
Kartlegging og uttak av rømt oppdrettslaks i
elver i Sognefjorden etter rømming fra

Slakteriet Brekke AS høsten 2019

Laboratorium for ferskvannsøkologi og innlandsfiske (LFI)

Rapport nr. 368

2

Laboratorium for ferskvannsøkologi

og innlandsfiske

NORCE Miljø
Nygårdsgaten 112
5008 Bergen

Telefon: 55 58 22 28

ISSN nr: ISSN-2535-6623

LFI-rapport nr: 368

Tittel: Kartlegging og uttak av rømt oppdrettslaks i elver i Sognefjorden etter rømming fra Slakteriet Brekke
AS høsten 2019

Dato: 19.02.2020

Forfattere: Helge Skoglund, Gunnar Bekke Lehmann, Marius Kambestad, Tore Wiers, Eirik Straume
Normann & Yngve Landro

Oppdragsgiver: Slakteriet Brekke AS

Kontaktperson hos oppdragsgiver: Kristin Bergstøl Hansen

Antall sider: 15

Forsidefoto: Motiver fra arbeidet med utfisking av rømt laks i elvene i Sognefjorden høsten 2019; Fisk tatt
ut med harpun i Lærdalselva (øverst t.v. og øverst t.h), resultat fra uttak med not og harpun i Årøyelva
(nederst t.v.) og parti fra Vikja (nederst t.h.).

3

Forord
På oppdrag fra Slakteriet Brekke AS utførte NORCE LFI overvåking og uttak av rømt oppdrettslaks i
laksevassdrag i Sognefjorden i forbindelse med rømmingen fra lokalitet 13654 Instefjord i Gulen
kommune i Sogn og Fjordane. Prosjektet ble utført i samarbeid med Rådgivende Biologer AS.
Arbeidet ble i store grad koordinert med pågående prosjekter med bestandsovervåking av
villfiskbestander som begge institusjonene utfører i en rekke av de aktuelle elvene. Det var også
planlagt utfisking i tre av elvene i regi av OURO. Arbeidet inkluderer snorkling og uttak av fisk med
harpun, samt en innsamling og analyse av skjellprøver fra fiske utført av grunneiere og fiskerlag
tilknyttet de ulike vassdragene. En rekke lokale kontaktpersoner bidro med viktig informasjon om
forekomst av rømt fisk og om stedsspesifikke forhold i de ulike vassdragene.

Vi vil takke alle for et godt samarbeid.

Bergen, februar 2020

Helge Skoglund
Forsker, NORCE LFI

4

Innhold

Forord ...3

Sammendrag ..5

Bakgrunn og hensikt ...6

Materiale og metoder ..7

Resultater ...9

Feltnotater fra kartlegging og uttak ved snorkling.. 12

Diskusjon ... 14

Oppsummering og konklusjon .. 14

Referanser ... 15

5

Sammendrag
Den 16. september 2019 meldte Slakteriet Brekke AS fra til Fiskeridirektoratet om en
rømmingshendelse fra sin lokalitet 13654 Instefjord i Gulen kommune i Sogn og Fjordane. Opptelling
tilsa at det dreide seg om ca. 17 200 laks med en snittvekt på 3,8 kg. For å redusere eventuell
skadepåvirkning fra den rømte laksen på de ville laksebestandene i regionen, påla Fiskeridirektoratet
Slakteriet Brekke AS å få utført overvåking og uttak av rømt oppdrettslaks i 16 lakseførende vassdrag i
Sognefjorden. Hensikten var å sikre at det ikke skulle stå fisk fra rømmingen i elvene i gyteperioden.
På bakgrunn av dette fikk LFI NORCE i oppdrag av Slakteriet Brekke AS å utføre overvåking og uttak i
de aktuelle elvene. Oppdraget ble utført i samarbeid med Rådgivende Biologer AS. I tillegg åpnet
Fylkesmannen for utfisking av rømt oppdrettslaks for lokale fiskerettshavere i seks av de aktuelle
vassdragene. Skjellprøver fra dette fisket er analysert av Rådgivende Biologer AS.

