

Fiskebiologiske undersøkelser i Einunna,
Folldal kommune

Stein Ivar Johnsen & John Gunnar Dokk

1108

NINAs publikasjoner

NINA Rapport
Dette er en elektronisk serie fra 2005 som erstatter de tidligere seriene NINA Fagrapport, NINA
Oppdragsmelding og NINA Project Report. Normalt er dette NINAs rapportering til oppdragsgiver
etter gjennomført forsknings-, overvåkings- eller utredningsarbeid. I tillegg vil serien favne mye av
instituttets øvrige rapportering, for eksempel fra seminarer og konferanser, resultater av eget forsk-
nings- og utredningsarbeid og litteraturstudier. NINA Rapport kan også utgis på annet språk når det
er hensiktsmessig.

NINA Temahefte
Som navnet angir behandler temaheftene spesielle emner. Heftene utarbeides etter behov og se-
rien favner svært vidt; fra systematiske bestemmelsesnøkler til informasjon om viktige problemstil-
linger i samfunnet. NINA Temahefte gis vanligvis en populærvitenskapelig form med mer vekt på
illustrasjoner enn NINA Rapport.

NINA Fakta
Faktaarkene har som mål å gjøre NINAs forskningsresultater raskt og enkelt tilgjengelig for et større
publikum. De sendes til presse, ideelle organisasjoner, naturforvaltningen på ulike nivå, politikere
og andre spesielt interesserte. Faktaarkene gir en kort framstilling av noen av våre viktigste forsk-
ningstema.

Annen publisering
I tillegg til rapporteringen i NINAs egne serier publiserer instituttets ansatte en stor del av sine viten-
skapelige resultater i internasjonale journaler, populærfaglige bøker og tidsskrifter.

Norsk institutt for naturforskning

Fiskebiologiske undersøkelser i Einunna,
Folldal kommune

Stein I. Johnsen
John Gunnar Dokk

NINA Rapport 1108

2

KONTAKTOPPLYSNINGER

NINA hovedkontor
Postboks 5685 Sluppen
7485 Trondheim
Telefon: 73 80 14 00

NINA Oslo
Gaustadalléen 21
0349 Oslo
Telefon: 73 80 14 00

NINA Tromsø
Framsenteret
9296 Tromsø
Telefon: 77 75 04 00

NINA Lillehammer
Fakkelgården
2624 Lillehammer
Telefon: 73 80 14 00

www.nina.no

Johnsen S.I. & Dokk, J.G 2016. Fiskebiologiske undersøkelser i
Einunna, Folldal kommune - NINA Rapport 1108. 21 s.

Lillehammer, februar 2016

ISSN: 1504-3312
ISBN: 978-82-426-2728-5

RETTIGHETSHAVER

© Norsk institutt for naturforskning
Publikasjonen kan siteres fritt med kildeangivelse

TILGJENGELIGHET

Åpen

PUBLISERINGSTYPE

Digitalt dokument (pdf)

REDAKSJON

Stein Ivar Johnsen

KVALITETSSIKRET AV

Jon Museth

ANSVARLIG SIGNATUR

Forskningssjef Jon Museth (sign.)

OPPDRAGSGIVER(E)/BIDRAGSYTER(E)

Glommen og Laagens brukseierforening

KONTAKTPERSON(ER) HOS OPPDRAGSGIVER/BIDRAGSYTER

Trond Taugbøl

FORSIDEBILDE

Stein Ivar Johnsen

NØKKELORD

- Norge, Hedmark, Foldal
- Ørret, harr, ørekyt, steinsmett
- Kartlegging
- Fiskebiologisk undersøkelse
- Vannforskriften

NINA Rapport 1108

3

Sammendrag

Johnsen S.I. & Dokk, J.G 2016. Fiskebiologiske undersøkelser i Einunna, Folldal kommune -
NINA Rapport 1108. 21 s.

På oppdrag fra Glommen og Laagen Brukseierforening (GLB) utførte Norsk institutt for natur-
forskning (NINA) fiskebiologiske undersøkelser i Einunna i 2015. Det ble gjennomført et forsøks-
fiske med både tradisjonelt håndholdt elektrofiskeapparat og elektrofiskebåt.

Våre undersøkelser viser tydelig at en eller annen form for skjul er viktig for mindre fisk. På
strekninger hvor elvebunnen var dominert av finsedimenter uten skjulmuligheter for mindre fisk,
ble det ikke fanget fisk. På stasjoner hvor vannvegetasjon dekket store arealer av elvebunnen,
var fangstene av ørret gode. Det ble imidlertid fanget lite stor ørret. Tettheten av ørekyt var også
relativt høy i områder med vannvegetasjon.

Det hurtigrennende partiet fra Fundin og ned til Meløysætra er trolig viktig som gyte- og opp-
vekstområde for ørret i de øvre delene av Einunna. Trolig er mye av ørreten som ble fanget
nedstrøms Meløysetra, født i dette området. Fangstene av harr økte nedover i vassdraget, men
tettheten av harr syntes generelt å være lav.

