

Aslak Darre Sjursen, Gaute Kjærstad, Marc Daverdin og
Jan Grimsrud Davidsen

Effekter av økt vannuttak om sommeren fra
Rovatnet i Hemne kommune på laks,
sjøørret, bunndyr og elvemusling

N
T

N
U

 V
it

e
n

s
k
a
p

s
m

u
s
e

e
t

n
a

tu
rh

is
to

ri
s
k
 n

o
ta

t
2
0
1

8
-8

NTNU Vitenskapsmuseet naturhistorisk notat 2018-8

Aslak Darre Sjursen, Gaute Kjærstad, Marc Daverdin og
Jan Grimsrud Davidsen

Effekter av økt vannuttak om sommeren fra
Rovatnet i Hemne kommune på laks,
sjøørret, bunndyr og elvemusling

2

NTNU Vitenskapsmuseet naturhistorisk notat

Dette er en elektronisk serie fra 2013 som erstatter tidligere Botanisk notat og Zoologisk notat. Serien er ikke
periodisk, og antall nummer varierer per år. Notatserien benyttes til rapportering fra mindre prosjekter og
utredninger, datadokumentasjon, statusrapporter, samt annet materiale som ikke har en endelig
bearbeidelse.

Tidligere utgivelser: http://www.ntnu.no/web/museum/publikasjoner

Referanse
Sjursen, A.D, Kjærstad, G., Daverdin, M. & Davidsen, J.G. 2018. Effekter av økt vannuttak fra Søavassdraget
i Hemne kommune – NTNU Vitenskapsmuseet naturhistorisk notat 2018-8: 1-20.

Trondheim, mai 2018

Utgiver
NTNU Vitenskapsmuseet
Institutt for naturhistorie
7491 Trondheim
Telefon: 73 59 22 80
e-post: post@vm.ntnu.no

Ansvarlig signatur
Torkild Bakken (instituttleder)

Publiseringstype
Digitalt dokument (pdf)

Forsidefoto
Søa rett nedstrøms utløpet fra Rovatnet. Foto: Jan Grimsrud Davidsen

www.ntnu.no/museum

ISBN 978-82-8322-139-8
ISSN 1894-0064

3

Sammendrag

Effekter av økt vannuttak fra Søavassdraget i Hemne kommune – NTNU Vitenskapsmuseet naturhistorisk
notat 2018-8: 1-20.

I forbindelse med AquaGen sin planlegging av oppgradering av anlegget på Kyrksæterøra med et nytt
avlssenter, var det ønsket en utredning av mulighetene for en jevnere profil på vannuttaket gjennom året, noe
som kan innebære høyere vannuttak i juni-september. Hensikten med denne undersøkelsen var å gi en
vurdering av eventuelle effekter av lavere sommervannføring grunnet økt uttak til det planlagte avlssentret på
fisk, bunndyr og elvemusling i Søa. Det ble gjennomført en enkel bonitering av Søa i oktober 2017 og samlet
inn bunndyrprøver fra elva i samme periode. I tillegg har konsekvensene av vannuttaket blitt vurdert med
utgangspunkt i eksisterende data fra tidligere prosjekter i vassdraget.

Søa er meget viktig som gyte- og oppvekstelv for laks og sjøørret i Søavassdraget, og undersøkelsen tyder
på meget god tetthet av ungfisk i elva.

Store deler av Søa består av grunne stryk med dyp på under 70 cm. Et økt vannuttak fra Rovatnet i perioden
juni-september vil derfor kunne føre til tap av produksjonsarealer for bunndyr og ungfisk. Kartlegging av hvor
mye tapt produksjonsareal uttaket vil føre til krever hydrologiske undersøkelser, der tørrlagt areal på ulike
vannføringer og ved ulikt vannuttak tallfestes.

Søa er også viktig som vandringsvei for anadrom laksefisk. Både laks og sjøørret vandrer opp og ned Søa i
perioden for ønsket vannuttak (juni-september). Mye av den anadrome fisken vandrer opp til Rovatnet for å
oppholde seg der fram til gytetida i september/oktober. Telemetristudier har vist at sjøørret vandrer i Søa på
vannføringer ned til 0,5 m³/s. Det er ikke undersøkt på hvilke vannføringer laks vil kunne vandre ned og opp
av elva. Ved gytefisktellinger de siste årene er det registrert en god andel laks med vekt fra 3-10 kg. Større
laks vil mest sannsynlig trenge høyere vannføring for og å vandre opp i Søa enn tilfellet er for returnerende
postsmolt og mindre sjøørret. Vannføringsdata fra Søa i årene 2002-2017 fra NVE viser at det i perioder var
vannføringer lavere enn 0,5 m³/s i juli-september. Det ble registrert vannføringer ned til 0,2 m³/s. I slike tørre
perioder vil ett økt vannuttak på 0,1-0,2 m³/s ta bort en stor andel av vannføringen i Søa. I prinsippet vil det
være slik at i perioder med vannføringer på 0,2 m³/s vil et uttak fra Rovatnet på 0,2 m³/s føre til tørrlegging av
Søa.

