
Utredning for DN
Nr. 1997 - 2

Forslag til forvaltningsplan for storørret

Avgitt til Direktoratet for naturforvaltning

Refereres som:
Garnås, E., Hegge, O., Kristensen, B., Næsje, T., Qvenild, T., Skurdal, J.,
Veie-Rosvoll, B., Dervo, B., Fjeldseth, 0. & Taugbøl, T. (1996).
Forslag til forvaltningsplan for storørret.
- Utredning for DN1997-2.

Forsidetegning:
Knut Kringstad

Forslag til forvaltningsplan for
storørret

Utredning for Direktoratet for naturforvaltning

TRONDHEIM

Direktoratet for naturforvaltning
Tungasletta 2, 7005 Trondheim

Telefon: 73 58 05 00 - Telefaks 73 91 54 33

Utredning for DN
Nr. 1997 -2

Tittel:

Forslag til forvaltningsplan for storørret

Utgiver:

Direktoratet for naturforvaltning

Antall sider:

42

ISSN 0804-1504
ISBN 82-7072-264-2
TE 759

Dato:

Juli 1997
Emneord:
storørret

forvaltningsplan
tiltak

Keywords:
Large-sized brown trout

Salmo trutta
Management Plan

Management Actions
Ekstrakt:
Forvaltningsplanen for storørret er laget av Østlandsforskning og en oppnevnt referanse-
gruppe med representanter for forskning, forvaltning og organisasjonene på oppdrag fra
Direktoratet for naturforvaltning. Målet er å sikre mangfoldet og en bærekraftig høsting av
storørret. Storørretens biologi og rolle i økosystemet er beskrevet. Planen inneholder en opp'
datert oversikt over forekomsten av storørret med status og de viktigste truslene. Til slutt er
de viktigste tiltakene presentert sammen med forventa effekter.

Abstract:
The Management Plan for large-sized brown trout (Salmo trutta) is compiled by the
Eastern Norway Research Institute and a reference group with representatives from the
scientific community, government and organisations on commission from the Directorate
for Nature Management. The goal is to maintain the diversity and a ensure a sustainable
harvest of large-sized brown trout. The biology of large-sized brown trout and their role in
the ecosystem is described. The current distribution of large-sized brown trout as well as
the most important threats are given. Finally, the Management Plan present the necessary
management actions and their projected effects.

Forord

Direktoratet for naturforvaltning (DN) arrangerte i 1991 et nordisk seminar om forvaltning av
storørret (DN-rapport 1992-4). Konklusjonene fra seminaret viste at det var behov for en
kartlegging av forekomstene av storørretstammer og en vurdering av status for den enkelte
stamme. I tillegg ble behovet for en nasjonal forvaltningsplan understreket. På denne bak-
grunn ble DN i de politiske retningslinjer for 1994-95 bedt om å prioritere arbeidet med å
iverksette ytterligere tiltak for å bevare storørretstammene.

I 1994 ble Østlandsforskning gitt i oppdrag å utarbeide et forslag til forvaltningsplan for stor-
ørret. DN oppnevnte samtidig en referansegruppe for planarbeidet, med representanter fra
forskning, forvaltning og organisasjonene.

Denne rapporten er Østlandsforsknings og referansegruppas forslag til forvaltningsplan.
Status for storørretstammene i Norge er oppsummert i en egen rapport fra Østlandsforskning
(ØF-rapport nr. 10/1996).

Forslaget til forvaltningsplan utgjør et viktig grunnlag for det videre arbeidet med forvalt-
ningen av storørret i Norge.

Trondheim, juli 1997

Yngve Svarte
avdelingsdirektør

Referansegruppens forord

Østlandsforskning (ØF) fikk høsten 1994 i oppdrag fra Direktoratet for naturforvaltning (DN)
å utarbeide forslag til en nasjonal forvaltningsplan for storørret. DN oppnevnte samtidig en
referansegruppe for planarbeidet, med representanter fra forskning, forvaltning og organisa-
sjonene, bestående av: Børre Dervo (Norges Jeger- og Fiskerforbund), Erik Garnås (fylkes-
mannen i Buskerud), Ola Hegge (fylkesmannen i Oppland), Bjørn Kristensen (Norges
Skogeierforbund), Tor Næsje (Norsk Institutt for Naturforskning), Tore Qvenild (fylkesman-
nen i Hedmark), Brit Veie-Rosvoll (DN) og Jostein Skurdal (DN/ ØF). Børre Dervo ble valgt
som gruppas leder på første møtet. Etter at Dervo sluttet i NJFF og begynte i ØF høsten 1995,
har Øyvind Fjeldseth vært med som NJFFs representant. Erik Garnås (fylkesmannen i
Buskerud) ble valgt som ny leder for gruppa. Referansegruppa har bidratt med direkte faglige
innspill, samt vært med å vurdere presentasjonsform og hvordan ulike temaer i planen skal
vektlegges. Det er til sammen avholdt 4 møter i referansegruppa (23.01.95, 25.10.95,
17.01.96 og 28.03.96).

Arbeidet med forvaltningsplanen har vært finansiert med en direkte bevilgning fra DN, og
delvis også innenfor rammene til DNs Innlandsfiskeprogram. Trond Taugbøl har vært sekre-
tær for referansegruppa og prosjektleder hos ØF.

Østlandsforskning og referansegruppa legger med dette fram sitt forslag til forvaltningsplan
for storørret.

Mai 1996

Erik Garnås (leder)

Ola Hegge Bjørn Kristensen Tor Næsje Tore Qvenild

Jostein Skurdal Brit Veie-Rosvoll Børre Dervo/Øyvind Fjeldseth

Trond Taugbøl (sekretær)

Innholdsfortegnelse
Om forvaltningsplanen - bakgrunn og oppbygging . 13

i) Mandat og organisering . 13
ii) Planens o p p b y g g i n g . 13

1. Innledning . 14
1.1. D e f i n i s j o n e r . 15

2. Storørret - biologi og rolle i økosystemet . 16
2.1. Livssyklus, vandringer og g e n e t i k k . 16
2.2. Næringsvalg og habitatbruk . 16
2.3. Storørretens betydning i ø k o s y s t e m e t . 17

3. Forekomst av storørret i Norge . 18

4. Forvaltning av storørret - mål og tiltak . 22
4.1. Mal . 22
4.2. Tiltak . 24

4.2.1. L o v g r u n n l a g e t . 24
4.2.2. Arealforvaltning . 25
4.2.3. V a s s d r a g s r e g u l e r i n g e r . 27
4.2.4. Forurensning, vannuttak og andre inngrep 27
4.2.5. Forsuring - kalking . 28
4.2.6. R e s t a u r e r i n g e r . 28
4.2.7. Beskatningsregulering - forskrifter og oppsyn 29
4.2.8. Kultivering - stamfiske og utsetting . 30
4.2.9. Sykdomsbekjempelse . 32
4.2.10. Driftsplaner og organisering . 32
4.2.11. O v e r v å k i n g . 33
4.2.12 K u n n s k a p s b e h o v . 33

4.3. Tiltaksliste . 34

5. Gjennomføring av tiltak - muligheter og kostnadstyper . 38

6. Effekt av forvaltningsplanen . 40

7. Oppfølging av forvaltningsplanen . 40

8. Litteratur . 41

11

Om forvaltningsplanen - bakgrunn og oppbygging

i) Mandat og organisering

Arbeidet med forvaltningsplanen har hatt følgende mandat: utarbeide et forslag til en nasjo-
nal forvaltningsplan for storørret, med siktemål å sikre mangfaldet og en bærekraftig høs-
ting av storørretbestandene.

I prosjektbeskrivelsen fra Direktoratet for naturforvaltning (DN) heter det at forvaltnings-
planen skal omfatte status når det gjelder forvaltning og kunnskapsbehov, og gi forslag til til-
tak og strategier for framtidig forvaltning og forskningsarbeid. I tillegg til å dekke behovet for
en nasjonal oversikt og strategi, skal planen også inneholde konkret informasjon om status for
den enkelte innsjø og stamme. Målgruppen for planen er først og fremst forvaltningen -
nasjonalt, regionalt og også lokalt.

Østlandsforskning fikk i oppdrag å utarbeide forvaltningsplanen, og i tillegg oppnevnte
DN en referansegruppe høsten 1994, med representanter fra forskning, forvaltning og
organisasjonene for å bistå i arbeidet. Referansegruppas oppgave har vært å representere ulike
interessegrupper, bidra med direkte faglige innspill, samt å vurdere presentasjonsform og
hvordan ulike temaer i planen skal vektlegges. Det er avholdt 4 møter i referansegruppa.

ii) Planens oppbygging

Målgruppen for planen er forvaltningen. For å gjøre planen mer brukervennlig og oversiktlig
i forhold til de konkrete handlingsrettede tiltakene, presenteres forvaltningsplanarbeidet to-
delt:
1) Denne rapporten som er selve forslaget til forvaltningsplan, med hovedvekt på målsetting
og konkrete tiltak.
2) En statusdel som mer detaljert presenterer kunnskap og status om storørreten i Norge, samt
trusselbilde og erfaringer med dagens forvaltning. Videre gis en systematisert, tabellarisk
oversikt over eksisterende kunnskap om norske storørretstammer (Dervo et al. 1996).
Statusdelen gir altså nærmere detaljer om bakgrunnen for og eventuelle erfaringer med de
ulike tiltakene som blir presentert i selve forvaltningsplanforslaget.

De to delene utfyller hverandre og utgjør helheten i forvaltningsplanarbeidet, men kan også
leses som to uavhengige produkter. Selve forslaget til forvaltningsplan skal kunne benyttes
selvstendig i praktisk, målrettet forvaltningsarbeid.

13

1. Innledning
De ulike stammene av storørret representerer store biologiske og kulturelle verdier som det er
viktig å bevare. Av dagens 165 registrerte storørretstammer kan 95 regnes som sårbare, og 28
er kraftig redusert og direkte truet. I tillegg er omlag 10 stammer gått tapt. Felles for de fleste
storørretstammene er at gyteplasser og oppvekstområder for ungene i elvene er redusert eller
ødelagt ved inngrep som kraftreguleringer, forbygninger, kanaliseringer, forurensning, jord-
vanning, mm. I tillegg kan overbeskatning være en stor trussel i enkelte lokaliteter.

Storørret er ingen genetisk enhet innenfor arten ørret. Den genetiske variasjonen mellom
ulike storørretstammer kan være like stor som mellom en storørretstamme og en "vanlig"
ørretstamme. Ørret som art har en svært stor grad av genetisk variasjon, og en vesentlig del
av denne variasjon finnes fordelt mellom ulike lokaliteter og stammer. Forvaltningen må
derfor være stamme-orientert for i størst mulig grad å bevare det biologiske og genetiske
mangfoldet.

De store innsjøene og elvene hvor storørreten forekommer, utgjør ofte artsrike og komp-
lekse fiskesamfunn med mange ulike brukerinteresser. Dette fører lett til brukerkonflikter.
Innsjøene kjennetegnes ved et pelagisk fiskesamfunn med planktonspisende fisk (vanligvis
krøkle, sik, lagesild eller røye) og fiskespisende ørret. Forvaltningsreglene i de store inn-
sjøene blir en balanse mellom å ta vare på enkelte arter og stammer og hensynet til en
fornuftig og tradisjonell beskatning av andre arter. Storørreten er svært attraktiv som sports-
fisk, og et godt storørretfiske kan gi positive ringvirkninger i lokalsamfunnet gjennom
rekreasjon og fisketurisme.

I Norge finnes typiske storørretstammer i mer enn halvparten av landets fylker, med et
tyngdepunkt av stammene i de store innsjøene på Østlandet. I 1991 arrangerte Direktoratet
for naturforvaltning (DN) et nordisk seminar om forvaltning av storørret (Taugbøl et al.
1992). I seminarrapporten gis en kunnskapsoppsummering for storørreten. Videre skisseres
utfordringer og tiltak for å sikre og utvikle bestandene av storørret, og for å sikre en
bærekraftig høsting.

I politiske retningslinjer for 1994-95 heter det at DN skal prioritere arbeidet med å iverk-
sette ytterligere tiltak for å bevare storørretstammene i innlandet. Det skal utarbeides
forvaltningsplaner for spesielt truede eller sårbare arter/bestander i ferskvann
(Miljøverndepartementet 1994). Forvaltningsplaner vil være et viktig verktøy i arbeidet med
å sikre biologisk mangfold (DN 1994,1995a). I forvaltningsarbeidet er det videre viktig at
alle nivåer er engasjerte og samkjørte. I forbindelse med "Miljøvern i kommunene" (MIK)-
reformen fra 1992 har kommunene fått stadig større ansvar for miljøvernarbeidet
(Miljøverndepartementet 1991,1993, Kommunenes Sentralforbund 1994).