Forekomsten av større ørret under våre undersøkelser var lav, og dette kan delvis skyldes lav
fangbarhet til større fisk. Til tross for redusert fangbarhet, er trolig tettheten av større fisk lav, og
forekomsten av større individer er trolig sterkt påvirket av fisketrykket i elva. Det viktigste tiltaket
for å opprettholde forekomsten av større individer, vil derfor være å begrense uttaket gjennom
fangstbegrensninger. Forekomsten av 2-300 grams fisk synes imidlertid å være god.

Det er gjort en klassifisering etter Veileder 02:2013 «Klassifisering av miljøtilstand i vann» for to
separate strekninger; Fundin til Markbulidammen, og fra Markbulidammen til samløp Folla.

På begge strekningene var det vanskelig å fastsette en referansetilstand, da det ikke er tilstrek-
kelig med data fra før reguleringene. Man må derfor bruke andre kriterier og skjønnsmessige
vurderinger for å fastsette tilstanden til kvalitetselement fisk. Forekomsten av fiskearter på «svar-
telista» vil automatisk føre til at tilstanden flyttes ett trinn ned. Ørekyt ble oppdaget i Fundin i
1986, og trolig er også forekomsten av ørekyt i Einunna såpass ny at Einunna ikke kan oppnå
«svært god tilstand».

Våre data viser at for ørret er det stedvis gode tettheter, og det er ingen tegn på rekrutterings-
svikt. I tillegg viser egne observasjoner og beskrivelser av fiske på denne strekningen at dette er
en populær fiskeelv uten at det direkte settes ut fisk (en og annen utsatt ørret slipper seg trolig
ned fra Fundin). Dammen på Fundin og ved Markbulidammen har åpenbart redusert vandrings-
mulighetene for ørret. Dette kan ha redusert ørretproduksjonen på denne strekningen noe, men
trolig mindre enn 25%.

Våre undersøkelser antyder at harrbestanden er noe tynnere enn hva tidligere undersøkelser
hevder. Fangst av flere årsklasser i våre og i tidligere undersøkelser, samt beskrivelser om en
levedyktig og fiskbar bestand av harr, tyder på at harrbestanden kan klassifiseres som god.
Samlet sett klassifiseres kvalitetselement fisk i kategorien «god tilstand» på strekningen Fundin
- Markbulidammen.

I Einunna nedstrøms Markbulidammen er vår vurdering at kvalitetselement fisk plasserer seg i
klasse «dårlig tilstand». Den kraftige reduserte vannføringen på det meste av strekning er ho-
vedårsaken til dette. Det synes ikke å være realistiske tiltak som kan bringe tilstanden opp i god,
og strekningen bør derfor være i kategorien «sterkt modifisert vannforekomst» (SMV).

NINA Rapport 1108

4

Det er ikke gjort tilstrekkelige undersøkelser med hensyn til mulige tiltak som kan bidra til «godt
økologisk potensiale» på denne strekningen. Regulanten er i 2015 gitt en ny konsesjon om re-
gulering av Markbulidammen uten krav om minstevannføring ut av dammen. For å få bedre
livsvilkår for fisk er det meste av strekningen avhengig av mer vann. Vi har imidlertid ikke
grunnlag for å vurdere effektene av ulike vannføringer på fisk, eller om dette vil kunne stå i for-
hold til kostnadene ved et produksjonstap. Tersklene som er bygget i den nedre delen av
Einunna har fungert bra, spesielt med tanke på det estetiske inntrykket.

Stein Ivar Johnsen, Norsk Institutt for Naturforskning, Fakkelgården, 2626 Lillehammer
stein.ivar.johnsen@nina.no

