

Fylkesmannen i Nord-Trøndelag

Miljøvern avdelingen

OVERVÅKING AV LAKS OG LAKSEVASSDRAG I NORD-TRØNDELAG

Fylkesmannen i Nord-Trøndelag

*miljøvern*avdelingen

R A P P O R T

4 -2004

TITTEL Overvåking av laks og laksevasdrag i Nord-Trøndelag	DATO: 23.04.2004
FORFATTER Fiskeforvalter Anton Rikstad Kristian Gording	ANT. SIDER: 56
AVDELING/ENHET Fylkesmannen i Nord-Trøndelag, Miljøvern	ANSV. SIGN: Fylkesmiljøvernsjef Svein Karlsen

EKSTRAKT

Rapporten gir oversikt over den overvåkingen som foregår på laks og i laksevasdrag i Nord-Trøndelag. Det er registrert 60 elver med egne laksebestander i fylket, i tillegg har ni elver sporadisk forekomst, men ingen fast bestand. Fire laksebestander er utryddet, seks stammer er truet, fem stammer er sårbare, mens de fleste elver (34) har laksebestander som er lite påvirket. Målet med overvåkingen er å verne eksistensgrunnlaget for villaksen, sikre artsgrunnlaget, sikre artsrikdommen og opprettholde en hensiktsmessig bestand og produksjon av de ulike laksestammene. Overvåkingen omfatter fangstregistrering, yngelregistrering, fisketellinger, skjellprøveinnsamling, registrering av andel oppdrettslaks, vassføring, gyteregistreringer, fiskemerking, radiotelemetri, fiskesjukdommer og inngrep i vassdrag.

STIKKORD

Laks. Overvåking. Fangstregistrering. Fisketelling.

INNHALDSFORTEGNELSE

Forord	s. 4
Innledning	s. 4
Eksisterende overvåking i Nord-Trøndelag	s. 5
1. Fangstregistrering	s. 6
2. Yngelregistrering	s. 9
3. Fisketelling i trapp	s. 11
4. Registrering av andel oppdrettslaks	s. 13
5. Skjellprøveinnsamling	s. 15
6. Sjukdomsovervåking	s. 15
7. Vassføring	s. 17
8. Gyteregistrering	s. 18
9. Fiskemerking	s. 19
10. Radiotelemetri	s. 20
11. Inngrep i vassdrag	s. 21
12. Genbank for laks	s. 24
13. Namsblank	s. 25
Plan for videre overvåking av laks i NT	s. 26
Vedlegg 1: Kilenøter i Trondheimsfjorden 2002	s. 28
Vedlegg 2: Kilenøter i Namdalen	s. 39
Vedlegg 3: Tabell over lakseførende elver i N-T	s. 30
Vedlegg 4: Fangst av laks og sjøaure for en del elver og vassdrag i N-T	s. 33

FORORD

Direktoratet for naturforvaltning (DN) har bedt fylkesmannen utarbeide en plan for overvåking av laksevassdrag i fylket. Første utgave av denne planen ble laget i 2000 (Rapport nr.1-2001). Dette er en revidering av denne planen. Tilstanden for villaksen i Nord-Trøndelag er generelt god, men det er fortsatt viktig å overvåke de mange laksebestandene i fylket. Rapporten er skrevet av Anton Rikstad og Kristian Gording. Hvor ikke annet er oppgitt er bildene tatt av Anton Rikstad. Arbeidet er finansiert av DN og fylkesmannen.

INNLEDNING

Målet med overvåking av laks og laksevassdrag er å verne eksistensgrunnlaget for villaksen, sikre artsgrunnlaget, sikre artsrikdommen og opprettholde en hensiktsmessig bestand og produksjon av de ulike laksestammene. Styrking av kunnskapsgrunnlaget er en sentral del av strategien for lakseforvaltningen, herunder utvikling av et overvåkingssystem. Formålet med bestandsovervåkingen er å skaffe nødvendige data og informasjon for å kunne gjennomføre en forvaltning tilpasset den aktuelle bestandssituasjon og –utviklingen.

Med bestandsovervåking menes systematisk og regelmessig innsamling av data og informasjon, og bestandsparametre, samt behandling av det innsamlete materialet for å dokumentere bestandstilstand og –utvikling.

Med bestandsparametre menes her demografiske og populasjonsmessige parametre, for eksempel antall individer, aldersfordeling, størrelse, vekst, overlevelse osv. Kunnskap om bestandsparametre er nødvendig, men som regel ikke tilstrekkelig for å vurdere den enkelte bestandstilstanden og –utviklingen. Annen kunnskap, f. eks inngrep i vassdrag, fiskesykdommer, andel rømt oppdrettslaks etc, er også nødvendig. Fangstrappertering er også en viktig del av overvåkingssystemet.

Kategorisering av laksevassdrag er et hjelpemiddel for å vurdere bestandstilstanden i forhold til forvaltningens målsettinger og strategier. DN har inndelt laksevassdrag i ulike kategorier. En grov registrering av alle anadrome laksevassdrag i Nord-Trøndelag ble foretatt i 1993 (Hope, Evjen og Rikstad 1994). Den gang ble det registrert 192 lakse- og sjøaurevassdrag i fylket. Pr. 1/1-2004 har vi oversikt over 60 elver med laksebestander, og 9 vassdrag hvor laks forekommer sporadisk. Blant disse er det følgende fordeling:

Kategori	Kategoribeskrivelse	Laksebestander	Sjøaurebestander
1	Tapt bestand	4	4
2	Truet bestand	6	4
3	Sårbar	6	8
4a	Redusert - ungfiskproduksjon	2	15
5a	Moderat/lite påvirket - spesielt hensynskrevende	17	77
5b	Moderat/lite påvirket - ikke spesielt hensynskrevende	16	11
X	Usikker kategoriplassering	9	12
Y	Arten forekommer- ikke bestand	9	1
Sum		69	132

Vedlegg 3 viser tabell over vassdragene/elvene og hvilken kategori den enkelte har.

Folla, Verran. Laksebestand regnes som tapt (Kat.1) pga. kraftutbygging.

Eida mellom Salvatnet og Sakstjørna. Laksebestand med moderat/liten påvirkning (Kat. 5a)

EKSISTERENDE OVERVÅKING I NORD-TRØNDELAG

Det foregår allerede en omfattende overvåking i laksevassdrag i fylket. Årlig overvåking omfatter

1. fangstregistrering (ca. 40 elver)
2. yngelregistrering (37 elver)
3. fisketelling i trapp (5 elver)
4. skjellprøveinnsamling (6 elver)
5. registrering av andel oppdrettslaks (3 elver)
6. sykdomsovervåking (20 elver)
7. vassføring

I tillegg foregår gytere registreringer, fiskemerkinger og registrering av inngrep i vassdrag med ujevne mellomrom. For viktige stammer er det også samlet inn laksesæd for nedfrysing og rogn til levende genbank.

1. Fangstregistrering.

Siden 1993 har fylkesmannen hatt ansvar for innsamling av fangstoppgaver og opptak av fangststatistikk for laks og sjøaure i vassdrag. Før den tid var det laksestyrene som hadde ansvaret. Fisker skal gi sine oppgaver til grunneier, som videre er ansvarlig for å samle fangstoppgavene på sitt vall for videresending til fylkesmannen. Totalt er det ca 900 rettighetshavere til laksefiske i vassdrag i NT, hvorav ca 350 i Namsenvassdraget. Den totale elvefangsten for laks og sjøaure i 2002 var ca 35,5 tonn (bunnår), i 2003 var den ca 61,5 tonn (normalår). Det tas for tiden opp fangstoppgaver fra 40 elver i fylket. Fangstene for den enkelte elv, eller vassdragsvis, er fremstilt i tabellform og skjematisk for perioden 1993-2003 i vedlegg 4. De viktigste laksevassdragene, med tall for laksefangstene, er følgende:

Vassdrag	Fangst 2003		Fangst 2002		Fangst 2001	
	ant.	kg	ant.	kg	ant	kg
Namsenvassdraget	8917	29895	5491	19682	9388	38114
Stjørdalsvassdraget	3205	10817	1972	6230	5513	10234
Verdalsvassdraget	1956	5910	523	1628	1321	4794
Årgårdsvassdraget	3590	5377	899	1215	4055	6010
Nord-Trøndelag	19953	56539	10143	31835	27076	68909

Fangstregistrering er en viktig del av lakseovervåkingen. Bildet viser største laks fanget i Namsen i 2003, 22 kg. Foto: Stein Aa. Olsen

Det er opprettet laksebørser for Namsenvassdraget, Stjørdalsvassdraget, Verdalsvassdraget og Steinkjervassdraget hvor fangstene registreres fortløpende gjennom sesongen. Laksebørsen i Namsen drives av Grong Fritid og G-Sport Overhalla. Børsen i Stjørdal drives som et samarbeide mellom Stjørdal JFF, Stjørdalselvas elveeierlag og Stjørdal næringsforum. Verdals laksebørs drives av Vuku Bilsenter, G-sport Amfiseret og Stiklestad Camping.

