

SNA-rapport 01/2016

Registrering av laks og sjørørret i tre fisketrapper i Namsenvassdraget i 2014 og 2015

Vemund Gjertsen
Anders Lamberg

Skandinavisk naturovervåking AS

Rapport nr. 01/2016	Antall sider - 27	Dato – 24.01.2016
Tittel – Oppvandring av laks og sjørret i tre fisketrapper i Namsenvassdraget i 2014 og 2015		
Forfattere - Vemund Gjertsen og Anders Lamberg		
Oppdragsgiver – Fylkesmannen i Nord - Trøndelag	Oppdragsreferanse - Anton Rikstad	
<p>Referat: Oppvandring av laks og sjørret er registrert i de tre fisketrappeene i Nedre Fiskumfoss, Tømmeråsfossen og Formofossen i Namsenvassdraget i Nord Trøndelag siden 1975 (Nedre Fiskumfoss) og 1997 (Tømmeråsfossen). Det er imidlertid først i de siste årene at bruk av video har gjort tellingene tilstrekkelig presise og har skilt mellom sjørret og laks. Unntaket er manuell telling av fisk i nedre Fiskumfoss på 70- og 80-tallet der en kunne skille mellom laks og sjørret og dessuten måle fisken.</p> <p>I de siste tre årene er det registrert en økning i antall villaks på alle tre lokaliteter. Fra 2014 til 2015 i økte antall registrerte laks Nedre Fiskumfoss fra 714 til 1136, i Tømmeråsfossen fra 900 til 1136 og i Formofossen fra 215 til 399. Antall registrerte sjørret har vært stabilt lavt i alle de tre trappene, men registreringssystemene registrerer ikke alle de små fiskene så tallene kan ikke brukes for å se på bestandsutvikling for denne arten.</p> <p>Oppvandringsforløpet i alle de tre fisketrappeene påvirkes av vannføringen. Dette fører ofte til sein oppvandring i Nedre Fiskumfoss og en forsinkelse på opptil 30 dager mellom Tømmeråsfossen og Formofossen.</p> <p>Det er sannsynlig at potensialet for «produksjon» av smolt i de øvre delene av Namsenvassdraget ovenfor fisketrappeene ennå ikke er utnyttet, selv etter 40 år med åpne fisketrapper. I rapporten er det foreslått tiltak for å øke antall laks og sjørret som vokser opp i denne delen av vassdraget.</p>		
Skandinavisk naturovervåking AS		
Ranheimsvegen 281		
7054 Ranheim		
73 57 42 55 / 90 62 77 78		
anders@lakseinfo.com		

Innhold

Forord	4
1 Innledning	5
1.1 Fiskeregistrering i Nedre Fiskumfoss.....	5
1.2 Fiskeregistrering i Tømmeråsfossen og Formofossen	6
2. Metode	7
2.1 Lokalteter.....	7
2.2 Videoovervåking.....	7
3 Resultater	9
3.1 Generelt	9
3.2 Oppvandring av laks og sjørret.....	10
3.2.1 Antall laks og sjørret i Nedre Fiskumfoss	10
3.2.2. Antall laks og sjørret i Tømmeråsfossen og Formofossen.....	11
3.3 Oppvandringsforløp.....	12
3.3.1 Oppvandringsforløp i Nedre Fiskumfoss	12
3.3.2 Oppvandringsforløp i Tømmeråsfossen og Formofossen.....	14
3.4 Kroppsstørrelse og kjønnsfordeling	15
3.4.1 Kroppsstørrelse og kjønnsfordeling for laks i Nedre Fiskumfoss	15
3.4.2. Kroppsstørrelse og kjønnsfordeling for laks i Tømmeråsfossen og Formofossen.....	16
3.5 Fangst og gytebestand	19
3.5.1 Fangst og gytebestand i Namsen ovenfor Nedre Fiskumfoss	19
3.5.2 Fangst og gytebestand Sanddøla	20
3.5.3 Gytebiomasse ovenfor Nedre Fiskumfoss og i Sanddøla sammenlignet med 17 andre elver.....	21
4. Diskusjon	23
5. Videreføring	25
6. Litteratur	27

Forord

Stortinget fullførte i 2007 opprettelsen av totalt 52 nasjonale laksevassdrag og 29 nasjonale laksefjorder, som et varig forvaltningstiltak for å verne villaksen. De tre fossene Nedre Fiskumfoss, Tømmeråsfossen og Formofossen ligger i det nasjonale laksevassdraget Namsenvassdraget som har utløp i den nasjonale laksefjorden Namsenfjorden. I alle de tre fossene er det bygd fisketrapper. Undersøkelsen rapportert her beskriver resultater fra videoregistrering av oppvandrende laks og sjøørret i disse fisketrappene i 2014 og 2015. Rapporten danner grunnlag for forvaltningstiltak i vassdraget.

Miljødirektoratet har finansiert prosjektet og gjennomføringen har vært et samarbeid mellom Fylkesmannens miljøvernavdeling i Nord Trøndelag, NTE og Skandinavisk Naturovervåking AS. Driften av fisketrappene i Sanddøla gjennomføres av Namsenvassdragets Elveeierlag, og det rettes en takk til Arne Øystein Fosslund og Frank Formo som har holdt trappene åpne gjennom hele driftssesongen og som har sikret gode tellinger i fisketrappene.