NINA Rapport 1108

5

Innhold

Sammendrag .. 3

Innhold .. 5

Forord ... 6

1 Innledning .. 7

2 Områdebeskrivelse ... 8
2.1 Reguleringene ... 8
2.2 Fiske ... 8

3 Materiale og metoder .. 10
3.1 Innsamling av ørret ... 10
3.2 Prøvetaking og analyse ... 10

3.2.1 Lengde og vekt ... 10
3.2.2 Alder og vekst ... 10

4 Resultater .. 14
4.1 Fangster .. 14

4.1.1 Båtelfiske .. 14
4.1.2 Håndholdt elfiske .. 15

4.2 Fiskebestandene ... 15
4.2.1 Ørret ... 15
4.2.2 Harr og ørekyt... 17

5 Diskusjon ... 18
5.1 Generelt .. 18
5.2 Vurdering av kvalitetselement fisk i forhold til vannforskriften 18

5.2.1 Strekningen Fundin - Markbulidammen .. 19
5.2.2 Strekningen Markbulidammen-Folla ... 19

6 Referanser ... 21

NINA Rapport 1108

6

Forord

Glommen og Laagen Brukseierforening ønsket at NINA gjorde en kartlegging av fiskesamfunnet
på utvalgte strekninger i Einunna nedstrøms Fundin. Undersøkelsene ble gjennomført i 2015.
Jan Teigen (selvstendig næringsdrivende) og Frode Næstad (Høgskolen i Hedmark) takkes for
deltagelse under feltarbeidet. Odd Enget takkes for bistand under oppholdet og informasjon om
utsettingsplasser til båt og bilder. Rapporten er skrevet av Stein I. Johnsen og John Gunnar Dokk
(begge NINA Lillehammer). GLB v/ Trond Taugbøl takkes for god kommunikasjon gjennom hele
prosjektet.

Lillehammer, februar 2016
Stein I. Johnsen

NINA Rapport 1108

7

1 Innledning

Einunnavassdraget er kraftig regulert. Det er anlagt flere reguleringsmagasin, og det er strek-
ninger med minstevannskrav og strekninger uten krav til vannslipp. De fleste fiskebiologiske un-
dersøkelsene i vassdraget har vært knyttet til magasinene, særlig Fundin, Marsjøen og Markbu-
lidammen (f.eks Johnsen mfl. 2013, Johnsen & Dokk under arbeid, Kildal 1980, Enerud 1981,
Næstad & Sandklev 2007). Det ble imidlertid gjennomført en fiskebiologisk undersøkelse i selve
Einunna, på strekningen fra utløpet av Fundin og ned til Markbulidammen i 1980 (Enerud 1981).

For å øke kunnskapen om fiskesamfunnet i Einunna, ble NINA forespurt om å gjennomføre fis-
kebiologiske undersøkelser på utvalgte lokaliteter mellom utløpet av Fundin og Folla. Det skulle
fiskes med elfiskebåt på inntil tre ulike stasjoner i Einunna mellom utløpet av Fundin og Markbu-
lidammen. I tillegg skulle det elfiskes med håndholdt elapparat på to til tre stasjoner nedstrøms
overføringen fra Einunna til Savalen (spesielt i tilknytning til terskelbassengene).

Det var ønskelig at undersøkelsen skulle:

 gi en generell beskrivelse av fiskesamfunnet
 vurdere fiskesamfunnet etter vannforskriften
 gi en oversikt over mulige tiltak for bedre forvaltning og utnyttelse av ørret og eventuelt

harr

NINA Rapport 1108

8

2 Områdebeskrivelse

2.1 Reguleringene

I 1906 ble Einunnfossen kraftverk anlagt, nedenfor det nåværende Einunna kraftverk (Qvenild
2010). For å sikre en mer stabil vannføring i vassdraget, ble det anlagt en dam i Markbulia og to
magasin (Elgsjøen og Marsjøen) i årene 1910-1914 (Qvenild 2010). I slutten av 1960-årene ble
de øvre deler av Einunna demmet ned, og Fundinmagasinet ble ferdigstilt. Nesten alt vannet fra
Fundin og Marsjøen overføres fra Einunnavassdraget til Savalen, via en overføringstunnel som
ligger rett nedstrøms Einunna kraftverk. Minstevannføringskravet i Einunna ut av Fundin er på
0,3 m3/s. En sammenstillinga av vannføringsdata fra 1985-2014 viser imidlertid at vannføringen
(medianverdier) stort sett er høyere enn 1 m3/s (figur 2.1). Vannføringen er på det laveste i
perioden 1. april til midten av mai, men ligger stort sett over 3 m3/s resten av året. Vintervannfø-
ringen er høy, og ligger rundt 7 m3/s i perioden 1. desember til midten av mars (figur 2.1). Midlere
vannføring i Einunna er 4,9 m3/s (Qvenild 2008).

Fra Markbulidammen overføres vannet gjennom rør til Einunna kraftverk. Nedstrøms Markbuli-
dammen er det ikke krav om minstevannføring, men ca to km nedstrøms dammen løper Einunna
sammen med Marsjøåa. Dette sikrer relativt god vannføring fra samløpet og ned til tunnelen som
overfører vann til Savalen. Fra overføringstunnelen og ned til Folla er vannføringen i Einunna
avhengig av resttilsiget. For å opprettholde vannspeilet i deler av den nedre delen av Einunna
er det bygget terskler. Disse har ved to anledninger blitt ødelagt av flom. De siste ble bygget i
2004, og har så langt fungert bra, spesielt med tanke på det estetiske inntrykket (Qvenild 2008).

Figur 2.1. Median vannføring i Einunna gjennom året oppstrøms og nedstrøms Mela (utløpselva
fra Marsjøen). Vannføringsdataene er beregnet for perioden 1985-2014.