Laksebørsene er tilgjengelig på internett, og gir forvaltningen muligheter for til en hver tid å overvåke fangstutviklingen i vassdraget.

Statistisk Sentralbyrå har ansvaret for opptak av fangststatistikk for laksefiske i sjøen. I Nord-Trøndelag er kun kilenøter tillatt. Drivgarn ble forbudt fra og med 1989, og krokarn ble forbudt fra og med 1997. Fylkesmannen har i samarbeide med politiet ansvar for årlig registrering av sjølaksefiskere. I 2003 ble 150 sjølaksefiskere registrert i fylket. Av disse fisket 108 med til sammen 211 kilenøter. Plassering av nøtene går fram av vedlegg 1 og 2. Namsos er fylkets og en av landets største sjølaksefiskekommuner.

All registrering av laksefangster foregår i tre vektklasser, under 3 kg, 3-7 kg og over 7 kg. Dette tilsvarer grovt sett en-, to-, og tresjøvinter laks.

Fangstene av laks og sjøaure i perioden 1993-2003 for kommunene i Namdalen er fremstilt i figurene under, og for Trondheimsfjorden (kommunene Stjørdal, Levanger, Frosta, Verdal, Inderøy, Leksvik og Mosvik) sett under ett.

Før 1989 utgjorde sjøfisket etter laks 80-90% av totalfangstene (drivgarnsfiske ble forbudt i 1989). I 1992 ble 55% av laksefangstene tatt på kilenot og krokarn. Krokarn ble forbudt i 1997. I 2003 ble 75% av totalfangstene i Namdalen tatt på kilenot, resten i elv.

2. Yngelregistrering

Yngelregistrering foregår ved bruk av elektrisk fiskeapparat (Paulsen-type). Metoden har sin begrensning i forhold til vassføring og dybde, men er nyttig til følgende formål:

- innsamling av fisk for aldersbestemmelse/vekstberegninger
- overvåke parasittering (sp. *G. salaris*) og sjukdommer
- overvåke artsfordeling mellom laks/aure, evt. andre arter
- overvåke spredningen av uønskete arter (eks. ørekyte)
- beregne tetthet av fiskeunger
- beregne smoltproduksjonen
- registrere gyteområder (påvise årsyngel)

Tabellen nedenfor er en sammenstilling av elfiskeresultater fra overvåkingsprosjekter i N-T.

Elv	Stasjon	År	Laks pr. 100 m ²	Aure pr. 100 ²
Ytterelva	Lian	2000	30	34
	"	2002	10	170
Mossa	Oppgrande bru	2000	22	32
	"	2002	0	88
Tangstadelva	Finnes bru	2000	10	10
	"	2002	52	72
Levangerelva	Svegård bru	2000	56	16
	"	2002	154	26
	Munkeby kloster	2000	34	24
	"	2002	90	38
Moldelva	Moen-Sørneset	2000	44	16
	"	2002	140	22
Okسدøla	Storfossen	2000	64	6
	"	2002	52	8
Aunelva	Aunet	2000	4	50
	"	2002	2	10
Sitterelva	Elverøy	2000	30	56
	"	2002	8	16
Skjellåa	Bakkenget bru	2000	40	24
	"	2002	16	16
Storåa	Jøssund	2000	18	20
	"	2002	4	14
Lauvsneselva	Idrettsbane	2000	0	68
	"	2002	0	52
Aursunda	Sagfossen	2000	42	8
	"	2002	20	4
	Fiskberget	2000	54	4
	"	2002	64	0
Bogna	Aunfossen o/bru	2000	20	0
	"	2002	24	0
	Bangsund	2000	44	4
	"	2002	8	2
Duna	Duna n/bru	2000	0	12
	"	2002	0	8

	Stasjon	År	Laks	Aure
Vetruhuselva	n/bru	2000	8	36
	"	2002		18
Røyklielva	Godveiterhaugen	2002	0	10
Hendelva	v/Litlevatnet	2002	56	4
Sakselva	n/betongbru	2002	22	18
Sagelva	n/Foss	2002	6	22
Moelva	Salen n/bru	2000	30	20
	"	2002	12	10
Horvelva	N/trapp	2000		
	"	2002	12	2
	Bjørkås	2000	26	12
	"	2002	14	6
Årførelva	Stupulhaugen	2000	6	16
	"	2002	10	18
Skjølstadelva	v/Bustholet	2000	0	14
Skjølstadelva	v/Bustholet	2002		
Langbogaelva	Langbogan	2000	34	30
	"	2002	28	20
Kongsmoelva	Miskåa	2000	26	4
	"	2002	38	2
Nordfolla	Aune v/sagbruk	2000	30	30
	"	2002	28	14
Austerelva	Li	1999	29	4
	"	2002	12	0
	N/Brørsfossen	1999	36	0
	"	2002	46	1
Ferga	N/Eldnes bru	1999	18	4
	"	2002	20	1
	Bøgset	1999	20	2
	"	2002	35	0
	o/Osenbrua	1999	14	1
	"	2002	29	0
Øyensåa	Øyingsbekken n/bru	1999	13	3
	"	2002	11	2
	Sandvasselva bru	1999	29	5
	"	2002	27	3
	Bjørkli n/bru	1999	29	1
	"	2002	35	2
	Berresfossen	1999	41	0
	"	2002	30	0
Namsen	Fiskumelva	2003	15	22
	Elstadelva	2003	16	7
	Litjåa	2003	22	14
	Fosslandselva	2003	14	11
Sandøla	Formofoss	2003	9	0
Søråa	Helbostadbesa	2003	21	5

Stasjonene i Namsenvassdraget og Årgårdsvassdraget avfiskes 3 ganger, men tettheten er ikke beregnet (reelle fangsttall). De andre elvene er avfisket kun en gang, men tallene er grovt omregnet (doblet) så de tilsvarer et 3-omgangers fiske.

Nedenfor er listet opp de som er ansvarlige for overvåkingsfisket.

- Søråa: Høylandet kommune
- Namsen: NVGF v/Ragnar Holm
- Namsen-Overhalla: Overhalla kommune
- Andre elver: Skogeierforeninga Nord v/ Stig Gorseth

Bildet viser yngelregistrering med elektrisk fiskeapparat.(Fra Skjellåa i Flatanger).

3. Fisketelling i laksetrapp.

Telling av oppvandrende fisk i vassdrag er ofte ønskelig, men vanskelig pga stor vassføring og brede elver. I fisketrapp er det enklere. Forsøk med innstallering av fisketeller ble startet i Berrefossen i Øyensåa i 1994. Dette var telling basert på fotoceller (Kilvikteller). Senere ble telling basert på ledningsevne måling forsøkt (Logiteller/NINA). Begge typer var ustabile. Fra 1998 er det nytt et en kombinasjon av mekanisk teller (Myhreteller) og videoovervåking (Lamberg). Dette fungerer tilfredsstillende. For tiden foregår telling i 6 laksetrapp. Oversikt over vassdrag og tellere, med antall fisk registrert følger nedenfor.

Vassdrag	Foss	Telletepe	Ansvarlig	2000	2001	2002	2003
Øyensåa	Berrefossen	Myhre/Lamberg	NINA	2200	3328	1622	2900
Sandøla	Tømmeråsfoss	Myhre	NVGF	3800	3062	1200	2127
Sandøla	Formofoss	Myhre	NVGF	498	550	277	900
Namsen	Fiskumfoss	Myhre/Lamberg	NTE	750	720	700	750
Verdalsvassdr.	Granfoss	Myhre	GAS	381	346	71	289
Bogna	Aunfossen	Myhre	Bogna Gr.lag	900			300

NVGF – Namsenvassdragets grunneierforening
GAS – Granfossen AS

For øvrig er det laksetrapp i følgende vassdrag/fosser:

Namsen	Øvre Fiskumfoss
Sandøla	Møllefossen (2), N. Formofoss (Litjfossen) og Ø. Formofoss.
Luru	Lurufossen
Helgåa	Grunnfossen
Aursunda	Gjermundsfossen (ute av drift)
Horvenelva	Kvernfossen og Haugstadfossen
Ogna	Brandseggfossen (2), Støafossen og Hyttfossen
Bogna	Langbakkfossen og Middagsfossen
Øyensåa	Jamtlifossen og Stormofossen
Storelva (Nærøy)	Fossbergfossen (ute av drift)

*Bildet viser en fisketeller av typen Myhre
Fra Berrefossen i Øyensåa.*

*Laksetrapp m/teller i Tømmeråsfoss,
Sandøla.*

4. Andel oppdrettslaks.

På midten av 80-tallet ble de første oppdrettslaksene funnet i nord-trønderske elver. Antall rømt laks økte med økende volum i oppdrettsnæringa. Rømmingene skyldtes en kombinasjon av uvær og dårlig utstyr, predatorer som lager hull i nøtene (sel, fugl) og dårlige rutiner. Vi registrerte også at innslaget av oppdrettslaks var lite om sommeren under ordinært fiske, men økte på utover mot gyting. Fast overvåking kom i gang i 1988 i Namsen. Senere kom andre vassdrag med. Oversikt over aktivitet framgår av tabellen nedenfor.