Ranheim 18.01.2016

Vemund Gjertsen

Prosjektleder

Skandinavisk Naturovervåking AS

1 Innledning

Namsenvassdraget er et av de største og viktigste laksevassdragene i Norge, med årvisse store fangster av laks (Thorstad et al. 2006). Vassdraget er et nasjonalt laksevassdrag og munner ut i den nasjonale laksefjorden Namsfjorden. Hensikten med klassifiseringen som nasjonalt laksevassdrag/laksefjord, er at disse prioriteres i arbeidet med å styrke de lokale laksebestandene (St.prp. nr. 32 2006-2007). Det er store verdier knyttet til kraftproduksjon i Namsen-vassdraget. Omtrent 60 % av fylkets vannkraftproduksjon er tilknyttet Namsen (Thorstad et al. 2006). Elva er regulert på 8 steder, som alle ligger ovenfor opprinnelig lakseførende strekning. Den totale lakseførende strekningen i Namsenvassdraget er i dag på ca. 209 km. Av denne strekningen ligger ca. 63 km (mer enn 30 %) ovenfor de to fisketrappene i henholdsvis Fiskumfoss og Tømmeråsfossen. Fisketrappen i Nedre Fiskumfoss ble etablert i 1976 og var da den lengste fisketrappen i Europa, med en lengde på 300 meter og med en fallhøyde på 35 meter, dette fordelt på 77 kulper (Thorstad et al. 2006). Fisketrappen i Tømmeråsfossen ble bygd på slutten av 1960-tallet. I tillegg ble det i de samme årene bygd fisketrapp i Formofossen som ligger ca. 6,5 km ovenfor Tømmeråsfossen. I alle disse tre trappene er det gjennomført registreringer av oppvandrende laks og sjøørret i flere av årene i perioden 1976 til 2015.

1.1 Fiskeregistrering i Nedre Fiskumfoss

Antall laks og sjøørret som vandrer opp trappen i Nedre Fiskumfoss, er registrert siden åpningen i 1976, med unntak av årene 1999, 2007 og 2013 (Sandnes & Staldvik 2007, Moe et al. 2014). Fram til 1998 ble laksen talt manuelt ved innfangning i det siste trinnet i trappen. Etter 1999 ble det montert en mekanisk fisketeller (Myhreteller). Siden 2000 er det i tillegg benyttet et videosystem for å verifisere hva som utløser den mekaniske telleren.

Det er gjort flere utbedringer i fisketrappen i Nedre Fiskumfoss, siste gang i 2005 (Sandnes & Staldvik 2007). Av tiltak som har ført til enklere vandringen for fisken kan nevnes endret utslippspunkt og reguleringsluke for å øke vannføringen (Sandnes & Staldvik 2007). Antall oppvandrende laks i Nedre Fiskumfoss har variert. Siden trappen ble åpnet 1976 og fram til og med 2014 er det registrert i gjennomsnitt 418 laks. Vandringsforholdene ble betydelig endret fra og med 1994 i forbindelse med omgjøring av fisketrappen, hvor gjennomsnittlig antall laks som passerte fisketrappen før 1994 var 101 individer, mens det i perioden etter dette (1994 – 2014) ble registrert gjennomsnittlig 701 laks (det mangler overvåkingsdata fra årene 2007 og 2013).

1.2 Fiskeregistrering i Tømmeråsfossen og Formofossen

Det er totalt 8 fisketrapper i Sanddølavassdraget som har fungert i varierende grad på grunn av skader fra flom og isgang (Rikstad 1999, Thorstad et al. 2006). Antall laks som er registrert i Tømmeråsfossen økte betydelig når vandringsveiene i Møllefossen (like ovenfor Tømmeråsfossen) og Tømmeråsfossen ble ombygd i 1996 og 1998 (Rikstad 1999). Områdene mellom Tømmeråsfossen og Formofossen regnes å være viktige gyte- og oppvekstområder for laks, men også områdene ovenfor Formofossen har betydelig areal som er gode gyte- og oppvekstareal for laks (Einvik & Rikstad 1989, Kaspersen 1995, Moe et al. 2014).

Siden 1997 har oppgangen av fisk i fisketrappen i Tømmeråsfossen blitt overvåket ved bruk av en mekanisk fisketeller. Noen av årene har det også vært et videosystem knyttet til telleren. I Formofossen har det også vært telling av fisk med mekanisk fisketeller siden 1997, men det er kun de siste tre årene oppvandringen gjennom trappen er verifisert med videoovervåking. Oppvandringen av fisk har vist en nedadgående trend fra begynnelsen på 2000-tallet men en økning igjen de siste årene. I perioden 2009-2013 vandret det opp i gjennomsnitt 990 laks i Tømmeråsfossen, og 509 laks i Formofossen. De gjennomsnittlige verdiene for oppvandring bygger på registreringer som i stor grad er hentet fra en mekanisk fisketeller uten video, og er derfor forbundet med usikkerhet. Gytebestandsmålet som er fastsatt spesifikt for Sanddøla, 480 hunfisk med en gjennomsnittsvekt 5,5 kg, totalt 2640 kg (Hindar et al. 2007), er trolig ikke blitt oppnådd de siste årene.

Den foreliggende rapporten oppsummerer resultater fra registreringene i trappene, spesielt for 2014 og 2015. Det gjøres også en vurdering av om potensialet for «produksjon» av smolt er oppfylt i Namsenvassdraget ovenfor trappene.

2. Metode

2.1 Lokalteter

Fisketrappene Tømmeråsfossen og Formofossen ligger i sideelva Sanddøla i Namsenvassdraget. Sanddøla er det lengste sidevassdraget til Namsen med sine 63 km (hovedelva). Sidevassdragets totale nedbørsfelt er 1577 km², hvorav Luru og Medalåa har et felt på 568 km². Middelvannføringen i vassdraget er 45 m³/s. Totalt har Sanddøla en lakseførende strekning på 45 km (Thorstad et al. 2006), og trappene ligger henholdsvis 3,3 km (Tømmeråsfossen) og 10,4 km (Formofoss) fra samløpet med Namsen. Fisketrappene ble bygd i perioden 1964 til 1967. Etter bygging av fisketrappene i Tømmeråsfossen og Formofossen, er elva nå lakseførende opp til Bergfossen i Sanddøla, Lurufossen i Luru, og Bjørfossen i Medalåa (**Figur 1**).