2.2 Fiske

NINA Rapport 1108

9

Til tross for reguleringen har fisket i Einunna holdt seg relativt godt (Qvenild 2008, 2010, Wegge
& Brendbakken 2005). Fra utløpet av Fundin og ned til Markbulidammen er elva variert, og har
flere fine kulper, høler, strykpartier og lengre meandrerende partier. Fra Fundin og ned til
Meløysetra er elva preget av strykpartier og er dominert av ørret. Innslaget av harr øker lengre
ned mot Markbulidammen (Qvenild 2008, Wegge & Brendbakken 2005). Det tas for det meste
mindre ørret på denne strekningen, men det er tatt ørret på tre kilo ved Klokkarhaugsætra
(Wegge og Brendbakken 2005). Tidligere var det tillatt å fiske med garn i Einunna, men de siste
25-30 årene har stangfiske vært enerådende. Det fiskes imidlertid med garn i Markbulidammen.
Næstad og Sandklev (2007), fant at ørret dominerte fangstene i Markbulidammen og at bestan-
den av ørret var noe tett i forhold til næringsgrunnlaget.

NINA Rapport 1108

10

3 Materiale og metoder

3.1 Innsamling av ørret

Det ble gjennomført et forsøksfiske med både tradisjonelt håndholdt elektrofiskeapparat og
elektrofiskebåt (se figur 3.1 og 3.2). Båten (Cataraft, se bilde 1) er utstyrt med en 25 hk mo-
tor, og kan brukes på svært grunne områder. I forkant av båten henger to stk. anodeelektroder
(stålvaiere) fritt ned i vannet. Ved elfisket fungerer aluminiumbåtens skrog som katode. Når
strømmen slås på (likestrøm) oppstår et elektrisk strømfelt rundt hver anode. Feltet har en hori-
sontal rekkevidde på ca. 5 m og vertikal rekkevidde på 2-3 m. Pulserende likestrøm (60 Hz)
benyttes fra et 7,5 kW aggregat i båten. Strømstyrken er på 1 – 3 A (justeres etter vannets led-
ningsevne) og spenningen er på 1000 V. Den største forskjellen i forhold til tradisjonelt elfiske
er at rekkevidden er større fordi man ikke er avhengig av å vade i vannet, og pga. flere anoder
som øker størrelsen på det effektive strømfeltet.

Det ble kjørt seks transsekter i Einunna. Det faktiske antallet sekunder som aggregatet var i
drift, ble registrert for hvert transsekt.

Fiskene som ble lammet under elektrofisket ble håvet opp av to personer som stod i front av
elfiskebåten. Fisken ble deretter plassert i en balje i midten av båten for etterfølgende prøveta-
king. Ved vanndybder > 2 m er fangbarheten redusert som følge av dårligere sikt og vanskelig-
heter med å manøvrere håvene på dypt vann.

Det ble også gjennomført ungfiskregistreringer med elektrisk fiskeapparat på en stasjon i stryk-
partiet oppstrøms Meløysætra (figur 3.1), og på to stasjoner i forbindelse med terskelbasseng-
ene i de nedre deler av Einunna (rett oppstrøms riksvei 29, se figur 3.2). Hver stasjon ble av-
fisket en gang og arealet ble oppmålt. De tre stasjonene ble avfisket én gang, og tettheten ble
estimert ved å sette fangbarheten (p) til 0,5.

3.2 Prøvetaking og analyse

All fisk ble lengdemålt og artsbestemt. Fiskelengde er målt til nærmeste millimeter som naturlig
fiskelengde (Ricker 1979), dvs. fra snutespiss til ytterste haleflik i naturlig utstrakt stilling. For å
få en indikasjon på alder og vekstmønster ble det tatt livet av fem harr og 15 ørret.

3.2.1 Lengde og vekt
Forholdet mellom lengde og vekt (fiskens kondisjon; k) er beskrevet ved:

݇ ൌ ܸ ∗

ଵ଴଴

௅య
 , der V=vekt i gram og L=lengde i mm.

3.2.2 Alder og vekst
Aldersbestemmelse av ørret er gjort fra otolitter. For ørret er lengdeveksten tilbakeberegnet fra
skjellradiene, basert på direkte proporsjonalitet mellom fiskelengde og skjellradius.

NINA Rapport 1108

11

Bilde 1. Artsbestemmelse og prøvetaking av fisk om bord på elfiskebåten (Cataraft) langs Einun-
nas bredder. Foto: Odd Enget.

NINA Rapport 1108

12

Figur 3.1. Kart over Einunna fra Fundin til Klokkarhaugsetra (øvre) og fra Nedre Stugulisætra til
Markbulidammen (nedre kart) med angivelse av stasjoner for fiske med elfiskebåt og håndholdt
elfiskeapparat.

NINA Rapport 1108

13

Figur 3.2. Kart over nedre deler av Einunna mot Folla med angivelse av stasjoner for fiske med
håndholdt elfiskeapparat.

