

**BEDRE BRUK AV FISKERESSURSENE
I REGULERTE VASSDRAG I OPPLAND**

ÅRSMELDING 1994

Ref.: **Anon. 1995.** Bedre bruk av fiskeressursene i regulerte vassdrag i Oppland.
Årsmelding 1994, 11 s. + vedlegg.

INNHOOLD

	side
1. INNLEDNING	3
2. STYRINGSGRUPPEN	4
3. PERSONELL	4
4. VIRKSOMHETEN I 1994	5
4.1. Settefiskvurderinger	5
4.2. Pågående forskningsprosjekter	5
4.3. Etterundersøkelser	5
4.4. Mjøsa	5
4.5. Bekkeregistreringer	5
4.6. Ekkoloddregistreringer	6
4.7. Fangstregistreringer	6
4.8. Tiltak	6
4.9. Statusrapport	6
4.10. Annet	6
4.11. Rapporter utarbeidet av prosjektet	7
4.12. Rapporter som prosjektet har medvirket i / støttet	7
5. REGNSKAP FOR 1994	8
6. ARBEIDSPLAN OG BUDSJETT FOR 1995	10
6.1. Arbeidsplan	10
6.1. Budsjett	11
VEDLEGG	
Revisjonsberetning	

1. INNLEDNING

Prosjektet "Bedre bruk av fiskeressursene i regulerte vassdrag i Oppland" er et samarbeid mellom Glommens og Laagens Brukseierforening, Foreningen til Bægnavassdragets Regulering, Oppland Energiverk, Foreningen til Randsfjordens Regulering, Direktoratet for naturforvaltning, miljøvernavdelingen hos fylkesmannen i Oppland og to fjelloppsynsmenn oppnevnt av fylkesmannen som representanter for rettighetshaverne. Prosjektet startet 01.01.1989.

Prosjektet er en alternativ organisering og drift av fiskeribiologiske etterundersøkelser i regulerte vassdrag i Oppland fylke. Hensikten med prosjektet er å samordne driften av de fiskeribiologiske etterundersøkelsene i fylket og også å følge opp undersøkelser med tiltak, for å få en bedre utnyttelse av de ressurser som brukes til fisketiltak i regulerte vassdrag. Prosjektet inkluderer dessuten hele Mjøsa i forståelse med fylkesmennene i Hedmark og Oslo/Akershus.

Årsmeldingen gir oversikt over prosjektets og styringsgruppens aktiviteter i 1994, med budsjett og regnskap. I tillegg til årsmeldingen utgis en fagrapport som mer inngående presenterer resultatene fra de enkelte undersøkelser. For noen undersøkelser er det også utgitt egne rapporter. I 1994 har det også blitt gitt ut en rapport over arbeidet i perioden 1989 - 1993.

Miljøvernavdelingen hos fylkesmannen i Oppland har det faglige og administrative ansvaret for prosjektet.

Prosjektet er finansiert av Glommens og Laagens Brukseierforening, Foreningen til Bægnavassdragets Regulering, Oppland Energiverk, Foreningen til Randsfjordens Regulering og fylkesmannen i Oppland. I tillegg har prosjektet i 1994 mottatt økonomisk støtte fra Norges vassdrags- og energiverk.

2. STYRINGSGRUPPEN

Styringsgruppen har i 1994 bestått av:

Jon Arne Eie, Glommens og Laagens Brukseierforening
Jon Friis, Foreningen til Bægnavassdragets Regulering (formann)
Reidar Gran, Fjellopsyn i Øystre Slidre
Ola Hegge, Fylkesmannen i Oppland
Finn Hellebergshaugen, Fjellopsyn i Fron
Åsmund Kjølstad, Foreningen til Randsfjordens Regulering
Hans Korsvold, Oppland Energiverk
Willy Nordheim, Glommens og Laagens Brukseierforening

Jarl Øvstedal, Norges vassdrags- og energiverk, har deltatt som observatør. Observatørstatus har også Yngve Svarte, Direktoratet for naturforvaltning, uten at han har deltatt på noen møter i 1994. Ove Hokstad, DN deltok imidlertid på årets befarung.