Ved snorkling ble det registrert rømt oppdrettslaks i 10 av de 16 elvene som ble undersøkt. Totalt ble
det fisket ut til sammen 226 rømte oppdrettslaks. Blant disse ble 20 tatt ut med harpun og not i
forbindelse med snorkling utført av LFI, mens 206 ble tatt ut ved uttaksfiske utført lokalt med stang og
garn. Flest rømte laks ble registrert i tilknytning til de større vassdragene som lå nærmest
rømmingslokaliteten, som i Vikja, Daleelva i Høyanger og Bøelva. Det ble imidlertid også registrert rømt
fisk i vassdrag helt i indre deler av fjordsystemet, inkludert Årdalselva, Lærdalselva, Flåmselva og
Aurlandselva. Basert på størrelsesfordeling, morfologi og vekstmønster fra skjellanalyser ble 216 av de
totalt 226 rømte oppdrettslaksene som ble tatt ut vurdert å stamme fra rømmingen ved Brekke Slakteri
AS, fire ble vurdert å ha mulig opphav fra rømmingen, mens seks av fiskene sannsynligvis hadde opphav
fra andre rømmingskilder.

Til tross for en forholdvis stor spredning av fisk til ulike vassdrag, var forekomsten av rømte fisk fra
Slakteriet Brekke AS i vassdragene i hovedsak konsentrert til elvemunningene og de nedre delene av
elvene. Få ble funnet på gyteområdene til villaksen lenger opp i elvene. Dette skyldes sannsynligvis at
få av den rømte fisken fra Slakteriet Brekke AS var gytemoden inneværende år, og at fisken derfor
hadde lav motivasjon for å vandre opp i elvene høsten 2019.

Ved gjenfangstfiske i sjø ble det fanget 5468 laks. Det ble også fanget en ukjent mengde rømt
oppdrettslaks i fjordsystemet som ikke er rapportert, og særlig i tilknytning til utløpet av Høyanger
kraftverk. I tillegg ble det utover høsten fanget rømt oppdrettslaks med samme størrelse og
vekstmønster i Gaula, Nausta, Osenvassdraget og Eidselva, noe som tilsier at den rømte laksen også
spredte seg til vassdrag utenfor Sognefjorden.

Totalt sett viser resultatene at den rømte laksen fra Brekke Slakteri AS spredte seg til mange elver i, og
trolig også langs kysten utenfor Sognefjorden høsten 2019. Fisken oppholdt seg i stor grad nær
elveosene og vandret i liten grad opp i elvene. Det så ut til å være lite kjønnsmodning blant fisken.
Dette tilsier at den rømte fisken i liten grad bidro til gyting i elvene høsten 2019. Det er derfor grunn
til å tro at fisken fra rømmingen i denne omgangen hadde en begrenset påvirkning i form av genetisk
innblanding i villaksbestandene i regionene. Det er imidlertid mulig at fisk fra rømmingen vil kunne
overleve et opphold i sjøen for så å komme tilbake for å gyte i vassdragene de kommende årene.
Dermed vil den kunne ha en effekt på lengre sikt.

6

Bakgrunn og hensikt
Den 16. september 2019 meldte Slakteriet Brekke AS fra til Fiskeridirektoratet om en
rømmingshendelse fra sin lokalitet 13654 Instefjord i Gulen kommune i Sogn og Fjordane. Opptelling
tilsa at det dreide seg om ca. 17 200 laks med en snittvekt på 3,8 kg. Ut fra oppveiing ved utslakting
varierte fisken fra om lag 1-7 kg, og om lag 75 % av fisken veide mellom 2 og 4 kg. Etter at hendelsen
ble oppdaget, ble det satt i gang gjenfangstfiske med garn i sjøen. Det ble fisket i området
rømmingslokaliteten frem til 04.10.2019, samt i Høyangerfjorden i perioden 28.10.-11.11.2019. I
tillegg ble det fisket og innrapportert noe fisk fra fritidsfiskere og hytteeiere. Totalt ble i dette fisket
registrert en gjenfangst på 5468 fisk.

For å redusere eventuell skadepåvirkning fra den rømte laksen på de ville laksebestandene i regionen,
påla Fiskeridirektoratet Slakteriet Brekke AS å få utført overvåking og uttak av rømt oppdrettslaks i 16
lakseførende vassdrag i Sognefjorden (Figur 1). Hensikten var å sikre at det ikke skulle stå fisk fra
rømmingen i elvene i gyteperioden. NORCE LFI og Rådgivende Biologer AS har i flere år utført
bestandsovervåking og uttak av rømt oppdrettslaks i en rekke av de aktuelle vassdragene i regionen.
Det var også planlagt aktivitet i form av drivtellinger, samt uttak av rømt oppdrettslaks i regi av
oppdrettsnæringens sammenslutning for utfisking av rømt oppdrettsfisk (OURO) i tre av elvene. På
bakgrunn av dette inngikk Slakteriet Brekke AS i månedsskiftet september/oktober 2019 en avtale med
LFI NORCE og Rådgivende Biologer AS om å utføre overvåking og uttak i de aktuelle vassdragene.

