

Status for elvemuslingen i Nyttingneselva 2016

Rådgivende Biologer AS

RAPPORTENS TITTEL:

Status for elvemuslingen i Nytingneselva 2016

FORFATTERE:

Steinar Kålås

OPPDRAKSGIVER:

Sogn & Fjordane fylkeskommune v/ Staffan Hjøhlman

OPPDRAGET GITT:

12. juli 2016

ARBEIDET UTFØRT:

September-desember 2016

RAPPORT DATO:

13. januar 2017

RAPPORT NR:

2366

ANTALL SIDER:

27

ISBN NR:

ISBN 978-82-8308-323-1

EMNEORD:

- Raudlista art
- Flora kommune
- Sogn & Fjordane
- Truga art
- Margaritifera

RÅDGIVENDE BIOLOGER AS

Bredsgården, Bryggen, N-5003 Bergen

Foretaksnummer 843667082

Internett : www.radgivende-biologer.no

E-post: post@radgivende-biologer.no

Telefon: 55 31 02 78 Telefax: 55 31 62 75

Forsidebilde: Teljing av elvemusling i Nytingneselva der sverdliljene står som tettast 15. september 2016.

FØREORD

I Sogn & Fjordane er det kjent elvemusling berre frå fire vassdrag (Kålås & Larsen 2012). Den klart største bestanden lever i Nytingneselva i Flora kommune, og Rådgivende Biologer AS er spurt om å utarbeide ein oppdatert status for elvemuslingen i vassdraget, sidan det er 13 år sidan førre undersøking.

Det vart gjennomført ei enkel synfaring i elva 25. juni 2016, og ein meir omfattande undersøking 15. september 2016. Feltarbeidet vart utført med hjelp frå Bård Ottesen (NVE Region Vest), som gjorde førre undersøking av elva i 2003 (Ottesen 2004).

Rådgivende Biologer AS takkar Bård Ottesen for bistanden ved feltarbeidet og grunneigar Almar Underlid for nyttig informasjon om elva. Vi takkar også Sogn & Fjordane fylkeskommune ved Staffan Hjøhlman for oppdraget.

Bergen, 13. januar 2017

INNHALD

Forord.....	4
Innhold	4
Sammendrag.....	5
1. Innledning.....	6
2. Materiale og metodar.....	7
3. Resultat.....	9
4. Diskusjon.....	12
5. Litteratur.....	18
6. Vedlegg	19

SAMANDRAG

Kålås, S. 2017.

Status for elvemuslingen i Nytingneselva 2016.

Rådgivende Biologer AS, rapport 2366, 27 sider, ISBN 978-82-8308-323-1.

Det er i 2016 utarbeida ein oppdatert status for bestanden av elvemusling i Nytingneselva i Flora kommune, på oppdrag frå Sogn og Fjordane Fylkeskommune. Undersøkinga vart gjennomført etter same metodar som vart nytta ved førre undersøkinga i 2003 (Ottesen 2004).

Nytingneselva i Florø kommune har den største bestanden av elvemusling i Sogn & Fjordane. Her levde per 2003 om lag 9000 elvemusling, og storleiksstrukturen vitna om god rekruttering i elva. Bestanden vart i 2016 berekna til å vere redusert til 5000 elvemusling som var synleg frå overflata. I tillegg kjem, for begge åra, store muslingar som var skjult under stein, vegetasjon eller andre muslingar, og mindre muslingar som lever nede i substratet.

Vi fann ein reduksjon i talet på elvemusling til om lag 60 % av det som vart funne i 2003. På nokre område var tettleiken på same nivå som i 2003, medan reduksjonen var stor på andre område. Den lange tørkeperioden forsommaren 2016 kan vere noko av grunnen til dette. Området som var mest påverka av tørken var eit av områda med mest musling i 2003, medan her var få levande att og mange tommeskal i 2016.