Prosjektleder Heidi Eriksen har vært sekretær for styringsgruppen.

Styringsgruppen hadde i 1994 3 møter, 1. mars, 2. juni og 4. oktober, og en befarung i Valdres 23. og 24. august. Møtene er avholdt hos fylkesmannen i Oppland, Statsetatenes hus, Lillehammer.

3. PERSONELL

Heidi Eriksen har vært engasjert som prosjektleder i full stilling. Hanne Cecilia Aass, Ronny Andre Andersen, Øyvind Fjellseth, Erik Heibo, Lárus Thór Krisjánsson, Bjørn Ståle Mathisen, Ole Amund Tande har vært engasjert i forbindelse med feltarbeid og bearbeiding av materiale og rapportskriving.

4. VIRKSOMHETEN I 1994

4.1. Settefiskvurderinger

I Oppland fylke er det 81 hjemler for å pålegge utsetting av settefisk. For 45 av disse var utsetting pålagt ved inngangen til 1995.

Fiskeutsettinger er et av våre mest brukte fisketiltak, og det settes årlig ut settefisk for millionbeløp i fylket. Stress som påføres fisken ved transport og utsetting kan ha stor betydning for fiskens overlevelse. Det er derfor viktig at dette utføres på en mest mulig skånsom måte. Fylkesmannen er tillagt ansvaret for at settefisken har god kvalitet og at den settes ut på en tilfredsstillende måte. Det er derfor utarbeidet et skjema for rapportering av hele prosessen fra settefisken forlater oppdrettsanlegget til den er utsatt. Dette gir muligheter for å følge opp med veiledning der en finner at rutinene bør forbedres. Denne rapporteringen er nå gjort obligatorisk for alle pålagte fiskeutsettinger i fylket.

4.2. Pågående forskningsprosjekter

Prosjektet har i 1994 deltatt i de pågående settefiskundersøkelsene i Tesse (Lom), Vinsteren (Ø. Slidre). Undersøkelsene gjennomføres under ledelse av forsker T. Hesthagen ved Norsk institutt for naturforskning (NINA). Den planlagte rapporteringen av tilsvarende undersøkelser i Kaldfjorden/Øyvatnet (S. og N. Fron) måtte utsettes til 1995.

4.3. Etterundersøkelser

Det har vært gjennomført ordinære etterundersøkelser i Nedre Hersjø (Sør- og Nord Fron), Goppollen (Øyer), Grunnvatnet (Øyer), Dokkfløyvatn (Gausdal og N. Land), Movatn (Vestre Slidre) strekningen Utrovatn - Strandevatn (Vang) og Vangsmjøsa (Vang), Undersøkelsene blir rapportert i prosjektets fagrapport.

I Fjorda (Gran) pågår det et nasjonalt kalkingsprosjekt. I tilknytning til dette gjennomføres det relativt omfattende undersøkelser på vannkvalitet, næringsdyr og fisk. Undersøkelsene ledes av Norsk institutt for vannforskning v. Atle Hindar og Norsk institutt for naturforskning v. Trygve Hesthagen.

4.4. Mjøsa

Etter at "Operasjon Mjøsørret" ble avsluttet har vårt prosjekt foretatt innsamling og bearbeiding av fangststatistikk og materiale fra lokale fiskere. Prosjektet har også samarbeidet med forsker Per Aass med oppfølgingen av merkeundersøkelsene med Hunderaure og overvåkningen av sik- og lagesildbestandene. I tillegg har det blitt gjennomført bekkeregistreringer i en rekke tilløpselver til Mjøsa.

4.5. Bekkeregistreringer

For å vurdere mulighetene for å bedre aurens naturlige rekruttering er det gjennomført registreringer i tilløpsbekker og -elver til følgende vann: Einafjorden (Vestre Toten), Movatn (Vestre Slidre), Flyvatn (Vestre Slidre), Geitrygga, Tisleifjorden (Nord Aurdal), Øyangen ved Beito (Vang, Øystre og Vestre Slidre), Goppollen (Øyer), Grunnvatnet (Øyer). Tilsvarende undersøkelse i Nedre Heimdalsvatn (Vågå) lot seg ikke gjennomføre og ble utsatt til 1995. En del tilløpsbekker til Vinstra elv mellom Kaldfjorden og Hersjøen, samt Vinstra elv ved utløpet av Nedre Hersjøen ble også undersøkt.