NINA Rapport 1108

14

4 Resultater

4.1 Fangster

4.1.1 Båtelfiske
Det ble fisket med elektrofiskebåt på seks stasjoner i Einunna (se figur 3.1). Samlet ble det
fanget 202 ørret med en total effektiv fisketid på 94,1 minutter (tabell 4.1). På de to øverste
stasjonene (1 og 2) ble det kun fanget én ørekyt. Tetthetene av ørret på de andre stasjonene var
relativt høye, da særlig stasjon 3, 4 og 6 som hadde relative tettheter på 2,9 -3,9 ørret per minutt
båtelfiske (tabell 4.1). Fangstene av harr var gjennomgående lave, med høyest fangster
(CPUE= 0,5-0,7 harr per minutt båtelfiske) på de to nederste stasjonene (tabell 4.1). Det ble
også fanget 191 ørekyt. Disse ble også fanget i størst tettheter på de nedre stasjonene, med
unntak av stasjon 5, som hadde størst fallgradient og vannhastighet. Det ble også observert en
god del årsyngel av ørekyt. På stasjon 1 og 2 var det elvebunnen dekket av finsediment, uten
vegetasjon eller større stein. På stasjon 3, 4 og 6 var store deler av elvebunnen dekket av tett
vannvegetasjon (se bilde 2), noe som gav skjul for fisken.

Tabell 4.1. Oversikt over innsats og antall ørret, harr og ørekyt fanget under båtelfiske i Einunna
i 2014. CPUE er gitt som antall fisk per minutt båtelfiske.

 Ant. min Ant. ørret CPUEørret Ant harr CPUEharr Ant. ørekyt
Stasjon 1 17,2 0 0,0 0 0,0 1

Stasjon 2 11,7 0 0,0 0 0,0 0

Stasjon 3 12,5 36 2,9 1 0,1 52

Stasjon 4 20,6 75 3,6 0 0,0 87

Stasjon 5 11,3 11 1,0 8 0,7 0

Stasjon 6 20,7 80 3,9 10 0,5 51

Totalt 94,1 202 2,1 19 0,2 191

Bilde 2. Tjønnaks

NINA Rapport 1108

15

4.1.2 Håndholdt elfiske
Tettheten av ørret på strykpartiet oppstrøms Meløysætra var relativt god med ca. 37 ørret per
100 m2 totalt (tabell 4.2). Av de 26 ørretene som ble fanget utgjorde årsyngel 19 individer, til-
svarende ca 27 per 100 m2. Forekomsten av ørret i tilknytning til terskelbassengene var spora-
disk, og det ble kun fanget 4 ørret på stasjon 2 og 3 samlet (samlet areal på 281 m2).

På stasjon to og tre ble det også fanget harr, steinsmett og ørekyt. Bestandene av steinsmett
og særlig ørekyt (ble observert flere større stimer) er relativt stor i terskelbassengene.

Tabell 4.2. Oversikt over areal, antall og estimert tetthet av ørret samt antall harr, ørekyt og
steinsmett fanget under båtelfiske i Einunna i 2014. Estimert tetthet er gitt i antall ørret per 100
m2 og forutsatt en fangbarhet p=0,5.

Stasjon Areal Ant. ørret Tetthet(antx100m
-2) Ant harr Ant steins-

mett
Ant. ørekyt

Stasjon 1 142 26 36,6 0 0 0

Stasjon 2 153 3 3,9 0 6 12

Stasjon 3 128 1 1,6 1 8 1

Totalt 202 2,1 19 0,2 191

4.2 Fiskebestandene

4.2.1 Ørret
Det ble i all hovedsak fanget ørret mindre enn 20 cm under båtelfiske i Einunna. Årsyngelen er
synlig i lengdefordelingen med lengder rundt 5 cm (figur 4.1). Dette ser vi også i lengdeforde-
lingen for ørret samlet inn med håndholdt elfiskeapparat (figur 4.3). Største ørret som ble
fanget var 26,5 cm.

Ørreten vokser relativt moderat, og er i gjennomsnitt 18,4 cm som fireåringer (figur 4.2). Til-
veksten de første tre årene er mellom 45 og 50 mm (figur 4.2) noe som er relativt normalt for
elvelevende bestander. Tilveksten er noe bedre den fjerde vekstsesongen med over 60 mm,
men dette er et usikkert estimat da det baserer seg på to fisk. Det ble ikke fanget ørret eldre
enn fire år.

Figur 4.1. Lengdefordeling for 202 ørret fanget ved båtelfiske i Einunna den 21.8.2014.

Ørret, n=202

Lengde (mm)

0 50 100 150 200 250 300 350 400

A
nt

al
l f

is
k/

m
in

 b
å

te
lfi

sk
e

0,00

0,05

0,10

0,15

0,20

0,25

NINA Rapport 1108

16

Figur 4.2. Tilbakeberegnet lengde ± 2SE (venstre) og årlig tilvekst (høyre) for 19 ørret fanget
under båtelfiske i Einunna den 21.8.2014.