Lokalitet	Vall	Ansvarlig	Operatør
Namsen	Sellægg	NINA	Statens naturoppsyn (SNO)
Namsen	Fiskumfoss	NINA	NVGF/ Endre Aalberg
Salvassdraget	Salvatn, Sakstjønn	NINA	Statens naturoppsyn (SNO)
Stjørdalselva	flere	NINA	Stjørdalselva elveierlag
Namsenfjorden	Hoddøya	NINA	Leif Skorstad
Sør-Gjæslingen	Haraldsøya	NINA	Ole Evenstad
Arnøyfjorden	Juvika	FM	Joar Hamlandsø
Eiterfjorden	Tangvika	FM	Kolbjørn Horn
Utvorda		FM	Odd Andersen

Rømt oppdrettslaks (nederst) og villaks (øverst). Oppdrettslaks skiller seg ut med slitte finner, sterkere pigmentering og forskjellig skjellstruktur, og ligner mer på sjøaure.

Foto: Jon Smines

Figurene nedenfor viser utviklingen i andel oppdrett i Namsenfjorden, i Namsen, Sør-Gjæslingen, Arnøyfjorden, og for Utvorda.

Oppdrettslaks fra Salvassdraget fanget i sept. 03 med årets rogn og residualrogn fra året før.

5. Skjellprøveinnsamling.

Skjellet er fiskens ferdsskriver, her kan fiskens alder, vekst og livshistorie avleses, hvor lenge den har vært i ferksvatn/saltvatn og om den har gytt tidligere. For sikkert å identifisere rømt oppdrettslaks er også skjellet viktig.

Skjellprøveinnsamling har foregått årlig i Namsen siden slutten av 70-tallet, fra 1983 er det tatt skjellprøver av all laks tatt på Moum/Heggem-vallet. I Stjørdalselva har NTNU/Museet samlet inn skjellprøver av laks under fiskesesongen siden 1990. Oversikt over skjellprøvetaking i fylket framgår av tabellen nedenfor.

Vassdrag	Vall	Ansvarlig	Operatør
Namsen	Moum/Heggem	NINA	Per Olav Moum
Stjørdalselva	flere	NTNU-Museet	Stjørdal elveeierlag
Salvassdraget	Moelva	NINA	Firma Albert Collett
Verdalselva	flere	NINA	Verdal JFF
Årgårdsvassdraget	Øyensåa	NINA	Anne Britt Berg
Steinkjervassdraget	Byaelva	FM	Steinkjer JFF

NINA analyserer skjellene fra Namsen, Moelva, Verdalselva og Øyensåa. Museet i Trondheim analyserer skjellene fra Stjørdalselva innsamlet i fiskesesongen. Veterinærmedisinsk oppdragsenhet (VESO) analyserer fra Steinkjervassdraget. I tillegg samles det inn skjellprøver fra høstfiske/stamfiske i de samme vassdragene og ved tre sjøfiskestasjoner i Namdalen. Bakgrunnen for dette er registrering av andel oppdrettslaks.

6. Sjukdomsovervåking.

Mattilsynet har ansvaret for overvåking av fiskesjukdommer og parasitter. Alle kultiveringsanlegg skal ha veterinæravtale med min. fire besøk i året, det kreves tillatelse fra mattilsynet for å stryke stamfisk og all stamfisk skal avlives for bakterie- og virusanalyser. Følgende kultiveringsanlegg er i drift i fylket:

Navn	Vassdrag	Fisketype	Antall*
Mosvik klekkeri	Mossa	laksesmolt	20.000
Verdal klekkeri	Verdalsvassdr.	laksyngel	100-200.000
Bogna klekkeri	Bogna	laksyngel	100-200.000
Stjørdalsvassdr. klekkeri	Stjørdalsvassdr.	settefisk-laks	80.000
Byafossen klekkeri	Steinkjervassdret	lakserogn	1.000.000
Gråmarka klekkeri	Horvenelva	laksyngel	20.000
Kongsmoen settefisk	Nordfolda	laksyngel	20.000

* =omtrentlig antall fisk/rogn som årlig utsettes. I tillegg er følgende klekkeri for tiden ute av drift: Melhus klekkeri – Namsen, Namdalseid klekkeri – Øyensåa.

For overvåking av lakseparasitten Gyrodactylus salaris er det et nært samarbeide mellom Mattilsynet og fylkesmannen. I praksis er det fylkesmannen som samler inn prøver fra det enkelte vassdrag og Veterinærinstituttet som analyserer prøvene. Pr. 1/1 2004 er det ikke registrert vassdrag i Nord-Trøndelag hvor G. Salaris er påvist. Steinkjervassdraget ble rotenonbehandlet høsten 2001/sommeren 2002 og parasitten er ikke påvist etter dette.

*Lakseparasitten *G. salaris* angriper kun laksunger (bildet viser frisk laksunge).*

Furunkulose er en laksesykdom som tidvis blomstrer opp, og da spesielt i Aursunda og Årgårdsvassdraget. Disse vassdragene holdes også under spesiell oversikt med hensyn til furunkulose.

Laks død av furunkulose i Aursunda (1998).

Laks med "normalt" påslag av lakselus, fanget i kilenot

7. Vassføring.

Vassføring er viktig for fiskeoppgang, fiske utøvelse og oppvekstareal. Vassføring registreres i de fleste større vassdrag av NVE eller NTE. Nedenfor vises som eksempel kurve for vassføringa i Namsen i 2002 og 2003. Vassføringa lå tidvis langt under normalen både i 2002 og 2003, men spesielt tørt var det sommeren 2002. Forsommeren 2003 hadde god vassføring, og fangstene var samtidig gode, deretter fulgte en tørkeperiode og fangstene tok seg ikke opp igjen før på sensommeren hvor vi fikk et kraftig regnvær.

Utarbeidet av Jan H. Augustson

Flom i Øyensåa (Berrefossen), Namdalseid, februar 1998. Foto: Jon Sæter.

8. Gytregistreringer.

Gytregistreringer med fly/helikopter har vært foretatt med ujevne mellomrom, fem ganger i Namsen (Fylkesmannen/NVGF), ti ganger i Stjørdalsvassdraget (FM/Museet) og tre ganger i Verdalsvassdraget (FM/gr.e.lag). Botnsubstratet/vassfargen gjør det vanskelig å nytte metoden i Stjørdal/Verdal, mens metoden er bedre egnet i Namsen. Helikopter gir bedre observasjon enn småfly, men er dyrere i drift. Ingen elver i NT er særlig egnet for gytregistrering fra land pga flatt terreng og dårlig sikt. Snorkling er forsøkt, men metoden er best egnet i små elver. Av kostnadmessige grunner registreres gytetroper for tiden kun i Stjørdalselva.

Vassdrag	År	Metode	Gytetroper reg.	Ansvarlig
Namsen	1988	helikopter	353	FM
Namsen	1989	”	862	FM
Namsen	1994	”	561	FM
Namsen	1998	småfly	mislykket	NVGF
Namsen	2000	helikopter	min.1000	NVGF
Stjørdalselva	1989	”	148	FM
Stjørdalselvas	1994	”	156	NTNU-Museet
Stjørdalselva *	1996	”	132	NTNU-Museet
Verdalselva	1991	”	86	FM
Verdalselva	1994	”	178	FM
Verdalselva	1999	”	196	FM

- NTNU v/Museet har også foretatt gytregistreringer i Stjørdalselva i 1991,1992, 1993, 1995 og 1997, men registreringsforholdene var vanskelige. I 2002-2003 er kun øvre delen av Stjørdalselva overvåket.

Gytetfelt fra nedre deler av Bjøra fortgrafert fra helikopter høsten 1989.