Figur 1. Oversiktskart over Namsen med sideelver. Kartet viser overvåkingslokaliteter og laksens endestasjon i hovedløpet av Namsen og sideelva Sanddøla.

2.2 Videoovervåking

Laks og sjørret som passerte fisketrappene i Nedre Fiskumfoss, Tømmeråsfossen og Formofossen ble i 2014 og 2015 overvåket ved hjelp av mekaniske fisketellere (Myhreteller) og tilhørende undervannsvideosystem. I Nedre Fiskumfoss er fisketelleren plassert i øvre del av Fiskumfoss mens i Tømmeråsfossen er telleren plassert i midten av tunnelen som fisketrappen går

gjennom. I Formofossen er fisketelleren plassert i det øverste trinnet i trappen. Fisk som passerte den mekaniske telleren, utløste et 10 sekunder langt videoopptak. De første 5 sekundene ble tatt opp med en bilderate på 16,7 bilder pr sekund og startet før fisken hadde passert. Dette er mulig ved bruk av en såkalt "pre alarm" funksjon der de siste fem sekunder av videobilder fra kamera hele tiden lagres, men slettes dersom det ikke kommer fisk. Når det passerer en fisk, tar systemet vare på disse 5 sekundene og det gjøres opptak av ytterligere 5 sekunder video med 50 bilder pr sekund etter at fisken utløser sensoren. På denne måten vil også fisk som eventuelt vandrer ned bli registrert med bilder. I tillegg ble det lagret kontinuerlig video («time lapse») med en bilderate på ca. 2 bilder i sekundet, gjennom hele oppvandringssesongen. Bildefeltet ble opplyst av et undervannsllys eller overvannsllys, avhengig av lokalitet og år, for å øke bildekvaliteten når det var mørkt. Videoopptakene ble lagret på harddisk. Etter endt sesong ble videomaterialet spilt av på en høyoppløselig CRT-monitor og analysert manuelt. Kroppslengden ble målt med lineal direkte fra skjermen ved hjelp av kalibrering i forhold til dimensjoner i avbildningskanalen. Fisken ble kategorisert med parameterne art og type (villaks, sjørret og oppdrettslaks), kjønn (kun registrert for laks) og total kroppslengde. Lengdekategoriene for villaks som ble benyttet er mindre enn 65 cm (små laks), mellom 65 cm og 90 cm (mellom laks) og større enn 90 cm (stor laks). Denne klassifiseringen korresponderer med størrelsesinndelingen i den offentlige fangststatistikken. Kjønn og fisketype (oppdrettslaks vs. vill) ble bestemt ved hjelp av morfologiske kjennetegn.

Fangststatistikk er hentet fra Namsenvassdragets egen laksebørs på www.scanatura.no, der det er skilt mellom fangst ovenfor -og nedenfor fisketrappene.

3 Resultater

3.1 Generelt

I 2014 ble videosystemet i Nedre Fiskumfoss satt i drift 15. juni og stoppet 1. november. Tilsvarende datoer for 2015 var 1. juni og 22. oktober. Fisketelleren, utløseren for videoopptak, var delvis ute av drift i store deler av sesongen i 2014. Det ble derfor gjennomgått kontinuerlig «time lapse» video i perioden fra 15. juni til 6. august, mens etter dette var det kun større laks som ble registrert automatisk. Antall smålaks som vandret opp i perioden etter 6. august er i fremstillingene i denne rapporten antatt å utgjøre like stor andel som før 6. august. I 2015 var det ingen kjente driftsproblemer.

I 2014 ble videosystemet i Tømmeråsfossen satt i drift i forbindelse med åpning av fisketrappen den 27. juni, og registreringene ble avsluttet den 10. oktober. Videosystemet var i drift i hele overvåkingsperioden og i 2015 ble fisketrappen åpnet 23. juni. Ved høy vannføring er erfaringene at laksen ikke har mulighet til å komme opp til inngangen av trappen i Tømmeråsfossen. Trappen ble stengt på grunn av flom 2. oktober. De øverste trinnene ble fylt med grus på grunn av flommen, og den ble ikke åpnet etter dette.

I 2014 ble videosystemet i Formofossen satt i drift 15. juli. Systemet ble stanset 10. oktober. Fisketrappen i Formofossen ble åpnet en dag før videosystemet ble satt i drift. Fra trappen ble åpnet til videosystemet ble startet gikk det 12 timer. Det ble observert noen få laks på oversiden av fisketelleren dagen etter at trappen ble åpnet og denne fisken ble derfor ikke registrert på video. Det var brudd i opptakene fra 18. til 21. juli og fra 30. juli til 5. august. I 2015 ble videosystemet satt i drift 15. juli. Det var problemer med den mekaniske telleren i første halvdel av overvåkingen i 2015, og det er derfor analysert kontinuerlige videoopptak («time lapse» opptak) for denne perioden. Det mangler opptak fra 10. og 11. august på grunn av strømbrydd. For disse 2 døgnene er det beregnet oppvandring tilsvarende gjennomsnittlig daglig oppvandringen 2 døgn før og 2 døgn etter driftsstansen. Det passerte 9 laks/døgn i disse dagene før og etter driftsstansen. Flommen 2. oktober ødela den mekaniske fisketelleren i Formofossen fullstendig, og teller og videokamera må erstattes. Trappen ble stengt etter flommen 2. oktober.

