

Overvåking av anadrome fiskebestander i Nasjonale laksevassdrag, Finnmark – 2013

Gytfiskregistreringer i Eibyelva, Repparfjordelva, Stabburselva, Lakselva, Børselva, Langfjordelva, Vestre Jakobselv, Komagelv og Kongsfjordelva (NLV).

Naturtjenester i Nord AS
Rapport

Forord

Allerede i 2002 initierte vi prosjektet *overvåking av gytefiskbestand i Lakselvavassdraget*. Dette arbeidet er blitt utvidet og gjennomført gjennom prosjektet "Overvåking av anadrome laksefisk i Finnmark" og har vist seg å være et verdifullt prosjekt i lokal forvaltning av anadrome laksefisk i Finnmarkselver. Datamateriale har vært et viktig element i driftsplanarbeid i vassdragene samt i forbindelse med bestemmelse av *gytebestandsmål* og *beskatningsrater* i elvene. Det er kartlagt viktige gyteområder for de forskjellige artene og det er i samarbeid med lokale fiskeforeninger igangsatt tiltak i flere elver for å redusere beskatningen. Det er tydelig at fredningssoner, knyttet til viktige gyteområder i enkelte vassdrag har hatt en svært positiv effekt. Vi ser der at beskatningen av storlaks går ned samtidig som mengden gytelaks har økt veldig i disse områdene. Vi ønsker å trekke fram Komagelva, Laggo og Storelva som gode eksempler der fredningssoner virker.

Under dykkeregistreringene og feltarbeid har Egil Liberg, Stein Kanck og Hallvard Jensen deltatt. Medlemmer fra Lakselv grunneierforening, Gamvik JFF, Eiby JFF takkes for hjelp og organisering i felt. Håvard Vistnes og Tor Schulstad takkes for hjelp i Kongsfjordelva. Takker også de respektive foreningene, fylkesmannen i Finnmark og Direktoratet for Naturforvaltning for samarbeidet og finansieringen av prosjektet.

Tromsø, 1. 3. 2014

Rune Muladal

Innhold

Innledning	5
Metoder	7
Dykking	7
Fisketellere	8
Beregning av gytebestand	8
Resultater fra gytefiskundersøkelsen 2013	10
Eibyelva (Alta Kommune)	16
Lakselva (Porsanger Kommune)	21
Komagelva (Vardø Kommune)	28
Langfjordelva (Gamvik kommune).....	34
Vestre Jakobselv (Vadsø kommune).....	40
Stabburselva (Porsanger kommune)	44
Kongsfjordelva (Berlevåg kommune).....	45
Børselv (Porsanger Kommune)	50
Repparfjordelva (kvalsund Kommune)	55
Referanseliste	59

Innledning

Bestandene av anadrom laksefisk (laks, sjøørret og sjørøye) i Finnmark synes å være livskraftige. De antatt sterke bestandene av anadrom laksefisk fører fortsatt til økt sportsfiskeinteresse. De siste årene har regional og lokal fiskeforvaltning tatt en del grep på forvaltningen av elvene gjennom pålegg om utsettinger, samt innføring av fredningssoner. Når vi startet prosjektet "Overvåking av anadrom laksefisk i Finnmark" var dette som oppfølging av driftsplanarbeid i noen av elvene. Interessen for fiske i de nordligste elvene økte veldig. Det lå an til et potensielt større beskatningstrykk i vassdragene og sannsynligvis var beskatninga for laks og sjørøye kanskje for hard i starten av 2000-tallet. I årene 2002 – 2005/06 var det noen dårlige lakseår med moderat innsig av laks. Det gjenspeilte deg i sportsfiskefangstene, sjølaksefangstene og på gytefiskmengden i elvene. I tillegg var beskatningstrykket stort med fortsatt et ganske utbredt sjølaksefiske i tillegg til få begrensninger i elvefisket. Når vi startet gytefisktellinger i Lakselva i 2002 og i Komagelva året etter så fant vi lite stor holaks i elvene. Vi hadde da ikke noen referanser på hvor mye fisk som faktisk må være i vassdraget for å sikre en bærekraftig framtidig fiske, men vi så at det var lite stor holaks.

Vi har i dag etter 10-12 år registreringer i elvene faktisk mulighet å si noe om utviklingen på gyteplassene i elvene og generelt er det tydlige trekk – beskatningen av storlaks går ned og andelen stor holaks på de viktige gyteområdene har gått veldig opp. Dette er resultater etter flere års fokus på å få ned beskatningen.

Det legges også opp til hyppigere endringer i fiskeforskriftene i framtiden, der framtidig forvaltning i stor grad vil bli styrt etter bestemte gytebestandsmål (Hindar et al. 2007). Oversikt av mengden gytefisk i elven vil være viktig for evaluering av reguleringer i framtiden. Med riktige reguleringer i sjø og elv forventer vi at det står mer fisk på gyteområdene om høsten. For å kontrollere dette er gytefiskregistreringer i elvene en hensiktsmessig metode.

Rømning av oppdrettsfisk i fylket kan potensielt være en trussel mot lokale laksebestander. Det rapporteres om årlige rømninger av oppdrettslaks. Forekomsten av vill laks er svært små sammenliknet med produksjon av oppdrettslaks. Bekymringsfullt er det at gytebestandene i elvene er små i forhold til mengden oppdrettsfisk som potensielt kan rømme og entre vassdragene. Eksempelvis rømte det over 20 000 oppdrettslaks i Laksefjorden i 2002 sesongen. Gytebestanden i hele Lakselva denne høsten til sammenlikning bare 300-500 laks (Muladal, 2004). Konsekvensen hvis "tusenvís" av oppdrettsfisk entrer vassdragene er stor. Vi ser også en tendens til stadig større innslag av oppdrettslaks i elvene. I 2011 var første året siden vi startet gytefisktellinger at det ble registrert oppdrettslaks i alle elvene. Med økt

oppdrettsaktivitet langs Finnmarkskysten og på Nordsiden av Kolahalvøya (Russland) så forventer vi større innslag av oppdrettslaks i elvene i Finnmark i årene framover.

For å kartlegge denne problemstillingen er det nødvendig med overvåking av vassdragene.

Vassdragenes i denne undersøkelsen er på mange måter sammenliknbare med flere andre vassdrag i Finnmark. Resultater fra dykkeregistreringer i disse elvene vil kunne gi en indikasjon på forholdet *fangst, beskatningstrykk og gytefiskbestand* for flere sammenlignbare vassdrag i Finnmark.

Gytefiskregistreringer basert på snorkling (dykking) er forholdsvis ny metode tatt i bruk i Finnmark siden 2002. I andre deler av landet har metoden blitt brukt i flere vassdrag. I Eibyelva har det vært årlige registreringer siden 1999 (Muladal, 2004b). I Lakselva startet det i 2002 et overvåkingsprogram hvor det årlig blir utført registreringer i hele Lakselva-vassdraget (Muladal, 2002). I 2003 og 2006 ble Komagelva undersøkt (Muladal, 2004a og Muladal mfl. under arb.). Felles for disse undersøkelsene er at hele den anadrome elvestrekningen har blitt undersøkt for gytefisk om høsten, hensikten har vært å tallfeste hvor stor gytefiskbestanden har vært etter fiske, hvor stor beskatningen er, kjønnsfordeling, bestandsstruktur, artsfordeling i vassdragene, kartlegge viktige gyteområder, samt generelle biologiske registreringer. Undersøkelsene har også vært viktige elementer i forhold til driftsplanlegging i vassdragene.

Det har også vært utført mindre eller kortere registreringer i andre elver, hvor bakgrunnen for registreringen har vært av andre årsaker enn å kartlegge hele vassdraget. I Altaelva har det de siste årene vært tellinger av gytelaks i Sautso-området (Ugedal m fl. 2004). I Lakselva, Reisa (Troms) og Eibyelva har det vært før og etterundersøkelser i forbindelse med tiltak etter flom der kortere strekninger har blitt undersøkt (Saltvedt m fl. 1998; Muladal, 2003b). I Tanavassdraget ble det i 2006 utført registreringer i flere sideelver (Muladal og Orell, 2006), mens i sideelva Akkujoki, samt sideelver til Polmakelva har det blitt utført årlige registreringer siden 2004.

Miljø- og landbruksmyndighetene og rettighets- og frivillige organisasjoner samarbeider for å utvikle en lokal forvaltning bygget på driftsplaner, nasjonal målsetning er at vassdragene skulle ha egne driftsplaner innen 2006. i Finnmark har dette arbeidet ikke blitt fulgt opp. Driftsplanene skal danne grunnlag for lokal forvaltning av vassdragene. Resultatene fra denne undersøkelsen har forvaltningsmessig relevans og vil også være svært nyttig i forbindelse med utarbeidelse av driftsplaner for disse vassdragene.