Figur 1. Elver ved Sognefjorden som inngikk i overvåkning/uttak. 1: Brekkeelva, 2: Bøelva,
3: Ytredalselva, 4: Indredalselva, 5: Daleelva, 6: Ortnevikselva, 7: Vikja, 8: Nærøydalselva,
9: Flåmselva, 10: Aurlandselva, 11: Lærdalselva, 12: Årdalselva, 13: Sogndalselva, 14: Årøyelva,
15: Fortunselva, 16: Mørkridselva. Sort punkt viser lokaliseringen til Slakteriet Brekke AS.

7

Materiale og metoder
Kartlegging og uttak av rømt oppdrettslaks i elvene ble utført ved snorkeldykking (drivtelling) og bruk
av harpun (en nærmere beskrivelse av drivtelling og uttak av rømt oppdrettsfisk finnes i Skoglund m.fl.
(2019a) og Skoglund m.fl. (2019b). Alle elvene ble undersøkt ved snorkling fra en til tre ganger,
avhengig av forholdene i elvene gjennom høsten og av opplysninger om observasjoner av rømt fisk
som ble meldt inn av lokale sportsfiskere (Tabell 1). Flere av undersøkelsesrundene ble utført i
forbindelse med gjennomføring av annen overvåkingsaktivitet i vassdragene. I tillegg var det også
planlagt utfisking i regi av OURO (Oppdrettsnæringens sammenslutning for Utfisking av Rømt
Oppdrettsfisk) i tre av vassdragene høsten 2019 (Vikja, Årøyelva og Daleelva i Høyanger). Snorkling ble
i første rekke konsentrert om utvalgte områder i elvene hvor rømte oppdrettslaks erfaringsmessig
påtreffes når de har søkt til ferskvann etter rømminger. Dette gjelder typisk i overgangssonen mellom
elv og sjø, og i de nærmeste kulpene oppstrøms elvens utløp i sjø (Skoglund m.fl. 2019b). I tillegg ble
lakseførende elvestreking undersøkt i sin helhet i flere av elvene. En oversikt over tidspunkt for
utførelse og områder som ble undersøkt er gitt i Tabell 1.

Rømt oppdrettslaks som ble observert under snorkeldykking ble påskutt med harpun dersom den var
innenfor skuddhold. Det ble også i ett tilfelle fanget inn laks med not (Årøyelva), hvoretter
oppdrettslaks ble sortert ut. Fylkesmannen i Sogn og Fjordane ga i tillegg uttakstillatelser til lokale
laksefiskere i Bøelva, Daleelva, Vikja, Lærdalselva, Årdalselva og Årøyelva. Disse fisket oppdrettslaks
hovedsakelig i elveosene, med stang og garn. Det ble registrert lengde og vekt og tatt skjellprøve av
hver fisk. All fisk som ble fanget av LFI ble åpnet og kontrollert for kjønnsmodning. Fisk som ble fanget
av lokale fiskere ble i noen tilfeller åpnet og kontrollert, men som regel ikke. Databearbeidelse og
skjellavlesning for verifisering av oppdrettslaks ble utført av Rådgivende Biologer AS. Skjell fra
oppdrettslaks mangler eller har svakt uttrykte vintersoner i forhold til villaks. I tillegg er den sentrale
delen av skjellet som representerer vekst i ferskvannsfasen fram til og med smoltifiseringstidspunkt
relativt sett større hos oppdrettslaks enn hos villaks. Ut fra skjellanalysene ble det gjort en vurdering
av hvorvidt vekstmønsteret hos de ulike rømte oppdrettslaksene var karakteristiske og konsistente. På
grunnlag av dette kunne det sannsynliggjøres hvilke laks som så ut til å stamme fra rømmingen fra
Brekke, og hvilke som antakelig kom fra andre rømminger.

8

Tabell 1. Oversikt over datoer for undersøkelser, hvilken institusjon som utførte undersøkelsen
(NORCE LFI eller Rådgivende Biologer) og hvilke deler av elven som ble undersøkt.

Vassdr. nr. Vassdrag Dato Inst. Område undersøkt Forhold
080.4Z Bøelva 08.10.2019 LFI Nedre deler, foss til utløp i sjø Dårlig sikt

04.11.2019 LFI Nedre deler, foss til utløp i sjø Dårlig sikt
080.21Z Ytredalselva 08.10.2019 LFI Utvalgte høler og nedre del Gode

16.10.2019 LFI Utvalgte høler og nedre del Gode
080.lZ Indredalselva 08.10.2019 LFI Utvalgte høler og nedre del Gode

16.10.2019 LFI Utvalgte høler og nedre del Gode
079.Z Daleelva i

Høyanger
09.10.2019 LFI Utvalgte høler og nedre del Middels
04.11.2019 LFI Hele elven Gode