9. Fiskemerkinger

”Fiskeforskningen” i Direktoratet for vilt og ferskvannsfisk hadde i midten av forrige århundre kilenotstasjoner i Bjørøyvær i Flatanger, i Devika og i Hovika på Otterøya (Namsos kommune). Her ble det foretatt merking av voksen laks på innsig. Resultatene er rapportert i Fiskeforskningens årsmeldinger. Smoltmerkinger på laks er foretatt to år i Bogna (1970 og 1972 – totalt ca 2000 smolt) og på namsblank i Øvre Namsen 1954-1958 (Magnus Berg). I forbindelse med havbeiteforsøk i Opløyelva på Salsbruket ble det i perioden 1989 –1997 utsatt 558.000 laksesmolt av Namsenstamme, hvorav ca. 158.000 ble Carlin-merket. Forsøkene er rapportert av NINA. NINA har også merket voksen laks (Lea-merker) på innsig i Namsenfjorden i 1993-95. Museet i Trondheim startet laksesmoltmerking i Stjørdalsvassdraget i 1999. I 1997 ble det også merket voksen laks fra kilenot i munningen av Stjørdalselva. Fylkesmannen har i samarbeide med Steinkjer JFF merket vinterstøing av laks i Byaelva/Steinkjerelva i perioden 1998-2000 og sjøaure våren 2001(floy tags). I 2002/2003 ble til sammen 491 sjøaure merket i Namsen/Namsenfjorden. Oversikt over lakse- og sjøauremerkinger er vist i tabellen nedenfor.

Vassdrag	År	Antall	Stadium	Merketype	Ansvarlig
Bogna	1970-72	1970	smolt	Carlin	Fiskeforskkn.
Namsen	1954-58	1640	smolt	Carlin	M. Berg
Opløyelva	1990-96	158567	smolt	Carlin	NINA
Lokkaren	1994	303	voksen	Lea	NINA
Lokkaren	1995	256	voksen	Lea	NINA
Hoddøya	1995	231	voksen	Lea	NINA
Lygnin	1995	136	voksen	Lea	NINA
Stjørdalselva	1998	1027	smolt	Carlin	Museet
Stjørdalselva	1999	1569	smolt	Carlin	Museet
Stjørdalselva	2000	1972	smolt	Carlin	Museet
Byaelva	1999	27	støing	Floy	FM
Byaelva	2000	86	støing	Floy	FM
Namseh	2002	206	Sjøaure	Floy	LNV
Namsen	2003	150	Sjøaure	Floy	LNV
Lokkaren	2003	235	Sjøaure	Floy	LNV

LNV – Lakseutvalget for Namsenvassdraget

Carlin-merking av fisk.

10. Radiotelemetri.

Moderne radiotelemetri gir muligheter for detaljert overvåking av vandring, vandringshastighet, gyteaktivitet og dødelighet. De første radiosendere på laks i nordtrønderske elver ble påsatt sommeren 1990 som et samarbeide mellom fylkesmannen og NINA. I 1993 ble 84 villaks og 28 oppdrettslaks fanget med kilenøter i Namsenfjorden og utstyrt med radiosendere. Resultatene er rapportert i NINAs fagrapport nr 017 ”Gytevandring og gyteadferd hos villaks og rømt oppdrettslaks i Namsen”. I 2000 ble 12 laks radiomerket i trappa i Nedre Fiskumfoss for å undersøke laksens vandringsmønster i forhold til laksetrapp/vassføring. Sommeren 2002 ble 6 laks radiomerket i Tømmeråsfossen som et samarbeide mellom NINA og NVGF.

Vassdrag	År	Lokalitet	Antall	Ansvarlig
Sandøla	1990	Tømmeråsfoss	17	NINA/FM
Namsen	1992	Sellægghylla	10	NINA/FM
Namsen	1993	Lokkaren	132	NINA
Namsen	2000	N.Fiskumfoss	12	NINA/FM/NTE
Sandøla	2002	Tømmeråsfossen	6	NINA/NVGF

Peiling av radiomerket laks i Namsen.

11. Inngrep i vassdrag.

Inngrep i vassdrag av ulike slag kan innvirke mye på fiskeproduksjonen, for eksempel kraftutbygging, vegbygging, forbygging, terskler, grusgraving og fjerning av kantvegetasjon. Det finnes ingen systematisk oversikt/registrering av inngrep i laksevassdrag. Omfattende grusgraving har foregått i Stjørdalselva og Verdalselva og i noe grad i nedre deler av Namsen. Forbygging og vegbygging/brubygging har foregått langs de fleste vassdrag i varierende grad. Pr. 2004 er det kun følgende lakseelver uten vegforbindelse: Kvistenelva, Helsåa og Eia. Tabellen nedenfor viser de laksevassdrag som er berørt av kraftutbygging.

Vassdrag	År	Produksjon	Regulant	Inngrep
Namsen	Fra 1946	1120 GWh	NTE	Endret vassregime
Nordelva	1915	4 GWh	NTE	Endret vassregime
Bogna	1971	150 GWh	NTE	Redusert vassføring
Byaelva	Fra 1905	32 GWh	By Brug	Endret vassregime, dammer
Levangerelva	1916	11 GWh	NTE	Endret vassregime
Stjørdalselva	Fra 1908	590 GWh	NTE	Endret vassregime
Mossa	1984	85 GWh	NTE	Sterkt red. vassføring
Folla	Fra 1923	172 GWh	NTE	Sterkt red. vassføring
Lauvsneselva	Fra 1909	150 GWh	Norske Skog	Sterkt red. vassføring, dam
Opløyelva	1910	60 GWh	Albert Collett	Endret vassregime, dam

De opprinnelige laksebestandene i Folla, Lauvsneselva og Opløyelva er tapt pga. kraftutbygging. I tillegg er følgende laksevassdrag berørt av kommersielle settefiskanlegg for laksesmolt:

Vassdrag	År	Inngrep
Storelva (Nærøy)	1978	Stort vassforbruk, lakseoppgang stengt (fiskesperre)
Ausvasselva (Namsos)	1988	Stort vassforbruk, lakseoppgang stengt (fiskesperre)
Folla (Verran)	2001	Reservevasskilde, fiskesperre etablert 2004
Hopla (Levanger)	ca 1985	Redusert vassføring
Nordfolla (Høylandet)	1985	Redusert vassføring
Lauvsneselva (Flatanger)	ca 1980	Rømt oppdrettslaks
Langsteinelva (Stjørdal)	1970	Redusert vassføring

*Eksempel på inngrep i vassdrag: fylling i Namsen-munningen sommeren 2003.
Foto: Tor Aursand*

Fiskesperra i Storelva, Nærøy. Sperra hindrer laks i å nå sine gyteområder ovenfor Storvatnet. Storvatnet er vasskilde for et større kommersielt smoltanlegg.

Fiskesperra i Ausvasselva, Namsos. Sperra hindrer laks i å nå sine gyteområder ovenfor

I 1950 og 60-åra ble elvesenga i en del vassdrag bulldosert og sprengt, og elvesvinger avkuttet for å lette tømmerfløytinga. Som et ledd i restaurering av slike biotoper er det anlagt terskler, vanger og kulper i en del vassdrag. For å restaurere vannspeilet etter regulering av vassdrag, er det også anlagt terskler. Tabellen nedenfor gir en oversikt over inngrepene.

Vassdrag	Inngrep	Antall	År	Ansvarlig
Stjørdalselva	terskler	7	80-åra	Meraker Brug
Sakselva	terskler	10	1990	Firma Albert Collett
Søråa	terskler/vanger	15	1996	Høylandet komm.
Nordåa	kulper	5	90-åra	Høylandet komm.
Ferga	terskler	8	70-åra	Odd Kolstad
Ferga	terskler	5	90-åra	Magne Bøgseth
Ferga	terskel	1	1996	Berre
Horvenelva	terskler	2	1998	Gråmarka gr.e.lag
Mossa	terskler/kulper	11	80-åra	NTE
Øvre Namsen	terskler	9	70-åra	NTE
Bogna	terskler	4	70-åra	NTE
Opløyelva	terskler	4	1998	Firma Albert Collett
Elgåa	terskler	2	2004	Firma Albert Collett

Terskel ved lille Meltingen, Mossa i Mosvik.

12. Genbank for laks

I perioden 1990-2000 ble det samlet inn melke fra alle viktige laksestammer i fylket for nedfrysing. Dette er utført av DN i samarbeide med VESO, fylkesmannen og lokale interesser. Tabellen nedenfor viser hvilke laksestammer og antall hannlaks fra hver elv som finnes i sædbanken.

Vassdrag	Antall	Vassdrag	Antall
Namsen	60	Levangerelva	53
Søråa	52	Stjørdalselva	54
Bjøra	52	Mossa	44
Nordelva	47	Aursunda	53
Sandøla	49	Bogna	55
Øyensåa	50	Verdalselva	53
Ferga	48	Moldelva	45
Østerelva	55	Ogna	47
Byaelva	31	Figga	22
Namsblank	16		

For de mest truede laksestammene er rogn overført til levende genbank på Haukvik, Vinjeøra. Dette gjelder laks fra Figga, Byaelva og Steinkjerelva. Her foregår hele fiskens livssyklus i ferskvatn. Sjøaurerogn fra Figga og Byaelva er overført til genbanken på Herje i Romsdal. Kun desinfisert rogn kan hentes tilbake fra genbanken.