Prosjektets relevans:

- Får økt kunnskap om *artsfordeling, gytefiskbestand, beskatningstrykk, kjønn og størrelsesfordeling*.
- Dokumentere viktige gyte- og oppvekstområder i elvene.
- Gir bakgrunnsdata for forvaltning av lakseelvene.
- sikrer overvåkingen av oppdrettslaks,
- Gir viktige data til utvikling av driftsplaner for vassdragene.
- Bakgrunnsdata for å kvalitetssikre og utvikle bedre gytebestandsmål (GBM).

Metoder

Dykking

Det ble i alle elvene benyttet en eller to dykkere, samt en loggfører på land. De to dykkerne driver parallelt med strømmen. Dykkerne selv noterer ned observasjoner på ferdiglagde skjemaer i elva på vannfast papir. Alternativt registrerer loggføreren på land observasjonene fra dykkerne på kart og feltskjema. For å holde kontrollen på antall observerte fisk er det viktig med hyppige rapporteringer. Derfor er elvene inndelt i mindre soner. Etter å ha dykket en sone (en definert strekning) på for eksempel 100 meter ble det notert ned mengde fisk. Det er viktig med god kommunikasjon mellom dykkerne i elva og at disse driver parallelt med strømmen. I Lakselva er elva delt inn i 75 soner (strekninger), mens det i Laggo 17 soner, i Eibyelva 36 soner, Komagelv i 39 soner og Stabburselv i 9 soner (fra lombola – brua ved campingplass). Under rapporteringen har vi imidlertid slått sammen observasjonene på de enkelte strekningene. Hele den lakseførende strekningen ble dykket i Lakselva, Eibyelva og Komagelv, mens det i Langfjordelva ble dykket fra øverste laksetrapp ved direktorathytta – Nikolasfossen.

I Komagelva ble strekningen fra Bjørnskaret til munningen undersøkt (ca 90 % av elva). I Vestre Jakobselv ble det utført registreringer fra 3. fossen ned til havet (ca 30 % av elva). I Lakselva blir strekningen Skoganvarre – Holmen Bru undersøkt (ca 90 %),

Tabell 1. Oversikt over hvilke elver som er undersøkt med gytefisktelinger av Naturtjenester i Nord AS i perioden 2002 - 2011.

Elv	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Eibyelv		x	x		x	x	x	x	x	x	x	X
Lakselva	x	x	x	x	x	x	x	x	x	x	x	X
Komagelv		x			x	x	x	x	x	x	x	X
Langfjordelva				x		x	x	x	x	x	x	X
Stabburselva							x	x	x	(x)	(x)	X
Børselva			x					x	x	x	x	X
Vestre Jakobselv				x			x	x	x	x	x	X
Kongsfjordelva								x	x	x	x	X
Repparfjordelva										x	x	X
Neiden							x					
Storelva			x	x		x	x		x	x	X	X
Skallelva									x	x	X	

(x)= dårlige forhold, mye vann dårlig sikt

Fisketellere

I Vestre Jakobselv (2.fossen) er det montert fisketeller. Data fra telleren er presentert i denne rapporten og inngår i overvåkingen av vassdragene i Finnmark.

Beregning av gytebestand

Dekningsgraden etter å ha dykket en sone ble anslått subjektivt i prosent. Med dekningsgrad menes hvor mye av det dykkende området som dykkerne har oversikt over. Dekningsgrad er avhengig av avstanden mellom dykkerne, bredde på elva og sikt. Dekningsgraden er en indikasjon på hvor mye av fisken som blir observert etter et dykket parti av elva. Dekningsgrad rapporteres etter å ha dykket en strekning. Den mengde fisk som faktisk blir observert er derfor minimumsverdier, for å få et mer nøyaktig mål på hvor mye gytefisk som står på elva er det observerte antallet fisk oppjustert til å utgjøre 100 % dekning. Eksempelvis etter å ha dykket en strekning hvor dekningsprosenten er anslått til 80 % og det er observert 10 laks, vil beregnet mengde gytelaks på denne strekningen være 12 laks, altså et påslag på 20 % av det observerte.

Basert på dekningsgrad og mengde observert fisk er det beregnet gytebestand i alle elvene. I alle figurer og der ikke annet er anvist er det minimumstall som rapporteres. Det vil si det faktiske antallet fisk vi har sett.

Observert fisk blir delt inn i:

Laks <3 kg, 3-7 kg, >7 kg

Sjørørret kjønnsmoden / umoden

Sjørøye kjønnsmoden / umoden

Harr (ca antall)

Oppdrettslaks (antall/vekt)

Pukkellaks (antall / kjønn)

Figur 1. Det observeres stadig mer oppdrettslaks i Finnmarkselvene. Særlig er innslaget størst i Repparfjordelva, Storelva (Kunes) og Vestre Jakobselv. Her oppdrettslaks med typiske ”oppdrettskarakterer”.

Resultater fra gytefiskundersøkelsen 2013

Det ble undersøkt 10 vassdrag med drivtelling. Til sammen ble ca 109,7 km elv undersøkt i perioden 5 september – 10 oktober 2013. Det ble registrert til sammen **5871 villaks, 2238 ørret, 1128 røye, 20 pukkellaks**. Det ble observert 110 sikre oppdrettslaks som tilsvarer 1,9 % innblanding med villaksen (tabell 2).

Mest oppdrettslaks var det i **nedre del** av Repparfjordelva (32,2 %), Storelva (10,6 %) og **nedre del** av Vestre Jakobselv (7,3 %). I de øvrige elvene med oppdrettslaks var registreringene < 1 % (tabell 2). Det ble registrert oppdrettslaks i 8/10 elver.

Det ble observert laks i samtlige elver og laks dominerte i alle elvene med unntak av Eibyelva der ørret er den dominerende arten (fig 34). Den eneste rene lakselva er Kongsfjordelva. De øvrige vassdragene har innblanding av sjørørret og/eller sjørøye. Størst innslag av sjørøye har vi funnet i Repparfjordelva (nedre del), Komagelva, Laggo og Eibyeva der sjørøya utgjør 20 – 25 % av all fisk (i antall) (figur 34 og 35). Dette er kanskje også de viktigste elvelevende sjørøyebestandene vi har i Norge.

Det var gode forhold for gytefiskregistreringer i starten og slutten av september måned. Det var lite vann i elvene og registreringene var gode da mesteparten av fisken var samlet i kulpene i elvene. Nivået av laks er omtrent på samme nivå som i 2011 og 2012. Spesielt positivt er det at innslaget av storlaks fortsatt er på et høyt nivå samelignet med situasjonen fra 2003 – 2008. Det har vært bra med storlaks de siste fire-fem årene.

Sjørøya viser en framgang i de fleste elvene. Vi har under registreringene de siste årene skilt mellom kjønnsmoden og umoden (gjellfisk) på sjørøya. I Eibyelva, Laggo og Komagelva har det vært en jevn økning i sjørøye de siste årene og både i 2012 og 2013 har det vært godt med sjørøye sammenlignet med tidligere registreringer. Det var forventet at det skulle være "godt med" sjørøye i Laggo og Komag siden det de siste to årene har vært registrert stor mengde gjellfisk (20-30 cm) i elvene. Det ser ut til at tiltak (fredning og fredningssoner) i elvene har fungert etter hensikten.

Det synes ikke som sjørørretbestanden vokser i noen av elvene. Men vi har de siste årene stadig observert mer sjørørret i elver som den ikke har vært registrert i tidligere. Spesielt i Komagelva og Vestre Jakobselv har det kanskje blitt mer sjørørret. Eibyelva har den største forekomsten av sjørørret i prosjektet.

Innføring av fredningssoner i flere elver virker positivt og har bidratt til at flere av elvene nå når gytebestandsmålene. Det er derimot nødvendig å gjennomføre drivtelling for å dokumentere at det faktisk står fisk igjen på gyteplassen om høsten.

Det var i 2011 for første gang siden gytefisktellingerne startet i 2002 observert oppdrettslaks i samtlige elver. Spesielt var innslaget stort i Repparfjordelva og Vestre Jakobselv der innslaget i begge elvene var på over 5 %. I 2012 ble det registrert oppdrettslaks i 8 av elvene. Det samme i 2013.