077.3Z Sogndalselva 21.10.2019 RB Fra nederste fisketrapp til sjø Gode
077.Z Årøyelva 09.10.2019 LFI Nedre del ved utløp i sjø Dårlig sikt

17.10.2019 LFI Hele elven Middels
075.4Z Møkridselva 22.10.2019 RB Nedre 2 km Dårlig sikt
075.Z Fortunselva 16.10.2019 RB Øvre del, til kraftverk (8 km) Gode

22.10.2019 RB Nedstr. Eidesvatn (3 km) Gode
13.11.2019 RB Fra kraftverk til Eidesvatn Gode

074.Z Årdalselva 14.10.2019 LFI Nedre del (Hæreid) Middels
 17.10.2019 RB Nedre del (Hæreid) Middels
 22.10.2019 RB Øvre del (Utla) Gode
073.Z Lærdalselva 08.10.2019 LFI Nedre del, fra Bruhøl til sjø Gode

10.10.2019 LFI Fra Sjurhaugfoss - sjø Gode
05.11.2019 LFI Fra Bruhøl til sjø Dårlig sikt

072.Z Aurlandselva 01.10.2019 LFI Nedre deler Gode
24.10.2019 LFI Nedre deler Gode
25.10.2019 LFI Hele vassdraget Gode

072.2Z Flåmselva 01.10.2019 LFI Hele vassdraget Gode
05.11.2019 LFI Hele vassdraget Gode

071.Z Nærøydalselva 08.10.2019 LFI Hele vassdraget Gode
070.Z Vikja 02.10.2019 LFI Fra utløp kraftverk til sjø Gode

09.10.2019 LFI Fra utløp kraftverk til sjø Middels
070.2Z Ortnevikselva 08.10.2019 LFI Nedre deler Gode
069.31Z Brekkelva 08.10.2019 LFI Nedre deler Gode

10.10.2019 LFI Øvre del Dårlig sikt
28.10.2019 LFI Hele vassdraget Gode

9

Resultater
Ved snorkling ble det registrert rømt oppdrettslaks i 10 av de 16 elvene som ble undersøkt (Tabell 2).
Flest rømte oppdrettsfisk ble observert i Daleelva i Høyanger (15 stk), Årøyelva (13 stk), Lærdalselva
(13 stk) og Vikja (8 stk). I alle elvene ble det registrert klart flest rømte oppdrettslaks i de nedre delene
av elvene og i utløpsos til sjøen. Forholdvis få oppdrettsfisk ble registrert å ha vandret lenger opp i
elven (se beskrivelse i enkelte vassdrag nedenfor), og de som ble påtruffet i øvre del av vassdragene
var i hovedsak gytemoden fisk. Det ble i tillegg observert og tatt ut rømte regnbueaure i Bøelva og
Ytredalaselva.

Tabell 2. Oversikt over rømt oppdrettslaks observert under snorkling i de ulike elvene. Det er skilt
mellom blanke, og antatt nyrømte oppdrettslaks, og gytemodne oppdrettslaks, samt antall fisk tatt ut
og bekreftet ved skjellprøver i de ulike elvene. RB = regnbueørret.

Vassdrag Antall
runder

med
snorkling

Antall blanke o-
laks observert

Antall
gytemodne

 o-laks
observert

Antall o-laks
tatt ut

Bøelva 2 >10* 0 29 (+1 RB)
Ytredalselva 2 1 0 0 (1 RB)
Indredalselva 2 0 0 0
Daleelva i Høyanger 2 13 2 20
Sogndalselva 1 0 0 0
Årøyelva 2 9 4 42
Møkridselva 1 0 0 0
Fortunselva 3 0 0 0
Årdalselva (Hæreid) 1 5 0 8
Lærdalselva 3 11 2 9
Aurlandselva 3 1 1 1
Flåmselva 2 1 0 0
Nærøydalselva 1 0 1 1
Vikja 2 8 0 117
Ortnevikselva 1 0 0 0
Brekkelva 3 0 0 0

*På grunn av dårlig sikt var det vanskelig å telle fisk i Bøelva, men det ble observert minimum 10 rømte
oppdrettslaks. I tillegg ble det også observert flere rømte regnbueaure.

Det ble fisket ut til samen 226 rømte oppdrettslaks i 8 av de 16 vassdragene (Tabell 2, Tabell 3). I alt
20 av disse ble tatt ut med harpun og not i forbindelse med snorkling utført av LFI, mens 206 ble tatt
ut ved uttaksfiske utført lokalt med stang og garn. Det lokale fisket ble i de fleste elvene konsentrert i
de nedre delene av elven og ved elvemunningene. Den gjennomsnittlige størrelsen på all rømt
oppdrettslaks som ble tatt ut var 3,6 kg. Vektfordelingen gjenspeiler i stor grad fordelingen hos
gjenværende fisk i den merden som rømmingen skjedde fra (Figur 2).