3.2 Oppvandring av laks og sjørøret

3.2.1 Antall laks og sjørøret i Nedre Fiskumfoss

Totalt ble det beregnet (smålags utløste ikke tellemekanismen i siste delen av sesongen i 2014 og antallet er derfor estimert for denne perioden) en oppvandring på 727 laks i fisketrappen i Nedre Fiskumfoss i 2014. Av disse ble 13 (1,8 %) klassifisert som rømt oppdrettslaks. Det ble registrert totalt 24 sjørøreter, men som for smålaksen, ble trolig få sjørøreter registrert i siste del av sesongen.

I 2015 ble det registrert 1336 laks. Av dette var det 1332 villaks og 4 oppdrettslaks (0,3 %). I tillegg til laks ble det registrert 74 sjørøreter. Gjennomsnittlig årlig antall registrerte laks i perioden fra 1976 til 2015 er 443 individer. Det er derimot gjort flere endringer i fisketrappen i denne perioden (Thorstad et al. 2006) noe som trolig har påvirket oppvandringen av laks. I tidsperioden før 1993 ble det i gjennomsnitt registrert 96 laks ($n=9-258$), fra 1993 til 2005 gjennomsnittlig 451 laks årlig ($n=44-720$), og etter 2005 har det gjennomsnittlig vandret 1076 laks ($n=480-2168$) årlig. Oppvandringen av laks i 2015 er den tredje høyeste registrerte i overvåkingsperioden (**Figur 2**).

Figur 2. Antall laks registrert i fisketrappen i Nedre Fiskumfoss i tidsperioden 1975 – 2015.

3.2.2. Antall laks og sjøørret i Tømmeråsfossen og Formofossen

Totalt ble det registrert 904 laks hvorav 4 var oppdrettslaks (0,4 %) og 52 sjøørreter i fisketrappen i Tømmeråsfossen og 196 laks, hvorav 1 var oppdrettslaks (0,5 %) og 1 sjøørret i Formofossen i 2014. I tillegg til den fisken som ble registrert på videoklipp, vandret det fisk dagen før videosystemet ble satt i drift i Formofossen (observert på oversiden av trappen). Det passerte trolig også fisk mellom 18. – 21. juli da videosystemet var ute av drift. I dagene før og etter perioden med driftsstans passerte det 5 laks pr døgn gjennom fisketelleren. Dersom det passerte like mye fisk i dagene uten videoregistrering, må vi legge til 15 laks i denne perioden. I videre beregninger i denne rapporten er det lagt til 15 laks i perioden uten videoopptak og 5 laks i timene fra trappen ble åpnet til videosystemet ble satt i drift. Totalt beregnet oppgang i Formofoss kan ut fra dette ha vært 216 laks.

Totalt ble det registrert 1139 laks i fisketrappen i Tømmeråsfossen og 399 laks i Formofossen i 2015. I Tømmeråsfossen ble det registrert 3 oppdrettslaks (0,3 %), mens det ikke ble registrert oppdrettslaks i trappen i Formofossen dette året. I Tømmeråsfossen og Formofossen ble det registrert henholdsvis 34 og 7 sjøørreter i 2015.

I Tømmeråsfossen er det siden 1997 blitt registrert i gjennomsnitt 1447 laks (n=638 - 3560). Antall registrerte laks i 2015 er derfor litt under gjennomsnittet for alle årene med det er over gjennomsnittet de siste 10 årene (n=1042) (**Figur 3**). I Formofossen ble det registrert 399 laks i 2015. Gjennomsnittet er på 434 laks siden registreringene startet i 1997. Det er imidlertid kun de siste 3 årene at det benyttet videoovervåking for å verifisere hva som ble registrert.

Figur 3. Antall laks registrert i fisketrappe i Tømmeråsfossen og Formofossen i Sanddøla i tidsperioden 1997 – 2015. Merk at det ikke har vært videoregistreringer knyttet til de mekaniske fisketellerene før de siste årene, og antall laks er trolig overestimert i flere av de tidlige årene.

3.3 Oppvandringsforløp

3.3.1 Oppvandringsforløp i Nedre Fiskumfoss

I 2014 passerte den første laksen 20. juni i Nedre Fiskumfoss (**Figur 4**). Den første laksen passerte i fisketrappen 3. juli i 2015 (**Figur 5**). I begge årene ser det ut til at oppvandringen av laks avtar eller stopper opp når vannføringen kommer over et visst nivå (**Figur 4 og Figur 5**).

Figur 4. Antall laks pr dag i forhold til vannføring i fisketrappen i Fiskumfoss i 2014. Data for antall smålaks etter 1. august er korrigert for feil i utløsesystemet for videooptak (se avsnitt 3.1).

Figur 5. Antall laks pr dag i forhold til vannføring i fisketrappen i Fiskumfoss i 2015.

3.3.2 Oppvandringsforløp i Tømmeråsfossen og Formofossen

I 2014 passerte den første laksen 27. juni i Tømmeråsfossen. I Formofossen passerte den første laksen 18 dager senere (**Figur 6**). Den første laksen passerte Tømmeråsfossen 3. juli i 2015. I Formofossen passerte den første laksen 31 dager seinere (**Figur 7**). Oppvandringsforløpet gjennom Tømmeråsfossen varierer mellom år (**Figur 8**) og er trolig mest påvirket av vannføringen.

Figur 6. Antall laks pr dag i forhold til vannføring i fisketrappeene i Tømmeråsfossen og Formofossen i 2014.

Figur 7. Antall laks pr dag i forhold til vannføring i fisketrappeene i Tømmeråsfossen og Formofossen i 2015.

Figur 8. Kumulativ oppvanding av laks i fisketrappen i Tømmeråsfossen i tidsperioden 2012 – 2015.