Vi har beregnet tetthet av gytefisk i alle elvene for 2013 sesongen. Tetthet er gitt pr 100 meter elv for villfisk og pr kilometer for oppdrettslaks. Det er tatt hensyn til elvas lengde og det er ikke benyttet bredde for å lage noen arealberegninger. Verdiene gir en god pekepinn på tettheten av fisk (arter) og gytelaks (holaks) i elvene. Lengde på elvene er målt ved hjelp av måleverktøy i norgebilder.no. Vi har dermed kunne regne tetthet av gytefisk i de forskjellige elvene gitt i tabell 3.

Høyeste tetthet av laks fant vi i Laggo (9,3 laks / 100 meter elv). Høyeste tetthet av ørret var i Eibyelva (7,6 ørret / 100 m) og høyeste tetthet av røye i Komagelva og Eibyelva (2,9 røyer / 100 m).

I gjennomsnitt observerte vi 5,2 laks, 2 ørret og 1,1 røye / 100 meter elv undersøkt. Høyeste tetthet av oppdrettslaks var i Repparfjordelva, Storelva og Vestre Jakobselv med henholdsvis 9,3, 4,5 og 2 oppdrettslaks / km undersøkt elv (tabell 3).

Den største tettheten av holaks / 100 meter elv var i Lakselv og Laggo (4 og 3 holaks/ 100 m elv som utgjør 36,3 og 16,4 kg holaks / 100 m. I gjennomsnitt ble det observert 12,3 kg holaks / 100 meter undersøkt elvestrekning (tabell 3).

De elvene som har høyest tetthet av fisk (alle arter) er Lakselv, Eiby og Komagelva 13-12 fisk / 100 m elvestrekning.

Tabell 2 Oppsummerende resultater fra gytefisktellingene i Finnmark 2013.

	km	Villlaks (n)	Ørret (n)	Røye (n)	Oppdrettslaks (n)	% oppdrett
Eiby	15,8	274	1201	454	2	0,7
Repparfjord	4	115		31	37	32,2
Stabburselva	4	20	5	0	0	0,0
Lakselv	16	1317	795	31	1	0,1
Børselv	14	349	34	0	3	0,9
Storelva	11	461	52	2	49	10,6
Laggo	10,9	1223	5	219	8	0,7
Vestre J.	4	110	6	16	8	7,3
Komag	15	1231	140	375	2	0,2
Kongsfjord	15	771	0	0	0	0,0
Total	109,7	5871	2238	1128	110	1,9

Tabell 3 Oppsummerende resultater fra gytefisktellingene i Finnmark 2012.

	Km	vill laks (n)	Ørret (n)	Røye (n)	Oppdrettslaks (n)	% oppdrett
Eiby	15,8	264	955	300	2	0,8
Repparfjord	4,0	43	0	31	3	7,0
Stabburselva	2,0	10	5	0	0	0,0
Lakselv	16,0	1099	0	35	0	0,0
Børselv	14,0	256	34	0	3	1,2
Storelva	11,0	465	52	2	49	10,6
Laggo	10,9	1045	5	237	2	0,2
Vestre J.	4,0	160	6	16	11	6,9
Skallelv	6,0	173	2	0	0	0,0
Komag	15,0	937	147	435	2	0,2
Kongsfjord	15,0	1021	0	0	0	0,0
Total	115,7	5473	1206	1056	45	0,8

Tabell 4. Oppsummerende resultater 2013. Antall observert fisk undersøkt pr 100 meter elv (pr km for oppdrettslaks). Antall hunnlaks observert og omregnet til kilo basert på gjennomsnittsvekt fangstdata fra fangstrapp.no

2013	laks/100m	ørret/ 100m	røye/ 100m	oppd/ km	ant holaks /100m	kg holaks/ 100m	fisk/ 100m
Eiby	1,7	7,6	2,9	0,1	0,5	3,5	12,2
Repparfjord	2,9	0,0	0,8	9,3	0,9	5,6	4,6
Stabburselva	0,5	0,1	0,0	0,0	0,2	0,9	0,6
Lakselv	8,2	5,0	0,2	0,1	4,0	36,4	13,4
Børselv	2,5	0,2	0,0	0,2	0,9	4,6	2,8
Storelva	4,2	0,5	0,0	4,5	1,6	9,7	5,1
Laggo	11,2	0,0	2,0	0,7	3,6	20,3	13,3
Vestre J.	2,8	0,2	0,4	2,0	1,0	4,9	3,5
Komag	8,2	0,9	2,5	0,1	2,9	15,2	11,7
Kongsfjord	5,1	0,0	0,0	0,0	1,6	6,8	5,1
Total	5,4	2,0	1,0	1,0	2,0	12,8	8,5

Tabell 3. Oppsummerende resultater 2012. Antall observert fisk undersøkt pr 100 meter elv (pr km for oppdrettslaks). Antall hunnlaks observert og omregnet til kilo basert på gjennomsnittsvekt fangstdata fra fangstrapp.no

2012	laks/ 100m	ørret/ 100m	røye/ 100m	oppd/k m	Ant holaks/ 100m	kg holaks/ 100m	fisk/ 100m
Eiby	1,7	6,0	1,9	0,1	0,6	3,4	9,6
Repparfjord	1,1	0,0	0,8	0,8	0,5	3,4	1,9
Stabburselva	0,6	0,2	0,0	0,0	0,2	1,6	0,8
Lakselv	6,9	0,0	0,2	0,0	3,4	31,8	7,1
Børselv	1,8	0,2	0,0	0,2	1,0	6,4	2,1
Storelva	4,2	0,5	0,0	2,0	2,0	13,3	4,9
Laggo	9,6	0,0	2,2	0,2	3,5	21,3	11,8
Vestre J.	4,0	0,2	0,4	2,8	1,2	6,7	4,8
Skallelv	2,9	0,0	0,0	0,0	0,7	4,1	2,9
Komagelv	6,2	1,0	2,9	0,1	3,0	19,2	10,1
Kongsfjord	6,8	0,0	0,0	0,0	1,8	7,2	6,8
Total	4,3	0,9	0,8	0,4	1,9	12,9	6,1

Tabell 4. Beskatningsrater (%) på laks beregnet basert på gytefiskobservasjoner og innrapporterte fangster i 7 elver i Finnmark i 2013.

	1-3kg	3-7kg	>7kg	total
Eiby	57,2	10,7	5,9	37,3
Lakselv	54,1	42,7	27,4	39,4
Børselv	45,0	31,0	26,0	41,0
Storelva	63,7	40,1	18,7	47,8
Laggo	39,4	37,6	12,6	34,1
Komag	46,1	32,6	5,7	35,4
Kongsfjord	51,6	33,8	21,3	45,4
Total	56,7	37,5	16,8	45,1

Figur 2. Prosentvis fordeling villfisk og oppdrettsfisk. Verdien indikerer antall fisk (n) observert.

Figur 3 Antall og kilo holaks / 100 meter undersøkt elv. Beregninger basert på snittvekt fra innrapportert fangst og observert fisk. "Total" indikerer gjennomsnittet for alle elvene.

Eibyelva (Alta Kommune)