Reduksjonen kan også skuldast andre tilhøve. I 2016 vart det observert eksponert jord- og leire, og utrasa elvekantar, grunna trakking av storfe i øvre delar av elva. Dette fører til erosjon og tilslamming av vatn og elvebotn, og reduserer kvaliteten til leveområda til elvemuslingen. Vi tilrår sterkt at heile elva vert gjerda inn for å redusere faren for skadelege effektar på bestanden av elvemusling i Nytingneselva. Tilpassingar for at området framleis kan nyttast som beiteområdet er mogleg. Tiltak kan etter søknad finansierast med midlar frå landbruks- eller miljøforvaltninga. Etter iverksette tiltak for å sikre livsmiljøet i Nytingneselva vil ei årleg enkel synfaring vere av nytte. Denne kan følgje med på effekten av tiltaka og kan nyttast som grunnlag for å føreslå justeringar av iverksette tiltak. Sidan bestandar av elvemusling endrar seg sakte er det ikkje stor nytte i ei ny fullstendig inventering før om ca. ti år.

1. INNLEIING

Elvemuslingen (*Margaritifera margaritifera* L.) er oppført på raudlista som sårbar (VU) (Henriksen & Hilmo 2015). Årsaka til dette er at arten er i tilbakegang i Norge. Spesielt i Sør-Norge er mange bestandar i tilbakegang grunna rekrutteringssvikt. Slik rekrutteringssvikt er ofte knytt til menneskeskapt påverknader i nedbørfelt eller elv med elvemusling. Eksempel på slike negative påverknader er ureining frå kloakkar, landbruk, skogbruk og anna anleggsarbeid, forsuring og bekkelukking (DN 2006, Artsdatabanken 2011).

I Sogn & Fjordane er det kjent elvemusling berre frå fire vassdrag (Kålås & Larsen 2012). Den klart største bestanden lever i Nytingneselva i Flora kommune. Denne vart undersøkt i juni 2003, og bestandsstorleiken var om lag 9000 individ (Ottesen 2004). I Dalsbøvassdraget i Selje finst nokre hundre individ, og i Maurstadelva i Vågsøy og i Redalselva i Naustdal berre eit fåtal muslingar. Nytingneselva hadde då den einaste livskraftige bestanden av elvemusling i Sogn & Fjordane (Kålås & Larsen 2012).

Nytingneselva har ved utløp til sjø eit nedbørfelt på 1,4 km² (Ottesen 2004). Den strekkjer seg frå sjøen ved Sognevikane til Nytingnesvatnet (12 moh.), ei strekning på vel 500 m. Vandringshinder for fisk frå sjøen er opp til foss vel 300 m frå utløp til sjø. Elva var i hovudsak mellom ein og to meter brei.

Det er gjort nokre inngrep i vassdraget. For lang tid sidan vart fossen i elva nytta til drift av sag/mølle. I 1980 vart Nytingnesvatnet seinka for å sikre landbruksareal. Elva hadde då to utlaup, der det eine berre hadde større vassføring i periodar med høg vasstand i Nytingnesvatnet. Etter seinkinga er det berre primærutlaupet som er att. Den første strekinga nedom dammen/fossen gjekk før i meandrar, men vart retta ut rundt 2000, og vart steinsatt langs kantane for å sikre for utrasing i 2004 (Almar Underlid, pers. medd.).

Det har vore noko beiting langs elva, og etter undersøkinga i 2003 vart inngjerding tilrådd for å hindre direkte og indirekte effektar av trakking av storfe (Ottesen 2004). Denne trakkinga kan vere ugunstig for elvemuslingen sidan den kan føre til erosjon og tilslamming av vatn og elvebotn. Nedre delar av elva, sør om eigedomsgrensa, der det meste av elvemuslingen held til, var inngjerda i 2003 og har truleg vore inngjerda i lengre tid. Inngjerding av midtre delar vart gjennomført i 2010.

Dette var 13 år sidan førre bestandskartlegginga av elvemuslingen i Nytingneselva, og på tide med ei statusoppdatering for denne viktige bestanden.