I det videre arbeidet med å forvalte våre storørretstammer har det blitt prioritert å utarbeide
en nasjonal forvaltningsplan for å få en samlet, helhetlig innsats på alle forvaltningsnivåer.

14

1.1. Definisjoner

Storørret
Storørret er en økologisk form som opptrer der forholdene favoriserer det, slik som i store
innsjøer med egnet bestand av forfisk. Vi anvender følgende definisjon på Storørret:

Med storørretstamme menes en selvreproduserende stamme med regulær fore-
komst av fiskespisende individer som har et nisjeskift i livshistorien hvor overgang
til fiskediett gir et markert vekstomslag.

En forutsetning for storørretforekomst etter definisjonen er dermed at det finnes forfisk i
lokaliteten. Begrepene "regulær forekomst", "fiskespisende" og "vekstomslag" skaper i
mange tilfeller problemer i forhold til om en stamme faller innenfor definisjonen. Storvokst
ørret finnes i mange innsjøer og elver i Norge, og for svært mange stammer finnes ikke til-
strekkelig kunnskap for å vurdere om den faller innenfor definisjonen. I selve kartleggingen
av forekomsten av storvokste ørretstammer i Norge (Dervo et al. 1996) er det anvendt en vid
praktisering av definisjonen. Dersom det finnes storvokst ørret i en lokalitet, men det er tvil
om den faller innenfor den strenge definisjonen gitt ovenfor, er lokaliteten karakterisert som
"usikker" storørretlokalitet (Dervo et al. 1996). En "usikker" storørretstamme kan ha like stor
verdi lokalt og regionalt som en "sikker" storørretstamme. De samme truslene og den samme
sårbarheten vil gjelde, og tiltak og virkemidler som foreslås i denne planen bør selvsagt også
anvendes på disse "usikre" stammene.

Stamme
Ofte brukes begrepene bestand, populasjon og stamme synonymt. I denne rapporten bruker vi
konsekvent begrepet stamme i følgende betydning:

Med stamme menes den gruppen av individer som gyter sammen innenfor et felles
gyteområde, dvs. som er reproduksjonsmessig adskilt fra andre grupper.

I en storørretinnsjø kan det derfor være mange ulike stammer, tilhørende hver sin gyteelv
eller bekk. De større gyte-elvene kan sannsynligvis ha flere forskjellige stammer som bruker
ulike gyteplasser innen samme elva.

15

2. Storørret - biologi og rolle i økosystemet
2.1. Livssyklus, vandringer og genetikk

Storørretens livssyklus er en parallell til det vi finner hos laks og sjøørret. Storørretens "hav"
er innsjøen, og gyteplassen og oppvekstområdet for ungene er i bekker og elver tilknyttet inn-
sjøen. Enkelte storørretbestander kan også leve hele sitt voksne liv i store elver, med gyte- og
oppvekstområder for unger enten i mindre tilløpselver eller i selve hovedelva.

Når storørreten blir gytemoden vandrer den tilbake til gyteplassen i den elva eller bekken
der den seiv ble født. Oppvandringen i gyteelvene kan starte allerede i juni - juli og pågå helt
fram mot selve gytingen i oktober - november. I de største gyteelvene og for den ørreten som
vandrer lengst, starter oppvandringen tidligst. Oppvandringen er også sterkt avhengig av
vannføringen. Ved en tørr sensommer - tidlig høst vil ørreten i stor grad samle seg utenfor
elvemunningen og vente på øket vannføring. Gytingen skjer i løpet av oktober - november på
gyteplasser med riktig substrat (grov grus og stein). I de større elvene kan gytefisken bli
stående i kulper vinteren over og først gå ut igjen med vårflommen (vinterstøing). I mindre
elver og bekker går gytefisken som regel raskt tilbake til innsjøen etter gyting.

Ørretrogna klekkes om våren, og så begynner ungestadiet på elv eller bekk. Dette stadiet
kan yare frå l år og opptil 5-6 år før utvandringen til innsjøen skjer. Som for all annen ørret,
inntreffer den største dødeligheten i livssyklus når den nyklekte yngelen kommer opp frå
elvegrusen og skal forsøke å finne seg mat og levested. Dødeligheten er tetthetsavhengig,
først og fremst pga. territoriell atferd, dvs. hver ørret forsvarer sitt eget revir/territorium mot
artsfrender. Det overskytende antall ørreter vil bli fordrevet og vil eventuelt dø dersom det
ikke finnes ledige territorier. Varigheten av ungestadiet varierer mellom ulike oppvekstlokali-
teter. Generelt er det slik at de minste elvene og bekkene har lavest utvandringsalder. En del
individer i storørretstammen vil ikke vandre ut i innsjøen, men blir kjønnsmodne og lever
hele sitt liv som stasjonære individer i elva eller bekken. Dette gjelder først og fremst hanner.

Store deler av innsjøen brukes som nærings- og vekstområde. Ørret fra ulike stammer
blander seg og har innsjøen som felles leveområde. Det er stor variasjon mellom ulike
stammer i hvor lenge de oppholder seg ute i innsjøen før de blir gytemodne og vender tilbake
til elva. Generelt har ørreten fra de mindre gytelokalitetene lavere alder ved kjønnsmodning
og er mindre i kroppsstørrelse sammenlignet med større lokaliteter.

Ørret er en av virveldyrartene som har størst grad av genetisk variasjon mellom ulike
stammer. Den genetiske variasjonen mellom stammer hos ørret er f.eks. større enn det man
finner hos laks. Det vi definerer som storørret er ingen genetisk enhet innenfor arten, men er
en økologisk form som opptrer der de naturgitte forholdene ligger til rette for det. Variasjonen
mellom ulike storørretstammer er dermed være like stor som mellom storørret og "vanlig"
ørret. For storørret er det påvist betydelige genetiske forskjeller innenfor samme vassdrag.
F.eks. i Mjøsa og Vånern i Sverige er det påvist forskjeller mellom storørretstammer frå ulike
tilløpselver.

2.2. Næringsvalg og habitatbruk

Storørret er per definisjon fiskespisere. I ungestadiet spiser storørreten evertebrater som in-
sektlarver, overflateinsekter og små krepsdyr. En slik diett kan gi god vekst inntil ørreten blir
25-30 cm. For videre vekst må ørreten over på fiskediett, og på grunn av spranget i byttedyr-
størrelse er dette en vanskelig overgang. Overgangen til fiskeføde er en flaskehals for
utviklingen av en storørretbestand. En forutsetning for at det kan finnes en storørretbestand er
derfor rikelig tilgang på forfisk i riktig størrelse. De viktigste forfiskartene er krøkle, sik og

16

lagesild, men også røye, trepigget stingsild, niøye og karpefiskarter som mort og gullbust kan
være viktige forfiskarter. Artssammensetningen og de ulike forfiskartenes størrelsesstruktur,
habitatvalg og atferd vil påvirke ørretens muligheter for å skifte over til fiskediett, samt
hvilken art som foretrekkes.

Storørretens habitatbruk blir avhengig av hvor de energimessig gunstigste byttedyrene
finnes. Ørret er en effektiv predator der det er nok lys til at den kan se byttet, og dette vil først
og fremst være i øvre del av pelagialsona og i littoralsona. Også bunn-nære områder kan være
viktig habitat for storørreten. I Femund er det f.eks. vist at bunnlevende fisk er viktigste
byttedyr.

2.3. Storørretens betydning i økosystemet

Storørreten er en topp-predator i innsjøens næringskjede, og vil kunne påvirke underliggende
trofiske nivåer gjennom predasjon på byttefisk (top-down effekt). Enkelt sagt kan en stor be-
stand av fiskespisende fisk føre til 1) redusert bestand av planktonspisende fisk, som så fører
til 2) økt bestand av større dyreplankton, som igjen gir 3) redusert mengde av planteplankton
og dermed bedre vannkvalitet. I små, næringsrike innsjøer er det eksempler på at bio-
manipulering gjennom reduksjon av planktonspisende fisk, f.eks ved utsetting av predator-
fisk, har gitt en bedring av vannkvaliteten. I oligo- og mesotrofe innsjøer synes det vanskelig
å påvise noen effekt av fiskespisende fisk på mengden av planteplankton. Dette skyldes trolig
at planteplanktonet i slike innsjøer i sterkere grad er begrenset av næringssalttilførselen
(bottom-up effekt). Såvidt vites er det ingen forsøk med å øke bestanden av fiskespisende
ørret eller andre laksefisk som har gitt en klar virkning på planteplanktonet eller vann-
kvaliteten. Resultatene av de storstilte utsettingsprogrammene for laksefisk i de store nord-
amerikanske sjøene er f.eks. svært vanskelige å tolke fordi mange andre parametre, bl.a.
tilførsel av næringssalter, varierte i samme periode.

Som tidligere nevnt vil forfiskartenes økologi påvirke Storørretens habitatbruk og nærings-
valg. Påvirkningen går også motsatt vei; storørreten kan ha en direkte innvirkning på for-
fiskens størrelsesstruktur, habitatvalg og atferd.

17

3. Forekomst av storørret i Norge
Totalt i Norge er det registrert 27 innsjø- og 3 elvesystemer med «sikre» storørretstammer,
fordelt på mer enn halvparten av landets fylker (Fig. l, Tab. 1). Fylker hvor «sikre» storørret-
stammer ikke er registrert er: Troms, Nordland, Nord-Trøndelag, Møre og Romsdal,
Rogaland, Aust-Agder og Østfold. Videre er det registrert 168 forskjellige gyteelver og
-bekker for storørret (Tab. 1). De enkelte gyteelvene kan imidlertid være oppdelt i adskilte
gyteområder, sannsynligvis med egne stammer (f.eks. Gausa og Gudbrandsdalslågen i
Oppland, se Dervo et al. 1996). Totalantallet av storørretstammer kan derfor være betydelig
høyere enn antall gyteelver og -bekker. Det finnes imidlertid svært liten kunnskap om
stammestruktur i storørretelvene, dvs. om oppdeling i ulike stammer og grad av reproduktiv
isolasjon i forhold til gyteområder.

Spesielt i Oppland, Hedmark og Buskerud er det registrert et stort antall gyteelver og
bekker (73% av totalantallet). Det er særlig tilløpsbekker til Mjøsa, Randsfjorden, Eikeren og
Tyrifjorden som bidrar til dette store antallet. Her er forholdene relativt godt undersøkt, og
det er sannsynlig at man ved nærmere undersøkelser også i de andre storørretsystemene, vil
kunne inkludere et betydelig antall flere stammer og gytelokaliteter.

Hvis vi inkluderer de såkalte "usikre" storørretstammene (jf. definisjon, kap. 1.1), er det
ytterligere 23 innsjøsystemer som kommer med. Da er det kun Nordland og Møre og
Romsdal av landets fylker hvor det ikke er registrert "sikre" eller "usikre" storørretstammer
(Fig. l, tab. 1).

De «sikre» storørretstammene er fordelt på ulike statuskategorier i Tab. 2. Det er valgt å
bruke de samme tilstandskategoriene som for laks (jf. DN 1995b). Kategoriene er et virke-
middel i forvaltningen bl.a for å vurdere beskatningsreguleringer og behov for tiltak (for
nærmere definisjon av kategoriene, se nederst i Tab. 2). Et stort flertall av stammene (148 av
176) er kategorisert som utryddet, sårbare (negative faktorer har påvirket/påvirker eller er
overhengende) eller truete (kun restbestand igjen). I 99 av lokalitetene til disse stammene er
det etablert en ny tilstand de senere år med en stamme av tilnærmet opprinnelig eller redusert
størrelse (kategori 3c og 3d, Tab. 2). Til sammen 24 stammer antas i liten grad å være
påvirket, og eventuelle trusler er ikke overhengende (kategori 4 og 5).

Det understrekes at det er svært vanskelig å kategorisere mange av lokalitetene, spesielt
når det gjelder plassering innenfor kategoriene 2 og 3. F.eks er det trolig mange lokaliteter
som er plassert i 3d, som egentlig burde vært i 3b eller 2. Nye undersøkelser må avklare dette
nærmere. Det viktigste forholdet som kommer fram ved kategoriseringen er imidlertid at mer
enn 80% av storørretstammene regnes som utryddet, truete eller sårbare.

Mer detaljert informasjon om status for de enkelte stammene og lokalitetene finnes i
Dervo et al. (1996).

18

Tabell 1. Antall innsjø- og elvesystemer (lokaliteter) med sikker og usikker storørret-
forekomst, samt antall gyteelver og -bekker.