<u>Elv</u>	<u>Fjord</u>	<u>Kommune</u>	<u>dato</u>	<u>antall dykkere</u>	<u>km elv</u>
Eibyelva (sideelv til Altaelva)	Altafjorden	Alta	11.9.2013	2	ca 15 km. Hele lakseførende del. Fra Kløfta til gapahukplass
Observasjoner (antall)					
vill laks 274 (256)	oppdretts laks 2 (0,7%)	Røye/ørret 454 (300) / 1201 (995)	Fisk / 100 m elv: 12,2 (9,6)	GBM: ikke beregnet Beregnet gytebestand (holaks): ca 550-600 (2012: ca 600 kg).	
<u>Situasjonsbeskrivelse</u>					
<p>Hele anadrom strekning ble undersøkt av to dykkere. Representant fra Eiby JFF deltok på feltarbeidet. Forholdene var svært gode, med lite vann i elva og god sikt (ca 10 m). Det var så gode forhold og fisken var samlet i kulpene, dette ga svært god oversikt over kulpene, og det var tydelig at mesteparten av fisken var samlet i disse. Vi antar en dekningsgrad på rundt 80%.</p>					
Ørret					
<p>Sjørretbestanden synes fortsatt å være stor og stabil. Eibyelva bør basert på antal fisk – kunne karakteriseres som en sjørret og sjørøye elv, heller enn lakseelv. Det bør også tas hensyn til under etablering av gytebestandsmål for laks i elva. Eibyelva er den elva i prosjektet som har desidert høyest tetthet av sjørret. Gyteplassene er godt kartlagt og det er ofte store ansamlinger av sjørret på 50-150 fisk i enkelte begrensede områder. Det observeres ofte en del laks i disse "ansamlingene", det er også observert laks og sjørret i samme gytegrep. Hvorvidt det er kryssing mellom disse artene er derimot uvisst.</p>					
Røye					
<p>Eibyelva er tidligere kjent for sin gode sjørøyebestand. Bestanden ser ut til å være i positiv utvikling og det ble registrert 300 kjønnsmodne røyer i 2012, i 2013 454 observasjoner. Det er i all hovedsak kjønnsmoden sjørøye i vassdraget. De siste 2-3 årene er over en dobling sammenlignet med de dårligste årene på starten av 2000-tallet. De viktigste gyteområdene finner vi fra Goskamarkhølen til Tangen Bru, grovt sett ser det ut til at mengden røye øker jevnt nedover i vassdraget fra Garrajokhølen. På oversiden er det spredte forekomster. Det samme gjelder på nedsiden av Tangenbru, der det er dårlige gyte og oppvekstområder på grunn av store løsmassebeveglere i flomperioder. Det er også noen (3-5) kjoser mellom Nothølen og Goskamarkområdet hvor det er registrert røyeegting.</p>					
Laks					
<p>Det er også en god bestand av laks i Eibyelva. Men utviklingen har vært svak negativ siden 2009. Det er ikke laget gytebestandsmål for elva. Det er relativt stor andel storlaks i gytebestanden.</p>					
Oppdrettslaks					
<p>Det ble observert 2 oppdrettslaks. Begge var blanke og med tydelige slitte finner bryst og rygg. Størrelse 4-6 kg. Det har ikke vært rapportert om oppdrettslaks under ordinært fiske.</p>					
Vurdering					
<p>Det er ikke laget GBM for elva. Vi har observert 550 kg holaks i 2013, på samme nivå som i 2012. Basert på fisk vi ikke har sett så antar vi det sto ca 600 kg holaks på elva. Basert på antall fisk på gyteplassen er det ørreten som dominerer (60-70 % av all fisk). I en periode fra starten av 2000-tallet og fram til 2010 har sjørøyebestanden vært redusert og beskatningen er funnet til å være høy på sjørøya og lav for sjørreten og laksen (Muladal, 2011). Utviklingen av sjørøyebestanden synes nå å være positiv. I 2013 er det innrapportert fangst på 107 sjørøyer og 136 sjørret. I forhold til gytefisketellingene gir dette en beskatning på henholdsvis 20 % og 10 %. For laksen ligger beskatningen på rundt 37 % (tabell 4). Det er sen oppgang av fisk i Eibyelva som fører til lav beskatning av både sjørret og laks. Grovt kan man dele elva i tre deler. Der den nederste delen domineres av røye, midtpartiet av alle artene (men overvekt ørret) og det øverste partiet domineres av laks.</p>					

Figur 4. I Eibylva hele strekningen fra Kløfta til samløpet med Altaelva undersøkt i 2003 - 2013 (striplet linje).

Tabell 5. Oversikt over fangst, gytefisktelling, beskatning og mengde hunnlaks i Eibyelva i 2013. Det er ikke utarbeidet egne gytebestandsmål for vassdraget.

Eibyelva	Smålags	mellomlags	storlags	totalt
Fangst (avlivet)	147	12	4	163
Fangst (utsatt)	10	4	3	17
Gytefisktelling	110	100	64	274
Totalt innsig	257	112	68	437
Beskatningsrate	57	11	6	37
Hunnlaks (n)	0	52	33	85
Gjennomsnittvekt fangst	1,5	4,3	9,9	1,9
Vekt hunnlaks gytebestand	0,0	221,9	325,9	548
GBM (kg hunnfisk				
Differanse gytebestandsmål				
Gytebestandsoppnåelse (%)				

Figur 5. Antall laks, ørret og røye observert under gytefiskregistreringene i Eibyelva 2003-2013.

Figur 6. Andel av laks, ørret og røye observert i Eibyelva under gytefiskregistreringene i perioden 2003 - 2013.

Figur 7. Størrelsesfordelingen av laks observert i Eibyelva 2003- 2013. I 2009 ble det kun skilt på laks over og under 7 kg.

Figur 8 Antall observert laks fordelt i størrelsesgrupper i Eibyelva i perioden 2003 – 2013. I 2009 ble det kun skilt på laks over og under 7 kg.

Lakselva (Porsanger Kommune)

Elv Lakselva	Fjord Porsanger	Kommune Porsanger	dato 24-25 sept	antall dykkere 2	km elv Fra skogganvarre – hengebru, ca 18 km
------------------------	---------------------------	-----------------------------	------------------------------	----------------------------	--

Observasjoner

Antall vill laks 1099	Antall oppdrettslaks 1 (0%)	Røye/Ørret 35/61 (absolutt minimum)	Fisk / km: ca 13	GBM: 3424 Beregnet gytebestand: 5900-6200 kg
---------------------------------	---------------------------------------	--	----------------------------	--

Situasjonsbeskrivelse

Lakselva ble undersøkt 24-25 september 2013, under normale vannforhold. Det var to dykkere på elva som drifet parallell. I gjennomsnitt antas dekningsgrad å være ca 80 %. Sikten var på ca 10-12 meter på oversiden Holmen bru. Fra Holmen bru til munning var det litt redusert sikt (ca 8 meter). Den helt nederste delen (fra hengebru) til munning (ca 1 km) er ikke undersøkt fordi sikten der er mer enn ca 3-4 meter, og ble derfor ikke undersøkt. Dette området anses heller ikke som godt gyteområdet fordi bunnforholdene domineres av sand og leire.

I Lakselva ble det observert en gytebestand på 1317 laks (644 holaks og 673 hannlaks), som tilsvarer til sammen ca 7800 kg (4757 kg holaks). Hvis vi tar høyde for den fisken som vi ikke ser så regner vi med gytebestanden av **hunnlaks i 2013 var på 5900 - 6200 kg**. Av gytefisk er dette på samme nivå som toppåret 2010.

Det ble registrert adskillig mer sjørret enn tidligere. Vi registrerte og 795 sjørret og 31 sjørøyer som er absolutte minimumstall og kan ikke brukes i forvaltningssammenheng. Det er helt tydelig en positiv trend i mengde sjørret og anslagsvis 2-3 ganger mer ørret i 2013 enn det har vært de siste årene. Det ble registrert mye grov ørret (> 5 kg). Det ble registrert 1 sikker oppdrettslaks.

Det har vært utført årlige gytefiskregistreringer siden 2002. Registreringene viser at beskatningen av storlaks har gått ned fra rundt 70 % og har de siste årene ligget i underkant av 50 %. Det har tidligere vært registrert lite innslag av oppdrettslaks i Lakselva (under 2 %). Lakselva har utarbeidet driftsplan og dette prosjektet inngår i tiltakene i driftsplanen. Det henvises til relevante rapporter eller til driftsplanen for en bredere beskrivelse av vassdraget.

Vurdering gytebestandsmål

GBM er i Lakselva satt til 3424 kg hofisk. Basert på observert fisk har vi beregnet en gytebestand på **minimum 5821 kg**. Basert på den strekningen som ikke er dykket (nederste ca 1 km, samt Voulajohka, som utgjør <5 % av produksjonsarealet) er det grunnlag å si gytebestanden var en plass mellom **5900 og 6200 kg gytehunner i 2013**.

Gytebestandsmålet er nådd med minimum 170 %.

Siden gytefisktellingene startet i 2002 er det benyttet tilsvarende lik metodikk under registreringene. Med unntak av registreringene i 2004 og 2013 er det ikke gjort registreringer nedstrøms Holmen bru. I 2004 var ca 7 % av all gytefisk på denne strekningen, mens i 2013 var 10 % av gytefisken observert på denne strekningen.

Det er vanskelig å beregne nøyaktige beskatningsverdier på laksen i vassdraget. En god del fisk settes eksempelvis ut (catch and release). Får å beregne beskatning er de beste dataene på storlaksen i elva. Stor holaks bidrar også med ca 90 % av rognmengden lagt i Lakselva. Vi mener derfor at når man bruker beskatningsverdier i beregning av GBM så er det beskatningen av storlaks som er mest relevant. I Lakselva har beskatningen av storlaks gått ned fra ca 70 % til i overkant av 40 % i perioden tellingene har pågått (2002-2013).

Figur 9. Undersøkte strekninger (striplet linje) i Lakselva i Porsanger i perioden 2002-2013

Tabell 6 Oversikt over fangst, gytefisktelling, beskatning og mengde hunnlaks og gytebestandsmål i Lakselva i 2013.