10

Tabell 3 . Antall og gjennomsnittsvekt ± SD av gjenfanget rømt oppdrettslaks i perioden september-
desember 2019 i forbindelse med kontroll/uttak i elver langs Sognefjorden. Nummerering etter
elvenavn korresponderer med nummereringen i Figur 1. Antall fisk plassert i hver av kolonnene
"Sannsynlig opphav fra Brekke", "Mulig opphav fra Brekke " og "Sannsynlig annet opphav" er basert
på samlete vurderinger av fiskens størrelse, utseende, kjønnsmodningsgrad og skjellkarakteristika
mht. hvor sannsynlig det anses å være at den stammet fra rømmingen fra Slakteriet Brekke AS.
Kolonnene "LFI harpun/not" og "Lokalt stang/garn" viser antall fisk som ble tatt på redskapstyper
som ble brukt av hhv. LFI under snorkling og av lokale fiskere.

Elv Antall Snitt kg ±
SD

Sannsynlig
opphav fra
Brekke
Slakteri

Mulig
opphav fra
Brekke
Slakteri

Sannsynlig
annet
opphav

LFI
harpun/
not

Lokalt
stang/
garn

Bøelva (2) 29 3,6 ± 0,9 29 29
Daleelva (5) 19 2,8 ± 1,0 16 2 1 3 16
Vikja (7) 117 3,6 ± 0,8 115 2 3 114
Nærøydalselva (8) 1 4,1 1 1
Aurlandselva (10) 1 3,4 1 1
Lærdalselva (11) 9 4,2 ± 0,9 9 4 5
Årdalselva (12) 8 3,7 ± 0,9 8 8
Årøyelva (14) 42 3,9 ± 0,7 38 4 8 34
SUM 226 3,6 ± 0,9 216 4 6 20 206

I uttaket fra de ulike elvene vil det i tillegg til fisk fra rømmingen ved Slakteriet Brekke AS også kunne
inngå fisk som har rømt fra andre kilder. Ut fra vekstmønster i skjell, samt størrelsesfordeling og
morfologiske karakteristika på fisken, ble 216 av den rømte laksen fra uttaket i elvene vurdert å
sannsynligvis stamme fra Brekke Slakteri, fire med mulig opphav mens seks av fiskene sannsynligvis
har opphav fra andre kilder (Tabell 3).

Til sammen 22 fisk ble åpnet for å verifisere om fisken var kjønnsmoden. Av disse ble syv vurdert som
kjønnsmodne og 15 som gjeldfisk (umodne). I alt 20 av disse fiskene var imidlertid fanget med harpun
eller not oppe i elvene. Gytefisk vil ha en høyere motivasjon for å gå opp i elv enn det umoden fisk har,
og de vil også være bedre fysiologisk tilpasset til ferskvann. Det er også usikkert hvorvidt alle de
kjønnsmodne fiskene hadde opphav fra den aktuelle rømmingen. Ut fra analyser av skjell og ulike
morfologiske karakterer, bar fem av de syv fiskene klart preg av å ha rømt på et tidligere tidspunkt. De
kan dermed ha hatt et annet opphav enn Slaktet Brekke. De to øvrige fiskene var ikke usikre mhp
opphav. For fisken som ble tatt ut med stang og garn ved lokalt fiske, ble det ikke gitt opplysninger om
kjønnsmodningsstatus på skjellkonvoluttene. Samtaler med ulike kontaktpersoner i vassdragene
avklarte imidlertid at det i hovedsak var blanke og dermed antatt umodne fisk som ble fanget.

11

Figur 2. Vektfordeling hos laks som ble slaktet 16.09.2019 (venstre), og hos laksen som ble fisket ut
med stang, garn, not eller harpun i de ulike elvene (høyre).

Resultat fra uttak av rømt oppdrettslaks med not og harpun i Årøyelva. De fire fiskene til høyre var blanke og
umodne har sannsynlig opphav fra rømmingen fra Slakteriet Brekke AS, mens de fire fiskene lengst til venstre
var gytemodne og har trolig opphav fra andre rømminger.