2. MATERIALE OG METODAR

Undersøkingane vart gjennomført på same måte som i 2003 (Ottesen 2004). Ni elvestrekningar, dei same som nytta i 2003, kvar ti meter lange, vart undersøkt gjennom vasskikkert. Desse er vidare omtala som stasjonar (**tabell 1, figur 1**). Sjå vedleggsdelen for nærare omtale av stasjonane. Start og stopp til kvar stasjon vart registrert med GPS. For å berekne arealet til stasjonane vart elvebreidda målt på fire stader på kvar elvestrekning, ved start, 1/3 og 2/3 oppover og ved slutten. Gjennomsnittet av desse målingane vart nytta til å rekne ut arealet til stasjonen. Total elvestrekning med musling er berekna til 300 m. Eit fåtal individ står i elva oppstraums fossen/dammen (**figur 1**). Desse er truleg flytta opp hit, så denne strekninga er ikkje rekna med i det naturlege leveområdet til elvemuslingen.

Alle synlege levande elvemuslingar og tomme skal på kvar stasjon, som var synlege frå overflata gjennom vasskikkert, vart talt. Ved å dele talet observerte levande individ og tomme skal på arealet fekk vi ein tettleik for kvar stasjon. Dei minste muslingane kan vere nedgravne i elvebotnen og kan vere underrepresenterte, men sidan teljingane er gjennomført på same måte både i 2003 og 2016 er det relevant å jamføre dei med kvarandre.

På stasjonane 1, 2, 4, 5 og 7 vart det samla inn elvemusling til lengdemålingar. All musling innanfor eit avgrensa område, som varierte i storleik mellom stasjonane, vart tekne opp. Dette fordi ingen storleiksgruppe skulle verte over- eller underrepresentert. Her er ein skilnad mellom undersøkinga i 2016 og 2003 då dei første 15 observerte muslingar på kvar stasjon vart lengdemålt. Målingar vart utført med skyvelære til næraste millimeter. Etter måling vart muslingane lagt ut att på same staden der dei vart samla inn.

Undersøkinga i 2016 vart gjennomført 15. september. Det var då låg vassføring i elva. Vasstemperaturen var 16 °C kl. 8:30 og 19,3 °C kl. 15:30. Det var skya, stille vær og lufttemperaturen var 19 til 25 °C på dagtid.

Tabell 1. Plasseringa til dei ulike stasjonane i Nytingneselva som vart undersøkt visuelt gjennom vasskikkert i 15. september 2016. Lengda til stasjonane er 10 m, og totallengda dermed 90 m.

Stasjon	UTM start 32 V	UTM stopp 32 V	Snitt breidd [enkeltmålingar] (m)	Areal (m ²)
1	297864 6834464	297870 6834472	1,08 [0,8-0,7-1,4-1,7]	10,8
2	297877 6834472	297885 6834478	0,98 [1,2-1,0-0,9-0,8]	9,8
3	297891 6834480	297899 6834475	1,00 [0,5-0,6-1,7-1,2]	10,0
4	297907 6834484	297912 6834491	0,85 [0,7-1,2-0,7-0,8]	8,5
5	297941 6834514	297945 6834521	1,35 [1,2-1,4-1,4-1,4]	13,5
6	297952 6834532	297953 6834538	2,18 [2,1-1,8-2,4-2,4]	21,8
7	297972 6834583	297965 6834588	1,63 [1,6-1,0-2,5-1,4]	16,3
8	297974 6834600	297981 6834599	1,40 [1,7-1,6-0,9-1,4]	14,0
9	297999 6834617	298007 6834624	1,35 [1,5-1,5-1,0-1,4]	13,5
Totalt	Undersøkt areal		1,2	118
Totalt	Areal med elvemusling			360

Figur 1. Skisse som viser plasseringa til stasjonane som vart undersøkt i elva 7. juni 2003 (Ottesen 2004) og 15. september 2016 (denne rapporten). Det elektriske gjerdet som vart sett opp i 2010 for å hindre tråkking av storfe er vist som blå strek. Elvestrekninga der kantane vart steinsatt i 2004 er markert med svart strek. Området som var mest prega av trykking frå storfe ved synfaring og feltarbeide i 2016 er markert med raud stipla strek.

3. RESULTAT

TETTLEIK AV ELVEMUSLING

Basert på teljingar av elvemusling i elva vart det estimert ein tettleik på 14 levande elvemuslingar per m² i september 2016. Talet på tomme skal var 1 per m² (**tabell 2**).