	Smålaks	mellomlaks	storlaks	totalt
Fangst (avlivet)	393	185	278	856
Fangst (utsatt)	136	78	265	479
Gytefisktelling	333	248	736	1317
Totalt innsig	726	433	1014	2173
Beskatningsrate	54,1	42,7	27,4	39,4
Hunnlaks (telling, n)	1,00	142,00	501,00	644
Gjennomsnittvekt fangst	1,8	5,1	10,2	5,2
Vekt hunnlaks gytebestand	2	720	5099	5821
GBM (kg hunnfisk)				3424
Differanse gytebestandsmål				>2397,5
Gytebestandsopptåelse (%)				>170,0

Tabell 7. Oversikt over fangst, gytefisktelling, beskatning og mengde hunnlaks og gytebestandsmål i Lakselva i 2012.

Lakselva	Smålaks	mellomlaks	storlaks	totalt
Fangst (avlivet)		381	461	1257
Fangst (utsatt)	128	177	373	678
Gytefisktelling	244	232	623	1099
Totalt innsig	659	613	1084	2356
Beskatningsrate	63,0	62,1	42,5	53,4
Hunnlaks (telling, n)	1	78	457	536
Gjennomsnittvekt fangst	2,2	4,1	10,4	5,8
Vekt hunnlaks gytebestand	2	318	4770	5090
GBM (kg hunnfisk)				3424
Differanse GBM				>1666,4
Gytebestandsopptåelse (%)				>148,7

Figur 10 Antall observert laks fordelt i størrelsesgrupper i Lakselva i perioden 2002 – 2013.

Figur 11. Kilo observert laks fordelt størrelsesgrupper i Lakselva i perioden 2002 – 2012

Figur 12. Observert og fanget (avlivet) storlaks (>7 kg) i Lakselva i perioden 2002-2013

Figur 13. Antall holaks observert fordelt i størrelsesgrupper i Lakselva 2002 – 2013.

Figur 14. Beskatning av laks i Lakselva. Dette er maksimalverdier, basert på gytefiskobservasjoner 2002 – 2013.

Figur 15 Fordeling av laks. Illustrerer tetthet av laks angitt i fisk pr 100 meter elvestrekning i Lakselva, 2013.

Figur 16. Fordeling av laks fordelt på de forskjellige strekningene i Lakselvvassdraget i 2013.

Komagelva (Vardø Kommune)

Elv Komagelva	Fjord Varanger	Kommune Vardø	dato 5- 6.9.13	antall dykkere 2	km elv fra delinga- munning ca xx km
Observasjoner					
laks 1231 (937)	oppdrettslaks 2(0,2%) / (8 (0,9%))	Røye / ørret 375(435) / 140 (147)	Fisk / 100m 10,1	GBM:2151 Beregnet gytebestand: 2700 – 3000 kg	
Situasjonsbeskrivelse <p>Det ble observert 1231 laks fra delinga i Bjørnskardet til munningen (ca 18 km). To dykkere var på elva. Det ble benyttet helikopter for transport opp. Første strekning var fra delinga til førsteporten. På grunn av at elva er smal her ble kun en dykker benyttet. Dag to ble strekningen fra porten til munningen undersøkt. Da var to dykkere på elva i bredden for å dekke hele elvestrengen. Det var svært gode forhold, med lite vann og god sikt (ca 8 m). De fleste kulpene er ikke større enn 4-8 meter bred (i øvre del) og 5-15 meter i nedre deler. Vi hadde god oversikt over kulpene og strykpartiene mellom vi antar at det meste av fisken ble registrert. Vi antar en dekningsprosent på rundt 80% for hele den undersøkte del.</p> <p>Vi observerte to sikre oppdrettslakser, disse var sølvblanke, med tydelige deformerte finner. Begge oppdrettsfiskene hadde lakselus, som indikerer en nylig oppgang, størrelsene var ca 4-6 kg. Vi observerte også 10 – 15 fisker som var i samme størrelse og var sølvblanke med lus. Det var nylig blank som skilte seg ut fra den "øvrige" laksen som var i gytedrakt. Hvorvidt dette er oppdrettslaks eller ikke er vanskelig å dokumentere. Det er uansett en del laks som kommer opp i vassdraget rett før gyting, og det ser ut som denne kommer samtidig som de mer sikre oppdrettslaksene som observeres i elva. Dette er også i tråd med tidligere observasjoner i vassdraget.</p> <p>Det har de 3 siste årene vært bra med laks i Komagelva. Det er var mer laks i antall i 2013 sammenlignet med 2010-12. Basert på størrelses og kjønnsfordeling så er det fortsatt en svært positiv utvikling der det er nesten dobbelt så mye holaks i 2012 som i 2010/11.</p> <p>Også for mellomlaksen ser det bra ut. Det er svært få av smålaksene (1-3kg) som er hunnfisk, når det gjelder volumet med hofisk i elva så er det storlaksen som uten tvil drar opp kvantumet (figur 4). Vi har estimert et volum på rundt 2300 kg holaks som var på gyte plassene i 2013, mot ca 2 tonn i 2010/11. Det er en bra utvikling som er et resultat av godt forvaltningsregime i elva (fredningssoner+utsettinger).</p> <p>I området rundt de fredede kulpene står om lag 20 -25 % av alle gytehoene i hele elva (fredet areal er > 5 % av hele arealet i elva). Før fredningen inntraff var det under 5 % holaks i de samme områdene. Det viser at fredningssonene har en svært positiv effekt. Det er også i disse områdene vi ser de største hannlaksene.</p> <p>Sjørøye bestanden er også i en positiv utvikling. Allerede i 2010 så vi svært mye "små ikke kjønnsmodne sjørøyer" (blink) i elva. I 2011 og 2012 har denne blinken blitt kjønnsmoden (rødbukinger). Det har altså vært relativt store bestander av gyterøyer de siste 2-3 årene. Det ble i 2012 og 2013 også observert noen store eksemplarer (> 2-3 kg). Men: basert på at det var lite kjønnsmoden sjørøye i årene 2006 – 2009 så er det ikke noen grunn til å åpne opp for et utstrakt sjørøyefiske, men heller ha en "føre-var-holdning" på røyebeskatninga. Når det gjelder ørreten så ser det også ut til at den holder seg på et stabilt nivå.</p>					
Vurdering gytebestandsmål GBM er satt til 2151 kg. Basert på gytefisktelinger er det beregnet en gytebestand på					

minimum 2282 kg holaks for hele vassdraget i 2013 og GBM er oppfylt med ca 130 kg. Gytebestandsoppnåelsen er på minimum 106 %.

Beskatningsratene varierer fra 76 % på smålaks , 49 % på mellomlaks og 8 % på storlaksen. Med et gjennomsnitt på 54 % for all laks. Lav beskatning av storlaks skyldes sen oppvandring av en del storlaks (ser en del stor blank laks på gyteregistreingene), samt innføring av fredningssoner i elva.

Figur 17. Undersøkt strekning i Komagelva 2013.

Tabell 8 Oversikt over fangst, gytefisktelling, beskatning og mengde hunnlaks og gytebestandsmål i Komagelva i 2013.

Komagelva 2013	Smålaks	mellomlaks	storlaks	totalt
Fangst (avlivet)	446	214	16	676
Fangst (utsatt)	26	60	8	94
Gytefisktelling	522	442	267	1231
Totalt innsig	968	656	283	1907
Beskatningsrate	46	33	6	35
Hunnlaks (n)	48	246	134	428
Gjennomsnittvekt fangst	1,9	4,6	7,8	2,9
Vekt hunnlaks gytebestand	90,0	1140,7	1051,1	2282
GBM (kg hunnfisk)				2151
Differanse gytebestandsmål				130,7
Gytebestandsoppnåelse (%)				106,1

Tabell 9 Oversikt over fangst, gytefisktelling, beskatning og mengde hunnlaks og gytebestandsmål i Komagelva i 2012.

Komagelv 2012	Smålaks	mellomlaks	storlaks	totalt
Fangst (avlivet)	748	296	36	1080
Fangst (utsatt)	100	50	16	166
Gytefisktelling	237	303	398	937
Totalt innsig	985	599	434	2017
Beskatningsrate	76	49	8	54
Hunnlaks (n)	21	182	246	449
Gjennomsnittvekt fangst	1,9	4,3	8,4	2,8
Vekt hunnlaks gytebestand	40,1	781,6	2053,0	2875
GBM (kg hunnfisk				2151
Differanse gytebestandsmål				723,7
Gytebestandsopptåelse (%)				133,6

Figur 18. Fordeling av arter observert på gytefiskregistreringene i Komagelva 2003-2012.

Figur 19. Antall laks observert i Komagelv fordelt i størrelsesgrupper

Figur 20. Kilo laks (ho og hann) observert i Komagelv fordelt i størrelsesgrupper. Basert på antall observert og gjennomsnittsvekter fra fangstene.