Figur 4.3. Lengdefordeling til 26 ørret fanget med håndholdt elfiskeapparat i Einunna den
21.8.2014.

Tilvekstperiode (år)

0-1 1-2 2-3 3-4

T
ilv

e
ks

t
(m

m
)

20

30

40

50

60

70

80

Alder (år)

0 1 2 3 4 5

L
e

n
g

d
e

 (
m

m
)

0

50

100

150

200

250

n=26

Lengde (mm)

0 20 40 60 80 100 120 140

A
nt

al
l

0

2

4

6

8

NINA Rapport 1108

17

4.2.2 Harr og ørekyt
Det ble generelt fanget lite harr under båtelfiske, og kun tre harr var større enn 70 mm (figur 4.4
a). Harren på rundt 15 cm var toåringer, og den største harren (363 mm) var en syvåring. Ørekyta
varierte fra 20-110 mm (figur 4.4 b). Som nevnt tidligere er bestanden av ørekyt langt større enn
hva fangstene tilsier, da det stedvis ble observert store mengder årsyngel.

Figur 4.4. Lengdefordeling for 19 harr og 191 ørekyt fanget ved båtelfiske i Einunna den
21.8.2014.

a) Harr, n=19

0,00

0,02

0,04

0,06

0,08

0,10

b) Ørekyte, n=191

Lengde (mm)

0 50 100 150 200 250 300 350 400

0,00

0,05

0,10

0,15

0,20

NINA Rapport 1108

18

5 Diskusjon

5.1 Generelt

Einunna er svært variert med tanke på habitattyper for fisk. Fra Fundin til Markbulidammen er
det strykpartier, lange sakteflytende meandrerende partier, større og mindre høler og et større
elvemagasin.

Våre undersøkelser viser tydelig at en eller annen form for skjul er viktig for mindre fisk. På de
to øvre stasjonene for båtelfiske ble det kun fanget én ørekyt på til sammen nær 30 minutters
båtelfiske. Her besto elvebunnen av finsedimenter, og skjulmuligheter for mindre fisk var nær-
mest fraværende. På stasjon 3, 4 og 6 var det store arealer med vannvegetasjon som gav ørre-
ten godt med skjul. Det ble fanget både ørret og ørekyt så fort det ble fisket i områder med
vannvegetasjon. At skjul er viktig for småfisk var også tydelig i strandsona i Fundin (Johnsen mfl.
2012) og Marsjøen (Johnsen 2016 under arbeid). Relative tettheter på mellom 2,9 og 3,9 ørret
per minutt båtelfiske indikerer gode tettheter av ørret sammenlignet med studier i både Glomma
og Gudbrandsdalslågen (Museth mfl 2011, 2012). Fravær av større ørret kan skyldes metodiske
problemer, da ørret på denne størrelsen ikke er knyttet like sterkt til skjulområdene og lettere vil
kunne «rømme» når elbåten nærmer seg. I områder med større steiner, eller andre gode stand-
plasser for stor fisk, ville trolig fangsten av disse individene vært større. Under båtelfiske på
stasjon 1 og 2, møtte vi to fiskere som hadde fått fire ørret fra 400-1000 gram. Dette viser at
større ørret står på denne strekningen selv om de unnslapp strømfeltet til elfiskebåten.

Det ble kun elfisket på en stasjon (håndholdt) i strykpartiene oppstrøms Meløysætra. Tetthetene
av ørret var normalt gode, og det var nær 30 årsyngel av ørret per 100 m2. Tilsvarende tettheter
ble funnet i samme område og i områder nærmere dammen på Fundin i 1980 (Enerud 1981).
Det hurtigrennende partiet fra Fundin og ned til Meløysætra er trolig veldig viktig som gyte- og
oppvekstområde for ørret i de øvre delene av Einunna. Trolig er mye av ørreten som ble fanget
på stasjon 3 og 4, født i dette området.

Som i de tidligere undersøkelsene (Enerud 1981) og som nevnt av Qvenild (2008, 2010) og
Wegge & Brendbakken (2005), fant vi økte tettheter av harr nærmere Markbulidammen. Nevnte
referanser nevner også at harren var dominerende lengre ned mot Markbulidammen, og tetthe-
tene av harr var sånn sett lavere enn hva en kunne forvente. Næstad & Sandklev (2007) fant
imidlertid at ørreten var dominerende i Markbulidammen. Ørekyt er godt etablert, særlig i stille-
flytende områder med vannvegetasjon.

I de nedre delene av Einunna, ved terskelbassengene oppstrøms riksvei 29, var forekomsten av
ørret kun sporadisk. Terskelbassengene bidrar til å opprettholde et visst vannspeil, men fra-
vær/lite vann i store perioder av året gjør forholdene for ørret dårlige. Ørekyt og steinsmett klarer
seg langt bedre, og forekomsten av disse, særlig ørekyt, var relativt stor.