Fylke Sikker storørret Usikker storørret

Østfold

Oslo og Akershus

Oppland

Hedmark

Buskerud

Telemark

Vestfold

Aust-Agder

Vest-Agder

Rogaland

Hordaland

Sogn og Fjordane

Møre og Romsdal

Sør-Trøndelag

Nord-Trøndelag

Nordland

Troms

Finnmark

Sum

Lokaliteter')

0

5

4

8

4

4

1

0

1

0

2

5

0

1

0

0

0

1
303>

Gyteelver/
-bekker2)

-

15

54

395)

30

13

1

-

25)

-

3

8

-

1

-

-

-

4

1684J

Lokaliteter1)

1

6

1

0

2

3

2

1

0

2

0

0

0

3

1

0

1

0

23

Gyteelver/
-bekker 2)

1

5

1

-

2

3

4

l5)

-

2

-

-

-

5

2

-

1

-

27

1) Med lokalitet menes innsjø- eller elvesystem som er næringslokalitet for storørret
2) Med gyteelv/-bekk menes påviste gyte- og oppvekstlokalitet er for storørret
3) Totalt antall størørretloakliteter er 30 fordi 5 lokaliteter ligger i to eller tre fylker (Mjøsa (Oppland, Hedmark og Oslo og Akershus),

Ulvenvannet (Oslo og Akershus og Buskerud), Eikeren (Buskerud og Vestfold) og Femunden (Hedmark og Sør-Trøndelag)) og Atnsjøen

(Hedmark og Oppland).
4) Totalt antall gyte- og oppvekstlokaliteter er 168 fordi 2 lokaliteter ligger i to fylker (Begna (Buskerud og Oppland) og Røa (Hedmark og

Sør-Trøndelag)).

^) Ett tilfelle av innsjøgyting er inkludert.

19

r

«30

Sto rør retl oka l iteterjNorge
Hurdalssjøen
Ulvenvannet
Mandalsvannet
Losna/Lågen
Mjøsa
Vorma
Randsfjorden
Atnsjøen
Storsjøen

10 Veksen
11 Isteren
12 Femunden
13l_angsjø
14 Glomma
15 Tyrifjorden
16Sperillen
17Eikeren
18 Norsjø/Heddalsvatn
19 Seljordsvatnet
20Tmnsjø
21 Øvre og Nedre Tokke
22Selura
23 Stordalsvatnet
24 Skogseidvatnet
25Jølstravatnet
26 Storfjorden

(Emhjellevatnet)
27 Breimsvatnet

28 Oldvatnet
29 Hornindalsvatnet
30 Pasvikvassdraget
31 Semsvannet
32 Øyeren
33 Rømsjøen
34 Bogstadvannet
35 Bjørnsjøen
36 Helgeren
37 Hakloa
38 Sandungen
39 Katnosa
40Storflåtan
41 Tunhovdfjorden
42Våmarvatnet
43 Bandak
44 Nisser
45 Fyresvatnet
46 Farris
47 Hallevannet
48 Vegar
49 Øvre Tysdalsvatnet
50 Suldalsvatnet
51 Korssjøen
52 Aursunden
53 Selbusjøen
54 Snåsavatnet
55Altevatnet

Sikker storørretforekomst
Sikker storørretforekomst
som er utryddet
Usikker storørretforekomst

Figur 1. Oversikt over innsjø- og elvesystemer i Norge med stammer av storørret.

20

Tabell 2. Fylkesvis oversikt over norske gyteelverl-bekker for "sikre" storørretstammer
fordelt på ulike tilstandskategorier. Mer detaljert informasjon om de enkelte stammers status

finnes i Dervo et al. 1996.

' Antall elver/bekker i
tilstandskategori

Fylke

Østfold
Oslo/Akershus
Oppland2)
Hedmark
Buskerud
Vestfold
Telemark
Vest-Agder
Hordaland
Sogn og Fjord.
Sør-Trøndelag
Finnmark
Sum

1

Utryddet
stamme

1
4
1
2
0
0
0
0
0
0
0
0
8

2

Truet
stamme

0
3
4
0
2
0
12
2
0
0
0
4
27

3a 3b 3c 3d

Sårbar stamme

0
1
0
0
0
0
0
0
0
0
0
0
1

0
6
0
1
6
0
0
0
0
0
0
0
13

0
2
3
8
1
0
0
0
0
0
0
0
14

0
3
32
27
18
1
1
0
2
1
0
0
85

4

Liten
stamme

0
0
10
2
2
0
0
0
0
0
1
0

141)

5

Stor
stamme

0
0
2
1
1
0
0
0
1
6
0
0

lo1)

9

Ukjent
status

0
0
3
0
0
0
0
0
0
1
0
0
4

Antall gyte-
og oppvekst-

lokaliteter

1
19
55
41
30
1
13
2
3
8
1
4

1761)

') 2 lokaliteter ligger i to fylker (Begna (Buskerud og Oppland) og Røa (Hedmark og Sør-Trøndelag)).

-) I Gudbrandsdalslågen og Causa angir vi i denne oversikten kun l stamme, selv om det er påvist forskjellige gyteområder.

Kategorier:
1. Stammen er utryddet/usikker stammestatus.
Innsjøer, elver eller bekker hvor storørreten med stor sannsynlighet er utryddet.
2. Truet stamme
Lokalitet hvor det er igjen en restbestand av storørret som er truet av utryddelse.
3. Sårbar stamme
Lokalitet hvor trusselfaktorer har redusert/reduserer produksjonen, eller hvor truslene er overhengende.
3a. Det finnes trusselfaktorer som ennå ikke har påvirket stammen på en målbar måte.
3b. Stammen er i en negativ utvikling eller har blitt redusert på grunn av en eller flere trusselfaktorer.
3c. Det er etablert en ny tilstand, med stamme av tilnærmet opprinnelig størrelse og sammensetning, eventuelt
ved hjelp av kompensasjonstiltak (f.eks utsettinger).
3d. Det er etablert en ny tilstand, med stamme av redusert størrelse, eventuelt ved hjelp av kompensasjonstiltak.
4. Liten stamme
Lokalitet med liten stamme fra naturens side. Kategorien brukes på store og mellomstore elver med liten stam-
me, eller på små elver og bekker med god bestand av ungfisk og forekomst av gytende storørret. Ingen over-
hengende trusler.
5. Stor stamme
Lokalitet hvor stammen er stor og tilnærmet upåvirket. Ingen overhengende trusler.
? Ukjent stammestatus
Lokalitet med ukjent status for storørretstammen.

21

4. Forvaltning av storørret - mål og tiltak
Først i dette kapitlet presenteres målsettingen for forvaltning av storørretstammene. Deretter
følger forslag til konkrete tiltak som bør iverksettes for å oppnå målsettingen. Bakgrunnen for
tiltakene er truslene mot storørreten og erfaringer med dagens forvaltning. Trusler og erfaring
med tiltak er nærmere beskrevet i statusrapporten (Dervo et al. 1996).

4.1. Mål
Forvaltningen av storørret har som overordnet målsetting å sikre mangfoldet og en bære-
kraftig høsting av storørretstammene. Dette målet er også eksplisitt uttalt i lov om lakse-
fisk og innlandsfisk mV. av 15. mai 1992. Loven skal bl.a. sikre at naturlige bestander av
storørret forvaltes slik at naturens mangfold og produktivitet bevares. Innenfor disse rammer
skal loven gi grunnlag for utvikling av bestandene med sikte på økt avkastning, til beste for
rettighetshavere og fritidsfiskere. For å oppnå dette må hensynet til storørretstammene
integreres i planer både på kommunalt, fylkes- og nasjonalt nivå - gjennom arealplaner, vass-
dragsplaner, driftsplaner og handlingsplaner for biologisk mangfold.

Målsettingen for storørretforvaltningen er nedenfor oppdelt i tre ulike områder: arealfor-
valtning, arts- og stammeforvaltning og bærekraftig høsting. Innenfor hvert område gis
hovedmål. Det vil nødvendigvis være nær sammenheng og en viss grad av overlapp mellom
de ulike områder og hovedmål. Oppdelingen er imidlertid foretatt for å fokusere på de tre
viktige forholdene innenfor faunaforvaltning: areal/leveområder, art/stamme og høsting/
ressursutnyttelse.

I tillegg til hovedmålene er det gitt resultatmål med resultatindikatorer og status for re-
sultatmålet. Hensikten med resultatmålene er å få fram konkrete delmål hvor framtidig mål-
oppnåelse kan registreres ved hjelp av resultatindikatorene og dagens status som utgangs-
punkt. I en viss grad vil det også være overlapp mellom resultatmålene innenfor et område;
noen er av relativt generell karakter og kan dermed omfatte andre mer spesifikke resultatmål.
Et viktig poeng med resultatmålene er imidlertid at alle har konkrete og ulike resultat-
indikatorer og status, noe som gjør det mulig å evaluere måloppnåelse på forskjellige måter.

Arealforvaltning
Hovedmål:

Et representativt utsnitt av norske storørretstammer skal sikres ved at viktige gyte- og
oppvekstområder utlegges som vernede områder.

Arealene skal disponeres på en slik måte at storørretstammene og deres gyte- og
oppvekstområder sikres.___________________________________

22

Resultatmål
Verne viktige gyte- og oppvekstområder
for et representativt utvalg av
storørretstammer ved bruk av §7 i lakse-
og innlandsfiskloven, evt. naturvernloven
Sikre storørrretens gyte- og
oppvekstområder i arealplaner ved bruk
av plan- og bygningsloven (spesielt § 20-
4 pkt. 5)
Inkludere beskyttelse av gyte- og
oppvekstområder som et viktig tiltak i
alle driftsplaner

Resultatindikatorer
Antall vernede områder

Antall sikrede gyte- og
oppvekstområder for storørret i
kommunale arealplaner

Andel av driftsplanene hvor
beskyttelse av gyte- og
oppvekstområder er ivaretatt

Status
Ingen vernet pr. dato

I Causa, Gausdal kommune, er
gyte- og oppvekstområder for
storørret sikret ved bruk av
PBL § 20-4 pkt. 5
Ingen driftsplaner ferdig pr.
dato

Arts- og stammeforvaltning

Hovedmål:
De enkelte storørretstammene skal sikres som levedyktige stammer.

Resultatmål

Redusere trusselbildet mot
storørretstammene, slik at færre stammer
klassifiseres som truet eller sårbar/
redusert, og ingen flere blir utryddet.
Bedre forholdene for storørretstammene
slik at flest mulig kan klassifiseres som
stabil/god stamme
Utvikle og igangsette overvåkingsopplegg
for storørretstammene

Resultatindikatorer

Antall utryddede, truede og
sårbare/reduserte
storørretstammer.

Antall stammer av storørret
med stabil/god stammestatus

Antall storørretstammer/
-lokaliteter som omfattes av
et overvåkingsopplegg

Status

8 stammer utryddet, 27 truet og 99
sårbare/reduserte (kategori 1, 2 og
3a, b, d, Tab. 2).

38 stammer i kategori 3c, 4 og 5
(Tab. 2).

Overvåkingsopplegg til en viss grad
etablert i 3 innsjøer (Mjøsa,
Tyrifjorden og Femunden)

Bærekraftig høsting

Hovedmål:
Utnyttelsen av storørretstammene skal skje innenfor økologisk forsvarlige rammer.
Den lokale fiskeforvaltningen skal utvikles med sikte på å styrke betydningen av storørret-
ressursene som grunnlag for næring, rekreasjon og fritidsfiske.

23

Resultatmål
Storørretstammene skal omfattes av en
offentlig fiskeforskrift som sikrer en
forsvarlig utnyttelse

Etablere oppsynsordninger i alle
viktige gyte-, oppvekst- og
ernæringsområder for storørret

Forvalte/utnytte Storørretstammene i
henhold til driftsplaner utarbeidet etter
§ 25 i lakse- og innlandsfiskloven___
Opprettholde at utnyttbare
storørretstammer er tilgjengelige for
fritidsfiske frå allmennheten
Ha lavest mulig konfliktnivå mellom
ulike typer fritidsfiske, næringsfiske og
hensynet til bevaring av
Storørretstammene ved å bruke
forskrifter, informasjon, oppsyn og
overvaking________________

Resultatindikatorer
Andel av Storørretstammene som
omfattes av offentlig fiske-
forskrift hvor det spesielt er tatt
hensyn til storørreten

Antall gyte-, oppvekst- og
ernæringsområder med etablert
oppsynsordning

Antall driftsplaner for
storørretvassdrag

Andel storørretstammer som er
tilgjengelige for fritidsfiske

Lokaliteter med åpenbare
konflikter som krever behandling
av forvaltningen

Status
7 storørretinnsjøer med tilhørende
gytelokaliteter mangler forskrift.
Av de 23 gjenværende har kun 3-5
lokaliteter gode forskrifter (Jf. Dervo
et al. 1996)_______________
<10 ernæringsområder for storørret
har oppsynsordning. Ingen god
oversikt for gyte- og oppvekst-
områdene, men generelt dårlig med
oppsyn________________
3 driftsplaner for storørretvassdrag
under arbeid (Begna, Skogseidvatn og
Norsjø)________________
I dag er alle Storørretstammene
tilgjengelige for allmennheten

Ingen sterke, åpenbare konflikter i
dag, men overhengende trusler. Jf.
manglende forskrifter og oppsyn som
beskrevet ovenfor

4.2. Tiltak

I det følgende beskrives tiltak som vil bidra til å nå målsettingen med storørretforvaltningen.
Beskrivelsen av tiltakene er fordelt på ulike tema-områder. En samlet oversikt over alle
tiltakene er gitt i en oppsummerende tiltaksliste i Kap. 4.3.1 denne listen angis også hvilke
aktører som har ansvar for de ulike tiltakene, og om det knytter seg ekstraordinære kostnader
til tiltaket.