3.4 Kroppsstørrelse og kjønnsfordeling

3.4.1 Kroppsstørrelse og kjønnsfordeling for laks i Nedre Fiskumfoss

I 2014 ble det registrert flest smålaks (79 %) og færrest storlaks (1,9 %) i fisketrappen i Nedre Fiskumfoss. I 2015 var forholdet mellom størrelsesgruppene nesten identisk med året før (Figur 9) med 80 % smålaks, 18 % mellomlaks og 2 % storlaks (Figur 9). Kjønnsfordelingen var også lik i de to årene 2014 og 2015 (Figur 10).

Figur 9. Fordelingen av små-, mellom- og storlaks registrert i fisketrappen i Nedre Fiskumfoss i 2014 og 2015.

Figur 10. Andelen hunnlaks for hver størrelsesgruppe av laks registrert i Nedre Fiskumfoss i 2014 og 2015.

3.4.2. Kroppsstørrelse og kjønnsfordeling for laks i Tømmeråsfossen og Formofossen

Både i 2014 og i 2015 ble det registrert flest mellomlaks i Tømmeråsfossen (**Figur 11**). Det var liten forskjell mellom år. Fordelingen av størrelsesgrupper som passerte Formofossen var lik den som ble registrert i Tømmeråsfossen både i 2014 (**Figur 12**) og i 2015 (**Figur 13**).

Andel hunnlaks varierte mellom størrelsesklasser. Det ble registrert flest hunnlaks blant mellom- og storlaks i begge fisketrappene i begge årene (**Figur 14 og Figur 15**).

Figur 11. Fordeling av størrelsesgrupper av laks registrert i fisketrappen i Tømmeråsfossen i årene 2014 og 2015.

Figur 12. Fordeling av størrelsesgrupper av laks registrert i fisketrappen i Tømmeråsfossen sammenlignet med fordelingen registrert i Formofossen i 2014.

Figur 13. Fordeling av størrelsesgrupper av laks registrert i fisketrappen i Tømmeråsfossen sammenlignet med fordelingen registrert i Formofossen i 2015.

Figur 14. Andel *hunnlaks* fordelt på størrelsesklasser av laks registrert i fisketrappen i Tømmerfossen i 2014 og 2015.

Figur 15. Andel *hunnlaks* fordelt på størrelsesklasser av laks registrert i fisketrappen i Formofossen i 2014 og 2015.

3.5 Fangst og gytebestand

3.5.1 Fangst og gytebestand i Namsen ovenfor Nedre Fiskumfoss

Ovenfor Nedre Fiskumfoss ble det i 2014 og 2015 innrapportert fangst på henholdsvis 52 og 99 laks. Gytebestanden kan beregnes fra totalt antall laks som passerte fisketelleren med fratrukk av registrert fangst (**Tabell 1 og Tabell 2**). Total vekt av hunnlaks i gytebestanden ble beregnet fra gjennomsnittsvekt av avlivet laks i fangstene fra hele Namsenvassdraget, andel hunnlaks registrert i fisketrappen og andel små-, mellom- og storlaks, også beregnet fra videoopptakene (**Tabell 1 og Tabell 2**).

Tabell 1. Innsig (antall registrert i fisketrapp), fangst, beskatningsrate, gytebestand for villaks i Namsen ovenfor Nedre Fiskumfoss i 2014. Det er ikke utarbeidet eget gytebestandsmål for denne delen av elva.

	Smålaks	Mellomlaks	Storlaks	Totalt
Videoovervåking (N)	569	131	14	714
Størrelsesgrupper (%)	79,7	18,4	1,9	100,0
Gjennomsnittsvekt fangst (kg)	1,5	4,2	9,4	
Andel hunnlaks (%)	34,0	64,0	64,0	
Fangst avlivet (N)	52	0	0	52
Beskatningsrate (%)	9,1	0,0	0,0	7,3
Gytebestand (N)	517	131	14	662
Vekt hunnlaks i gytebestand (kg)	264	353	82	698
Oppnåelse av GBM				-

Tabell 2. Innsig (antall registrert i fisketrapp), fangst, beskatningsrate, gytebestand for villaks i Namsen ovenfor Nedre Fiskumfoss i 2015. Det er ikke utarbeidet eget gytebestandsmål for denne delen av elva.

	Smålaks	Mellomlaks	Storlaks	Totalt
Videoovervåking (N)	1067	241	24	1332
Størrelsesgrupper (%)	80,1	18,1	1,8	100,0
Gjennomsnittsvekt fangst (kg)	1,5	5,0	8,8	
Andel hunnlaks (%)	32,8	73,0	65,2	
Fangst avlivet (N)	95	4	0	99
Beskatningsrate (%)	8,9	1,7	0,0	7,4
Gytebestand	972	237	24	1233
Vekt hunnlaks i gytebestand (kg)	478	865	138	1481
Oppnåelse av GBM				-

3.5.2 Fangst og gytebestand Sanddøla

Ovenfor Tømmeråsfossen ble det i 2014 og 2015 innrapportert fangst på henholdsvis 5 og 26 laks. Gytebestanden kan beregnes fra totalt antall laks som passerte fisketelleren med fratrukk av registrert fangst (*Tabell 3 og Tabell 4*). Total vekt av hunnlaks i gytebestanden ble beregnet fra gjennomsnittsvekt av avlivet laks i fangstene fra hele Namsenvassdraget, andel hunnlaks registrert i fisketrappen og andel små-, mellom- og storlaks, også beregnet fra videoopptakene (*Tabell 3 og Tabell 4*). I Sanddøla ovenfor Formofossen ble det ikke registrert hverken i 2014 eller i 2015. Gytebestand og totalvekt av hunnlaks i gytebestanden ble beregnet som beskrevet ovenfor (*Tabell 5 og Tabell 6*).

Tabell 3. Innsig (antall registrert i fisketrapp), fangst, beskatningsrate, gytebestand og oppnåelse av gytebestandsmål for villaks i Sanddøla i 2014.