5.2 Vurdering av kvalitetselement fisk i forhold til vannforskriften

Datamaterialet på fisk er noe begrenset, da det baserer seg på en dags båtelfiske i Einunna. Det
vil imidlertid gjøres en klassifisering etter Veileder 02:2013 Klassifisering av miljøtilstand i vann.
Klassifiseringen vil gjøres for to separate strekninger; Fundin til Markbulidammen, og fra Mark-
bulidammen til samløp Folla.

På begge strekningene er det vanskelig å fastsette en referansetilstand, da det ikke er tilstrek-
kelig med data fra før reguleringene. Man må derfor bruke andre kriterier og skjønnsmessige
vurderinger fot å fastsette tilstanden til kvalitetselement fisk. I forhold til vurderinger rundt refe-
ranseverdien, vil forekomsten av fiskearter på «svartelista» automatisk føre til at tilstanden flyttes

NINA Rapport 1108

19

ett trinn ned. Ørekyt ble oppdaget i Fundin i 1986, og trolig er også forekomsten av ørekyt i
Einunna såpass ny at Einunna ikke kan oppnå Svært god tilstand.

Det er også verdt å merke seg at veilederen forholder seg til et minimumskrav i vannforskriften,
og for å kunne klassifisere en fiskebestand i moderat tilstand, skal det dokumenteres en betyde-
lig reduksjon i bestandsstørrelse sammenlignet med naturtilstanden. Tabell 6.1 i veilederen gir
en forenklet beskrivelse av klassene Svært god, God og Moderat tilstand.

5.2.1 Strekningen Fundin - Markbulidammen
For at fiskebestanden fra Fundin og ned til og med Markbulidammen skal «falle» fra God til
Moderat tilstand, så må bestanden av ørret og harr være redusert med mer enn 25-40 %, det
skal være tydelige tegn på forplantingssvikt (fravær av flere årsklasser) og et høstbart overskudd
kan kun oppnås med utsettinger. Våre data viser at for ørret er det stedvis gode tettheter og det
er ingen tegn på rekrutteringssvikt. I tillegg viser egne observasjoner og beskrivelser av fiske på
denne strekningen (Enerud 1981, Qvenild 2010, Wegge & Brendbakken 2005) at dette er en
populær fiskeelv uten at det direkte settes ut fisk (en og annen utsatt ørret slipper seg ned fra
Fundin).

Tabell 6-13 i veileder 02:13, gir også mulighet for å beregne klassegrenser for økologisk tilstand
i bekker og små elver i lavlandet basert på estimerte tetthetsverdier av ørret/laks fra håndholdt
elektrofiske. Ørretbestanden på stasjon 1, oppstrøms Meløysætra vil, under kategorien stasjo-
nær og sympatrisk, plassere seg i tilstandsklassen svært god. Det må imidlertid påpekes at
Einunna på denne strekningen ligger i høgfjellet og klassifiseringen etter tabell 6-13 er således
ikke optimal.

Dammen på Fundin og ved Markbulidammen har åpenbart redusert vandringsmulighetene for
ørret. Dette kan ha redusert ørretproduksjonen på denne strekningen noe, men trolig mindre enn
25%.

Våre undersøkelser antyder at harrbestanden er noe tynnere enn hva tidligere undersøkelser
har konkludert med. Enerud (1980) fant imidlertid også at ørret var den dominerende arten på
denne strekningen. Fangst av flere årsklasser i våre undersøkelser og i undersøkelsene til
Næstad & Sandklev (2007), samt beskrivelser om en levedyktig og fiskbar bestand av harr i
Qvenild (2010) og Wegge & Brendbakken (2005), tyder på at harrbestanden kan klassifiseres
som god.

Samlet sett klassifiseres kvalitetselement fisk i kategorien «god tilstand» på denne strekningen.

5.2.2 Strekningen Markbulidammen-Folla
I områdene nedstrøms Markbulidammen er situasjonen for Einunna veldig annerledes. Fra
Markbulidammen overføres vannet gjennom rør til Einunna kraftverk. Nedstrøms Markbulidam-
men er det ikke krav om minstevannføring, men ca. to km nedstrøms dammen løper Einunna
sammen med Marsjøåa. Dette sikrer en alminnelig lavvannvannføring på ca. 0,5 m3/s fra sam-
løpet og ned til tunnelen som overfører vann til Savalen, en strekning på ca. 3,3 km. Fra overfø-
ringstunnelen og ned til Folla (ca 5,7 km) er vannføringen i Einunna igjen avhengig av resttilsiget.
Det vil si at på strekningen fra Markbulidammen og ned til Folla så har ca. 70 % av elveleiet
svært redusert vannføring.