4.2.1. Lovgrunnlaget

Eksisterende lovverk med forskrifter gir i hovedsak et godt hjemmelsgrunnlag for forvaltning
av Storørretstammene når det gjelder:
• arealbruk og kontroll med inngrep (med unntak av vannuttak, minstevannføring og

fjerning av kantvegetasjon)
• kontroll med forurensning
• beskatningsregulering
• stamfiske og kultivering
• sykdomsbekjempelse (med unntak av bruk av åtefisk)
• driftsplaner og organisering
De ulike lovene og temaene er nærmere beskrevet videre utover i dette kapitlet.

Det er dagens "Lov om vassdragene av 15. mars 1940» (Vassdragsloven) som er svak når
det gjelder å regulere vannuttak, pålegge minstevannføring og hindre fjerning av kantvegeta-
sjonen. Det er imidlertid laget forslag om ny vassdragslov, og her er det foreslått flere be-
stemmelser som vil kunne bedre disse forholdene (Norges offentlige utredninger 1994). Det
gjenstår å se hvilket endelig innhold loven vil få.

r

24

4.2.2. Arealforvaltning
Vern av storørretens gyte- og oppvekstområder i vassdragene er det viktigste tiltaket for å be-
vare og/eller restaurere storørretstammene. Opp igjennom årene har det vært betydelige inn-
grep på disse elvestrekningene. Det er viktig å verne uberørte områder og samtidig sikre at
områder som fortsatt er brukbare eller kan restaureres, ikke utsettes for ytterligere inngrep. I
dag er verne- og sikringsmulighetene i svært liten grad benyttet.

Det er først og fremst fire lover som er sentrale i forvaltningen av storørretområder:
• Plan- og bygningsloven av 14. juni 1985 (PBL)
• Lov om laksefisk og innlandsfisk mV. av 15. mai 1992 (lakse- og innlandsfiskloven)
• Lov om naturvern av 19. juni 1970 (naturvernloven)
• Lov om vassdragene av 15. mars 1940 (vassdragsloven)

Plan- og bygningsloven (PBL)
PBL er kommunenes viktigste verktøy når det gjelder å sikre storørretstammene.
Kommuneplanens arealdel skal angi hvordan arealene i kommunen skal disponeres.
Utlegging av arealer som landbruks-, natur- og friluftsområder (LNF) (PBL §20-4, 1. ledd,
pkt. 2) gir ikke tilstrekkelig beskyttelse for selve vassdraget. Selve vannstrengen kan imidler-
tid legges ut som egen arealkategori etter PBL §20-4, l.ledd, pkt. 5: "Områder for særskilt
bruk eller vern av sjø og vassdrag, herunder ferdsel-, fiske-, akvakultur-, natur- og frilufts-
områder hver for seg eller i kombinasjon med en eller flere av de nevnte brukskategorier".
Viktige gyte- og oppvekstområder for storørret bør legges ut som naturområde, eventuelt i
kombinasjon med friluftsområde etter denne bestemmelsen. Bruk av denne arealkategorien
utløser ikke erstatningsansvar.

Særlig viktige områder kan reguleres til naturvernområde (PBL §25-6, spesialområder).
Slike områder kan båndlegges (PBL §20-4, l.ledd, pkt. 4) i inntil fire år, med mulighet for
ytterligere to års forlengelse, mens verneverdier og andre brukerinteresser blir avklart. Ved
regulering til naturvernområde må det betales erstatning etter skjønn i samsvar med natur-
vernloven.

Et viktig punkt i PBL når det gjelder å sikre vassdragsnære områder er muligheten til å
fastsette bygge- og anleggsforbud i et 100-metersbelte langs vassdraget (PBL §20-4, 2. ledd,
pkt. f). Også i forhold til sikring av storørretlokaliteter er det viktig å få vurdert/fastsatt et
slikt byggeforbud. Selv om 100-metersbeltet kan hindre bygging, gir det imidlertid ingen be-
skyttelse mot f.eks. fjerning av kanrvegetasjonen.

Det er viktig at kommunene selv er oppmerksomme på styringsmulighetene som ligger i
PBL og at fylkesmannen i sine uttalelser til kommuneplanene oppfordrer til å ta
bestemmelsene i bruk. Når områder først er gitt beskyttelse i PBL i form av en spesiell areal-
kategori, må kommunen være restriktive med å gi dispensasjoner til inngrep som er i strid
med bestemmelsene for området.

For at viktige storørretområder skal kunne beskyttes, er det nødvendig med kunnskap om
hvor disse områdene er (lokalisering og avgrensning). Det er nødvendig at denne kunnskapen
er tilgjengelig for de som behandler arealinngrepssaker. Viktige storørretområder bør derfor
kartfestes på egne kommunale tema/naturressurskart som det må være en rutine å konferere
ved saksbehandling av inngreps- og arealsaker.

Ofte vil mye kunnskap om viktige storørretområder finnes blant ressurspersoner i
kommunen eller hos fylkesmannen - det vil si nok kunnskap til at de viktigste områdene kan
bli ivaretatt i arealplanene. Dersom det finnes for lite kunnskap bør aktuelle områder sikres
som om de skulle vært viktige, og nye undersøkelser inngå som en forutsetning for å kunne
endre arealkategorien eller gi dispensasjon for inngrep.

25

For å øke bevisstheten om storørretens betydning og sårbarhet slik at den får innpass i
arealforvaltningen, er det nødvendig med god informasjon og veiledning fra fylkesmennene
og sentrale miljømyndigheter til kommuner, rettighetshavere og lag/foreninger.

All eksisterende kunnskap om norske storørretstammer er systematisert i statusrapporten
(Dervo et al. 1996). Denne kunnskapen er det viktig at aktuelle kommuner og rettighets-
havere tar til seg. Videre gir dagens status et grunnlag og indikasjon på behov for videre
undersøkelser.

Lakse- og innlandsfiskloven og vassdragsloven
Med hjemmel i §7 i lakse- og innlandsfiskloven er det fastsatt "Forskrift om tekniske
kultiveringstiltak og inngrep i vassdrag". I utgangspunktet er alle tiltak/inngrep som påviselig
forringer arters produksjonsmuligheter eller som kan forandre eller forskyve fangstmulig-
heter, forbudt. Fylkesmannen kan etter søknad gi tillatelse til slike inngrep, eventuelt vurdere
om tiltaket bør behandles etter vassdragsloven. I tillatelsen kan det stilles vilkår til gjennom-
føringen av inngrepet, f.eks. krav om biotopforbedringstiltak. Forskriften er et svært godt
verktøy når det gjelder å stoppe inngrep i viktige gyte- og oppvekstområder for storørret. Det
krever imidlertid god kommunikasjon mellom den lokale forvaltningen (kommunen) og
fylkesmannen, slik at den som sitter med myndighet får kjennskap til det som foregår.
Kommunale saksbehandlere, såvel som lag og foreninger, må informeres om at et slikt
generelt forbud gjelder og at ethvert teknisk inngrep kun kan gjennomføres etter tillatelse fra
fylkesmannen. Inngrepet omfattes imidlertid ikke av denne forskriften dersom det
konsesjonsbehandles etter vassdragsloven eller vassdragsreguleringsloven.

Dersom inngrepet berører allmenne interesser av et visst omfang skal det behandles etter
vassdragsloven, med Norges Vassdrags- og Energiverk (NVE) som myndighet. Også ved
denne behandlingen kan det stilles krav til gjennomføringen. Et godt samarbeid mellom NVE
og fylkesmannen, som gir miljøfaglige synspunkter og anbefalinger, blir viktig i den
sammenhengen.

I områder som har særlig verdi for fiskeressursene kan det fastsettes forbud mot utbygging
og annen virksomhet eller bruk av vannressursene (lakse- og innlandsfisklovens §7). Hittil
har denne biotopvernbestemmelsen ikke blitt anvendt. Saksbehandling og erstatningsoppgjør
for tap av eksisterende bruk skal skje i samsvar med naturvernloven og oreigningsloven. For
å oppnå målsettingen om å verne gyte- og oppvekstområder for et representativt utvalg av
storørretstammer, bør det settes i gang arbeid med en verneplanprosess. I den sammenheng
må det vurderes nærmere om et vern skal skje med hjemmel i lakse- og innlandsfiskloven
eller naturvernloven.

Kriterier for hvilke stammer/lokaliteter som bør vernes må bl.a. omfatte utløpsgyting (ut-
løpsgytende stammer er spesielt truede) (f.eks. Tyrifjorden, Seljordsvannet og
Hornindalsvatn), urørthet (f.eks. Femunden og Oldenvatn), artssammensetning, landskaps-
typer, størrelse på vassdrag, etc.

Naturvernloven
Det er i dag ingen lokaliteter som er vernet etter naturvernloven med formål å bevare stor-
ørreten. Totalt er det vernet et 20-talls områder som delvis omfatter storørretlokaliteter, men
vernefomålet er et annet enn storørret, f.eks. våtmark, fugler eller planter. Disse verne-
områdene har imidlertid liten betydning som vern av storørreten, spesielt fordi inngrep under
vann kan være unntatt fra vernebestemmelsene. Det kan være mulig å endre vernebestemmel-
sene slik at storørreten også vernes.

Naturvernloven kan også være et hensiktsmessig verktøy for å verne nye storørret-
lokaliteter. Som nevnt ovenfor bør det i en verneplanprosess nærmere vurderes for hver
enkelt lokalitet hvilken lov som skal anvendes.

26

4.2.3. Vassdragsreguleringer
Vassdragsreguleringer er den inngrepstypen som i størst grad har ødelagt og redusert stor-
ørretstammene. Det er kun 8 av 29 registrerte innsjø- eller elvesystemer med storørret som
ikke er påvirket av reguleringer. Effekten av reguleringene varierer over hele spekteret fra
utryddelse til kun liten negativ effekt. Det er de eldste reguleringene som har gitt størst skade,
fordi det for noen tiår tilbake ikke ble tatt tilstrekkelig hensyn til fisk. Skadene skyldes først
og fremst at viktige gyte- og oppvekstområder blir tørrlagt eller får sterkt redusert vannføring,
og/eller at vandringsveier blir blokkert.

Ved endringer av vassdragsreguleringsloven i 1992 ble det, med tilbakevirkende kraft, gitt
adgang til revisjon av konsesjonsvilkårene for tidligere gitte, tidsubegrensede konsesjoner
(unntatt konsesjoner gitt i medhold av Vassdragsloven). Alle konsesjoner som er eldre enn 50
år kan få revidert sine vilkår, og yngre konsesjoner kan fanges opp etter hvert som tiden går
og de passerer 50 år. Fra tidspunktet for lovendringen (1992) gjelder bestemmelse om revi-
sjon etter 30 år. Konsesjoner gitt i perioden 1972-92 trenger dermed ikke bli 50 år, men kan
bli gjenstand for revisjon allerede fra 2022.

Adgangen til revisjon av konsesjonsvilkårene betyr ikke at alle problemer for storørreten
blir løst. Utgangspunktet for revisjonen er at endringer "ikke skal være vesentlige for
konsesjonæren for såvidt gjelder økonomisk tap og tapt kraftproduksjon". Selve konsesjonen
med utbygde fall og reguleringshøyder kan ikke beskjæres, men det åpnes for vurdering f.eks.
av pålegg om minstevannføring hvor spesielle hensyn tilsier det. Vilkår kan moderniseres,
eventuelt oppheves hvis de ikke er aktuelle. Omfanget av revisjonen vurderes i hver enkelt
sak etter avveining av fordeler og ulemper.

Det er ikke plikt til, men adgang til revisjon av vilkårene, og det er ingen selvfølge at dette
blir gjort. I Ot.prp. 50 (1991-92) heter det at "revisjon skal foretas dersom det foreligger
indikasjoner på at en revisjon er nødvendig. Initiativet til en revisjon påligger ikke staten,
unntatt når slike indikasjoner foreligger". Miljømyndighetene (Direktoratet for natur-
forvaltning, fylkesmannen) bør derfor kunne ta et slikt initiativ dersom det er viktig i forhold
til storørretstammen at en revisjon foretas. Ellers er det viktig at også kommunen og
foreninger som representerer allmenne interesser, øver et påtrykk for å få i gang revisjons-
prosessen der det er behov.