12

Feltnotater fra kartlegging og uttak ved snorkling

Bøelva
Elven ble undersøkt ved snorkling 08.10. og 04.11.2019 Begge gangene var det forholdsvis høy
vannføring og dårlig sikt i elven. Ved undersøkelsen 08.10. ble det sett flere oppdrettslaks, -både ved
snorkling og ved observasjon av fisk som hoppet i utløpsområdet ved sjøen. Siktforholdene var
imidlertid for dårlige for uttak med harpun. Det ble for øvrig også registrert regnbueaure ved snorkling,
hvorav en ble tatt med harpun. Ved snorkling den 04.11. ble det ikke observert fisk. Det er et kraftig
fossestryk i elven like ovenfor utløpet i sjø, og det vurderes som lite sannsynlig at noen av de rømte
fiskene har vandret opp fossestryket.

Ytredalselva
Ved snorkling i utvalgte høler spredt på den lakseførende strekningen, samt på den nederste
strekingen og ut i sjøen, ble det den 08.10.2019 ikke observert rømt oppdrettslaks. Det ble utført en
ny runde med snorkling den 16.10., og det ble da observert en rømt oppdrettslaks nederst i elven, som
svømte ut i sjøen. I tillegg ble det tatt en regnbueaure med harpun.

Indredalselva
Elven ble undersøkt ved å snorkle i større høler fordelt på den lakseførende elvestrekningen den
08.10.2019 og 16.10.2019. Det ble ikke observert rømt oppdrettslaks.

Daleelva i Høyanger
Det be snorklet på utvalgte stekninger i elven den 09.10.2019. Det var da noe høy vannføring for
effektiv kartlegging og uttak, men det ble observert tre oppdrettslaks i de midtre delene av elven. Disse
ble tatt ut med harpun. I tillegg ble det observert 12 oppdrettslaks i utosen ved sjøen. Det ble utført
en ny runde med snorkling på hele den lakseførende elvestrekningen den 04.11., da vannføringen i
elven var redusert til minstevannføring. Det ble da observert to oppdrettslaks oppe i elven, samt fem
i utosen ved sjøen, men fisken rømte unna før den kunne påskytes. Lokale fiskere fanget en større
mengde rømt oppdrettslaks gjennom hele høsten ved utløpet av Høyanger kraftverk. Kraftverket har
sitt utløp i sjøen om lag 500 m fra elveosen. Det forligger ikke noen oversikt over hvor mye fisk som
ble tatt her. I tillegg ble det gjennom høsten tidvis både fanget og observert en større mengde rømt
oppdrettslaks ved elvens utløp i sjø, men fisken stanset som regel i partiet der elvestrømmen ble
kraftigere, og syntes å ha liten motivasjon til å vandre lenger opp i elven.

Sogndalselva
Elven ble undersøkt fra nederste fisketrapp til sjø den 21.10.2019. Det ble observert noen få villaks og
sjøørret men ingen rømte oppdrettslaks. Ifølge formannen i elveeigerlaget ble det i en periode
observert oppdrettslaks nederst i elven, men disse forsvant etter en stund.

Årøyelva
De ble snorklet i elvens utløp i sjø, samt i enkelte av kulpene i øvre del av elven den 09.10.2019. Det
var da noe høy vannføring og vanskelige siktforhold, men det ble observert 7 oppdrettslaks ved elvens
utløp i sjøen. Den 17.10. ble det utført et notkast i utløpskanalen ved kraftverket, som er den største
oppholdshølen og gyteområde i elven. Det ble fanget 151 villaks og 6 rømte oppdrettslaks. I tillegg ble
det tatt ut to oppdrettslaks med harpun på elvestrekningen nedstrøms kanalen. Av de 8
oppdrettslaksene var 4 blanke og umodne, og sannsynligvis med opphav fra Slakteriet Brekke. De
øvrige 4 var kjønnsmodne og bar preg av å ha vært en lengre periode i sjø/elv og hadde trolig opphav
fra andre kilder/rømminger. Det ble i tillegg observert 5 oppdrettslaks ved snorkling i utosen.

13

Møkridselva
Elven ble undersøkt ved snorkling den 22.10.2019. Det var dårlig sikt som følge av graving i elven. Det
ble ikke observert oppdrettslaks.

Fortunselva
Det ble utført snorkling på ulike deler av elven den 16.10., 22.10. og 13.11.2019. Det ble ikke observert
rømt oppdrettslaks.

Årdalselva (Hæreid)
Ved snorkling den 14.10.2019 ble det registrert 5 rømte oppdrettslaks i Hæreidselva i nedre del av
Årdalsvassdraget. På grunn av begrenset sikt var det vanskelig å ta ut fisk med harpun. Alle fem fiskene
var blanke, og trolig ikke kjønnsmodne. Det ble også utført en ny runde med snorkling i Hæreidselva
den 17.10.2019 og i Utla den 22.10.2019, men det ble ikke observert rømt oppdrettsfisk.