Tabell 2. Talet på levande elvemuslingar og tomme skal observert på ulike stasjonar i Nytingneselva 15. september 2016, og tettleiken basert på målt areal.

Stasjon	Areal (m ²)	Levande individ		Tomme skal	
		Tal	Tal/m ²	Tal	Tal/m ²
1	10,8	85	7,9	0	0,0
2	9,8	242	24,8	4	0,4
3	10,0	126	12,6	1	0,1
4	8,5	194	22,8	5	0,6
5	13,5	404	29,9	25	1,9
6	21,8	18	0,8	60	2,8
7	16,3	522	32,1	22	1,4
8	14,0	17	1,2	1	0,1
9	13,5	5	0,4	0	0,0
Totalt	118	1613	13,7	118	1,0

BESTANDSSTORLEIK

Elvestrekninga der det er observert elvemusling er ca. 300 m lang. Basert på denne lengda og eit gjennomsnitt av målte elvebreidder, som er 1,2 m, er arealet der det naturleg lever elvemusling i Nytingneselva 360 m².

Om ein nyttar estimerte verdiar for tettleik og målte elveareal med musling får vi eit bestandsestimat på ca. 4900 elvemusling og 360 tomme skal. Innslaget av tomme skal er dermed 7 %. Ein del elvemusling vil ligge skjult i substratet, under steinar eller under andre muslingar. Dette talet er derfor eit underestimert. Andelen som er skjult varierer frå elv til elv, og gjennom året.

Om vi samanliknar med førre undersøkinga i 2003 ser vi at talet på elvemusling er lågare i 2016 på dei fleste stasjonane. Berre på stasjon 7 var det høgare tettleik i 2016 enn i 2003. På tre stasjonar var talet omtrent likt (**figur 2**). Størst reduksjon er det på stasjon 6 der det berre er 3 % i 2016 av talet i 2003 (**tabell 3**). Talet på musling kan vere noko underestimert på stasjon 2 sidan observasjonstilhøva var dårlegare i 2016 enn i 2003 grunna mørk botn med mykje groe.

Totalt var talet på musling observert i 2016 58 % av det som vart observert i 2003 (**tabell 3**). I 2003 var bestandsestimatet ca. 9000 elvemusling. Om vi skalerer ned dette talet til 58 % vert det 5250, som er på same nivå som estimatet ovanfor. Bestanden av individ som er synlege frå overflata er dermed rundt 5000 individ.

Figur 2. Talet på elvemusling observert gjennom vasskikkert på dei ulike stasjonane ved undersøkinga i 2003 og 2016. Teljinga i 2003 vart gjennomført 7. juli, medan teljinga i 2016 vart gjennomført 15. september.

Tabell 3. Talet på musling observert på stasjonane i Nytingneselva i juni 2003 og september 2016. 2016/2003 er andel i prosent observert i 2016 samanlikna med 2003.

Stasjon	Observert 2003 (n)	Observert 2016 (n)	2016/2003 %
1	95	85	90
2	645	242	38
3	206	126	61
4	373	194	52
5	421	404	96
6	525	18	3
7	423	522	123
8	68	17	25
9	5	5	100
Totalt	2761	1613	58

DEMOGRAFI

Det vart lengdemålt 201 elvemuslingar som vart teke opp av Nytingneselva 15. september 2016. Her vart all musling på overflata samla inn frå avgrensa område på fem av dei ni undersøkte stasjonane (**tabell 4**). Minste musling vi fann var 41 mm, største var 122 mm. 1% av muslingane var kortare enn 50 mm. 96 % av muslingane var større enn 60 mm. I 2003 vart det målt ein klart større andel av muslingar kortare enn 50 mm (**figur 3**).

Det er ein skilnad i innsamlinga av muslingane som vart målt i 2003 og 2016. I 2003 vart dei inntil 15 første muslingane på kvar stasjon målt. Sidan metoden for utveljing av elvemusling var ulik kan dette ha ført til små ulikskapar i korleis fordelinga frå dei ulike åra er uttrykt.