Ved nye konsesjonssøknader og -behandlinger er det viktig å sørge for at hensynet til stor-
ørreten blir godt ivaretatt i konsekvensutredninger og vilkårutforming. Spesielt viktig er det å
få med krav til akseptabel minstevannføring og manøvreringsreglement, samt at vandrings-
veier opprettholdes. Avbøtende tiltak som utsettinger og biotopforbedringer må vurderes nøye
og i forhold til hverandre. Ved utsettingspålegg må det være krav til stamme (stedegen fisk),
utsettingsstørrelse, -sted, -tid og prosedyre.

I forslaget til ny vassdragslov (NOU 1994) er det gitt muligheter for at eldre konsesjoner
etter vassdragsloven i særlige tilfeller kan omgjøres og pålegges en minstevannføring som til-
svarer alminnelig lavvannsføring. Det gjenstår for det første å se hvilken form loven får, og
deretter om truede storørretstammer kan representere "særlige tilfeller". Miljømyndighetene
må arbeide for at storørreten får en høy status i denne sammenhengen.

4.2.4. Forurensning, vannuttak og andre inngrep
I mange storørretlokaliteter har forurensning vært årsaken til at storørretstammen har blitt
sterkt redusert eller ødelagt. I tilnærmet alle lokalitetene har det vært en forbedring de siste
10-15 år i samsvar med forurensningsloven og skjerpede krav til utslipp. "Lov om vern mot
forurensninger og om avfall av 13. mars 1981» (Forurensningsloven) gir i utgangspunktet et
godt lovgrunnlag for å hindre forurensning av vassdragene. Det krever imidlertid at forurens-
ningsmyndighetene (kommune, fylkesmann og Statens Forurensningstilsyn) aktivt følger opp

27

med pålegg og anmeldelse av overtredelser i tilfeller der forurensning er et problem for stor-
ørreten. I flere av de mindre lokalitetene er det behov for bedre kartlegging og identifisering
av forurensningsproblemer.

Vannuttak, spesielt til jordvanning, er et problem i mange mindre storørretlokaliteter. Med
dagens lovverk finnes ikke hjemmel til å regulere eldre rettigheter til vannuttak. I forslaget til
ny vassdragslov (jf. kap. 4.2.1) er det bestemmelser som gir mulighet til å pålegge eldre vann-
uttaksrettigheter at det minimum skal være igjen alminnelig lavvannføring i forbindelse med
uttaket. Det gjenstår imidlertid å se hvordan den endelige loven vil bli.

I forbindelse med vannuttak er det mulig å få med rettighetshaverne på frivillige ordninger
som reduserer problemet. Det kan anlegges jordvanningsdammer i tilknytning til bekken som
fylles når det er nok vann, og som brukes under tørkeperioder. Det må imidlertid være etter-
kontroll og strenge krav ved slike tiltak så ikke resultatet tvert imot blir et større vannuttak
enn tidligere, f.eks fylling av vanningsdammen også under tørkeperioder.

Andre inngrep som kan være en trussel mot storørreten, omfatter f.eks. grusuttak,
veibygging, kanalisering, opprensking, utfyllinger og forbygninger. Plan- og bygningsloven,
lakse- og innlandsfiskloven og eventuelt vassdragsloven er viktige lover som kan hindre og
redusere slike inngrep i viktige storørretlokaliteter (jf. kap. 4.2.2), og myndigheter som skal
behandle saken er kommunen, fylkesmannen og eventuelt NVE. Dersom det blir gitt
tillatelse, er det viktig at inngrepet blir gjort på en mest mulig skånsom måte og at det knyttes
vilkår om avbøtende tiltak til gjennomføringen. Miljøer eller personer med kompetanse på
avbøtende tiltak og effekter av ulike typer inngrep, må benyttes i planleggingen og gjennom-
føringen av inngrepene. For vernede vassdrag er det gitt spesielle rikspolitiske retningslinjer
ved Kgl. res. av 10. november 1994 som skal legges til grunn ved behandling av
inngrepssaker.

4.2.5. Forsuring - kalking
Forsuring er et relativt lite problem for storørretstammene, men det finnes en del stammer
som er negativt påvirket. Det er gjennomført direkte eller indirekte kalking i 7 storørret-
lokaliteter (jf. Dervo et al. 1996). Det er mange, spesielt små lokaliteter hvor det er dårlig
kunnskap både om storørret- og vannkjemistatus, og flere av disse kan muligens ha et
forsuringsproblem. I forbindelse med en bedre kartlegging av storørretlokalitetene (jf. kap.
4.2.2) bør oversikt over eventuelle forsuringsproblemer inkluderes. Hvis forsuring er et
problem for storørreten bør det igangsettes kalking av lokaliteten.

4.2.6. Restaureringer
I mange storørretlokaliteter som tidligere er ødelagt eller redusert av inngrep kan det være
aktuelt å gjøre restaureringstiltak. Tiltakene vil være forskjellige avhengig av inngrepets
karakter og hvordan det begrenser storørretproduksjonen. Hvis gytesubstrat er fjernet eller
ødelagt kan nye gyteområder skapes ved tilføring av nytt substrat. Ofte må dette kombineres
med anlegging av terskler og/eller strømkonsentratorer for å unngå sedimentering.
Kanaliseringer, forbygninger og opprenskninger i elve- eller bekkeløpet reduserer antall
skjulesteder og næringsdyrproduksjonen. Restaureringstiltak her vil bestå i å gjenskape et
mer naturlig miljø ved å legge ut stein og konstruere terskler, kulper og strømavbøyere.
Størrelsen på lokaliteten vil sette klare begrensninger på muligheten for å gjøre fysiske
restaureringstiltak. I elver med stor flomvannføring vil det være vanskelig og/eller svært
kostbart å konstruere tiltak som er holdbare.

Det er nødvendig med et godt planarbeid i forkant av restaureringsarbeidet. NVE og
fylkesmannen bør tidlig kobles inn som vassdragsteknisk og fiskebiologisk ekspertise. Videre
må grunneierne og kommunen gi sin tilslutning til tiltaket. Alle tiltak skal behandles både av

28

kommunen, fylkesmannen og NVE. Kommunen vurderer tiltaket i forhold til plan- og
bygningsloven og fylkesmannen i forhold til lakse- og innlandsfiskloven. NVE foretar en
vassdragsfaglig vurdering og avgjør om en formell behandling etter vassdragsloven er
påkrevet. Dette skjer i samråd med fylkesmannen. NVE Region Øst i samarbeid med fylkes-
mannen i Hedmark har laget en brosjyre om framgangsmåte for restaureringstiltak i vassdrag,
samt et varslings-/søknadsskjema som skal benyttes ved saksbehandlingen.
Vanligvis vil NVE, fylkesmannen og kommunen være part i eller koblet inn i saken fra en tid-
lig fase, og saksbehandlingen kan dermed bli en kurant og rask affære forutsatt at tiltakene er
godt planlagt og utredet. Tiltakene må gjennomføres under kontroll og veiledning av personer
med faglig og praktisk kompetanse.

Det bør skaffes oversikt over storørretlokaliteter hvor det er aktuelt og praktisk mulig med
restaureringstiltak, og det bør arbeides med å lage konkrete restaureringsplaner for disse om-
rådene. Finansiering til selve tiltaket vil ofte være et problem. Det kan være lettere å utløse
midler dersom et ferdig planarbeid ligger som grunnlag i en søknad. Restaureringstiltak bør
gjennomføres der det er praktisk og økonomisk mulig.

Det er mye uvitenhet omkring restaureringstiltak og godkjenningsprosedyrer, og derfor et
behov for en håndbok/veileder. Denne bør konkret ta opp muligheter og begrensninger ved
ulike typer tiltak og gi retningslinjer om utførelse, saksgang, etc.

4.2.7. Beskatningsregulering - forskrifter og oppsyn
Fiskeforskrifter
For å sikre en forsvarlig utnyttelse av storørreten, bør alle storørretstammene være beskyttet
av en lokalt tilpasset, offentlig fiskeforskrift, både i gyte-/oppvekst- og ernæringsområdet.
Status pr. i dag er at mange stammer ikke er beskyttet av en offentlig forskrift, eller at for-
skriften ikke spesielt ivaretar storørreten.

§ 34 i lakse- og innlandsfiskloven gir hjemmel for å fastsette forskrift om hvordan fisket i
innlandsvassdrag skal utøves på en hensiktsmessig måte (regler om redskapsbruk, frednings-
tider, m.m.). Fylkesmannen har fått delegert denne myndigheten ved Kgl. res. av 27.11.92.
Private fiskeregler fastsatt av grunneierne kan ytterligere innskjerpe den offentlige
forskriften, men ikke utvide fiskemulighetene. Fastsettelse av en forskrift vil innebære en
avveining mellom ulike brukerinteresser og hensynet til bevaring av storørretstammen.

Det er ønskelig at utnyttbare storørretbestander skal kunne beskattes, både ved sports- og
garnfiske, men det er viktig at det ikke skjer en overbeskatning. Videre er det ønskelig at et
bærekraftig fiske etter arter som f.eks. sik, røye eller lagesild fortsatt skal kunne utøves eller
igangsettes, men samtidig må ikke fisket utgjøre en trussel for storørreten. Brukerkonfliktene
vil variere fra innsjø til innsjø avhengig av lokale brukerinteresser og også økologiske forhold
som f.eks. arts- og størrelsessammensetning av forfisken. Derfor må hver enkelt forskrift
vurderes utfra kunnskap om de lokale forholdene.

Ofte omfatter de offentlige fiskeforskriftene en hel kommune. For en storørretinnsjø eller
et elvesystem som omfatter flere kommuner, bør det være en felles interkommunal forskrift
for hele lokaliteten. Bestemmelser for gyte- og oppvekstlokalitetene (dvs. den strekningen av
tilløpselver- og bekker som brukes av storørreten), bør være inkludert i samme forskriften
som for innsjøen (ernæringsområdet).

Forskriften må gi bestemmelser om følgende forhold:
• tillatt redskap
• minstemål
• tillatt fisketid
• eventuelle fredningssoner

Bestemmelser om redskapsbruk, fredningstider og -soner er en indirekte beskatnings-
regulering, mens bestemmelser om minstemål og tillatelse til å fiske etter andre arter enn

29

ørret (dvs. at ørret må settes ut igjen) er en direkte beskatningsregulering. Ved bruk av direkte
reguleringer kan beskatningen holdes nede uten at fiskeutøvelsen hindres. Det bør vurderes
mer bruk av direkte beskatningsreguleringer, f.eks. utradisjonelle tiltak som fangstbegrens-
ning og "fang og slipp" (bag limit/catch and release). Direkte reguleringer stiller noe større
krav til oppsyn og kontroll.

Det er viktig med informasjon til fiskerne om gjeldende fiskeregler. Informasjonen bør
omfatte plakatoppslag ved båthavner og populære fiskeplasser, samt enkle brosjyrer som bør
være tilgjengelige fra campingplasser, sportsforretninger, turistinformasjoner, lag/foreninger,
rettighetshavere, kommune og fylkesmann.

Oppsyn
For at fiskeregler skal bli et effektiv virkemiddel, kreves et oppsyn som kan kontrollere at
reglene overholdes. Spesielt på gyteplassene om høsten er storørreten svært sårbar for ulovlig
fiske. Alle viktige gyte-, oppvekst- og ernæringsområder for storørret bør omfattes av en opp-
synsordning.

Oppsyn kan organiseres på flere måter. Rettighetshavere eller det offentlige kan ansette
lønnet oppsynspersonell, oppsynsordningen kan være basert på frivillig dugnadsinnsats i regi
av lag og foreninger, eller det kan være en lønnet person som rykker ut ved behov og som
støtter seg til informasjon fra et nettverk av frivillige i grunneierlag og/eller foreninger.

Et viktig element ved at en fiskerforening som aktivt bruker området til fiske, også har
ansvar for oppsynsordningen, er at det ansvarliggjør foreningen og forsterker den indre
selvjustis blant fiskerne. Videre vil en frivillig ordning kunne gjennomføres med beskjedne
økonomiske midler sammenlignet med lønnet oppsyn. DN har begrensede oppsynsmidler til
fordeling. Disse kan bare i svært liten grad dekke lønnsmidler, tatt i betraktning alle steder det
er behov for oppsyn. Svakheten med kun en frivillig ordning er at mange av de frivillige
personene ikke tør "stå på" i situasjoner som f.eks. krever beslag eller anmeldelse. Videre kan
en frivillig ordning fort bli "sløvet". Kontinuerlig oppfølging og oppmuntring fra en ansvarlig
leder og drivkraft er nødvendig. Noe økonomisk støtte vil være en forutsetning for de fleste
oppsynsordninger, og i store innsjøer med fritt midtparti bør staten ha et særlig ansvar for
oppsynet.

Alle oppsynspersoner bør ha begrenset politimyndighet, noe som krever at de må
gjennomgå oppsynskurs på forhånd. Slike kurs kan initieres av fylkesmann, kommune, lokale
fiskerforeninger eller grunneierlag i samarbeid med det lokale politikammer. Videre kan
bistand fås fra oppsynsavdelingen i DN.