Lærdalselva
Det ble utført snorkling og uttak i nedre del av Lærdalselva, fra Bruhølen og ned til sjøen, den
08.10.2019. I tillegg ble det snorklet fra Sjurhaugfoss og ned til sjøen den 10.10.. Det ble på disse
dagene observert til sammen 15 rømte oppdrettslaks, hvorav 13 ble observert i nedre del av elven.
Disse hadde mest sannsynlig opphav fra Slakteriet Brekke, og fire av dem ble tatt ut med harpun. De
øvrige to rømte oppdrettslaksene ble observert i øvre halvdel av vassdraget, og bar preg av å ha stått
i elven i noe lengre tid. Det ble i tillegg utført en runde med snorkling fra Bruhølen og ned til sjøen den
05.11. Det ble ikke observert rømt oppdrettslaks, men siktforholdene var da noe begrenset.

Aurlandselva
Det ble utført tre runder med snorkling i Aurlandselva. Den 01.10.2019 ble det snorklet i nedre deler
av elven, og det ble ikke observert oppdrettslaks. Den 24.10. ble det observert en oppdrettslaks i nedre
del av elven, som ble tatt ut med harpun. Den 25.10. ble det snorklet i hele elven. Det ble da observert
en gytemoden oppdrettslaks, som forsvant før uttak.

Flåmselva
Det ble utført en drivtelling på hele den lakseførende strekningen i Flåmselva den 01.10.2019, men det
ble da ikke observert oppdrettslaks. En ny drivtelling ble utført den 05.11. Det ble da observert en
blank oppdrettslaks i nedre deler av elven, som rømte ut i sjøen før den kunne påskytes.

Nærøydalselva
Det ble utført en drivtelling i Nærøydalselva den 08.10.2019. Det ble observert en gyteklar rømt
oppdrettslaks i øvre deler av elven, og denne ble tatt ut med harpun.

Vikja
Det ble snorklet fra utløpet av kraftverket og ned til sjøen den 02.10.2019. Det ble da observert 4
oppdrettslaks i de nederste tersklene i elven. Tre av disse ble tatt ut med harpun, mens den siste rømte
ut i sjøen. Det ble også tatt ut en rømt oppdrettslaks i forbindelse med stamfiske inne i
kraftverkstunnelen. Det ble utført en ny runde med snorkling på den samme strekningen den 09.10.
Det ble da observert fire oppdrettslaks i de nederste tersklene, men alle rømte ned i sjøen før de kunne
tas ut. Det lokale fiskerlaget la ned en betydelig innsats med utfisking med stang og garn i nedre del av
elven og ut i sjøen, og det ble både observert og fanget mye oppdrettslaks gjennom høsten.

Ortnevikselva
Det ble snorklet i nedre del av elven den 08.10.2019, men det ble ikke observert rømt oppdrettslaks.

14

Brekkeelva
Det ble snorklet i elven tre ganger (08.10., 10.10 og 28.10.2019) i løpet av høsten, men det ble ikke
observert rømt oppdrettslaks.

Diskusjon
Kartlegging av rømt oppdrettslaks ved snorkling og utfisking med harpun, stang, garn og not, viste at
laksen som rømte fra Slakteriet Brekke AS høsten 2019 søkte seg til vassdrag i hele Sognefjorden. Den
rømte fisken søkte seg i hovedsak til de større vassdragene i systemet. Flest ble registrert i vassdragene
som lå nærmest rømmingslokaliteten som i Vikja, Daleelva i Høyanger og Bøelva. Det ble imidlertid
også registrert rømt fisk i vassdrag helt i indre deler av fjordsystemet, inkludert Årdalselva,
Lærdalselva, Flåmselva og Aurlandselva. Det ble kun unntaksvis registrert rømt fisk i tilknytning til de
mindre vassdragene, som Brekkeelva, Ortnevikelva, Ytredalselva og Indredalselva. Høsten 2019 var
også svært tørr og med lave vannføringer i vassdragene i lengre perioder. Dette bidro sannsynligvis til
at den rømte fisken i liten grad søkte seg til de mindre elvene.