Figur 3. Storleksfordelinga til elvemusling som vart funne i Nytingneselva i 2003 og 2016. Målingane i 2003 vart gjennomført 7. juli, medan målingane i 2016 vart gjennomført 15. september.

Tabell 4. Talet på musling til lengdemåling samla inn frå ulike stasjonar 15. september 2016.

Stasjon	Muslingar målt
1	37
2	34
4	63
5	50
7	17
Totalt	201

4. DISKUSJON

Bestanden av elvemusling i Nytingneselva vart undersøkt i september 2016. Elvemuslingen lever på ei elvestrekning på 300 m. Talet på elvemusling synleg frå overflata vart berekna til å vere rundt 5000 individ. Dette er ein klar reduksjon samanlikna med undersøkinga i 2003 då dei tilsvarande tala var rundt 9000 elvemusling. Tettleiken av elvemusling vart berekna til å vere 13,7 per m² i 2016. Dette er enno ein høg tettleik, men likevel er det klårt at bestanden er sterkt redusert sidan 2003 då tettleiken av elvemusling vart berekna til 29,5 per m².

Både ved undersøkinga i september og ved ei synfaring i elva 25. juni 2016 vart det observert enkelte små muslingar i elva. Ved synfaringa i juni vart det funne skal av døde muslingar som var eitt år gamle, og som truleg fall av fiskegjeller våren 2015. Det vart også observert enkelte muslingar som var tre til fem år gamle, med en storleik på 3-4 cm i juni 2016 (**figur 4**). Den systematiske undersøkinga der all musling på ei avgrensa flate på fem av stasjonane i elva vart tekne opp og lengdemålt viste likevel at ein svært låg andel av elvemuslingane var små, og alt tyder på at denne andelen var høgare i 2003 (**figur 3**). Dette er eit teikn på at rekrutteringa har vore dårlegare dei siste åra enn åra før 2003.

Figur 4. Ein av dei små muslingane som vart funnen ved synfaringa i Nytingneselva 25. juni 2016. Vurdert etter vintersoner i skalet ser denne ut til å vere fem til sju år gammal.

Figur 5. Storleikspekteret av elvemusling ved undersøkinga av Nytingneselva 15. september 2016. Muslingane på biletet er frå 4 til 12 cm lange.

Utviklinga til bestanden i Nytingneselva har vore negativ i perioden 2003 til 2016. Resultata viser at både bestandsstorleik og rekruttering er redusert. Det finst ein modell for vurdering av elvemuslingbestandar (Larsen & Hartvigsen 1999). Grunna den begrensa storleiken til Nytingneselva er høgste moglege verdi denne bestanden kan få 28 poeng. Etter undersøkinga i 2003 fekk bestanden 20 poeng (Ottesen 2004), medan denne verdien var redusert til 13 poeng etter undersøkinga i 2016. Årsaka til den reduserte poengsummen er at det var lågare andel unge muslingar i elva.

ENDRINGAR I ELVA

Den tidlegare omtala seinkinga av Nytingnesvatnet i 1980 har ført til at eit av to utlaup frå innsjøen no er tørt. Dette innlaupet kom tidlegare inn på den utretta, no steinsette delen av elva. Det er steinsett langs kanten av elva på ei vel 50 m lang strekning frå stasjon 9 og oppover til fossen (**figur 6**). Tidlegare gjekk elva i meandersvingar over dette området, men den vart her utretta rundt 2000, og kantane vart steinsett i 2004 for å hindre utrasing grunna trakking frå storfe (Almar Underlid, Pers. medd.).

Figur 6. Området der kantane vart steinsett i 2004. Elva gjekk her først i meandrar, men vart retta ut rundt 2000. Biletet vart teke 25. juni 2016 då det knapt rann vatn i elva.

MILJØUTFORDRINGAR FOR BESTANDEN I NYTTINGNESELVA

Elvemuslingane i Nytingneselva lever på eit svært avgrensa område. Elvestrekninga der muslingane naturleg held seg er berre 300 m lang med eit areal på om lag 360 m². Ei lokal påverknad på denne strekninga er eit trugsmål mot heile bestanden.