Regjeringen går inn for å opprette et Statens naturoppsyn (SNO) for å ivareta nasjonale
miljøverdier og forebygge miljøkriminalitet. Det er pr. dato lagt fram et lovforslag om SNO
som nå avventer Stortingsbehandling. SNO skal ha ansvar for all offentlig naturoppsyns-
virksomhet og vil bety en mer samordnet og effektiv bruk av oppsynsressursene. I den
sammenheng er det viktig at også innlandsfisk og storørret blir prioritert.

4.2.8. Kultivering - stamfiske og utsetting
Generelt
Retningslinjer for kultiveringsvirksomheten i hvert enkelt fylke skal være nedfelt i en
kultiveringsplan utarbeidet av fylkesmannen. En grundig diskusjon omkring disse retnings-
linjene er tidligere foretatt i to DN-oppnevnte utvalg: Stamfiskutvalget og
Kultiveringsutvalget (DN 1988, DN 1991).

En forutsetning for stamfiske og utsettinger, er at den naturlige produksjonen er redusert i
forhold til hva som er oppvekst- og/eller ernæringsområdets bæreevne. En utsetting kan

30

derfor være viktig både for å styrke/bevare stammen som sådan, og for å opprettholde eller gi
økt grunnlag for et attraktivt fiske.

Oppdrett og utsetting av storørret har tradisjoner helt tilbake til midten av forrige århundre.
Mange av dagens utsettinger er nødvendige for å opprettholde en utnyttbar storørretstamme.
Flere av dagens stamfiskuttak og utsettinger bør imidlertid kritisk vurderes i forhold til om
aktiviteten kan ha en negativ effekt på storørretstammen. I mange tilfeller er det ikke samsvar
mellom prinsippene i kultiveringsplanen og hva som faktisk skjer i det praktiske kultiverings-
arbeidet. Det er nødvendig at fylkesmannen som ansvarlig myndighet påser at det er en god
kontroll med kultiveringsvirksomheten. Dette gjelder både i forhold til krav som er stilt i
stamfisketillatelser og i oppdrettskonsesjonen. Videre må det være god kommunikasjon med
og informasjon til de som utøver det praktiske arbeidet. Kurs og håndbok/veileder i
kultiveringsarbeidet bør vurderes. Målsettingen om å styrke og bevare storørretstammene vil
være felles, og det blir da viktig at både myndighetene og de praktiske utøverne har felles
forståelse av hvordan målet kan nås. Det bør være et tilbud om kurs eller annen opplæring for
alle som driver praktisk arbeid med fiskekultivering.

Stamfiske
Ved stamfiske må det som prinsipp ikke tas ut så mange individer at det går utover den natur-
lige produksjonen. Kun i tilfeller hvor en stamme er direkte truet av utryddelse i den naturlige
lokaliteten kan det være nødvendig å sikre stammen ved et relativt høyt uttak fra en fåtallig
gytebestand. For å unngå tap av genetisk variasjon anbefalte stamfiskutvalget (DN 1988) at
minimum 25 fisk av hvert kjønn brukes som stamdyr. Dette er i praksis svært vanskelig å
oppfylle når det gjelder hunnfisk. Avkom fra 25 storørrethunner vil ofte overstige kultive-
ringsanleggets kapasitet og ønsket utsettingsantall, og i mindre lokaliteter kan et såpass stort
uttak ha negativ innvirkning på naturlig ungeproduksjon. For best mulig å kunne vurdere ut-
tak av stamfisk og forsterkningsutsettinger i en lokalitet er det ønskelig med kunnskap om 1)
hvor mye gytefisk som går opp, 2) hvor mange gytefisk (rogn) trengs for å fylle opp yngel-
/oppvekstområdet og 3) hva er flaskehalsen for økt produksjon (antall gytefisk, gyteområder,
oppvekstområder, matforhold, etc.).

Stamfiske krever tillatelse fra fylkesmannen, og i stamfisketillatelsen kan det stilles krav
både til selve stamfisket og bruken av avkommet. Det bør være krav om følgende forhold i
tillatelsen:
• tidspunkt og sted for stamfisket og redskapsbruk
• antall individer av hvert kjønn
• bruk av villfisk (forutsetter at oppdrettsfisk er merket)
• disponering av avkommet
• merking (fettfinneklipping) av avkommet
• registrering av data (lengde, vekt, kjønn, andel villfisk, etc.)
• eventuelle personer/myndigheter som skal varsles når fisket tar til
• eventuelt veterinærkontroll

Selv om det må foreligge en del grunnprinsipper, må hver enkelt stamfisketillatelse og
kravene som stilles, være gjenstand for en individuell vurdering på fylkesnivå basert på
lokale forhold og situasjonen for den enkelte storørretstamme.

Utsettinger
Grunnprinsippene for utsetting av storørret skal være: 1) Utsettingsfisken må være av sted-
egen stamme, 2) den bør være første generasjons oppdrettsfisk og 3) utsettingen bør skje i
munningsområdet eller i elva der stamfisken er tatt. Utsetting i gytelokaliteten sikrer en god
tilbakevandring og vil bidra til å styrke selve stammen og elvefisket. Utsettingsmengden i
gytelokaliteten må i det minste utgjøre beregnet naturlig overlevelse i forhold til rognuttaket.

31

Utsetting direkte i innsjøen kan være hensiktsmessig dersom formålet er å opprettholde
eller øke ørretfisket i innsjøen og når en vil unngå økt konkurranse med ørretunger i elva.
Erfaringer bl.a. fra Mjøsa viser at ørret utsatt direkte i innsjøen i svært liten grad vandrer opp
i fremmede elver for å gyte. Disse forholdene må nærmere vurderes for hvert enkelt tilfelle.

All settefisk bør merkes ved fettfinneklipping slik at en både kan evaluere effekten av ut-
settingen ved å se på andel oppdrettsfisk i fiskernes fangster samt sikre at villfisk kan bli
valgt ut som stamfisk.

Forhold som utsettingsstørrelse, -sted, -tid og -prosedyre vil innvirke på fiskens over-
levelse, og det er viktig med god veiledning og informasjon til lag og foreninger som driver
med utsetting, for å sikre best mulig utsettingsresultat. I forhold til reguleringspålegg må
disse forholdene være formet som krav, eventuelt som krav om at oppfølgende undersøkelser
skal evaluere hva som gir best resultat.

4.2.9. Sykdomsbekjempelse
I forhold til storørret er det i dag registrert sykdomsproblemer i tre lokaliteter. Furunkulose er
påvist i Randselva (Tyrifjorden) og i Randsfjorden, og UDN (ulcerativ hudnekrose) er påvist i
Tyrifjorden og Eikeren. Det er først og fremst furunkulosen som er alvorlig, men det er fort-
satt uvisshet om hvilke negative effekter som kan oppstå. Spredning av sykdommer skjer
hovedsakelig via oppdrett/utsetting og fiske-/friluftsaktiviteter.

Midlertidig lov om tiltak mot sjukdom hos akvatiske organismer av 22. juni 1990"
(Fiskesjukdomsloven) med forskrift Sjukdomsforskrifter for akvatiske organismer av 4. juli
1991" gir et godt hjemmelsgrunnlag for å hindre spredning av sykdommer. Forskriften
omfatter bl.a. krav til tørking av båter og utstyr ved overføring mellom vassdrag, forbud mot
å tømme vann fra et vassdrag over i et annet, krav til desinfeksjon når utstyr er brukt i smittet
vassdrag, krav til forsvarlig oppdrettsvirksomhet, helseattest ved utseilinger, m.m. Forskriften
har imidlerlid en klar svakhel: den omfaller ikke fisk som er fangel på normal måle og avlivet
til bruk f.eks. som åtefisk. Det betyr at det er fullt lovlig å fange åtefisk (f.eks. sik) i den
furunkulosesmillede Randsfjorden og benytte denne ved krepsefiske i Einavann som drenerer
til Mjøsa. Furunkulosebakteriene kan overleve evenluell frysing. Del er lange tradisjoner for
bruk av åtefisk på denne måten. Her bør det vurderes en forskriftsendring.

4.2.10. Driftsplaner og organisering
I henhold lil §25 i Innlandsfiskloven skal fiskeforvaltningen arbeide for felles organsiering
for å fremme en forsvarlig og rasjonell utnyttelse av fiskeressursen. Når det er hensiklsmessig
skal del ularbeides driftsplan for el vassdrag eller fiskeområde. Driftsplaner bør inneholde
oversikt over fiskeressursene i det aktuelle området med forslag til kultiverings- og
ulnyltelsesplan. Videre bør driftsplanen omhandle organisering av fiskeinteressene, salg av
fiskekort, anslag på mulig avkastning og regler for utøvelse av fisket (jf. §25). Driftsplaner
skal utarbeides av fiskeretlshaverne, om nødvendig med bisland fra fiskeforvallningen.
Forvaltningsmyndigheten kan om nødvendig også utarbeide driftsplan på eget initiativ.

I alle innsjø- og elvesystemene med storørret bør det settes i gang utarbeiding av drifts-
planer, enten med retlighelshavere eller forvaltningsmyndighetene (kommune eller
fylkesmann) som iniliativlager. Det må nærmere vurderes hvordan planene skal avgrenses
geografisk. Dersom fiskeforeninger disponerer eller leier fiskerettigheter og er aktive i
tiltaksarbeidet i området bør disse trekkes inn i driftsplanprosessen. Særlig i lokaliteter med
fritt midtparti bør fiskeforeninger trekkes med i driftsplanarbeidet som representanter for
allmennheten. I innsjøer med fritl midtparti, og kanskje også andre store områder med mange
interesser, bør det vurderes å organisere fiskeinteressene og danne et forum bl.a. for
konfliktløsning. Dette kan gjøres i form av en mer eller mindre formell fiskeadministrasjon.

32

I driftsplanprosessen må temaene som nevnt i første avsnitt ovenfor diskuteres. Spesielt
viktig er det å få en helhetlig vurdering og prioritering av kultiverings- og restaureringstiltak.
Videre er det viktig med tiltak som reduserer eventuelle konflikter mellom næringsfiske etter
andre arter og fiske etter ørret, og mellom ulike fiskemetoder (garn vs. sportsfiskeredskap).

4.2.11. Overvåking
Kunnskap om hvordan en fiskebestand utvikler seg er nødvendig for å vurdere effekten av
ulike forvaltningstiltak og eventuelt foreta endringer i tiltaksbruk. Det er derfor ønskelig med
et overvåkingsopplegg for de fleste og viktigste storørretstammene. En forutsetning for at
overvåkingen kan få en bred anvendelse, er at opplegget er enkelt og rimelig. Overvåkingen
kan omfatte registreringer både i gytelokaliteten og ute i innsjøen. Aktører kan være lokale
rettighetshavere, lag/foreninger og fiskere i tillegg til kommune og fylkesmann. Fiskere kan
bidra med biologiske data om de enkelte ørreter som de fanger, samt med fangststatistikk
(fangst pr. innsats) som et relativt mål på bestandsstørrelse. Kultiveringsanlegg kan bidra i
overvåkingen ved at all utsatt ørret fettfinneklippes. Ved stamfiske må andel merket fisk re-
gistreres sammen med andre data (lengde, vekt, kjønn). Der det finnes fisketrapper kan disse
brukes for registrering av oppgang. Det enkelte overvåkingsopplegg må tilpasses lokalt av-
hengig av hvilke muligheter som finnes, men det bør utarbeides en veileder som i detalj be-
skriver hvordan ulike overvåkingsmetoder kan anvendes. Det er viktig å få de ulike metodene
mest mulig standardisert slik at dataene blir både pålitelige og sammenlignbare og kan avdek-
ke utviklingstrekk.

4.2.12. Kunnskapsbehov
Her gis en kort oversikt over områder med behov for mer kunnskap i forhold til å oppnå en
best mulig forvaltning av storørretstammene. Det er en utfordring for forsknings-
institusjonene å videre formulere gode og relevante forskningsprosjekter i forhold til kunn-
skapsbehovet.

Status for de enkelte storørretstammer
Det er behov for bedre kunnskap om den enkelte storørretstamme. Mange stammers egen-
skaper er dårlig kjent. Følgende bør kartlegges:
• Stammestatus (stammestørrelse og grad av sårbarhet)
• Stammeparametre (alder ved utvandring og gyting, vekstrate, år i innsjøen, etc.)
• Habitat- og næringsvalg
• Vandringer (i fisketrapper, på regulerte strekninger og mellom elv/bekk og innsjø)
• Viktige gyte- og oppvekstområder
• Rekruttering og dødelighet (naturlig og fangst)
• Viktige trusselfaktorer
• Rapportering av gamle data. For en del stammer finnes mye materiale innsamlet, men be-
arbeiding og sammenstilling av data gjenstår.