Til tross for en forholdvis stor spredning av fisk i fjordsystemet, var forekomsten av rømt fisk fra
Slakteriet Brekke AS i vassdragene i hovedsak konsentrert til elvemunningene og de nedre delene av
elvene. Kun unntaksvis ble det funnet rømt fisk som hadde vandret opp til gyteplassene lenger oppe i
elvene hvor villaksen i hovedsak er utbredt på denne tiden av året. En forklaring på dette kan være at
det var få eller ingen av de rømte fiskene fra Slakteriet Brekke AS som var kjønnsmodne i inneværende
år, og at fisken derfor ikke hadde noen motivasjon for å vandre opp i elvene høsten 2019. Ettersom
det kun foreligger informasjon om kjønnsmodning fra et begrenset materiale av fisk som med rimelig
sikkerhet har sitt opphav fra rømmingen fra Slakteriet Brekke AS, kan det ikke med sikkerhet sies at
det ikke forekom noe kjønnsmoden fisk. Den foreliggende informasjonen fra både utfisking og
observasjoner på gyteplassene tilsier likevel at innslaget av kjønnsmoden fisk fra dette materialet trolig
var svært lavt eller fraværende. Det ble riktignok registrert kjønnsmodne rømte oppdrettslaks i flere
av elvene, men disse bar ofte preg av å ha vært i sjø og/eller elv i en lengre periode, og stammet trolig
fra andre rømminger lenger bak i tid. Det er også mulig at rømt fisk fra Slakteriet Brekke som overlever
vil kunne kjønnsmodne på et senere tidspunkt og dermed komme tilbake for å gyte et av de kommende
årene. Det ble også registrert rømte regnbueaure i både Ytredalselva og Bøelva, noe som tilsier at det
sannsynligvis også har vært en rømming fra andre anlegg i fjordsystemet.

I tillegg til fisk som ble fisket ut under snorkling eller ved lokalt fiske i elvene, ble det fra flere kilder
meldt om fangster i sjøen utover høsten flere steder i fjordsystemet. Særlig mye skal ha blitt fanget
ved utløpet av Høyanger kraftverk, som har sitt utløp om lag 500 m bortenfor utløpet til Daleelven.
Det foreligger imidlertid ingen informasjon om hvor mye rømt fisk som har blitt tatt ved dette fisket. I
tillegg ble det utover høsten fanget rømt oppdrettslaks med samme størrelse og vekstmønster som
"Brekkefisk" ved utfisking i både i Gaula, Nausta, Osenvassdraget og Eidselva (skjellprøver analysert av
Rådgivende Biologer AS). Dette tilsier fisk fra den aktuelle rømmingen også har spredt seg ut av
Sognefjorden og langs kysten nordover. Det kan imidlertid ikke helt utelukkes at den rømte fisken i de
sistnevnte elvene har opphav fa andre, ukjente rømmingshendelser.

Oppsummering og konklusjon

Totalt sett viser resultatene at den rømte laksen fra Slakteriet Brekke AS spredte seg til mange elver i,
og trolig også langs kysten utenfor Sognefjorden høsten 2019. Fisken vandret i liten grad opp i elvene,
og det synes å være en liten grad av kjønnsmodning blant fisken. Dette tilsier at den rømte fisken i liten

15

grad bidro til gyting i elvene høsten 2019. Det er derfor grunn til å tro at fisken fra rømmingen foreløpig
har hatt en begrenset effekt i form av genetisk innblanding i villaksbestandene i regionene. Det er
imidlertid sannsynlig at en del av den rømte fisken vil kunne overleve et opphold i sjøen, for så å
komme tilbake å gyte i vassdragene de kommende årene, og at den dermed vil kunne ha en effekt på
lengre sikt.

Referanser
Skoglund, H., Wiers, T., Normann, E.S., Landro, L., Stranzl, S., Pulg, U., Christoph Postler, Velle, G.,

Gabrielsen, S.E. Lehmann, G.B. & Barlaup, B.T., 2019. Gytefisktelling av laks og sjøaure og uttak
av rømt oppdrettslaks i 49 elver på Vestlandet høsten 2018. LFI rapport nr. 359.

Skoglund, H., Kambestad, M., Wiers, T., Normann, E.S., Hellen, B.A., & Urdal, K. 2018. Utfisking av
rømt oppdrettsfisk på oppdrag for OURO i utvalgte vassdrag i Sør-Norge høsten 2018. LFI
NORCE rapport nr 335.

	Forord
	Bergen, februar 2020

	Sammendrag
	Bakgrunn og hensikt
	Materiale og metoder
	Resultater
	Feltnotater fra kartlegging og uttak ved snorkling
	Bøelva
	Ytredalselva
	Indredalselva
	Daleelva i Høyanger
	Sogndalselva
	Årøyelva
	Møkridselva
	Fortunselva
	Årdalselva (Hæreid)
	Lærdalselva
	Aurlandselva
	Flåmselva
	Nærøydalselva
	Vikja
	Ortnevikselva
	Brekkeelva

	Diskusjon
	Oppsummering og konklusjon

	Referanser