Figur 21. Minimum kilo holaks på gyteplassene om høsten. Basert på gytefiskregistrering og gjennomsnittsvekter.

Figur 22. Antall holaks observert i Komagelv fordelt i størrelsesgrupper.

Figur 23. Antall laks observert og fanget (avlivet) i Komagelv

Figur 24. Beskatning av laks fordelt i ulike størrelsesgrupper

Langfjordelva (Gamvik kommune)

Elv Langfjordelva	Fjord Tana	Kommune Gamvik/ Lebesby	dato 14 sept	antall dykkere 2	km elv fra 3 trappa - munning (15 km)
Observasjoner					
laks 1019 (1045)	oppdrettslaks 11 (>1 %)	Røye/ ørret 237 / 5	Fisk/100m 11,8	GBM: 2142 Gytebestand 2013: ca 1840-2100 kg	
<p>Situasjonsbeskrivelse</p> <p>To dykkere var på elva og drev parallelt med strømmen der dette var mulig. Enkelte partier er smale og der ble en dykker benyttet. Strekningen fra direktorathytta (3 trappa) til munning ble undersøkt (10,6 km) utenom midtpartiet fra Viakulpen til Sandmælen (3,7 km) som ikke ble undersøkt på grunn av dette partiet er grunt og stritt på lav vannstand. Erfaringsmessing fra tidligere undersøkelser står om lag 15 % av fisken på dette strekket, i beregningen av observert gytefisk er dette påslaget iberegnet. Basert på sikten (8-9 m) var forholdene som "normal" sammenlignet med tidligere år. Det ble beregnet en gytebestand på 1223 laks i Laggo i 2013 (2012: 1045). Det er observert 263 sjørøyer, 2 sjørørret. Det ble registrert totalt 11 oppdrettslaks. Disse var sølvblanke, med tydelige deformerte finner. Oppdrettslaksen var spredd fra storfossen til munning.</p> <p>Figurene under er beregnet mengde gytefisk for hele elva (fra tredje laksetrapp/direktorathytta og ned til munning, inkludert et beregnet påslag på 15 % i midtpartiet – som ikke ble undersøkt.). Det har de 2 siste årene vært bra med laks og en økning i mengde storlaks. Det er svært få av smålaksene som er hunnfisk (<5 %) og utgjorde 93 kg, mens mellomlaksen og storlaksen utgjorde ca 850 og 1264 kg av gytevolumet av hunnlaksen. Vi har estimert et volum på rundt 2206 kg holaks som var på gyteplassene i 2013.</p> <p>Sjørøye bestanden er også i en positiv utvikling. I 2010 så vi endel "små ikke kjønnsmodne sjørøyer" (blink) i elva (samme situasjon så vi i Komagelva samme året). I 2011 og 2012 har denne blinken blitt kjønnsmoden (rødbukinger), det samme ser vi i 2013, men der vi observerte mindre antall umoden "blink". Det har altså vært relativt store bestander av gyterøyer de siste to-tre årene. Det ble i 2012 og 2013 også observert noen store eksemplarer (> 2-3 kg). Men: basert på at det var lite kjønnsmoden sjørøye i årene 2006 – 2009 så er det ikke noen grunn til å åpne opp for et utstrakt sjørøyefiske, men heller ha en "føre-var-holdning" på røyebeskatninga. Det er tydelig at en fredning i de øvre delene der sjørøya gyter (området fra Telegrafkulpen – 3 laksetrapp/Direktorathytta) er viktig. Det ser ut som forekomsten (utviklingen av bestanden) av sjørøye samsvarer i Komag og Laggo og generelt er i en positiv utvikling.</p>					
<p>Vurdering gytebestandsmål</p> <p>GBM er satt til 2142 kg. Basert på gytefisktellinger er det beregnet en gytebestand på ca 2206 kg holaks for hele vassdraget i 2013, som er på samme nivå som gytebestandsmålet. Det er dermed stor sannsynlighet for at gytebestandsmålet også er nådd i 2013.</p> <p>Beskatningsratene varierer fra 39 % på smålaks, 37 % på mellomlaks og 13 % på storlaksen. Med et gjennomsnitt på 34,1% for all laks. Lav beskatning av storlaks kan også skyldes sen oppvandring av en del storlaks (ser en del stor halvblank laks på gytereregistreingene), samt innføring reguleringer i fisket. I tillegg er det en del stor laks høyt oppe i vassdraget, der beskatningstrykket kanskje er mindre (fra Storfossen og oppover). Generelt ser det ut som beskatningsraten har minket de siste årene.</p>					

Figur 25. Undersøkt strekning i Langfjordelva i perioden 2005-2013.

Tabell 10. Oversikt over fangst, gytefisktelling, beskatning og mengde hunnlaks og gytebestandsmål i Langfjordelva i 2013.

Laggo 2013	Smålaks	mellomlaks	storlaks	totalt
Fangst (avlivet)	366	226	41	633
Fangst (utsatt)	337	119	23	479
Gytefisktelling	564	376	283	1223
Totalt innsig	930	602	324	1856
Beskatningsrate	39,4	37,6	12,6	34,1
Hunnlaks (n)	58	182	148	387,6
Gjennomsnittvekt fangst	1,6	4,7	8,6	3,2
Vekt hunnlaks gytebestand	92,8	850,8	1264,0	2208
GBM (kg hunnfisk)				2142
Differanse gytebestandsmål				65,6
Gytebestandsopptåelse (%)				103,1

Tabell 11 Oversikt over fangst, gytefisktelling, beskatning og mengde hunnlaks og gytebestandsmål i Langfjordelva i 2012.

Laggo 2012	Smålaks	mellomlaks	storlaks	totalt
Fangst (avlivet)	572	329	41	942
Fangst (utsatt)	489	162	20	671
Gytefisktelling	413	345	287	1045
Totalt innsig	985	674	328	1987
Beskatningsrate	58,0	48,8	12,5	47,4
Hunnlaks (n)	21	192	172	384,8
Gjennomsnittvekt fangst	1,9	4,3	8,5	3,0
Vekt hunnlaks gytebestand	39,8	826,9	1459,6	2326
GBM (kg hunnfisk)				2142
Differanse gytebestandsmål				184,4
Gytebestandsopptåelse (%)				108,6

Figur 26. Mengden laks, ørret og røye observert under gytefiskregistreringene i Langfjordelva, 2005-2013.

Figur 27. Antall gytelakslaks (ho og hann) observert i Langfjordelva fordelt i ulike størrelsesgrupper i årene 2005 – 2013.

Figur 28. Minimum antall kilo holaks under gyting i Langfjordelva i årene 2005 – 2013. Gjennomsnittsvekt og antall laks observert i ulike størrelsesgrupper er lagt til grunn.

Figur 29. Beskatning av laks i de forskjellige størrelsesgrupper i Laggo 2005 – 2013.

Vestre Jakobselv (Vadsø kommune)

Elv Vestre Jakobselv	Fjord Varanger	Kommune Vadsø	dato 7 sept	antall dykkere 1	km elv fra 2 trappa – munning, ca 4 km
Observasjoner					
Antall vill laks	Antall oppdrettslaks	innblanding oppdrettslaks	Villaks / km:	oppdrettslaks / km:	
110	8	8-15 %	30	2	
Situasjonsbeskrivelse					
<p>Det ble utført gytelaksregistreringer fra 2. fossen til elvemunningen, en strekning på ca 4 km. En dykker var på elva. Tidligere år at vi utført registreringer fra 3 fossen til sjøen (ca 8 km), forholdene var for dårlig for registreringer på denne strekningen i 2013. Det ble totalt observert 110 laks som ble karakterisert som villfisk, ca 10 som usikker, og 8 sikre oppdrettslaks, som tilsvarer innblanding på 8 – 15 % oppdrettslaks. Det var relativt mye vann når undersøkelsene ble gjennomført. De usikre fiskene var blank nygått laks uten gytedrakt. Det var av disse enkelte laks der vi kunne se lakselus som indikerer nylig oppgang. De sikre oppdrettslaksene hadde deformerte (men ikke tydelig slitt) finner på spesielt bryst og ryggfinne. Oppdrettsfisken var i hovedsak 2-4 kg. Det ble også parallelt med registreringene utført prøvefiske og uttynningsfiske i regi av lokal jeger og fiskeforening.</p> <p>Siden 2008 har det vært montert fisketeller (mekanisk) i laksetrappa i 2. fossen. Telleren i 2013 ble satt i drift fra 16. Juni (uke 25) og sto til uke 38. Det ser ut til at telleren fungerte bra, men det er sannsynlig at noe fisk vil gå utenom trappa opp fossen, spesielt gjelder dette for stor laks. I perioden fram til september var det telleren ute av drift i 16 dager. Det ble til sammen registrert 5530 fisk i telleren, som er nok en "rekordnotering". Det ble også for første gang montert teller i 3 fossen. Den registrerte 2476 fisk og ble montert 22 juni.</p>					
Vurdering					
<p>Jakobselva har hatt en fantastisk utvikling i fangst. Basert på registreringer på telleren har også mengden fisk som har vandret oppover i vassdraget økt kraftig. Omlag 75 % av fisken ble registrert i telleren innen uke 31 (slutten av juli). De siste årene har det vært fanget stort innslag av oppdrettslaks i elva (i den nedre delen). Det ser ut som det kommer oppdrettslaks sent på sesongen (høsten) gjerne etter fiskesesongen er avsluttet. Det er usikkert hvor langt opp i vassdraget oppdrettsfisken vandrer.</p> <p>Angående GBM. Basert på tellingene i 2013 er det ikke beregnet gytebestand i elva.</p>					