Stamfiske i Steinkjerelva.

13. Namsblank.

Namsblank er en relikte lakstipe som lever hele sin livssyklus i rennende ferskvatn, og som finnes i Øvre Namsen på strekningen mellom Nedre Fiskumfoss og Nordlandsgrensa. Namsblank har både nasjonal og internasjonal verneverdi, og det er laget en egen overvåkings-og forvaltningsplan for namsblank (rapport 1-2004).

Kjelmyrfoss, Namsen. En god biotop for Namsblank.

Namsblank-gytemoden hann nederst, aure øverst. Fanget i Namsen v/Flåttådal 16/10-01. Legg merke til at Namsblanken har større finner enn auren og 1-2 store, mørke flekker på gjellelokket, mens auren har flere små flekker.

Plan for videre overvåking av villaks i Nord-Trøndelag.

1. **Fangstregistrering** vil i regi av fylkesmannen fortsette i 40 lakselver (se vedlegg). Registreringene av fangster er i dag den viktigste form for overvåking av våre laksevassdrag og laksebestander. Det er vanskelig å beregne størrelsen på lakseinnsiget for hvert år. Man vet derfor ikke om man har et godt eller dårlig lakseår før etter fangstsesongen er over. En metode for å beregne størrelsen på innsiget til Namsen utprøves av Jan Augustsson, som på bakgrunn av fangststatistikk fra yngelregistreringer og skjellprøvetaking av fisk fanget foregående år, gir et estimat på hva man kan forvente neste år. Metoden er vanskelig pga. mange usikre faktorer i beregningene. Laksebørsen for Namsenvassdraget bør opprettholdes. Laksebørsene i Verdalsvassdraget og Stjørdalsvassdraget bør forbedres. De lokale grunneierlag/turistbedrifter bør være ansvarlig for drift av laksebørsene. Som en forsøksordning bør laksebørsene utvikles til å erstatte fylkesmannens innsamling av fangstoppgaver. Dette bør være en del av driftsplanarbeidet og grunneierlagene bør være ansvarlig for fangstregistrering.

2. **Yngelregistrering** bør fortsette annethvert år på faste stasjoner i 37 lakselver.

Ansvarlig	Utøver	Operatør	Ant. elver
Fylkesmannen (FM)	S. Nord	Stig Gorseth	12
Fylkesmannen	NVGF	Ragnar Holm	2
Fylkesmannen	Høyl.komm	Eystein Fiskum	3
Mattilsynet	FM	miljøvernadv.	13
Nord-Tr.lag E-verk	Museet	Jo V. Arneklev	2
Fylkesmannen	SNO	Arnstein Johnsen	5

Statens Naturoppsyn er utstyrt med elektrisk fiskeapparat og har ansvaret for yngelovervåking i en del kystvassdrag.

3. **Fisketelling i laksetrapp** bør fortsette på 6 lokaliteter (Berrefossen i Øyensåa, Tømmeråsfossen og Formofossen i Sandøla, Nedre Fiskumfossen i Namsen, Granfossen i Verdalsvassdraget, og Aunfossen i Bogna).

Vassdrag	Lokalitet	Ansvarlig	Operatør
Øyensåa	Berrefossen	Namdalseid elv.e.lag	Arnstein Berg
Sandøla	Tømmeråsfoss	NVGF	J. Klinkenberg
Sandøla	Formofoss	NVGF	J. Klinkenberg
Namsen	N. Fiskumfoss	NTE	Svein Williksen
Verdalselva	Granfossen	Granfossen AS	Inge Storholmen
Bogna	Aunfossen	Bogna elveierlag	Kjell Stendal

4. **Skjellprøveinnsamling** vil fortsette i regi av NINA i Namsen, Stjørdalsvassdraget, Salvassdraget (Moelva), Årgårdsvassdraget (Øyensåa), Verdalselva, og i regi av fylkesmannen i Steinkjervassdraget. Hvem som er ansvarlig og operatør går fram av tabell side 12.

5. **Registrering av andel oppdrettslaks** vil fortsette i regi av NINA i Namsen, Stjørdalselva, Salvassdraget, Verdalsvassdraget, Namsenfjorden og Sør-Gjæslingan, og i regi av fylkesmannen i Steinkjervassdraget, i Eiterfjorden og i Arnøyfjorden. SNO har ansvaret for feltarbeide i nedre Namsen og Salvassdraget. Oversikt over vall og operatør går fram av tabell side 13.

6. **Sjukdomsovervåking** vil fortsette ved alle klekkeri/kultiveringsanlegg som er i drift (Mosvik, Verdal, Meråker, Bogna, Byafossen, Gråmarka, Kongsmoen) ved pålagt prøvetaking av all stamfisk, se tabell side 14. Status for Gyrodactylus salaris vil foregå i regi av mattilsynet, med fiskeforvalteren som operatør.
7. **Vassføring** vil overvåkes i regi av NVE's og NTE's faste stasjoner (ca 30 lokaliteter).
8. **Gytereregistreringer** vil av ressurs hensyn ikke foregå årlig, men ved ujevne mellomrom.
9. **Fiskemerkinger** vil kun foregå ved prosjekt og ved spesielle behov.
10. **Radiotelemetri** vil kun foregå ved prosjekt og ved spesielle behov.
11. **Registrering av inngrep i vassdrag** vil bli innlagt i "Vanninfo-basen". Ansvarlig er fylkesmannen, miljøvernavdelingen.
12. Det er laget en egen overvåkingsplan for reliktlaksen namsblank (Rapport 1-2004 FM-miljøvern avdelingen). Ansvarlig: Fylkesmannen. Operatør: Fiskeforvalter Anton Rikstad i samarbeide med Namsskogan kommune, Grong kommune og Namsskogan fjellstyre.

Gyteparr (kjønnsmodne hannlakseunger) fra Figgavassdraget

Gytemoden hannlaks fra Øyensåa, innsamlet for prøvetaking til sædbanken.

Vedlegg 1

Oversikt over plassering av kilenøter i Trondheimsfjorden 2002, til sammen 19 nøter.

Vedlegg 2

Oversikt over plassering av kilenøter i Namdalen 2001.

Elv / vassdrag	Kommune	Vassdr. nr	Fangst 2003 Tot. Kg. Laks/Sjøaure	Kate- gori	Laksef. strekn. km	Nedsl.- felt km2	Middel- vassf. m3/s	Lakse- trapper	Fiske- teller i trapp	Gyte- reg. år	Yngel- reg.	Drifts- plan utarb.	Antall grunn- eiere
Namsenvassdraget	<i>Grong, Overhalla, Namsos, Høylandet flere</i>	139	31850 27800			6273	300			2000		2001	
Namsen				5b	70			2	1		x		210
Sandøla	Grong	139.BZ	1394	5b	35			7	1		x		35
Nordelva	Overhalla	139.Z	10	5b	16						x		
Bjøra	Overhalla	139.AZ	1340	5b	13								31
Søråa	Høylandet		1290	5b	15						x	1995	58
Eida	Høylandet		20	5	1								2
Stjørdalsvassdraget	Stjørdal	124.Z	11800							1999		1999	
Forra	Stjørdal	124.AZ	1030	5b	16	612	27				x		25
Sona	Stjørdal	124.BZ	60	3a	10	196	9						11
Stjørdalselva	Stjørdal		10700	5a	52	2112	93				x		124
Verdalsvassdraget	Verdal	127.Z	6950			1471	55			1999		1998	
Inna				5b	1								6
Helgåa			400	5b	24			2	1				25
Verdalselva			6550	5b	21								81
Årgårdsvassdraget	Namdalseid	138.Z	5750			543	25					1999	
Austerelva	Namdalseid		690	5b	20	119	5				x		35
Årgårdselva	Namdalseid		2290	5b	6	46					x		15
Øyensåa	Namdalseid		1090	5b	7	255	11	2	2				11
Ferga	Namdalseid	138.AZ	325	5b	18	123	5				x		12
Steinkjervassdraget	Steinkjer					2152	80				x		
Byaelva	Steinkjer	128.Z		2	4						x		6
Ogna	Steinkjer	128.AZ		2	34	578	21	4					65
Steinkjerelva	Steinkjer	128.Z		2	1								1

