre god (sterk begroing). Bilvegen som går over på vestsida av Harestuvatnet krysser elvestrekningen.

Resultater: Det ble ikke påvist elvemusling i den undersøkte elvestrekning mellom Harestuvatnet og Strykenvatnet i 2009.

Annet: Det ble observert ørret på den undersøkte strekningen. Flere kreps ble også registrert.

Undersøkt strekning ved Stryken (mellom røde streker).

*Elvestrekning mellom Harestuvatnet og Strykenvatnet, Lunner kommune 5.9.2009.
Foto: Geir Høitomt*

*Elvestrekning mellom Harestuvatnet og Strykenvatnet, Lunner kommune 5.9.2009.
Foto: Geir Høitomt*

Lokalitet: Gjerdingselva

Kommune: Lunner

Dato: 3.9.2009

Undersøkt av: Geir Høitomt

Beliggenhet: Gjerdingselva renner ut i Harestuvatnet fra vest, ca. 3 km sør for Harestua stasjon (UTM 32V NN 950 711)

Undersøkt elvestrekning: Undersøkt strekning er fra Harestuvatnet (234 moh) og opp til Store Skillingen (248 moh). Dette er en elvestrekning på snaut 1 km. Det vises til kartutsnittet nedenfor.

Kort beskrivelse av elvestrekningen: Elvestrekning mellom Harestuvatnet og Store Skillingen er en kort elvestrekning som har årsikker vannføring selv i tørkeperioder. Undersøkelsesstrekningen har moderat strømhastighet og stedvis godt egnet bunnsubstrat, og flere egnede leveområder for elvemusling ble påvist (spesielt nedstrøms Rv 4). Vannkvaliteten synes imidlertid å være mindre god (stedvis noe begroing). Riksveg 4 og en mindre lokalveg krysser elvestrekningen.

Undersøkt strekning av Gjerdingselva (mellom røde streker).

Resultater: Det ble påvist elvemusling i den undersøkte elvestrekning mellom Harestuvatnet og Store Skillingen i 2009. Arten ble funnet ved brua der lokalvegen krysser elva rett oppstrøms Harestuvatnet (UTM NN 9505 7125). Det vises til ortofoto nedenfor.

Lokaliteten er et parti av elva med moderat strømhastighet. Bunnssubstratet er varierende, fra mudderbunn til middels grovkornet grus. Flere store steiner forekommer. Ved brua dannes en noe dypere kulp (opp mot 2 meters dyp) der muslingene ble funnet.

Det ble totalt påvist 3 levende elvemuslinger. Lengdefordelingen var henholdsvis 10,4 cm, 10,9 cm og 9,0 cm. I tillegg ble ett tomt skall funnet. Dette hadde lengde 8,8 cm. Det tomme skallet ble samlet inn og innlevert på Randsfjordmuseene, Naturhistorisk avdeling ved Lands Museum.

Annet: Det ble observert ørret på den undersøkte strekningen.

Lokalitet med påvist elvemusling i Gjerdingselva (rød sirkel).

*Gjerdingselva rett oppstrøms Harestuvatnet 3.9.2009. Lokalitet med funn av elvemusling.
Foto: Geir Høitomt*

*Gjerdingselva rett oppstrøms Harestuvatnet 3.9.2009. Lokalitet med funn av elvemusling.
Foto: Geir Høitomt*

*Gjerdingselva rett oppstrøms Harestuvatnet 3.9.2009. Lokalitet med funn av elvemusling.
Foto: Geir Høitomt*

*Gjerdingselva rett oppstrøms Harestuvatnet 3.9.2009. Lokalitet med funn av elvemusling.
Foto: Geir Høitomt*

Gjerdingselva rett oppstrøms Harestuvatnet 3.9.2009. Elvemusling. Foto: Geir Høitomt

Litteratur.

Arvidson, B. & Søderberg, H. 2006. *Flodperlmussla – vad behøver vi gøre for at redde arten? En workshop på Karlstads universitet*

Direktoratet for Naturforvaltning 2006. *Handlingsplan for elvemusling (Margaritifera margaritifera)*. Rapport 2006-3

Høitomt, G. 2008. *Søk etter elvemusling (Margarittifera margarittifera) i 7 mindre vassdrag i Søndre Land kommune, Gran kommune og Jevnaker kommune. Notat basert på feltundersøkelser utført i 2008*. Dokkadeltaet nasjonale våtmarkssenter.

Høitomt, G. 2007. *Forekomst av elvemusling i nedre deler av Lomsdalselva i Søndre Land kommune, Oppland. Notat basert på feltundersøkelser oktober 2007*. Dokkadeltaet nasjonale våtmarkssenter.

Jensen, P.E. 1996. *Forekomst av elveperlemusling og salamander i Oppland*. Fylkesmannen i Oppland, miljøvernavdelingen. Rapport nr. 5-96, 23 s.

Kålås, J.A., Viken, Å. & Bakken, T. (red) 2006. *Norsk Rødliste 2006 – 2006 Norwegian Red List*. Artsdatabanken, Norway.

Larsen, B.M. & Hartvigsen, R. 1999. *Metodikk for feltundersøkelser og kategorisering av elvemusling (Margaritifera margaritifera)*. NINA-fagrapport 037: 1-41.