4.6. Ekkoloddregistreringer

Som et ledd i oppfølgingen etter Dokkautbyggingen er det utført ekkoloddregistreringer i Randsfjorden. Disse blir omtalt i fagrapporten.

4.7. Fangstregistreringer

Det er i 1994 gjennomført fangstregistreringer i 12 lokaliteter;

- Aursjoen (Skjåk)
- Tesse (Lom)
- Bygdin (Vang)
- Vinsteren (Ø. Slidre)
- Vangsmjøsa (Vang)
- Slidrefjorden (V. Slidre)
- Tisleifjorden (N. Aurdal)
- Dokka elv (N. Land)
- Randsfjorden (Jevnaker, Gran, S. Land, N. Land)
- Kaldfj. / Øyvatn (N og S Fron)
- Mjøsa (Lilleh., Gjøvik, Ø.Toten)
- Dokkfløyvatn (Gausdal og N. Land)
- Olstappen (Nord Fron)

Registreringene i Dokka og Randsfjorden inngår (etter avtale med Direktoratet for naturforvaltning, Laboratoriet for ferskvannøkologi og innlandsfiske (Oslo) og Oppland Energiverk) i de konsesjonspålagte etterundersøkelsene i Dokkavassdraget. Resultater fra fangstregistreringene blir presentert i fagrapporten.

4.8. Tiltak

Det er gjennomført habitatforbedringstiltak i form av manuell rydding i tilløpsbekker til Goppollen (Øyer), og i Sløvikselva og Vangsbekken, to tilløpselver til Randsfjorden (Jevnaker). I Stavtjernbekken, ei tilløpselv til Vinsteren (Øystre Slidre), har det blitt fjernet vandringshindre for auren, og det har både blitt bygget og sprengt kulper for at fisken lettere skal komme opp. Noe arbeid gjenstår ennå. I en del øvrige tilløpsbekker til Vinsteren har det blitt gjennomført en opprenskning. I to tilløpsbekker til Vinstervatna (Øystre Slidre, Nord Fron) har det blitt fjernet fjernet vandringshindre, og i disse vil det i løpet av våren 1995 bli lagt ut gytegrus. Strandsona til Tisleifjorden (Nord Aurdal) har blitt rydda for kvist for å bedre mulighetene for fiske og for om mulig å redusere abborbestanden. I fisketrappa nedenfor Faslefoss (Nord Aurdal) er det satt opp ei fiskefelle for å registrere oppgangen i trappa. På strekningen Øyangsdammen - Heggefjorden (Øystre Slidre) har det blitt gjort tiltak for å bedre allmennhetens tilgang til fiske. Et prøvefiske i Bygdin (Vang) utført av prosjektet i 1991 viste at det var behov for utsetting av aure. Det foreligger ikke hjemmel til å pålegge regulanten å sette ut fisk. Prosjektet har derfor gitt tilskudd til utsetting av fisk i Bygdin de siste årene.

4.9. Statusrapport

En rapport som oppsummerer arbeidet og erfaringene med prosjektet i perioden 1989 - 1993 er utarbeidet.

4.10. Annet

En rapport om fisket i Lågen nedenfor Hunderfossen etter utbygginga og fram til i dag er under arbeid (Kraabøl og Aass 1995). Rapporten beskriver variasjoner i fangst pr. innsats mellom år og gjennom sesongen, antall aktive fiskere fra år til år, samt hvor det fiskes mest.

Det er laget et notat angående storaurens gyteplasser i Lågen. Det inneholder de opplysninger fylkesmannen kjenner til i dag, og er ment som et hjelpemiddel til blant annet kommunene for å unngå skadelige inngrep på viktige gyte- og oppvekstlokaliteter.