Elv / vassdrag	Kommune	Vassdr. nr	Fangst 2003 Tot. Kg. Laks/Sjøaure	Kate- gori	Laksef. strekn. km	Nedsl.- felt km2	Middel- vassf. m3/s	Lakse- trapper	Fiske- teller i trapp	Gyte- reg. år	Yngel- reg.	Drifts- plan utarb.	Antall grunn- eiere
Eia	Fosnes		60	5a	0,7								
Sakselva	Fosnes		90	5a	6								1
Salvatn m.m.	Fosnes		50	5b									
Skrøvstadelva	Fosnes			5a	3,2								1
Hendelva	Fosnes	140.B3Z	30	5a	0,9								1
Helsåa	Fosnes			5a	0,5								1
Aursunda	Namsos	138.5Z	145	3a	10	163	7	1			x	2001	
Bogna	Namsos	138.6Z	500	4a	19	464	reg.	3	1		x	2001	21
Figga	Steinkjer	128.3Z		2	20	282	9				x		
Kongsmoelva	Høylandet	142.3Z	450	5a	11	232	10				x	1989	27
Nordfolda	Høylandet	142.3AZ	680	2	10						x	2001	11
Horvenelva	Nærøy	143.532Z	25	3a	14	29	1,5	2			x	1995	13
Kvistaelva	Nærøy	141.4Z	70	3a	2,2	41	2						1
Lauvsneselva	Nærøy	137.7Z	530	1	0,7	104	5				x		4
Opløyelva	Nærøy	141.Z	450	1	0,2	195	10						
Oksdøla	Namdalseid	138.3Z	170	5a	7	83	4				x	1999	17
Levangerelva	Levanger	126.6Z	540	4a	11	142	5				x	2000	49
Hopla	Levanger	125.4Z		3a	0,1	202	8						2
Moldelva	Steinkjer	129.2Z		5b	16	57	2				x		42
Mossa	Mosvik	131.1Z		3b	8	131	reg.				x	2001	3
Tangstadelva	Verran	130.32Z		5a	2,5	17					x		9
Årforelva	Nærøy	142.71Z		5a	0,9	17					x		
Storelva	Nærøy	143.7Z		2	2	42		1			x		8
Sjølstadelva	Nærøy	142.6Z		5a	0,8	13					x		
Langbogaelva	Nærøy	142.2Z		5a	0,7	11					x		
Elgåa	Nærøy	141.2Z		5a	0,1	25							1
Vetterhuselva	Namsos	140.3Z		5a	2	20					x		2
Innerelva	Leksvik	131.4Z		X	0,2	45							

Elv / vassdrag	Kommune	Vassdr. nr	Fangst 2003 Tot. Kg. Laks/Sjøaure	Kate- gori	Laksef. strekn. km	Nedsl.- felt km2	Middel- vassf. m3/s	Lakse- trapper	Fiske- teller i trapp	Gyte- reg. år	Yngel- reg.	Drifts- plan utarb.	Antall grunn- eiere
Storelva	Flatanger	137.5Z		5a	0,4	79							15
Skjellåa	Flatanger	137.4Z		5a	7,5	26					x		6
Sitterelva	Flatanger	137.72Z		5a	3,5	13					x		4
Aunelva	Namdalseid	138.12Z		X	3	6							
Duna	Namsos	140.4Z		X	2,3	16							2
Røykilielva	Namsos	140.51Z		X	1,5	11							
Grytbogelva	Nærøy	142.51Z		Y	0,7	42							1
Hillerselva	Nærøy	143.9Z		Y	0,4	8							
Teplingelva	Nærøy	142.52Z		5a	2	23							
Gladsjøelva	Steinkjer	129.22Z		X	2	30							
Langsteinelva	Stjørdal	125.1Z		Y	0,2	22							
Brattreitelva	Verran	129.4Z		Y	4	34							
Follaelva	Verran	129.Z		1	4	267	reg.						
Ressemelva	Verran	129.3Z		X	2	17							
Vollsetelva	Verran	130.1Z		X	0,3	55							
Renndalselva	Flatanger	138.111Z		Y	2	10							
Fåttenelva	Levanger	125.2Z		Y	7	16							
Ausvasselva	Namsos	140.511Z		1	0,4	13							
Barstadelva	Namsos	139.1Z		X	0,2	40							
Hasfjordelva	Vikna	143.41Z		Y	0,3	7							
Gråelva	Stjørdal			Y	1	93							
Skakonoelva	Namsos			5a	0,9	8							
Sagelva	Namsos	140.6Z		5a	6,5	15							
Nord-Trøndelag	Total		61700		570,4	18150		24	5				1009

Vedlegg 4: Fangst av laks og sjøaure i elver og vassdrag i N-T 1993-2003.

1.1 For alle viktige lakseførende elver og vassdrag i Nord-Trøndelag føres fangstregistreringer. Nedenfor gis en skjematisk fremstilling av totalfangster av laks og sjøaure for hver enkelt elv eller samla for enkelte vassdrag. I tabellform vises også fordelingen mellom smålaks, mellomlaks og storlaks for de samme elvene/vassdragene. Oversikten baseres på tall fra 1993-2003.

1.2 Aursunda

KG	Laks						Sjøaure		Total
	0-3		3-7		Totalt		Totalt		
År	Antall	Vekt	Antall	Vekt	Antall	vekt	Antall	Vekt	Vekt
1993	194	228	6	20	200	248	8	8	256
1994	339	398	2	6	341	404	6	5	409
1995	605	735	1	3	606	738	7	6	744
1996	285	380	6	22	291	402	10	12	414
1997	204	264	6	26	210	290	10	11	301
1998	176	221	0	0	176	221	2	2	223
1999	198	251	7	24	205	275	2	2	277
2000	272	392	6	21	278	413	4	3	416
2001	252	336	1	4	253	340	5	4	344
2002	4	11	2	9	6	20	4	3	22
2003	103	145	0	0	0	0	0	0	145

Svartfossen

Gjermundfossen

Aursunda med Fiskemfossen i bakgrunnen.

1.3 Bogna

KG	Laks								Sjøaure		Total
	0-3		3-7 kg		Over 7 kg		Totalt		Totalt		
År	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Vekt
1993	673	850	18	68	0	0	691	918	208	198	1153
1994	473	689	2	6	0	0	479	711	130	92	802
1995	1336	1745	17	61	1	10	1354	1816	194	133	1949
1996	350	477	38	135	0	0	392	647	98	56	703
1997	651	941	21	74	1	10	673	1025	87	50	1075
1998	276	356	13	48	0	0	289	404	95	46	450
1999	338	482	4	14	0	0	342	496	213	99	595
2000	598	886	23	84	0	0	621	970	105	72	1042
2001	513	715	1	4	0	0	542	833	124	71	904
2002	6	7,5	0	0	0	0	6	7,5	0	0	7,5
2003	283	399	12	54	0	0	295	453	93	44	497

Parti fra midtre del av Bogna.

Aunfossen.

Fra nedre del av Bogna.

1.4 Horvenelva

G	Laks								Sjøaure		Total
	0-3 kg		3 - 7 kg		Over 7 kg		Totalt		Totalt		
År	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Vekt
1993	19	39	7	35	6	50	32	125	78	107	231
1994	3	5	0	0	0	0	3	5	8	2	7
1995	6	6	0	0	0	0	6	6	144	33	39
1996	4	4	1	4	0	0	5	8	31	9	17
1997	1	1	0	0	0	0	1	1	5	3	4
1998	14	21	1	5	0	0	15	26	5	4	30
1999	20	38	4	16	0	0	24	54	33	17	71
2000	28	44	4	14	0	0	32	58	6	5	63
2001	29	45	5	20	1	10	35	75	24	15	90
2002											
2003	13	23	0	0	0	0	13	23	7	3	25,5

Parti fra midtre delen av Horvenelva.

Kvernfossen i Horvenelva. Laksetrappa ses til venstre.

1.5 Kongsmoelva

KG	Laks								Sjøaure		Total
	0-3 kg		3 - 7 kg		Over 7 kg		Totalt		Totalt		
År	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Vekt
1993	95	119	3	14	0	0	98	133	28	20	153
1994	79	118	7	31	0	0	86	149	25	16	166
1995	28	42	8	38	0	0	36	80	33	29	109
1996	32	47	1	3	0	0	33	50	21	22	72
1997	81	106	3	12	0	0	84	118	11	10	128
1998	29	44	0	0	0	0	29	44	17	12	56
1999	49	72	5	21	0	0	54	93	5	6	99
2000	86	144	5	20	0	0	91	164	4	10	174
2001	92	120	23	91	0	0	115	211	12	11	222
2002	32	51	16	57	1	7	49	115	17	19	134
2003	128	228	40	197	1	9	169	434	12	14	448

Midtre del av Kongsmoelva

Skogafossen

Kongsmofossen.