Sommaren 2016 hadde ein uvenleg lang tørkeperiode. Det vart gjort ei synfaring til Nytingneselva i slutten av denne perioden og elva var då svært tørr, og det var knapt bevegelse i vatnet. På delar av elvestrekninga var heile elvebotnen tørr, og vi såg mykje tomme skal og døde eller døande elvemusling. Vi såg også musling som slapp kjønnsprodukta sine, truleg grunna stress. Stasjon 6 var eit av områda som var tørrast (**figur 7**). Dette var eit av område med høgast tettleik av musling i 2003, medan det vart funne mest tomme skal her i 2016. Dette viser at langvarige tørkeperiodar kan ha vore med å redusere bestanden av elvemusling i Nytingneselva.

Figur 7. Eit parti av stasjon 6 ved undersøkinga 15. september (*nede*) og ved synfaringa i 25. juni 2016 (*oppe*).

Området langs elva er nytta som beitemark. Nedste 160 m av elva ligg i utmarka der det ikkje er beiting. Etter undersøkinga i 2003 vart det tilrådd å hindre beitedyra å trakke i elva (Ottesen 2004). Eit utvida område i nedre delar av elva vart gjerda inn med elektrisk gjerde i 2010 etter at det vart gjeve tilskot til dette frå Fylkesmannen (**figur 9**). I øvre delar av elva har beitedyr framleis tilgang til elva. Både ved synfaringa i juni og ved undersøkinga i september såg vi tydeleg korleis dette hadde ført til utrasing av elvekantar og eksponering av jord og leire (**figur 8**). Ved regn vil massar bli spylt ut i elva, føre til auka turbiditet og slamme til elvebotnen. Dette er noko som elvemuslingar er følsame for (Degerman mfl. 2009).

Figur 8. Eksempel på elv og elvekantar som er tråkka ned av storfe. Bileta oppe er tekne 25. juni 2016, bileta nede er tekne 25. september 2016.

FORSLAG TIL TILTAK

Det er framleis ein stor bestand av elvemusling i Nytingneselva i Flora. Om ein samanliknar med undersøkinga i 2016 med undersøkinga i 2003 viser det seg likevel at tilstanden har vorte dårlegare. Både bestand og rekruttering er redusert.

Miljøet er generelt godt i nedbørfeltet til Nytingneselva. Basert på eksisterande vassprøvar har elva ein vasskvalitet som er god for elvemusling basert på kjende livsmiljøkrav (Degerman mfl. 2009, Kålås & Overvoll 2007, Kålås & Larsen 2012). Det er få inngrep i nedbørfeltet, liten busetnad og ingen industriverksemd.

Ein tørkeperiode i 2016 ser ut til å ha redusert bestanden av elvemusling noko. Det var vanskeleg å vurdere kor stor skade denne tørken har påført bestanden. I nokre veker i juni 2016 var det nær stillestående vatn i elva. Delar av elvebotnen tørka også ut. Det vart observert at dette førte til dødelegheit på vaksen musling i delar av elva. Korleis denne tørre perioden påverka dei minste muslingane i elva er uråd å berekne, men ein stor del av dei yngste årsklassane kan vere tapt. Dette var ein uvanleg tørkeperiode som svært sjeldan er venta å førekomme.

Det er gjort nokre inngrep i elva. For lang tid sidan vart det etablert sagbruk/mølle som nytta det vesle fossefallet i elva. Vi ser no berre att ruinar etter dette. Seinkinga av Nytingnesvatnet vart gjort i 1980. Seinare er ein del av elva retta ut (2000) og kantar er her steinsett (2004) (**figur 9**). Det er marine avsetningar med leire i grunnen. Arbeide i elva fører lett til utvasking av fine leirpartiklar som kan ha skadeleg effekt på muslingar som lever nedstrøms.