Det har vært foretatt registrering av oppgang av aure i fisketrappa i Harpefossen (S. Fron). I tillegg har det blitt foretatt en registrering av fisk på minstevannstrekningen nedenfor Harpefossen kraftverk etter at minstevannslippet var avstengt for høsten. Resultatene vil foreligge i fagrapporten. I tillegg er data fra tidligere års oppgang sammenstilt i et notat fra fylkesmannen hvor en vurderer effektene av fisketrappa i Harpefoss.

4.11. Rapporter utarbeidet av prosjektet i 1994

Eriksen, H. & Hegge, O. 1994. Bedre bruk av fiskeressursene i regulerte vassdrag i Oppland - Fagrapport 1993. Fylkesmannen i Oppland, miljøvernavdelingen. Rapp. nr 10/94, 58 s.

Eriksen, H. & Hegge, O. 1994. Bedre bruk av fiskeressursene i regulerte vassdrag i Oppland 1989 - 1993. Fylkesmannen i Oppland, miljøvernavdelingen. Rapp. nr 12/94, 64 s.

Kraabøl, M. & Aass, P. 1995. Stangfisket etter Hunderørret nedenfor Hunderfossen 1965 - 1994. Fylkesmannen i Oppland, miljøvernavdelingen. (under arbeid).

4.12. Rapporter som prosjektet har medvirket i / støttet i 1994

Taugbøl, T. 1995. Operasjon Mjøsørret - Årsrapport 1993. Fylkesmannen i Oppland, miljøvernavdelingen (under arbeid).

Hegge, O. & Eriksen, H. 1994. Gyteplasser for storaure i Gudbrandsdalslågen på strekningen Mjøsa - Harpefoss. Fylkesmannen i Oppland, miljøvernavdelingen, notat 9 s.

Hegge, O. 1994. Harpefossen - vurdering av nytten av opprettholdt minstevannslipp. Fylkesmannen i Oppland, miljøvernavdelingen, notat 7 s. + vedlegg.

5. REGNSKAP FOR 1994

I 1994 hadde prosjektet i følge budsjettet tilsammen kr 686 985,94 til disposisjon. Pr. 31.12.94 var kr 677 985,94 innbetalt, mens en innbetaling på kr 9 000,- fra Foreningen til Randsfjordens Regulering gjenstår.

Totalt forbruk i 1994 var kr 656 833,55. I forhold til budsjettet for 1994 er det avvik av betydning i forbruket på fire poster. På posten "Lønn" ble det brukt kr 20 080,23 mer enn budsjettert, bla. på grunn av at det kom en regning for arbeid gjort i 1993 først på nyåret i 1994. Tidligere år ble honorarer for innlevering av fangstjournaler fra Mjøsa ført under egen post for Mjøsa. Denne er nå fjernet, men utgiftene i forbindelse med fangstjournaler kom opp i kr 15 942,00, og det ble nødvendig å føre på en ny post "Fangstrapporter". Av det totale tiltaksbudsjettet på kr 121 985,94 ble kr 81 673,91 brukt. Årsaken til at de resterende kr 40 312,03 ikke ble brukt, er at A/L Lågen fiskeelv ikke fikk gjennomført sine planlagte tiltak, og at en del andre tiltak ble rimeligere enn antatt. Posten "kontorhold" er bare belastet med kr 35 000,-. Dette fordi fylkesmannen ønsket å belaste de resterende kr 20 000,- av kontorutgiftene i 1995.

Dette gi en saldo pr. 31.12.94 på kr 21 152,39 som overføres til 1995. Av dette er kr 20 000,- bundet til dekning av kontorutgifter fra 1994. De resterende kr 1 152,39 står til styringsgruppens disposisjon. I tillegg kommer den gjenstående innbetaling fra FRR på kr 9 000,- slik at et samlet beløp på kr 10 152,39 fra budsjettet til 1994 vil stå til styringsgruppens disposisjon i 1995.