	Smålags	Mellomlags	Storlags	Totalt
Videoovervåking (N)	356	436	109	900
Størrelsesgrupper (%)	39,5	48,4	12,1	100,0
Gjennomsnittsvekt fangst (kg)	1,5	4,2	9,4	
Andel hunnlaks (%)	17,3	64,0	60,0	
Fangst avlivet (N)	4	1	0	5
Beskatningsrate (%)	1,1	0,2	0,0	0,6
Gytebestand (N)	352	435	109	895
Vekt hunnlaks i gytebestand (kg)	91	1168	614	1874
Oppnåelse av GBM (%)				71,0

Tabell 4. Innsig (antall registrert i fisketrapp), fangst, beskatningsrate, gytebestand og oppnåelse av gytebestandsmål for villaks i Sanddøla i 2015.

	Smålags	Mellomlags	Storlags	Totalt
Videoovervåking (N)	449	550	137	1136
Størrelsesgrupper (%)	39,5	48,4	12,1	100,0
Gjennomsnittsvekt fangst (kg)	1,5	5,0	8,8	
Andel hunnlaks (%)	21,4	68,9	79,3	
Fangst avlivet (N)	15	9	2	26
Beskatningsrate (%)	3,3	1,6	1,5	2,3
Gytebestand (N)	434	541	135	1110
Vekt hunnlaks i gytebestand (kg)	139	1863	945	2948
Oppnåelse av GBM (%)				111,7

Tabell 5. Innsig (antall i fisketrapp), fangst, beskatningsrate, gytebestand for villaks i Sanddøla ovenfor Formofossen i 2014. Det er ikke utarbeidet eget gytebestandsmål for denne delen av elva.

	Smålags	Mellomlags	Storlags	Totalt
Videovervåking (N)	75	123	17	215
Størrelsesgrupper (%)	35,0	57,0	8,0	100,0
Gjennomsnittsvekt fangst (kg)	1,5	4,2	9,4	
Andel hunnlaks (%)	11,3	72,2	46,7	
Fangst avlivet (N)	0	0	0	0
Beskatningsrate (%)	0,0	0,0	0,0	0,0
Gytebestand (N)	75	123	17	215
Vekt hunnlaks i gytebestand (kg)	13	372	76	460
Oppnåelse av GBM				

Tabell 6. Innsig (antall i fisketrapp), fangst, beskatningsrate, gytebestand for villaks i Sanddøla ovenfor Formofossen i 2015. Det er ikke utarbeidet eget gytebestandsmål for denne delen av elva.

	Smålags	Mellomlags	Storlags	Totalt
Videovervåking (N)	140	227	32	399
Størrelsesgrupper (%)	35,0	57,0	8,0	100,0
Gjennomsnittsvekt fangst (kg)	1,5	5,0	8,8	
Andel hunnlaks (%)	25,0	75,3	56,7	
Fangst avlivet (N)	0	0	0	0
Beskatningsrate (%)	0,0	0,0	0,0	0,0
Gytebestand (N)	140	227	32	399
Vekt hunnlaks i gytebestand (kg)	52	856	159	1068
Oppnåelse av GBM				-

3.5.3 Gytebiomasse ovenfor Nedre Fiskumfoss og i Sanddøla sammenlignet med 17 andre elver

Den totale gytebiomassen (målt i antall kg hunnlaks i gytebestanden) ovenfor fisketrappene i Nedre Fiskumfoss, i Tømmeråsfossen og i Formofossen i 2014 var lavere enn tilsvarende biomasse i 18 andre elver i samme år (**Figur 16**)(data fra Orkla i figuren stammer fra 2015). Ved å anta at en hunnlaks har 1450 egg pr. kg kroppsvekt, så er beregnet gjennomsnittlig gytebiomasse for elvene Saltdalselva (2014), Beiarelva (2014), Åbjøravassdraget (2014) og Orkla (2015) på 1,9 egg/m² mens det for Sanddøla ovenfor Tømmeråsfossen var 0,9 og ovenfor Nedre Fiskumfoss var det 0,8 egg/m².

Figur 16. Totalvekt av hunnlaks i gytebestander i 18 elver sammenlignet med tilsvarende gytebiomasse i Sanddøla og ovenfor Nedre Fiskumfoss (røde søyler) i Namsenvassdraget i 2014.

4. Diskusjon

I fisketrappen i Nedre Fiskumfoss er antall oppvandrende laks og sjøørret registrert siden 1976. I Tømmeråsfossen og Formofossen i Sanddøla er det tilsvarende foregått fisketelling siden 1997. I noen år er fisken stoppet og registrert manuelt. I andre år er benyttet mekaniske fisketellere (fra 1998 i trappen i Nedre Fiskumfoss og fra 1997 i de to fisketrappene i Sanddøla) og i noen av de siste årene er det koblet et videosystem til de mekaniske tellerne. Ved bruk av videoovervåking kan det verifiseres at det faktisk er fisk som blir registrert, men i tillegg kan videoopptakene gjennomgås også for perioder der den mekaniske fisketelleren ikke virker. Den mekaniske fisketelleren skiller ikke mellom fisk og drivende objekter (kvister, blader etc.). I perioder vil derfor tellinger basert kun på tall fra telleren bli betydelig høyere enn det reelle antall fisk.