1.6 Kvistaelva

KG	Laks						Sjøaure		Total	
	0-3 kg		3 -7 kg		Over 7 kg		Totalt		Totalt	
År	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt
1993	12	14	0	0	0	0	12	14	18	13
1994	79	98	0	0	0	0	79	98	31	23
1995	51	66	2	7	0	0	53	73	58	29
1996	13	20	0	0	0	0	13	20	17	9
1997	3	3	0	0	0	0	3	3	12	8
1998	4	4	1	3	0	0	5	7	7	5
1999	74	100	1	5	0	0	75	105	75	47
2000	131	200	2	7	0	0	133	207	77	60
2001	107	165	10	38	0	0	117	203	47	38
2002	3	4,5	2	11	0	0	5	15	25	17
2003	23	37	0	0	0	0	23	37	49	34

Sætervatnet.

1.7 Lauvsneselva

Kg	Laks								Sjøaure		Total
	0-3 kg		3 - 7 kg		Over 7 kg		Totalt		Totalt		
År	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Vekt
1993	102	183	32	156	6	58	140	197	9	14	411
1994	143	256	29	149	7	70	179	475	19	18	493
1995	67	106	89	330	21	184	177	620	36	32	652
1996	78	130	62	216	12	88	152	434	22	20	453
1997	69	109	82	326	9	76	160	511	26	23	534
1998	84	151	101	398	8	66	193	614	33	61	675
1999	57	93	75	336	4	34	136	463	6	5	468
2000	71	131	48	205	15	128	134	464	79	201	665
2001	44	82	101	458	11	82	156	622	20	37	659
2002	83	149	60	176	12	94	155	519	114	174	693
2003	79	157	44	206	6	60	129	423	77	109	533

Nedre del av Lauvsneselva. (Turbinutløpet til høyre).

1.8 Levangerelva

Kg	Laks				Sjøaure		Sjøaure		Total
	0-3 kg		3 - 7 kg		Totalt		Totalt		
År	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Vekt
1993	1131	1698	38	153	1169	1850	391	163	2013
1994	305	415	15	52	320	467	76	55	521
1995	163	221	0	0	163	221	106	80	301
1996	65	120	0	0	65	120	50	50	170
1997	35	40	5	20	40	60	170	106	166
1998	442	602	6	21	448	623	111	110	733
1999	447	708	0	0	447	708	96	102	810
2000	446	831	17	57	463	888	119	112	1000
2001	287	574	19	76	306	650	44	50	700
2002	0	0	0	0	0	0	1	1	1
2003	270	423	5	20	275	443	96	97	540

Floanfossen.

Fra nedre del av Levangerelva. (Sterkt algebegrodd sommeren 2003).

1.9 Bjøra

Kg	Laks								Sjøaure		Total
	0-3 kg		3 - 7 kg		Over 7 kg		Totalt		Totalt		
År	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Vekt
1993	161	275	79	410	91	873	420	2122	472	286	2408
1994	68	137	47	196	69	717	209	1174	351	242	1389
1995	206	359	97	484	58	547	361	1390	580	382	1771
1996	120	198	68	321	113	1159	301	1678	234	161	1839
1997	97	176	51	257	59	622	207	1055	130	98	1153
1998	170	331	100	524	62	576	332	1431	300	225	1656
1999	98	193	80	355	57	592	235	1141	231	181	1322
2000	199	439	216	1109	131	1205	546	2753	198	163	2916
2001	161	361	312	1236	169	1600	642	3197	192	121	3318
2002	4	5	14	71	20	208	38	283	35	20	303
2003	27	55	51	228	95	986	173	1268	73	72	1340

Parti fra øvre del av Bjøra.

Bjøra sett fra jernbanebrua nedenfor Himo.
Meget lav vannstand, sommeren 2002.

1.10 Namsen

Kg	Laks						Sjøaure		Totalt		
	Under 3 kg		3 - 7 kg		Over 7 kg		Totalt		Totalt		
År	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Vekt
1993	3089	5402	1248	6085	1041	10166	5583	23127	3477	2192	25318
1994	2753	4839	953	4226	542	5274	4512	15204	2618	1690	16894
1995	5245	7268	1253	6223	723	6767	7221	20258	3034	1943	22199
1996	1993	3020	998	4953	973	9282	3964	17255	2320	1456	18711
1997	3737	6746	957	4292	510	4683	5204	15721	2533	1982	17703
1998	3086	4579	1705	9135	416	3498	5207	17212	2693	2065	19277
1999	3719	6661	1031	4617	450	4336	5200	15614	2525	3154	18768
2000	5884	9417	2592	12491	690	6413	9166	28321	4191	3167	31488
2001	4022	7940	2400	12329	1112	10009	7534	30278	2457	1891	32169
2002	3145	5160	1442	7522	641	5913	5228	18594	2790	1823	20417
2003	5478	9571	2005	9145	735	7374	8209	26090	2032	1721	27810

Nedre Fiskumfoss

Namsen ved Media i Grong.

Landing av laks på Sellægghylla.

1.11 Nordelva

Kg	Laks						Sjøaure		Total		
	0-3 kg		3 - 7 kg		Over 7 kg		Totalt				
År	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	
1993	30	45	0	0	0	0	30	45	55	37	82
1994	35	52	2	7	0	0	37	59	50	35	94
1995	340	430	0	0	0	0	340	430	130	80	510
1996	80	105	2	7	0	0	82	112	45	30	142
1997	10	15	3	11	0	0	13	26	5	3	29
1998	10	15	2	8	0	0	12	23	15	10	33
1999	45	60	0	0	0	0	45	60	30	15	75
2000	103	151	4	18	0	0	107	169	40	28	197
2001	83	130	3	13	0	0	86	143	55	45	188
2002											
2003	3	4	1	4	0	0	4	8	6	2,5	10,5

Nordelva er lakseførende til Svalifossen øverst til høyre på kartet.

1.12 Sandøla

Kg	Laks								Sjøaure		Total
	Under 3 kg		3 - 7 kg		Over 7 kg		Totalt		Antal	Vekt	
År	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antal	Vekt	Vekt
1993	368	746	227	1103	158	1418	763	3306	2	2	3308
1994	224	433	156	756	134	1236	514	2425	0	0	2425
1995	242	426	148	774	106	961	496	2161	21	15	2176
1996	138	233	153	793	196	2052	487	3078	2	2	3080
1997	207	398	71	333	45	374	323	1105	4	6	1111
1998	290	568	378	1901	85	690	753	3159	2	2	3161
1999	294	568	127	591	64	540	485	1699	1	1	1700
2000	300	629	373	1871	76	667	749	3167	7	7	3174
2001	247	499	297	1579	98	879	642	2957	2	2	2959
2002	7	13	96	517	49	436	152	966	2	2	968
2003	131	274	101	504	69	614	301	1392	3	2	1394

Samløpet mellom Sandøla og Luru i bakgrunnen (Luru til høyre).

Nedre Formofoss.

Øverhøla i Sandøla.

Øvre Formofoss

1.13 Søråa

Kg	Laks						Sjøaure		Total		
	0-3 kg		3 - 7 kg		Over 7 kg		Totalt		Totalt		
År	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	
1993	152	325	72	336	51	479	363	1472	768	675	2147
1994	80	169	42	196	43	445	165	809	277	223	1032
1995	187	399	71	358	51	462	309	1219	484	452	1671
1996	170	291	58	310	54	495	282	1096	256	219	1315
1997	153	321	44	230	15	135	212	686	265	234	920
1998	244	455	108	572	24	201	373	1218	542	512	1730
1999	263	539	40	200	28	2881	331	1019	465	447	1466
2000	234	505	139	665	75	627	448	1797	789	794	2591
2001	352	789	69	328	36	329	456	1446	678	692	2138
2002	1	2	1	6	4	41	6	49	56	43	92
2003	95	204	75	348	56	565	226	1116	145	173	1289

Parti fra øvre del av Søråa.

1.14 Nordfolda

Kg	Laks						Sjøaure		Totalt			
	0-3 kg		3 - 7 kg		Over 7 kg		Totalt		Totalt			
År	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt
1993	41	60	7	31	0	0	48	91	344	245	396	338
1994	35	46	3	15	0	0	38	60	347	231	385	292
1995	18	34	3	11	2	19	23	64	103	135	126	199
1996	53	76	2	7	0	0	55	83	102	68	157	151
1997	30	43	8	36	0	0	38	79	328	230	366	309
1998	29	52	7	35	0	0	36	87	550	407	586	494
1999	45	51	5	19	0	0	50	70	336	298	386	348
2000	137	231	7	30	0	0	144	261	240	199	384	460
2001	295	501	48	216	5	40	348	756	441	459	789	1215
2002	124	156	7	28	5	46	136	230	315	307	451	537
2003	29	47	1	4	4	34	34	85	191	173	225	258

Fra Aunvatn i Nordfolda-vassdraget.