AKUMULERT FORBRUK PR. 31.12.93		3.656.834,86
DISPONIBLE MIDLER FOR 1994		
Glommen og Laagens brukseierforening	288.000,00	
Foreningen til Begnavassdragets regulering	144.000,00	
Oppland Energiverk	24.000,00	
Foreningen til Randsfjordens regulering	15.000,00	
Fylkesmannen	35.000,00	
Norges vassdrags- og energiverk	50.000,00	
Saldo fra 1993	121.985,94	
 Totalt		 677.985,94
 TOTALT FORBRUK I 1994		 656.833,55
 SALDO		 21.152,39
AKUMULERT FORBRUK PR. 31.12.94		4.313.668,41

Fordeling av forbruk i 1994 i forhold til budsjettet:

Post	Budsjett	Brukt	Differanse
Lønn fast	160.000,00	180.987,08	-20.987,08
Lønn deltid	55.000,00	70.275,15	-15.275,15
Arbeidsgiveravgift	40.000,00	33.818,00	6.182,00
Justering for eventuell lønnsendring	10.000,00	0	10.000,00
Reise	45.000,00	47.991,44	-2.991,44
Undersøkelser utført av eksterne institusjoner	55.000,00	55.000,00	0,00
Kontorhold	55.000,00	35.000,00	20.000,00
Trykking	15.000,00	9.034,10	5.965,90
Trykking sluttrapport (overført fra 1993)	70.000,00	73.902,72	-3.902,72
Utstyr	20.000,00	16.714,40	3.285,60
Tiltaksmidler	95.000,00	54.624,41	40.375,59
Tiltaksmidler øremerket tiltak i Tisleifj. og Stavsbekken (fra 1993)	26.985,94	27.049,50	-63,56
Styringsgruppa	20.000,00	21.555,30	-1.555,30
Fangstrapper	0,00	15.942,00	-15.942,00
Diverse driftsutgifter	15.000,00	14.939,45	60,55
Uforutsett	5.000,00	0,00	5.000,00
SUM	686.985,94	656.833,55	30.152,39

Fordeling av forbruk i 1994 på kostnadsart og spesielle oppgaver.

Kostnadsart	Felles	Settefisku.	Tiltak	Styringsgruppe	Totalt
Lønn fast	180.987,08	0,00	0,00	0,00	180.987,08
Lønn deltid	70.275,15	0,00	3.461,36	0,00	73.736,51
Arb. avg.	33.742,00	0,00	76,00	0,00	33.818,00
Reise	47.991,44	0,00	10.012,55	0,00	58.003,99
Kontor	35.000,00	0,00	0,00	0,00	35.000,00
Utstyr	16.714,40	0,00	0,00	0,00	16.714,40
Trykking	82.936,82	0,00	0,00	0,00	82.936,82
Tilskudd	0,00	55.000,00	68.200,00	0,00	123.200,00
Fangstrapper	15.942,00	0,00	0,00	0,00	15.942,00
Møteutgifter	0,00	0,00	0,00	21.555,30	21.555,30
Div. utgifter	14.939,45	0,00	0,00	0,00	14.939,45
Totalt	498.528,34	55.000,00	81.749,91	21.555,30	656.833,55

6. ARBEIDSPPLAN OG BUDSJETT FOR 1995

6.1 Arbeidsplan

Følgende aktiviteter er planlagt i 1995:

Det vil i regi av prosjektet bli utarbeidet kvalitetskriterier for settefisk til pålagte utsettinger. En arbeidsguppe bestående av representanter fra fylkesmannen, DN, NVE, regulantene, rettighetshaverne og settefiskprodusentene er oppnevnt. I tillegg vil det bli et samarbeid med flere forskningsinstitusjoner.

Settefiskundersøkelsene i Tesse (Lom), Aursjoen (Skjåk) og Vinsteren (Ø. Slidre) videreføres av T. Hesthagen, Norsk institutt for naturforskning med støtte fra prosjektet. Undersøkelsen i Kaldfjorden, og de hittil innkomne resultatene fra Aursjøen og Vinsteren vil bli rapportert i løpet av 1995.

Det vil bli gjennomført prøvefiske med garn i Dokkfløy (Gausdal og N. Land), Mesnaelva (Lillehammer), Olevatn (Vang), Fleinsendin (Vang), Øyangen (Nord Fron).