Figur 30. Undersøkt strekning i Vestre Jakobselv

Figur 31. Antall laks observert i Vestre Jakobselv fra 3.fossen til sjøen i perioden 2008 - 2013

Figur 32. Antall holaks i Vestre Jakobselv fra 3.fossen til sjøen.

Figur 24. Registret fisk i fisketelleren i Vestre Jakobselv i årene 2008 -2013

Figur 33. Registrert fisk i telleren ved 2 fossen i Vestre Jakobselv 2008-2013.

Stabburselva (Porsanger kommune)

Elv Stabburselva	Fjord Porsanger	Kommune Porsanger	dato 29 sept	antall dykkere 1	km elv ca 2 km
Observasjoner					
Antall vill laks 10	Antall oppdrettslaks 0	innblanding oppdrettslaks 0 %	Villaks / km: 0,6	GBM: 1616 Gytebestand (ikke beregnet)	
Situasjonsbeskrivelse Det ble forsøkt utført registreringer i Stabburselva høsten 2013. Det var høy vannstand i elva og det var dårlige forhold. Vi slapp oss ned den nederste delen fra campingplass til sjøen. Det ble registrert 10 laks (5 små og 5 store / mellomstore laks). Alle var antatt villfisk. På grunn av dårlig sikt var fiskeantallet lavt, men basert på gytesubstrat og antall gytegroper i dette området ser det ut til at det er lite gyteaktivitet i de nederste kilometrene av elva.					
Vurdering De siste årene har det vært dårlige forhold for gytefiskregistreringer i elva. Tallmaterialet gir ikke grunnlag for vurderinger av fiskebestanden. Men observasjonene indikerer derimot at det er liten tetthet meg gytefisk i de nederste 2-3 km av elva.					

Kongsfjordelva (Berlevåg kommune)

Elv Kongsfjordelva	Fjord Kongsfjord	Kommune Berlevåg	dato 30-31 august	antall dykkere 2	km elv hele lakseførende del ca 15 km
Observasjoner					
Antall vill laks 771	Antall oppdrettslaks 0 (> 1 %)	ørret/ røye: 0	Fisk / 100 m: 6,8	GBM: 1102 Beregnet gytebestand: >1085 kg.	
Situasjonsbeskrivelse					
<p>Det ble utført gytefiskregistreringer fra Gressdammene og ned til sjøen. En strekning på ca 15 km, hele den anadrome strekningen (unntatt Buetjern), ble undersøkt. Det ble benyttet to dykkere på strekningen. Det ble observert 771 laks (2012: 1021 laks). Av disse var det 460 små, 274 mellom og 37 storlaks. Det ble ikke registrert røye, ørret eller oppdrettslaks på strekningen.</p> <p>Under registreringene var det liten vannstand. Tellingene ble utført ved lav vannføring i slutten av august, og hele elva ble grundig gjennomgått. Elva ble dykket av to personer i bredden.</p> <p>Kongsfjordelva er ei lita grunn elv hvor det relativt enkelt er å få oversikt over mengden gytefisk i kulpene.</p>					
Vurdering gytebestandsmål					
<p>GBM er satt til 1102 kg holaks. Basert på gytefisktellingen er det observert en gytebestand på 1018 kg holaks. Dette er minimumstall og et påslag på 10 % er ikke urealistisk i forhold til at man ikke dekker hele vassdraget 100 %. Det er derfor god grunn å anta at GBM ble nådd i 2013.</p> <p>Gjennomsnittlig beskatningsrate er funnet til 45,4 % for all laksen. Lavest beskatning var på storlaksen (21,3 %).</p>					

Figur 34. Undersøkt strekning i Kongsfjordelva i perioden 2011-2013.

Tabell 12 Oversikt over fangst, gytefisktelling, beskatning og mengde hunnlaks og gytebestandsmål i Kongsfjordelva i 2012 og 2013.

Kongsfjordelva 2013	Smålaks	mellomlaks	storlaks	totalt
Fangst (avlivet)	491	140	10	641
Fangst (utsatt)	205	118	16	339
Gytefisktelling	460	274	37	771
Totalt innsig	951	414	47	1412
Beskatningsrate	51,6	33,8	21,3	45,4
Hunnlaks (n)	42	183	18	243
Gjennomsnittvekt fangst	1,6	4,4	7,8	2,7
Vekt hunnlaks gytebestand	68,5	808,2	141,1	1018
GBM (kg hunnfisk)				1102
Differanse gytebestandsmål				-84,1
Gytebestandsoppnåelse (%)				92,4

Kongsfjordelva 2012	Smålaks	mellomlaks	storlaks	totalt
Fangst (avlivet)	544	232	12	788
Fangst (utsatt)	344	207	20	571
Gytefisktelling	646	330	45	1021
Totalt innsig	1190	562	57	1809
Beskatningsrate	45,7	41,3	21,1	43,6
Hunnlaks (n)	68	188	21	277
Gjennomsnittvekt fangst	1,9	4,2	8,1	2,7
Vekt hunnlaks gytebestand	131,7	783,6	169,9	1085
GBM (kg hunnfisk)				1102
Differanse gytebestandsmål				-16,7
Gytebestandsoppnåelse (%)				98,5

Figur 35. Mengde gytelaks observert i Kongsfjordelva 2011 - 2013.

Figur 36. Kilo holaks delt i størrelsesgrupper observert i Kongsfjordelva 2011 - 2013.

Figur 37. Beskatning av laks delt i størrelsesgrupper i Kongsfjordelva 2011 – 2012.

Børselv (Porsanger Kommune)

Elv Børselva	Fjord Porsanger- fjorden	Kommune Porsanger	dato 10.9.	antall dykkere 2	km elv Canyon - munning 14 km
Observasjoner					
Antall vill laks 349 i sone 1 (beregnet 1703 totalt, hele elva)	Antall oppdretts laks 1	Ørret: 201 Røye : 1	Fisk / 100 m 2,1:	GBM: 2749 Beregnet gytebestand: >2030 kg	
Situasjonsbeskrivelse					
<p>Det ble utført registreringer fra canyon til munningen (ca 14,4 km). Dette er hele sone 1 i elva. Arealet som er undersøkt utgjør kun 18 % av hele den anadrome delen av nedslagsfeltet. Det var 2 dykkere under registreringene, som drev parallelt med strømmen. Det er utført registreringer på samme strekning i 2004 og i årene 2009-2012. Det ble observert 349 laks (119 ho- og 230 hannlaks.) Av dette var det 166 små, 104 mellom og 79 storlaks, 201 ørret og 1 røye. Utviklingen av mengde storlaks på gyteplassene har vært god de siste 3 årene. Det er beregnet at det på denne strekningen sto 643 kg hofisk (sone 1). Grafisk framstilling er kun basert på observasjoner i sone 1 i årene 2004 og 2009-2013.</p> <p>Det ble observert 1 oppdrettslaks. Oppdrettslaksen var blank med deformert bryst og ryggfinne. Også spore var delvis avrundet. Oppdrettsfisken hadde "unormalt" mye prikker på hodet og sidene.</p>					
Vurdering gytebestandsmål					
<p>De viktigste gyteområdene i Børselv er fra canyon og oppover i vassdraget (sone 2, 3 og fredningssonen). Fra tidligere undersøkelser (i 2004, 2009-2011) står om lag 30% av gytefisken i hele vassdraget på nedsiden av Canyon mens det resterende gytebestanden står på oversiden. Det er derimot observert stor forskjell i størrelsesgruppene på nedsiden og oversiden canyon. Fra canyon og ned er det stort innslag av storlaks og mellomlaks, mens det i de øvre delene er klar overvekt av smålaks og mellomlaks.</p> <p>Basert på tidligere registreringer har det i gjennomsnitt stått minst 5,5 ganger mer smålaks, 3,4 ganger mer mellomlaks og 1,1 ganger mer storlaks på oversiden (sone 2, 3 og 4 +fredningssone) som nedsiden canyon. Basert på disse observasjonene antar vi at det sto minimum 349 laks i sone 1 og 1354 laks på oversiden. Til sammen 1702 laks. Av disse er det beregnet 465 hunnlaks med totalvekt på 2030 kg. Vi understreker at det er usikkerheter med denne beregningen, men vi mener dette er et nyansert bilde av situasjonen i Børselv, og det er absolutte minimumstall. Vi presiserer også at dette er et av de vanskelige vassdragene i Finnmark med hensyn på å finne et riktig gytebestandsmål, samt å beregne nøyaktig gytebestand. Vi støtter oss til observasjoner utført i de øvre deler i 2004, 2009-2012.</p> <p>Beskatningsverdier i Børselva er funnet å være henholdsvis 45 % smålaks, 31 % for mellomlaks og 26 % for storlaksen i vassdraget. Med en gjennomsnittlig beskatning på 41 %.</p>					