Effekten av ulike typer restaureringstiltak
Det er behov for mer kunnskap om effekten av ulike typer restaureringstiltak når det gjelder
gyte- og oppvekstforhold. Dette gjelder både effekt på ørret og andre organismer.

Registrering og overvåking
Det er behov for kunnskap om hvordan enkle registrerings- og overvåkingsopplegg for
viktige storørretbestander kan iverksettes og opprettholdes med lokal forankring.

33

Genetisk diversitet - utsetting av storørret
Det er behov for å:
• kartlegge genetisk diversitet hos storørretstammene. Det presiseres imidlertid at det er nok

kunnskap i dag til at forvaltningen må være stammeorientert. En bedre kartlegging av
status er viktig for å kunne registrere eventuelle endringer.

• utarbeide en teoretisk modell for kritisk populasjonsstørrelse for storørret i natur og opp-
drett. Den viktigste faktoren for tap av genetisk variasjon er trolig liten effektiv popula-
sjonsstørrelse.

• utføre kost- nytteanalyser for å se på forholdet mellom utsettinger og andre tiltak som
f.eks. habitatforbedringer.

• se på tilslag på utsettinger.
• studere effekter av utsatt fisk på naturlige bestander.
• utvikle kunnskap om hvordan reetablering av storørretstammer bør/kan utføres (hvilke

stammer kan brukes, utsettingssted, -størrelse, etc.).

Høsting
Det er behov for mer kunnskap om:
• seleksjonsegenskaper og fangsteffektivitet for ulike typer sportsfiskeredskap, spesielt de

nye og teknisk avanserte metodene (dyprigg, planerboard, etc.), og andre fiskeredskaper
som brukes for fangst av storørret.

• hvordan redskaper som er beregnet på andre fiskearter påvirker storørret.
• optimal høsting og økonomisk og rekreativ betydning av storørretfiske
• effekten av høsting og økt fangstdødelighet på storørretstammene
• storørretstammenes bæreevne

Storørretens rolle i økosystemet
Det bør studeres nærmere hvilke forutsetninger som er nødvendig for at det kan finnes stor-
ørret i en innsjø og Storørretens betydning for å strukturere innsjøens produksjonssystem.
Radiotelemetri og analyser av mageprøver bør benyttes for å få mer kunnskap om nærings-
valg og habitatbruk.

4.3. Tiltaksliste
I dette kapitlet gis en oppsummering av aktuelle tiltak innenfor storørretforvaltningen.
Tiltakene er ikke spesifikt knyttet opp mot de enkelte hoved- eller resultatmål fordi mange av
tiltakene bidrar til flere av målene. Tiltakene er heller sortert under de ulike temaområder som
gjennomgått foran i kapitlene 4.2.2 - 4.2.12.

For mange av tiltakene er det gitt et tidspunkt for når tiltaket bør være gjennomført eller
igangsatt. Videre er det angitt hvilke aktører som har særlig ansvar for de forskjellige
tiltakene:
DN=Direktoratet for naturforvaltning, SFT= Statens Forurensningstilsyn, NVE=Norges
Vassdrags- og Energiverk, V=Veterinærmyndigheter, FM=fylkesmannen, K=kommunen,
R=Rettighetshavere, L/F=Frivillige lag/foreninger.

Det er også forsøkt å antyde om det knytter seg ekstraordinære kostnader til tiltakene
(angitt med +), eller om det kan utføres med eksisterende personell innenfor ordinær
virksomhet og budsjettrammer, men med en økt bevissthet om og prioritering av storørret.
En mer detaljert beskrivelse av gjennomføringsmuligheter og kostnadstyper er gitt i Kap. 5.

34

Tiltak Aktør/
ansvar

Kost-
nader

Arealforvaltning/fysiske inngrep
Gyte- og oppvekstområder for storørret må kartlegges og kartfestes. Dette må

inngå som del av et eventuelt arbeid med egne kommunale tema-/ressurskart for
ferskvann/ biologisk mangfold. Innen 1999.

Viktige gyte- og oppvekstområder for storørret bør legges ut som
naturområde, eventuelt i kombinasjon med friluftsområde i kommuneplanens arealdel
(PBL §20-4, l.ledd, pkt. 5). Dette utløser ikke erstatningsansvar. Innen 2000.

Særlig viktige områder for storørret kan reguleres til naturvernområde (PBL
§25-6, spesialområder). Området kan båndlegges (PBL §20-4, l.ledd, pkt. 4) mens
verneverdier og andre brukerinteresser blir avklart. Erstatning etter skjønn i samsvar
med naturvernloven. Innen 2000.

Arealdelen i kommuneplanen må gi bestemmelser om byggeforbud i et 100-
metersbelte langs vassdraget (PBL §20-4, 2. ledd, pkt. f) i relevante områder med
storørret. Innen 2000.

I områder med storørret som er gitt beskyttelse i PBL i form av en spesiell
arealkategori, må kommunen ikke gi dispensasjoner til inngrep uten forutgående
høring.

Det må gis god informasjon og veiledning om størørretens betydning til
aktuelle kommuner. Det må være kontroll med at storørrethensyn ivaretas i
arealplaner - mangler må påpekes i høringsuttalelser til kommuneplanen.

Det bør settes i gang arbeid med en verneplanprosess for å verne et
representativt utvalg av viktige gyte- og oppvekstområder for storørret. Prosessen bør
starte i 1997 og være ferdig innen 1998. Vernevedtak innen 2000.

"Forskrift om tekniske kultiveringstiltak og inngrep i vassdrag" må gjøres
kjent blant kommunale saksbehandlere, lag/foreninger og rettighetshavere.
Fylkesmennene må aktivt anvende forskriften for å hindre uønskede inngrep som
rammer storørret. Hvis inngrepene likevel må gjennomføres, må det stilles vilkår til
gjennomføringen og eventuelt avbøtende tiltak.

Ved konsesjonsbehandling av inngrep etter vassdragsloven må hensynet til
storørret vektlegges, og det må eventuelt stilles vilkår til gjennomføring og avbøtende
tiltak.
Vassdragsreguleringer

Det må øves påtrykk for at vilkårene i eldre, tidsubegrensede
reguleringskonsesjoner som har klare negative virkninger på storørret, blir tatt opp til
revisjon.

Ved nye konsesjonssøknader og -behandlinger om regulering må det sørges
for at hensynet til storørreten blir ivaretatt i konsekvensutredninger og
vilkårutforming.

DN,FM, K,
R, L/F

K

K

K

K

DN, FM

DN, FM

FM, K,
NVE

NVE, FM

DN, FM, K,
L/F

DN, NVE,
FM, K

35

Tiltak

Forurensning, forsuring og vannuttak

I storørretvassdrag med forurensningsproblemer må disse identifiseres, og
forurensningsloven brukes aktivt for å redusere/hindre forurensning og skader.

Nye vannuttak i utsatte storørretlokaliteter må forsøkes stoppet med hjemmel
i lovverk. Ved gamle rettigheter må det forsøkes å få med rettighetshaverne på
frivillige tiltak til beste for storørreten, f.eks vanningsdammer.

Forsuringsproblemer i storørretlokaliteter må avdekkes, og kalking
iverksettes ved behov. Innen 1997.

Restaurering

Det bør skaffes oversikt over storørretlokaliteter hvor det er aktuelt og både
praktisk og økonomisk mulig å gjennomføre restaureringstiltak. Tiltak må deretter
planlegges og gjennomføres.

Det bør utarbeides en veileder for restaureringstiltak som konkret beskriver
muligheter og begrensninger ved ulike typer tiltak og gir retningslinjer for utførelse,
saksbehandling, etc. Innen 1997.

Beskatningsregulering - forskrifter og oppsyn

Alle storørretstammer bør beskyttes av en lokalt tilpasset, offentlig
fiskeforskrift. Det må vurderes om det er behov for revisjon av eksisterende forskrifter,
og det må fastsettes forskrift hvis slik ikke finnes. Innen 1997.

Det må lages enkel, lett tilgjengelig informasjon om fiskeforskriftene både i
form av plakatoppslag og brosjyrer. Innen 1998.

Oppsynsordninger må etableres i alle viktige gyte-, oppvekst- og
ernæringsområder for storørret. Det må være kurstilbud til frivillig oppsynspersonell.
Innen 1998.

Kultivering og sykdomsbekjempelse

Alle stamfiskuttak og utseilinger av storørret må kritisk vurderes i forhold til
om aktiviteten kan ha en negativ effekt på stammen (jf. kultiveringsplanene).
Grunnprinsipper: 1) Stedegen stamme, 2) utsettingsfisken skal være første generasjons
oppdrettsfisk og 3) utsettingen skal skje direkte i munningsområdet eller elva hvor
stamfisken er tatt. Innen 1997.

Alle stamfisketillatelser for storørret må stille krav til stamfisket og bruken av
avkommet. F.o.m. 1997.

All utsatt storørret bør være fettfinneklippet. F.o.m. 1997.

Aktør/
ansvar

FM, NVE,
K

FM, DN, K

NVE, FM,
K, R, L/F

NVE,DN

FM, DN

FM, K, R

FM, DN, R,
L/F

FM

FM

FM, L/F, R

Kost-
nader

(+)

+

+

+

+

+

36

Tiltak

Det må kontrolleres at alt oppdrett av storørret skjer i samsvar med
stamfisketillatelser og oppdrettskonsesjon. F.o.m. 1997.

Det må være god kommunikasjon med og veiledning (kurs og
veiledningsmateriell) til de som driver praktisk flskekultiveringsarbeid med storørret
for å få felles forståelse for forvaltningsprinsipper og optimal kultiveringsdrift.

Sjukdomsforskrifter for akvatiske organismer av 4. juli 1991" bør endres slik
at bruk av åtefisk kan reguleres. Innen 1996.

Driftsplaner og overvåking

Det bør utarbeides driftsplaner etter lakse- og innlandsfisklovens §25 i alle
innsjø- og elvesystemene med storørret. Innen 2000.

Det bør utarbeides en veileder som i detalj beskriver hvordan ulike metoder
(el-fiske, fangstjournaler, merking av settefisk og stamfisk, etc.) kan anvendes i
overvåkingen av storørretbestander. Innen 1997.

Det bør settes igang lokalt tilpassede overvåkingsopplegg for de fleste viktige
storørretstammer. Innen 1998.

Kunnskapsbehov

Det bør fremskaffes mer kunnskap om storørret innenfor følgende områder:
status for de enkelte storørretstammer, effekten av ulike typer restaureringstiltak,
opplegg for registrering og overvåking, genetisk diversitet, effekt av utseilinger,
høsting og storørrelens rolle i økosyslemet.

Aktør/
ansvar

FM, V

DN, FM, V

V

R, L/F, FM,
K

DN

FM, K, R,
L/F

DN,
forskn.-

institutter

Kost-
nader

(+)

+

+

+

37

5. Gjennomføring av tiltak - muligheter og kostnadstyper
Økonomi vil selvsagt være en viktig begrensende faktor for muligheten til å gjennomføre
ulike tiltak. Det er imidlertid viktig å være klar over at de fleste av tiltakene som nevnes i
kap. 4 ikke krever ekstra finansiering (jf. tiltakslisten, kap. 4.3) Det er mer snakk om å få til
en økt prioritering og bevissthet om storørreten hos arealplanleggere og andre i forvaltnings-
apparatet som kan ha storørretproblematikk inkludert i sitt virkeområde. Lover, forskrifter og
retningslinjer må anvendes på en mer aktiv måte. Et svært viktig forhold, som nærmest blir en
forutsetning for alle andre tiltak, er at storørret blir fokusert og prioritert fra sentral (DN) og
regional (FM) forvaltning. Herfra må det flyte informasjon og veiledning til den lokale for-
valtningen om betydningen av og sårbarheten til storørreten og dens leveområder. I gitte
saker vil det også kunne være behov for mer håndfast påtrykk eller innsigelser overfor den
lokale forvaltningen.

I det følgende vil vi mer konkret ta for oss enkelte av tiltakene innenfor temaområdene og
si noe om muligheter for gjennomføring og typer av kostnader. Vurderingene baserer seg på
tiltakslisten i kap. 4.3 der alle tiltakene er listet opp med indikasjon om de krever ekstra-
ordinær finansiering.

Tiltak innenfor arealforvaltning, fysiske inngrep og vassdragreguleringer
Kartlegging av viktige storørretområder og spesielt utarbeiding av tema-/ressurskart for fersk-
vann vil medføre kostnader. Både til kartleggingsarbeid spesielt med tanke på storørret og til
utarbeidelse av tema- og ressurskart kan kommunene søke tilskudd fra miljøforvaltningens
tilskuddsmidler. Ofte vil mye kunnskap om viktige storørretområder finnes blant ressurs-
personer i kommunen eller hos fylkesmannen slik at en kartlegging av de viktigste områdene
kan være mulig å få til uten direkte kostnader eller til en svært rimelig pris.