En del partier nedstrøms tunneloverføringen til Savalen har kraftig fall og flere fosser. Det vil si
at det ikke har vært vandringsforbindelse på hele strekningen, og at større deler av denne strek-
ningen ikke er fiskeførende. I de nedre deler av Einunna (ved riksvei 29) ble det kun funnet
sporadiske forekomster av ørret. Det er mulig at det er vandringsmuligheter for ørret mellom
Folla og disse områdene av Einunna ved enkelte vannføringer, men det er lite trolig at ørret fra
Folla bruker disse områdene i noen særlig grad i dag.

NINA Rapport 1108

20

I de øvre deler, på strekningen Markbulidammen og ned til Einunna kraftverk foreligger det ikke
oss bekjent noe data på fiskebestanden, men trolig er det en viss produksjon og forekomst av
fisk på strekningen fra samløpet med Marsjøåa til Einunna kraftverk. Tar man hensyn til at de
øverste to kilometerne nedstrøms Markbulidammen har svært redusert vannføring, vil imidlertid
fiskebestandene samlet på strekningen fra Markbulidammen og til Einunna kraftverk trolig være
redusert langt mer enn 40 % sammenlignet med en referansetilstand. I Einunna nedstrøms Mark-
bulidammen er vår vurdering at kvalitetselement fisk plasserer seg i klasse «dårlig tilstand». Den
kraftig reduserte vannføringen på det meste av strekningen er hovedårsaken til dette. Det synes
ikke å være realistiske tiltak som kan bringe tilstanden opp i god, og strekningen bør derfor være
i kategorien «sterkt modifisert vannforekomst» (SMV).

Det er ikke gjort tilstrekkelige undersøkelser med hensyn til mulige tiltak som kan bidra til «godt
økologisk potensiale» på denne strekningen. Regulanten er i 2015 gitt en ny konsesjon om re-
gulering av Markbulidammen uten krav om minstevannføring ut av dammen. For å få bedre
livsvilkår for fisk er det meste av strekningen avhengig av mer vann. Vi har imidlertid ikke
grunnlag for å vurdere effektene av ulike vannføringer på fisk, eller om dette vil kunne stå i for-
hold til kostnadene ved et produksjonstap. Tersklene som er bygget i den nedre delen av
Einunna har fungert bra, spesielt med tanke på det estetiske inntrykket (Qvenild 2008).

NINA Rapport 1108

21

6 Referanser

Enerud, J. 1981. Fiskeribiologiske undersøkelser i Fundin og Einunna. Fiskerikonsulenten i Øst-
Norge. Rapport, 36 s.

Johnsen, S.I., Museth, J., Sandlund, O.T., Rognerud, S. & Dokk, J.G. 2013. Ferskvannsbiologiske
undersøkelser i Fundin, Oppdal og Folldal kommuner - NINA Rapport 966. 26 s.

Johnsen, S. I. & Dokk, J. G. Fiskebiologiske undersøkelser i Marsjøen Folldal kommune - NINA Rap-
port 1107, under arbeid.

Kildal, T. 1980. Fiskeribiologiske undersøkelser i Marsjøen. Fiskerikonsulenten i Øst-Norge. Rapport,
16 s.

Klassifisering av miljøtilstand i vann – Økologisk og kjemisk klassifiseringssystem for kystvann, grunn-
vann, innsjøer og elver. www.vannportalen.no

Museth, J., Johnsen, S.I., Sandlund, O. T., Arnekleiv, J. V., Kjærstad, G., Kraabøl, M. 2012. Tolga
kraftverk. Utredning av konsekvenser for fisk og bunndyr NINA Rapport 828, 80 s. + vedlegg

Museth, J., Kraabøl, M., Johnsen, S., Arnekleiv, J. V. Kjærstad, G., Teigen, J. & Aas, Ø. 2011. Nedre
Otta kraftverk: Utredning av konsekvenser for harr, ørret og bunndyr i influensområdet – NINA
Rapport 621. 92 s. + vedlegg

Næstad, F. & Sandklev, K. 2007. Fiskeundersøkelser i Markbulidammen i forbindelse med søknad
om utvidet regulering. Høgskolen i Hedmark, Innformasjonsrapport nr. 1-07, 39 s + vedlegg.

Qvenild, T. 2008. Fisken i Glommavassdraget. Fylkesmannen i Hedmark, miljøvernavdelingen.
Rapport nr. 2-2008, 136 s.

Qvenild, T. 2010. Fiske i Hedmark. Tun Forlag, 400 sider.

Ricker, W. E. 1979. Growth rates and models. 1: W. S. Hoar, D. J. Randall & J. R. Brett (red.).
Fish Physiology 8. Bioenergics and growth. Academic Press, New York, 677-743.

Wegge, B. & Brendbakken, B. 2005. Fjelldalen: friluftsliv, jakt og fiske i Einunndalelen. Naturforlaget,
181 s.

ISSN:1504-3312
ISBN: 978-82-426-2728-5

1108