Børselv 2013	Smålaks	mellomlaks	storlaks	totalt
Fangst (avlivet)	901	205	57	1163
Fangst (utsatt)	162	79	37	278
Gytefisktelling sone 1	166	104	79	349
Gytefisk estimert oversiden canyon	913	354	87	1354
Total gytebestand	1079	458	166	1703
Totalt innsig	1980	663	223	2866
Beskatningsrate	45,5	30,9	25,6	40,6
Hunnlaks sone 1 (n)	19	57	43	119
Hunnlaks estimert oversiden canyon	105	194	47	346
Gjennomsnittvekt fangst	1,5	4,2	8,7	2,1
Vekt hunnlaks gytebestand	183	1060	787	2030
GBM (kg hunnfisk				2749
Differanse gytebestandsmål				-719
Gytebestandsoppnåelse (%)				74

Figur 38. Børselva er lakseførende 68 km fra munning til Suologieddi (v Gottejhoka). Det ble utført registreringer i hele sone 1 (14 km).

Figur 39. Observasjoner av gytelaks i sone 1 av Børselva

Figur 40. Registrert mengde (kg) gytehoer basert på observasjoner og gjennomsnittsvekt fra fangst i sone 1 av Børselva.

Figur 41. Fordeling av fisk fra Silfarfossen til munning i Børselva 2013.

Repparfjordelva (kvalsund Kommune)

<u>Elv</u>	<u>Fjord</u>	<u>Kommune</u>	<u>dato</u>	<u>antall dykkere</u>	<u>km elv</u>
Repparfjordelva	Repparfjord	Kvalsund	22.9.13	2	ca 4 km. Nedre del
Observasjoner					
Antall vill laks	Antall oppdrettslaks	% innblanding oppdrettslaks	Fisk / 100 m:	GBM: 3301	
86	6	7 %	3,8	Gytebestand: ikke beregnet	
Situasjonsbeskrivelse					
<p>De fire nederste kilometrene av elva ble undersøkt, fra Hauankulpen til munningen. Det var middels – lav vannstand og god sikt (over 8 meter) i elva. Det ble benyttet 2 dykkere i bredden og vi hadde god oversikt over kulpene. Det meste av Repparfjordelva består av grunne og brede partier og generelt er ikke elva spesielt godt egnet elv til drivtelling, hvis man skal ha et bilde av totalbestanden. Det er derimot partier der en kan gjennomføre gode registreringer slik som i de nedre delene. Det er de siste årene rapportert om "større mengder" oppdrettslaks som er fanget i de nedre delene av elva.</p> <p>Totalt ble det observert 115 laks som ble definert som villlaks og 37 sikre oppdrettslaks (basert på ytre kjennetegn).</p> <p>Det ble registrert 31 kjønnsmodne sjørøyer. Røya var fordelt på hele strekningen og det er tydelig at nedre del av Repparfjordelva er et viktig gyteområde for sjørøya i vassdraget. Om lag all sjørøye som ble observert var gytefisk (kjønnsmoden) og størrelsen var i hovedsak fisk på ca 0,5 – 2 kg.</p> <p>I 2013 fant vi innslaget oppdrettslaks på 32,2 % i de nedre deler. Også 2011 og 2012 ble det observert bemerkelsesverdig mye oppdrettslaks i elva. Der om lag 1/5 av laksen på den undersøkte strekningen var oppdrettslaks. I 2012 derimot var innslaget oppdrettslaks på 7 %.</p> <p>Kjennetegnene til oppdrettsfisken i 2013 var at den var stor > 5 kg. Mye av fisken var blank, hadde korte gjellelokk og slitte finner. På flere av fiskene (ca 50 %) kunne vi se lakselus som indikerer at den var relativt nygått. I følge fiskere har det vært et høyt innslag av oppdrettslaks i repparfjordelva i 2013, særlig sent på sesongen.</p>					
Vurdering					
<p>Basert på at kun de nederste kilometrene av elva er undersøkt er det ikke utført noen beregninger av gytebestand og vurderinger på gytebestandsmålet, samt beskatning basert på gytefisktellningene.</p> <p>De siste årene har det vært et høyt innslag av oppdrettslaks i elva.</p>					

Figur 42. Undersøkt strekning i Repparfjordelva i perioden 2011-2013.

Figur 43 Antall fisk observert de nederste 4 km av Repparfjordelva 2011-2013.

Figur 44. Andel av de forskjellige artene og oppdrettslaks observert i den nedre del av Repparfjordelva 2011 – 2013.

Figur 45. Fordeling av observert fisk fra Hauankulpen - munning ca 4 km i 2013.

Figur 46. Prosentvis fordeling av observert fisk fra Hauankulpen - munning ca 4 km i 2013.

Referanseliste

- Hindar, K. m. fl. (2007).** Gytebestandsmål for laksebestander i Norge. NINA-rapport 226
- Muladal, 2002.** Gytefiskregistreringer, bestandssammensetning, beskatning og rekruttering av anadrom fisk i Lakselvasdraget, Porsanger Kommune høsten 2002. Naturtjenester i Nord. Rapport1: 18 s.
- Muladal, 2003a.** Fiskeribiologiske undersøkelser i Lakselvasdraget 2003. Naturtjenester i Nord. Rapport 4: 16 s.
- Muladal, R. 2003b.** Fiskeribiologiske etterundersøkelser i Reisaelva, Eibyelva og Lakselva 2003. Naturtjenester i Nord. Rapport 3, 23s.
- Muladal, 2004a.** Gytefiskregistreringer, bestandssammensetning, beskatning og rekruttering av anadrom fisk i Komagelva, Vardø Kommune høsten 2003. Rapport 2. 15s.
- Muladal, 2004b.** Biologisk del av driftsplan Eibyelva, Alta Kommune. Driftsplan Eibyelva 2005-2009. 73 sider.
- Muladal, R 2004c.** Gytefiskregistreringer i Lakselvasdraget. Oppsummering fra 2002-2004. Faktaark 1. 2 sider.
- Muladal, R. 2004d.** Dykkeregistreringer i Storelva, Lebesby Kommune. Naturtjenester i Nord. Rapport-9. 8 s.
- Muladal, R. 2005.** Gytefiskundersøkelser i Lakselva, Storelva, Langfjordelva og Vestre Jakobselv, Finnmark, høsten 2005. Naturtjenester i Nord. Rapport-2. 27 s.
- Muladal, R. og Pettersen, N. 2003.** Driftsplan for Lakselva 2003-2007. Lakselv grunneierforening. 67 sider.
- Powel, G. 1973.** Estimates of age, growth, standing crop and production of Salmonids in some North Norwegian rivers and streams. Rapport. Inst. Freshwater Resources. Drottningholm. 53:78-111.
- Saltveit, S.J., Brabrand, Å. og Pavels, H. 1998.** Tiltak etter flom i nord-norske vassdrag: Fiskeundersøkelser i Lakselva, Eibyelva og Reisaelva i Finnmark og Troms. Laboratorium for ferskvannsekologi og innlandsfiske. Rapport 180. 52 s.
- Ugedal, O., Saksgård, L., Koksvik, J. I., Reinertsen, H., Thorstad, E. B., Hvidsten, N. A., Næsje, T. F., Jensen, A., Saksgård, R. & Blom, H.H. 2004.** Biologiske undersøkelser i Altaelva 2003. - NINA Oppdragsmelding 833. 74pp.