I de siste fire årene er det registrert et økende antall laks i alle de tre fisketrappene i Namsenvassdraget. Laksen som passerer i disse fisketrappene har passert lange elvestrekninger der fisketrykket er betydelig. Fra studier av beskatning i vassdrag der en kan følge laks som skal til sitt «hjemmeområde» for å gyte langt oppe i elva, ser det ut til at de som skal langt opp i vassdraget, blir lite beskattet nede i vassdraget (Lamberg et al. 2013, Lamberg et al. 2014). Dette gjelder ikke dersom denne fisken må stoppe ved vandringshindre der fisketrykket er høyt. Forklaringen kan være at fisk på vandring tilbringer liten tid på hver fiskeplass og sannsynligheten for at den får en sluk, markkrok eller flue foran seg, øker først når den stopper opp. Fangst med feller, garn og stengsler vil også øke beskatningen på den vandrende fisken i de elvene der slike fangstredskaper benyttes. Ved alle de tre fisketrappene omtalt i denne rapporten, er det trolig opphopning av fisk like nedenfor trappeinngangene. Når fisken først har passert trappene og blitt registrert, er beskatningen trolig svært lav. Selv om det er beregnet en beskatningsrate ovenfor trappene i Namsenvassdraget, så fører mangelfull fangstrapportering i disse områdene til for lave beregnede beskatningsrater. Det er imidlertid ikke noe som tyder på at beskatningen er svært høy på disse elvestrekningene.

Den beregnede gytebiomassen av laks i vassdraget ovenfor Nedre Fiskumfoss og ovenfor Tømmeråsfossen i 2014 og 2015 er lav sammenlignet med andre elver. En grovbonitering av hovedløpet av Namsen (Lehn og Berger 2007) og tilsvarende bonitering av Bjøra (Lehn & Berger 2008) sammenlignet med bonitering av Sanddøla (Moe et al. 2014)(Berger et al., under utarbeidelse) viser at vassdraget ovenfor Tømmeråsfossen trolig ikke er dårligere egnet for oppvekst av laksunger enn hoveddelen av Namsen. Det er derfor et uutnyttet potensiale for oppvekst av laksunger i disse områdene. Det er ikke foretatt bonitering av områdene ovenfor Nedre Fiskumfoss.

Fra fangststatistikken for norske elver i 2014 er de tre vassdragene med høyest rapportert fangst (avlivet laks): Tanavassdraget, Namsenvassdraget og Målselvvassdraget i synkende rekkefølge. I Namsenvassdraget og Målselvvassdraget foreligger det reelle tellinger av antall oppvandrende laks. Gjennom fisketrappene i Nedre Fiskumfoss og Tømmeråsfossen utgjør tellingene innsiget av laks til ca. 30 % av det totale arealet av Namsenvassdraget (areal beregnet for elvestrekninger i hele vassdraget ovenfor Sellægghylla). I Målselvvassdraget utgjør tellingene i fisketrappen i Målselvfossen innsiget som skal fordeles over 75 % av den totale elvestrekningen. Fordelingen av areal som er egnet for oppvekst av laksunger på disse strekningene, utgjør trolig mer enn 80 % ovenfor Målselvfossen. Det totale innsiget til disse delene av vassdraget blir registrert gjennom fisketrappen og er på ca. 4 000 laks årlig. Fangstene under og nedenfor selve Målselvfossen utgjør imidlertid ca. 50 % av total fangst mot forventet ca. 20 %. Tilsvarende beskatningsmønster finnes i flere vassdrag med fosser der fisken stopper opp før den finner fisketrappen som fører opp og utenom fossen (For eksempel: Suldalslågen med Sandsfossen, Gaula i Sunnfjord, med Osfossen, Nausta med Naustdalsfossen og Hovefossen). For fisketrappene i Namsenvassdraget kan det derfor være at arealene ovenfor har høyere «produksjon» enn det registreringene i trappene tilsier og at en høy andel av laksen som skulle vandre til gyteplassene ovenfor, blir beskattet før de kommer fram. Spesielt for laksen som skal til øvre deler av Sanddøla, kan beskatningen ha vært høy før de når Tømmeråsfossen. Denne fisken blir trolig beskattet betydelig ved vandringshindre som nedenfor Sellægghylla, nedenfor Tømmeråsfossen og nedenfor Formofossen.

Det er også opphopning av laks i kulpen nedenfor Nedre Fiskumfoss. Det kan derfor forventes høy beskatning på laks som skal videre opp gjennom fisketrappen her, slik som i Tømmeråsfossen. Bestanden av laks som registreres i trappen i Nedre Fiskumfoss, skiller seg imidlertid fra den som registreres i Tømmeråsfossen ved å bestå for det meste av smålaks. Det er etter hvert kjent fra mange vassdrag at vinterstøingen har høy overlevelse fram til andre gyting. Økt fokus på vinterstøing de siste årene, har resultert i en grundigere analyse av oppvandrende fisk for å avdekke hvor høy andelen flergangsgytere er i bestandene. I vassdrag der beskatningen reduseres, fører dette ofte til en økning i både antall tilbakevandrende laks og en økning i andel større laks årene like etterpå. Dette kan blant annet forklares med at andelen flergangsgytere øker. Denne effekten kommer allerede året etter at redusert fangst er innført, før en eventuell økning i gytebestanden skal få betydning. I Namsen, ovenfor Nedre Fiskumfoss, kan det være at vi observerer en motsatt effekt. Vandringsveien for vinterstøing over dammen i Nedre Fiskumfoss kraftverk er trolig lite gunstig for overlevelsen under nedvandring. Det kan derfor forventes lav andel tilbakevandrende flergangsgytere og en lavere målt gjennomsnittsstørrelse.