At beitande dyr kan vandre i og langs elva ser per 2016 ut som den viktigaste menneskeskapte påverknaden som kan vere til skade for elvemuslingen. Områda der det er mest elvemusling er no gjerda inn, men erosjon grunna trakkinga i øvre delar kan vere til skade for rekrutteringa av elvemusling (**figur 9**). Det er sterkt anbefalt at også øvre delar av elva vert gjerda inn for å hindre erosjon og tilslamming av elva nedstrøms. Om det er upraktisk for gardsdrifta at heile elva vert gjerda inn, er det mogleg å legge til rette for at storfe kan finne vatn og passere elva rett oppom fossen på eit parti der kantane består av fast fjell (**figur 9**). Dette tiltaket vil betre livsvilkåra for ein raudlista art og støtte til dette kan søkast frå landbruks- eller miljøforvaltninga.

Etter inngjerdinga vil elvekantane gro til på sikt, men ei tildekking av opne jordmassar og eksponert leire med torvmatter, henta frå nedbørfeltet, vil truleg gjere at tilgroinga går fortare. Fjerning av utrasa massar frå elveløpet kan også vere eit tiltak som hindrar tilslamming og høg turbiditet i vatnet.

Etter tiltaka er sett i verk kan ein følgje opp med ei enkel årleg synfaring der ein: -kontrollerer for overlevinga til større musling og førekomst av små muslingar, -ser til inngjerdinga og at sikringa av elvekantar fungerer, -og foreslår eventuelle nødvendige justeringar. Grunna den seine utviklinga i bestandar av elvemusling vil de ta tid før tiltaket får tydeleg effekt. Det er derfor ikkje stor nytte i ei ny fullstendig inventering før om ca. ti års tid.

Figur 9. Forslag til utvida inngjerding av Nytingneselva (skisse oppe). Raud strek viser eigedomsgrenser. Blå strek er elektrisk gjerde som vart etablert i 2010, magenta strek er forslag til nytt elektrisk gjerde for å sikre bestanden av elvemusling mot negative effektar grunna trakking av storfe. Rett oppom dammen er eit eit parti med fast grunn der storfe kan passere og finne drikke utan at det er venta å skade elvemuslingbestanden (biletet nede).

Figur 10. Rett oppom dammen, mellom etablert elektrisk gjerde og foreslått nytt gjerde (sjå figur 9) er eit parti med fast grunn der storfe kan passere og finne drikke.

5. LITTERATUR

- Artsdatabankens 2011. Faktaark elvemusling, ISSN1504-9140 nr. 22.
- Degerman, E., Alexanderson, S., Bergengren, J., Henrikson, L., Johansson, B.-E., Larsen, B.M. & Söderberg, H. 2009. Restaurering av flodpärlmusselvatten. – WWF Sweden, Solna. 62 s.
- Direktoratet for Naturforvaltning. 2006. Handlingsplan for elvemusling *Margaritifera margaritifera*. Rapport 2006-3, 28 s.
- Dolmen, D. & E. Kleiven. 1997. Elvemuslingen i Norge 2. Vitenskapsmuseet. Notat 1997-2, 28 s.
- Henriksen, S. og O. Hilmo (red.) 2015. Norsk rødliste for arter 2015. Artsdatabanken, Norge
- Kålås, S. & B. M. Larsen. 2012. Status for bestandar av elvemusling i Sogn & Fjordane 2010. Rådgivende Biologer AS Rapport 1493, 36 s.
- Kålås, S. & O. Overvoll. 2007. Kartlegging av elvemusling (*Margaritifera margaritifera* L.) i Sogn & Fjordane. Rådgivende Biologer AS rapport 1049. 39 s.
- Larsen, B. M. 2005. Handlingsplan for elvemusling i Norge. Innspill til den faglige delen av handlingsplanen. NINA Rapport 122, 33 s.
- Larsen, B. M. & R. Hartvigsen. 1999. Metodikk for feltundersøkelse og kategorisering av elvemusling. NINA Fagrapport 037, 41 s.
- Ottesen, B. 2004. Elvemusling i Nytingneselva i Flora kommune. Fylkesmannen i Sogn & Fjordane. Notat, 14 s.