Direkte kostnader for kommunen ved arealsikring vil kunne oppstå ved regulering av et
område til naturvernområde (grunneiererstatning). Sentrale myndigheter bør vurdere å opp-
rette et fond der kommunene kan søke om å få tilskudd til å betale erstatninger for spesielt
viktige områder som reguleres til naturvernområder.

En verneplanprosess for å verne et representativt utvalg av viktige gyte- og oppvekst-
områder for storørret vil også medføre direkte kostnader i form av erstatninger, og det vil
muligens også være behov for ekstra personellressurser i forbindelse med en slik prosess.

Ved revisjon av vilkår for eldre reguleringer vil det ikke påløpe noen direkte kostnader
under revisjonsprosessen, men endringen kan medføre noe reduserte inntekter for regulanten.
Slike kostnader er imidlertid ikke antydet i tiltakslisten.

Tiltak innenfor forurensning, forsuring, vannuttak og restaureringer
Kartleggingsarbeid i forbindelse med forurensning og forsuring vil medføre kostnader i form
av personell, vannanalyser og eventuelt kalking. Til forsuringskartlegging og kalking bevilger
Staten hvert år betydelige midler. Fylkesmannen har ansvar for å klargjøre behovet for
kalkingsmidler i eget fylke. Forsuringstruede storørretstammer bør prioriteres høyt ved
fordeling av midlene.

Bygging av vanningsdammer for å avbøte effekten av vannuttak krever også midler. Til
slike tiltak kan det søkes om støtte fra landbruksdepartementets (LDs) tilskuddsmidler.

A skaffe oversikt over lokaliteter hvor det er aktuelt og praktisk mulig å gjennomføre
restaureringer og deretter utarbeide konkrete restaureringsplaner vil kreve en del arbeid og
ekstra midler. De konkrete, fysiske restaureringstiltakene er til dels svært kostnadskrevende,
og generelt vil økonomien være begrensende for hva som kan utføres. Mange av storørretens
gyte-elver har svært variabel vannføring med meget liten sommervannføring og store flom-

38

topper, noe som gjør det vanskelig å lage holdbare tiltak. I mindre elver og bekker er mulig-
hetene langt bedre for å gjøre effektive restaureringstiltak, selv innenfor rimelige rammer.
Midler til restaurering kan søkes både fra miljøforvaltningen og LDs tilskuddsmidler. NVE
kan ofte bidra i planlegging og utførelse, og videre kan også regulanter være aktuelle
bidragsytere.

Tiltak innenfor beskatningsregulering, kultivering, driftsplaner og
overvåking
Utarbeiding og revidering av lokale forskrifter må skje som en del av fylkesmannens
ordinære virksomhet. Informasjonsopplegg omkring fiskeregler og -muligheter vil koste en
del, og her kan bl.a. fiskefondet søkes om tilskudd.

Oppsynsordninger vil også i større eller mindre grad kreve en kontinuerlig finansiering.
Kostnadene vil bl.a. avhenge av om ordningen er basert på frivillighet eller om det er et løn-
net oppsyn. I hvert enkelt tilfelle må det vurderes hva som er mest effektivt, avhengig av bl.a.
lokal, frivillig interesse, problemomfang og tilgang på midler. Hvis Statens Naturoppsyn blir
opprettet, vil denne ordningen få sine ordinære budsjetter. Det blir da viktig å få inkludert
storørretlokaliteter som viktige oppsynsobjekt.

Driftsplaner for storørretsystemer vil kunne bli relativt omfattende og kreve skikkelig opp-
følging/framdrift. Dersom det ikke finnes fast ansatt personale som kan gjøre dette innenfor
normal arbeidstid, må det engasjeres ekstra personell eller konsulent. Utarbeiding av drifts-
planer kan også støttes av fiskefondet.

Utvikling av et overvåkingsopplegg vil også medføre kostnader. Det vil være en engangs-
kostnad knyttet til utviklingen av en veileder, og det vil være mer eller mindre faste årlige
kostnader for å holde i gang de lokalt tilpassede overvåkingsoppleggene. En del arbeidstid vil
medgå til rapportering, systematisering og sikring av data. Det er umulig å anslå størrelsen på
disse faste kostnadene fordi de vil variere mye avhengig av lokale forhold. Et grunnprinsipp
for overvåkingen er at den skal være såpass enkel og rimelig at det er praktisk mulig å iverk-
sette opplegget som en fast ordning.

39

6. Effekt av forvaltningsplanen
Planen vil bidra til å øke forvaltningsapparatets kunnskap om og interesse for storørretens be-
tydning og sårbarhet. Den bør føre til at det blir lagt større vekt på tiltak som kan bedre for-
holdene for storørreten. I planen er det lagt vekt på å beskrive konkrete tiltak og få fram en
klar fordeling av ansvar for gjennomføring, slik at planen kan få en direkte praktisk betyd-
ning. Videre er det forsøkt å poengtere at svært mange tiltak kan gjennomføres uten spesiell
ekstra finansiering. I mange tilfeller er det formelle, lovmessige grunnlaget for god forvalt-
ning (gjennomføring av tiltak) i orden - det krever bare at forvaltningsapparatet er offensive
og aktive i sin bruk av dette regelverket. Planen bør også spore forskningsinstitusjoner til å
fremme forslag om forskningsprosjekter som retter seg mot å dekke de viktigste kunnskaps-
behovene til forvaltningen.

Punktvis oppsummert bør planen ha følgende effekt:
• økt bevissthet i forvaltningsapparatet om storørreten, spesielt i lokal forvaltning (kommu-

ne og rettighetshavere)
• økt bevissthet om hvilke tiltak som kan og bør gjennomføres, og hvem som har ansvar for

de ulike tiltakene. Det igjen bør føre til:
• konkret gjennomføring av tiltak som er nødvendige for å nå målsettingen om å sikre

mangfoldet og en bærekraftig høsting av storørretstammene
• gjennom resultatmål, -indikatorer og status: gi grunnlag for senere evaluering av målopp-

nåelse
• stimulere til gode, forvaltningsrelevante forskningsprosjekter

7. Oppfølging av forvaltningsplanen
Forvaltning av storørret er et prioritert innsatsområde, og det vil bli avsatt tid og ressurser til å
følge opp planen og gjøre den kjent på de ulike forvaltningsnivåer. Forvaltningsplanen er ut-
viklet i samråd med fylkesmennene, rettighetshaver- og brukerorgansisasjoner. Planen er et
verktøy for å bidra til samordning, målstyring og prioritering av aktiviteter hos de mange
aktører som er involvert i forvaltning av storørret lokalt, på fylkesnivå og nasjonalt.
Kommunene har fått et økt ansvar for forvaltning av storørret. De har et særlig ansvar for å
samordne og ta initiativ i den lokale forvaltning, og for å sikre en forsvarlig arealforvaltning.
Fylkesmennene har en sentral rolle når det gjelder fordeling og samordning av tilskudd, fag-
lig oppfølging overfor kommunene og som kontroll- og myndighetsinstans i forbindelse med
inngrep og kultiveringsvirksomhet. Overvåknings- og forskningsaktiviteten når det gjelder
storørret blir samordnet med den øvrige aktiviteten i DN. Det er viktig at storørret blir
fokusert på også i arbeidet til andre offentlige forvaltningsorgan som SFT, NVE og veterinær-
myndigheter. Videre er det etablert et nordisk samarbeid når det gjelder forvaltning av stor-
ørret som er viktig å følge opp.

40

8. Litteratur
Dervo, B., Taugbøl, T. & Skurdal, J. 1996. Storørret i Norge. Status, trusler og erfaringer med

dagens forvaltning. Østlandsforskning, rapport 10/96.
Direktoratet for naturforvaltning 1988. Vurdering av kultiveringsvirksomheten og bruk av

stedegen fiskestamme til utsettingen Innstilling fra Stamfiskutvalget. DN-rapport.
Direktoratet for naturforvaltning 1991. Forslag til kultiveringsstrategi for anadrom laksefisk

og innlandsfisk. Innstilling fra kultiveringsutvalget. DN-rapport 1991-8.
Direktoratet for naturforvaltning 1994. Forvaltningsplan for innlandsfisk. DN-rapport 1994-3.
Direktoratet for naturforvaltning 1995a. Strategi for overvåking av biologisk mangfold. DN-

rapport 1995-7.
Direktoratet for naturforvaltning 1995b. Oversikt over norske vassdrag med laks, sjøaure og

sjørøye pr. 1. januar 1995. Utskrift fra lakseregisteret. DN-notat 1995-1.
Kommunenes Sentralforbund 1994. Tenke globalt - handle lokalt. Lokalt prioriterte satsings-

områder for miljøvernarbeidet. Rapport 19 s.
Miljøverndepartementet 1991. Om miljøvern i kommunene. Stortingsmelding nr. 34 (1990-

91).
Miljøverndepartementet 1993. Tenke globalt - handle lokalt. Nasjonalt prioriterte satsings-

områder for det kommunale miljøvernarbeidet. Rundskriv til kommunene, T-937.
Miljøverndepartementet 1994. St.prp. nr. l, 1994-95.
Norges Offentlige Utredninger 1994. Lov om vassdrag og grunnvann. NOU 1994:12.
Taugbøl, T, Skurdal, J. & Nyberg, P. (red.) 1992. Nordisk seminar om forvaltning av stor-

ørret. DN-rapport 1992-4, 195 s.

41

Direktoratet for
Naturforvaltning
Direktoratet for naturforvaltning (DN) er
det sentrale fagorganet for naturforvalt-
ning i Norge. DN ble opprettet i 1985 og
er underlagt Miljøverndepartementet.

Myndigheten til å forvalte naturressurser
er gitt gjennom ulike lover og forskrifter.
Utover lovbestemte oppgaver har
direktoratet også ansvar for å identifisere,
forebygge og løse miljøproblemer ved
samarbeid, rådgivning og informasjon
overfor andre myndigheter og grupper i
befolkningen.

DNs publikasjonsserier

Direktoratet for naturforvaltning utgir fire
publikasjonsserier:

DN-rapport er resultatet av et utrednings-
arbeid som er gjennomført av DN, og gir
uttrykk for direktoratets forslag eller
standpunkter.

DN-notat er enklere oversikter, sammen-
stillinger, referater o.l.

DN-håndbok gir veiledning, konkrete råd
og eventuelt direktiver i spørsmål om for-
valtning av naturen, som regel til bruk for
lokale forvaltningsorganer.

Utredning for DN er utarbeidet av andre
på oppdrag fra DN. Innholdet har karakter
av råd til DN, og vil være med på å danne
grunnlaget for at DN seinere kan innta
standpunkter eller treffe beslutninger.

Oversikt over utredninger for DN

1995

1995-1: Salinitetstoleransen til Gyrodactylus salaris Malmberg, 1957:
Spredningspotensiale og sikringssoner... 50,-

1995-2: Forslag til handlingsplan for tiltak mot lakseparasitten Gyrodactylus salaris
for perioden 1995-1999 ...50,-

1995-3: Kartlegging av egnede marine verneområder i Norge.
Tilrådning fra rådgivende utvalg..50,-

1995-4: Videreutvikling av fangststatistikken for anadrome laksefisk.
Del l. Generell fangststatistikk
Utgått

1995-5: For tidlig kan være for sent. Økologiske faremomenter ved anvendelse av
nakent DNA som biologisk verktøy innen forskning, produksjon og terapi................................ 50,-

1995-6: Kalking i Norge. Invertebrater... 50,-
1995-7: Gytebestander av laks og sjøaure... 50,-
1995-8: Effects of air pollutants on terrestrial ecosystems in the border area between

Norway and Russia..50,-

1996

1996-1: Forvaltningsplan for sjøørret langs Skagerakkysten og Oslofjorden... 50.-
1996-2: Sammenfatning av kunnskapsstatus vedrørende Gyrodactylus salaris og

laks - biologi og økologi.. 50,-
1996-3: Bruk av kanamycinresistensgener som markørgener i genmodifiserte

planter - sikkerhet for miljø og helse ... 50,-
1996-4: Evaluering av Aksjon Vannmiljø... 50,-
1996-5: Undersøkelser i kalkede vann og vassdrag - innhold og omfang .. 50.-
1996-6: Videreutvikling av fangststatistikken for anadrome laksefisk.

Del 2. Fangstrapportering og fangststatistikk... 50.-

1997

1997-1: Distribution of marine, benthic macro-organisms in Norway. A tabulated
catalogue. Preliminary edition...50,-

1997-2: Forslag til forvaltningsplan for storørret.. 50,-

Pris: kr 50,-

DIREKTORATET FOR NATURFORVALTlSfING
Tungasletta 2,7005 Trondheim. Tlf. 73 58 05 00, Faks 73 91 54 33

TE 759
ISBN 82-7072-264-2

ISSN 0804-1504