Registreringene av fisk i fisketrappene i Namsen gir oss ikke umiddelbart svar på om produksjonen av laksesmolt ovenfor fossene er fullt utnyttet eller ikke. Det blir registrert en lav gytebiomasse sammenlignet med andre vassdrag, men det kan være at der er en høy «produksjon» likevel. Dette kan illustreres ved følgende regneeksempel:

Det ble registrert snaut 400 oppvandrende laks i Formofossen i 2015. Dette utgjør en gytebiomasse på drøyt 1000 kg hunnlaks (reelt målt) og ca. 1,5 millioner egg (1450 egg pr kg hunnlaks) som under gunstige forhold kan produsere vesentlig mer enn 400 tilbakevandrende laks. Overlevelse fra egg til smolt for 3-årig smolt kan være over 1 %. Sjøoverlevelsen for umerket, uhåndtert smolt er normalt 15 % akkumulert for alle aldersgrupper. I tillegg må vi ta med antall flergangsgytere (overlevelse mellom første og andre gyting er målt fra 25 til 50 % i noen vassdrag). Dette kan gi oss nærmere 2 500 tilbakevandrende laks som skal til områdene ovenfor Formofossen. Dersom drøyt 30 % blir beskattet i sjølaksefisket i Namsenfjorden, vandrer det 1 900 «Sanddølalaks» inn i Namsen. Av disse ender 400 individer opp ovenfor Formofoss. Da er ca. 1 500 (80 %) av «Sanddølalaksen» beskattet i vassdraget nedenfor. Premissene for regnestykket er at tallene for overlevelse fra egg til smolt og sjøoverlevelse er kjent. Disse tallene er ikke kjent for Sanddøla.

5. Videreføring

For å vite mer om oppnåelse av gytebestandsmål i Namsenvassdraget ovenfor fisketrappene, må data fra boniteringer og fisketellinger settes sammen. Det er også viktig at fangstene rapporteres nøyaktig. I tillegg må vandringsveiene for laks og sjørørret sikres. Alt dette kan oppnås gjennom ulike tiltak:

- 1) Fangstrappering ovenfor fisketrappene må bedres.
- 2) Registrering av fisk i fisketrappene bør sikres gjennom robuste systemer.
- 3) Boniteringsdata, fisketellinger og fangstrapperer bør sammenstilles.
- 4) Vandringsveiene for laks og sjørørret må sikres. Restaurering av ødelagte fisketrapper er et viktig tiltak.
- 5) Det kan merkes smolt/parr med PIT merker i øvre deler av vassdraget. Disse merkede fiskene vil kunne registreres på vei tilbake ved manuell sjekk av fanget fisk i sjø- og sportsfisket men også ved automatisk registrering i fisketrappene. Med data fra de merkede fiskene kan fordelingen av beskatning måles. Vandringshastigheten mellom trappene i Tømmeråsfossen og Formofossen kan måles, men også vandringshastigheten innen en trapp. På denne måten kan problemer i forbindelse med trappene avdekkes.

- 6) Utplanting av øyerogn på deler av elevstrekningene det i dag ikke er gyteaktivitet, sikrer etableringen av bestander på nye områder mye raskere enn om en skal vente på naturlig spredning

Namsenvassdraget har i dag Norges nest høyeste laksefangster. Disse fangstene registreres hovedsakelig i nedre deler av Namsen og nedenfor vandringshindre. Valdeiere i disse delene av vassdraget og sjølaksefiskere vil ha stor gevinst av å investere i de øvre delene av vassdraget. Det krever at alle grunneiere forstår mekanismene. Det kan derfor legges til et tiltakspunkt som kan gi effekt:

- 7) Informasjonsmøter med grunneiere og sjølaksefiskere hvor kjent kunnskap om vandring i fisketrappene, produksjonsforholdene og generell fiskeatferd presenteres.

6. Litteratur

- Einvik, K. & A. Rikstad. 1989. Lakseundersøkelser i Namsenvassdraget. Årsrapport 1988. Fylkesmannen i Nord-Trøndelag, Miljøvernavdelingen Rapport nr. 10-1989: 19 s.
- Hindar, K., O. Diserud, P. Fiske, T. Forseth, A.J. Jensen, O. Ugedal, N. Jonsson, S.-E. Storeid, J.V. Arnekleiv, S.J. Saltveit, H. Sægrov & S.M. Sættem. 2007. Gytebestandsmål for laksebestander i Norge. NINA Rapport 226: 78 s.
- Kaspersen, T.E. 1995. Driftsplan Namsenvassdraget. Del 1: Biologiske forhold. Fylkesmannen i Nord-Trøndelag, Miljøvernavdelingen Rapport: 22 s.
- Lamberg, A., M. Bakken, S. Bjørnbet, V. Gjertsen & R. Strand. 2013. Videoregistrering av oppvandrende laks og sjøørret i Suldalslågen i 2012. SNA-rapport 08/2013: 33 s.
- Lamberg, A., M. Bakken, S. Bjørnbet, V. Gjertsen & R. Strand. 2014. Videoovervåking av smolt og voksen laks og sjøørret i Suldalslågen 2013. SNA-rapport 09/2014: 46 s.
- Lehn, L.O. & H.M. Berger. 2008. Bonitering av lakseførende strekning i Bjøra i Overhalla kommune 2008. Fylkesmannen i Nord-Trøndelag, Miljøvernavdelingen Rapport nr. 5 - 2008: 35 s.
- Moe, K., H.M. Berger & A. Rikstad. 2014. Yngel og ungfisk av laks og ørret i Sanddølavassdraget 1976-2014. Fylkesmannen i Nord-Trøndelag, Miljøvernavdelingen Rapport nr. 2-2014: 37.
- Rikstad, A. 1999. Laks og sjøaure i Namsenvassdraget. Oversikt over fiske og forskning i perioden 1996-1998. Fylkesmannen i Nord-Trøndelag, notat.: 27 s.
- Sandnes, T. & F. Staldvik. 2007. Registrering av laks og sjøørret i fisketrappa i Nedre Fiskumfoss i perioden 1976-2006 KLV-rapport nr. 3: 22 s.
- Thorstad, E.B., A. Rikstad & O.T. Sandlund. 2006. Kunnskapsstatus for laks og vannmiljø i Namsenvassdraget. Kunnskapsenter for Laks og Vannmiljø: 64 s.