6. VEDLEGG – OMTALE AV STASJONANE

STASJON 1

Denne stasjonen hadde fast botn, som bestod mest av stein og grus, og var relativt grunn. Det vart observert 85 levande muslingar på eit areal på 10,8 m². Ingen tomme skal vart sett. Muslingane ligg i eit lag på botnen, og der var greitt å telje. På eit avgrensa areal vart det alle muslingar, totalt 37, tekne opp og målt. Her var einerkratt og busker og lyng langs elva.

Figur 11. Stasjon 1 sett ned frå.

STASJON 2

Botnen var fast og elva relativt grunn. Sidan botnen var mørk og mykje grodd, var her vanskelege observasjonstilhøve. Observasjonstilhøva var mykje betre i 2003. Tettleiken var høg nokre stader, der elvemuslingen låg i fleire lag på botnen. Her underestimerer ein talet på musling mykje når ein tel frå overflata. Det vart observert 242 levande elvemuslingar og fire tomme skal på eit areal på 9,8 m². På eit avgrensa areal vart alle muslingar, totalt 34, tekne opp og lengdemålt. Her var lyng, busker og litt større tre langs elva.

Figur 12. Stasjon 2 sett ned frå.

STASJON 3

Botnen var her mjuk og vassdjupet var 20 cm på det djupaste. Det vart talt 126 levande elvemusling og eitt tomt skal på eit areal på 12,5 m². Elvemuslingar ligg mest i eit lag på botnen. Ingen musling frå dette området vart lengdemålt. Stasjonen går gjennom myr med sverdliljeskog og litt barskog.

Figur 13. Stasjon 3 sett ned frå.

STASJON 4

Botnen var mjuk på denne stasjonen, og 35 cm djup på det djupaste. Muslingane ligg mest i eit lag på dette området. Det vart talt 194 levande elvemusling og fem tomme skal på eit areal på 8,5 m² på denne stasjonen. På eit avgrensa areal vart 63 elvemuslingar tekne opp og lengdemålt. Stasjonen går gjennom myr med skog av sverdliljer langs sidene.

Figur 14. Stasjon 4 sett ned frå.

STASJON 5

Dette området hadde fast sandbotn og var inntil 20 cm djupt. Det vart talt 404 elvemuslingar og 25 tomme skal på eit areal på 13,5 m². Her var tett med store elvemuslingar. På eit avgrensa areal vart 50 elvemuslingar tekne opp og målt. Så vart det grave i substratet, men ingen små muslingar vart sett. Området ligg i overgangen mellom myr med sverdliljer og skog.

Figur 15. Stasjon 5 sett ned frå.

STASJON 6

Denne stasjonen var svært grunn, og relativt brei. Substratet her består av sand innblanda litt organisk materiale. Her vart talt 18 levande og 60 tomme skal på eit areal på 21,8 m². Det var ei synfaring i denne elva, 25. juni 2016, i slutten av den lange tørre perioden fram til slutten av juni. I løpet av dei fem føregåande vekene hadde her knapt komme nedbør. Det vart då registrert døde og døande elvemusling på dette området. Dette er truleg årsaka til tilstanden på dette området. Det vart ikkje målt lengder på elvemusling frå denne stasjonen.

Figur 16. Stasjon 6 sett ovanfrå.

STASJON 7

Denne stasjonen hadde sandbotn med ein del stein spreidd utover, og var 10 cm på det djupaste. Det vart talt 522 levande elvemusling og 22 tomme skal på eit areal på 16,3 m². På eit avgrensa areal vart det teke opp 17 elvemuslingar som vart lengdemålt.

Figur 17. Stasjon 7 nedre del (nede) og øvre del (oppe).

STASJON 8

Her ligg eit tynt lag med sand og grus oppe på blåleira, og her er inntil 10 cm djupt. Det vart talt 17 levande elvemuslingar og eit tomt skal på eit område på 14 m². Ingen vart tekne opp for lengdemåling.

Figur 18. Stasjon 8 sett nedan frå.

STASJON 9

Dette området ligg ved brua på området som er steinsett langs kantane etter undersøkinga i 2003. Botnen er fast og består av grus og sand. Her vart talt fem levande muslingar på eit område på 13,5 m². Ingen vart tekne opp for lengdemåling. Elva renn gjennom beitemark.

Figur 19. Stasjon 9 sett nedfrå.