Fangstregistreringene i Aursjoen, Tesse, Bygdin, Vinsteren, Kaldfj./Øyvavn, Olstappen, Mjøsa, Dokka/Randsfjorden, Dokkfløy, Vangsmjøsa, Slidrefjorden og Tisleifjorden følges opp som tidligere.

Det tas sikte på å foreta enkle registreringer i potensielle gytebekker i flere regulerte vassdrag. Ved registreringene skal forekomsten av fisk i bekken registreres, samtidig som mulighetene for å bedre rekrutteringsmulighetene for aure i bekkene vurderes. Vi tar sikte på å gjennomføre slike registreringer i følgende lokaliteter: Øyangen og Hølsa (Vinstravassdraget), Olstappen, (Vinstravassdraget), Djupen og Grunna (Moksavassdraget), Ropptjern (Gausavassdraget), Einavatn (Hunnsvassdraget), Strandefjorden (Begnavassdraget), Olevatn og Fleinsendin (Øystre Slidrevassdraget). Undersøkelse av tilløpsbekker til Nedre Heimdalsvatn som ikke ble gjennomført i 1994, gjennomføres i 1995.

I Vinsteren (Ø. Slidre) blir arbeidet med opprensning av gytebekkene før gytesesongen fortsatt. I Reina, ei tilløpselv til Flyvatn, er det oppdaget et vandringshinder for gytefisk. Dette vil på en enkel måte kunne fjernes, noe en håper å få gjort i 1995. I Østre Bjoneelva, ei tilløpselv til Randsfjorden, er det trolig behov for tiltak for å bedre oppvekstvilkårene for auren. Mulighetene for tiltak i Vinstra elva nedenfor Hersjøene vil bli vurdert. Angående støtte til tilrettelegging av en sti langs Fasleelva, ble det vedtatt at prosjektet avventer resultatet av en fiskeundersøkelse i 1996 før det blir tatt noen avgjørelse. Både regulantene og prosjektet vil likevel kunne støtte arbeidet med råd og opplysninger i 1995. Det var enighet om at styret ser positivt på tiltaket, og at det bør få noe økonomisk støtte i 1996 dersom det blir gjennomført et bra arbeide.

Bekkerregistreringer sommeren 1995 vil trolig avdekke flere behov for tiltak flere steder.

I forbindelse med de pålagte etterundersøkelsene etter reguleringen av Dokkavassdraget vil det foretas spørreundersøkelser blant fiskere i Dokka, innsamling av fangstrapporter fra fiskere i Randsfjorden samt ekkoloddregistreringer på Randsfjorden.

Innsamling og bearbeiding av fangststatistikk og materiale fra lokale fiskere i Mjøsa vil fortsette som tidligere.

6.2 Budsjett

For 1995 har prosjektet et budsjett på kr. 630 152.39,- inkl. saldo fra 1994.

Lønn	
Prosjektleder (ltr 31) 9 mnd	160.000,00
Felthjelp (ltr 13) 2 mnd	25.000,00
Bearbeiding (ltr 19) 2 mnd	30.000,00
Arbeidsgiveravgift 14.1 %	40.000,00
Evt lønnsjusteringer	10.000,00
Totalt lønn	265.000,00
Reise	45.000,00
Kontorhold (kontor, telefon, porto, kopiering, forbruksmateriell etc.)	55.000,00
Kontorhold (Overført fra 1994)	20.000,00
Trykking (rapporter brosjyrer, mm.)	15.000,00
Utstyr (garn, prøveutstyr, merking, mm.)	20.000,00
Tiltaksmidler	100.000,00
Eksternt utførte undersøkelser	50.000,00
Styringsgruppa	15.000,00
Fangstjournaler	15.000,00
Diverse driftsutgifter	15.000,00
Uforutsett (til styrets disposisjon, hvorav kr 10 152,39 er overført fra 1994)	15.152,39
Sum	630.152,39

FINANSIERING

Overført fra 1994 (budsjettert):	30 152.39
Regulanter	480 000,00
FM	35 000,00
NVE	50 000,00
Totalt	630 152.39

Lillehammer, 10. februar 1995

Jon Friis (formann)

Heidi Eriksen (sekr.)