1.15 Oksdøla

Kg	Laks						Sjøaure		Totalt			
	0-3 kg		3 - 7 kg		Over 7 kg		Totalt		Totalt			
År	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt
1993	112	154	0	0	0	0	112	154	30	54	142	208
1994	73	100	0	0	0	0	73	100	17	10	90	100
1995	427	508	1	6	0	0	428	514	84	70	512	584
1996	117	141	0	0	0	0	117	141	52	32	169	173
1997	184	229	0	0	0	0	184	229	101	70	285	299
1998	91	109	0	0	0	0	91	109	13	8	104	107
1999	171	218	0	0	0	0	171	218	57	51	228	269
2000	237	323	0	0	0	0	237	323	141	133	370	456
2001	243	341	0	0	0	0	243	341	80	65	323	406
2002	12	18	0	0	0	0	12	18	40	28	52	46
2003	105	128	0	0	0	0	105	128	60	42	165	170

1.16 Opløyelva

Terskler i Opløyelva

1.17 Salvassdraget

Kg	Laks								Sjøaure		Totalt	
	0-3 kg		3-7 kg		Over 7 kg		Totalt		Totalt			
År	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt
1993	471	654	34	142	5	45	456	841	144	91	600	932
1994	670	863	63	275	4	35	737	1173	382	323	1119	1496
1995	361	539	60	272	3	23	424	833	460	433	884	1266
1996	286	409	40	162	18	148	344	719	267	237	611	956
1997	437	660	61	272	5	41	503	973	322	327	825	1300
1998	407	572	76	335	9	75	492	982	345	289	837	1271
1999	490	757	62	272	4	36	556	1065	241	262	797	1327
2000	411	775	125	544	7	53	543	1372	294	333	837	1705
2001	453	821	161	721	15	124	629	1665	236	270	865	1935
2002	453	593	96	422	4	30	553	1046	541	509	1094	1554
2003	906	1363	85	385	19	170	1010	1917	228	256	1238	2173

Nedre del av Moelva.

Sakselva

Salvatnet.

1.18 Stjørdalsvassdraget

År	Laks								Sjøaure		Total
	0-3 kg		3 - 7 kg		Over 7 kg		Totalt		Totalt		
	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Vekt
1993	1100	1843	250	1227	243	2236	1635	5485	1375	1498	6983
1994	1884	3470	460	1953	165	1553	2541	7050	1088	1312	8362
1995	755	1298	402	2047	174	1592	1331	4937	1701	1814	6750
1996	702	1052	182	844	340	3180	1224	5127	917	1018	6149
1997	302	487	138	665	38	358	478	1509	870	842	2351
1998	2442	4062	201	912	79	748	2722	5722	736	888	6610
1999	1333	2578	904	4477	122	1180	2359	8226	678	764	8990
2000	2001	4033	1192	5832	569	4142	3762	15006	907	1052	16058
2001	2902	2940	961	4487	326	2674	4189	10101	538	752	10853
2002	1295	2186	484	2310	193	1734	1972	6230	488	450	6680
2003	2016	3770	753	3393	346	3279	3115	10443	889	975	11418

Fra midtre del av Stjørdalselva

Stjørdalselva ved Renå.

Ved Fersoset (Forra til venstre).

1.19 Verdalsvassdraget

Kg	Laks								Sjøaure		Total
	Under 3 kg		3 - 7 kg		Over 7 kg		Totalt		Totalt		
År	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Vekt
1993	669	1154	172	867	188	1674	1029	3695	425	448	4142
1994	1176	2141	197	942	141	1262	1514	4344	573	682	5026
1995	423	789	258	1328	151	1332	832	3449	1002	1212	4661
1996	288	518	125	628	153	1412	566	2558	951	943	3501
1997	371	697	175	819	72	652	618	2168	1011	1135	3303
1998	1431	2471	243	1122	66	477	1740	4070	714	865	4935
1999	1242	2340	816	3992	130	996	2188	7328	606	782	8110
2000	1738	3579	854	4162	389	3376	2981	11117	721	798	11915
2001	677	1113	518	2576	126	1106	1321	4795	449	675	5470
2002	369	630	103	547	51	451	523	1628	334	376	2004
2003	1417	2667	390	1831	149	1312	1956	5810	1023	1124	6934

Granfossen.

Grunnfossen

Flyfoto fra Vuku og Østnesfossen.

Laksetrapp i Granfossen.

1.20 Austerelva

KG	Laks								Sjøaure		Totalt	
	0-3 kg		3 - 7 kg		Over 7 kg		Totalt		Totalt			
År	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt
1993	503	634	4	21	0	0	507	655	86	43	593	698
1994	654	832	3	11	0	0	657	843	72	40	729	883
1995	1648	1756	1	3	0	0	1649	1760	50	29	1699	1789
1996	344	382	2	6	0	0	345	385	21	12	366	400
1997	363	448	0	0	0	0	363	448	46	23	409	472
1998	287	324	5	18	0	0	292	342	80	45	372	387
1999	956	660	0	0	0	0	956	660	107	88	1063	748
2000	1011	1281	14	49	0	0	1025	1330	129	77	1154	1407
2001	602	761	16	57	0	0	618	818	134	86	752	904
2002	148	190	1	6	0	0	149	196	39	18	188	213
2003	499	618	10	42	1	9	510	669	40	23	550	692

Austerelva (nedre del).

1.20 Ferga

Kg	Laks								Sjøaure		Total
	Under 3 kg		3 - 7 kg		Over 7 kg		Totalt		Totalt		
År	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Vekt
1993	1128	1430	15	53	0	0	1143	1483	270	149	1632
1994	945	1270	17	60	0	0	962	1330	118	61	1391
1995	1612	1980	10	38	0	0	1622	2018	174	116	2133
1996	321	445	30	112	0	0	351	557	70	35	592
1997	388	531	13	50	0	0	401	581	71	51	632
1998	438	589	17	60	0	0	455	649	199	109	758
1999	820	1058	6	20	0	0	826	1078	191	97	1175
2000	1119	1627	17	66	0	0	1136	1693	237	152	1845
2001	1172	1700	26	92	0	0	1198	1792	158	108	1900
2002	67	108	10	37	0	0	77	145	39	25	169
2003	910	1279	32	122	0	0	942	1401	252	280	1681

Ferga ved Osenbrua.

Kolstadfoss, Ferga.

1.21 Øyensåa

Kg	Laks						Sjøaure		Totalt			
	Under 3 kg		3 - 7 kg		Over 7 kg		Totalt		Totalt			
År	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt		
1993	1363	1935	2	8	0	0	1365	1943	20	17	1385	1960
1994	919	1354	37	159	0	0	956	1513	4	3	960	1516
1995	3360	3940	20	81	0	0	3380	4021	4	3	3384	4024
1996	692	871	56	204	0	0	748	1075	4	4	752	1079
1997	924	1201	34	123	0	0	958	1324	36	21	994	1345
1998	923	1103	34	134	0	0	957	1237	26	14	983	1251
1999	1128	1593	47	183	1	9	1176	1785	10	10	1186	1795
2000	1185	1645	70	273	0	0	1255	1918	15	8	1270	1926
2001	1318	1794	37	150	1	9	1356	1953	16	13	1372	1966
2002	186	240	10	37	0	0	196	277	13	8	209	285
2003	686	912	39	148	0	0	725	1060	55	34	780	1094

Berrefossen flomstor, Øyensåa. Februar 1998.

Foto: Jon Sæter.

Berrefossen, normal sommervassføring
Laksetrappa til høyre..

Buktafossen ved Øyungen.

1.22 Årgårdselva

Kg	Laks								Sjøaure		Totalt	
	Under 3 kg		3 - 7 kg		Over 7 kg		Totalt		Totalt			
År	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt
1993	1549	2219	31	118	0	0	1580	2337	196	99	1776	2436
1994	1172	1705	20	76	0	0	1192	1781	118	72	1310	1853
1995	3054	3775	16	60	0	0	3070	3835	83	41	3153	3876
1996	750	943	73	287	0	0	823	1231	117	51	940	1281
1997	1912	2535	33	127	0	0	1945	2662	98	56	2043	2718
1998	1065	1303	45	182	0	0	1110	1485	96	53	1206	1538
1999	999	1382	16	65	0	0	1015	1447	71	45	1086	1492
2000	1110	1749	34	128	0	0	1144	1877	127	81	1271	1958
2001	854	1323	28	117	1	7	883	1448	107	69	990	1516
2002	452	503	25	95	0	0	477	598	142	80	678	678
2003	1362	2031	51	216	0	0	1413	2247	69	42	1482	2289

Samløp mellom Ferga og Øyensåa som nedenfor danner Årgårdselva.

1.23 Figga

Fiskesperra i Figga ved Nedre Lø.

Laksefiske i Figga.

1.24 Steinkjervassdraget

Byaelva i Steinkjervassdraget. Parti av elva ovenfor samløp med Oгна.

Oгна nedenfor Midjobrua.