Søa har en tynn bestand av elvemusling. Elvemuslingen er sårbar i perioder med lav vannføring. Større
muslinger kan ha problemer med å grave seg ned, og vil være eksponert og lett tilgjengelig for preda-
sjon/plukking av fugler. Nedbørsforholdene de enkelte år vil avgjøre hvor store konsekvenser et økt vannuttak
fra Rovatnet vil få. I tørre somre er det rimelig å anta at et økt vannuttak fra Rovatnet vil kunne få store
negative konsekvenser for bunndyr, fisk og elvemusling i Søa. I juni er det som regel fortsatt relativt mye vann
etter snøsmelting, og det er ikke registrert vannføringer under 1 m³/s i juni i Søa de siste 16 årene. Et vann-
uttak på 0,1-0,2 m³/s i denne perioden vil derfor ikke antas å påvirke fisk, bunndyr og elvemusling i Søa i like
stor grad som i juli-september.

Nøkkelord: elfiske – elvemusling – laks – sjøørret – vannuttak

Aslak Darre Sjursen, Gaute Kjærstad, Marc Daverdin & Jan Grimsrud Davidsen, NTNU Vitenskapsmuseet,
Institutt for naturhistorie, NO-7491 Trondheim

4

Innhold

Sammendrag ... 3

Forord .. 5

1 Innledning ... 6

2 Materiale og Metode ... 7

2.1 Områdebeskrivelse .. 7

2.2 Bonitering ... 8

2.3 Ungfiskundersøkelser .. 8

2.4 Bunndyr .. 8

2.5 Elvemusling .. 9

2.6 Vannføring og vandring hos sjøørret i Søa .. 9

3 Resultater ... 10

3.1 Bonitering ... 10

3.2 Ungfisk ... 12

3.3 Bunndyr .. 12

3.4 Elvemusling .. 14

3.5 Vannføring og vandring hos sjøørret i Søa .. 15

4 Diskusjon .. 19

5 Referanser .. 20

5

Forord

AquaGen AS produserer stamfisk og rogn av Atlantisk laks og regnbueørret ved sitt anlegg i Hemne
kommune. Selskapet planlegger et nytt avlssenter og ønsket i den forbindelse å utrede mulighetene
for en jevnere vanntilførsel ved anlegget på Kyrksæterøra, gjerne med et høyere uttak om
sommeren enn det som praktiseres per i dag. NTNU Vitenskapsmuseet fikk derfor høsten 2017 i
oppdrag fra AquaGen AS å vurdere eventuelle effekter av økt vannuttak på fisk, bunndyr og
elvemusling i Søa ved lavere sommervannføring i Søavassdraget fra Rovatnets utløp til flomålet.
Det takkes herved for oppdraget.

Trondheim, mai 2018

Jan Grimsrud Davidsen
prosjektleder

6

1 Innledning

AquaGen AS avdeling Hemne er lokalisert på Kyrksæterøra i Hemne kommune, og har stamfisk-
konsesjoner for laks og regnbueørret. Anlegget tar ut ferskvann til sin produksjon fra Rovatnet i
Søavassdraget. Konsesjonen på vannuttak fra 1985 gir tillatelse til å bruke 19800 liter vann per
minutt i alle måneder i året, unntatt juni, juli, august og september. I juni-september er tillatelsen
begrenset til 6000 liter/minutt. Vannføringen i Søavassdraget påvirkes også av regulert vannføring
ut av Vatslivatnet/Søvatnet og forbi Eidsfossen til Rovatnet (Davidsen mfl., 2018).

AquaGen planlegger en oppgradering av anlegget på Kyrksæterøra med et nytt avlssenter, og
ønsker i denne forbindelse å utrede mulighetene for en jevnere profil på vannuttaket gjennom året,
noe som kan innebære høyere vannuttak i juni-september. Undersøkelsen vil legge grunnlaget for
fremtidig teknologivalg ved det nye anlegget. Hensikten med denne undersøkelsen var derfor å gi
en vurdering av eventuelle effekter av lavere sommervannføring grunnet økt uttak til AquaGen sitt
anlegg på Kyrksæterøra på fisk, bunndyr og elvemusling i Søa. Det ble gjennomført en enkel boni-
tering av Søa i oktober 2017 og samlet inn bunndyrprøver fra elva i samme periode. I tillegg har vi
vurdert konsekvensene av vannuttaket med utgangspunkt i eksisterende data fra tidligere prosjek-
ter i vassdraget. Dette inkluderer kartlegging av vandringer hos sjøørret (Davidsen mfl., 2014;
Davidsen mfl., 2015), utbredelse av elvemusling (Hansen 2014, Sjursen & Kjærstad 2015) og
ungfiskundersøkelser (Davidsen mfl., 2018).

7

2 Materiale og Metode

2.1 Områdebeskrivelse

Rovatnet (13 moh.) er del av Søavassdraget i Hemne kommune i Sør-Trøndelag og har et areal
på 7,9 km² (figur 1). Største dyp er på 109 m, og innsjøen har et nedbørsfelt på 113 km². Innsjøen
var tidligere hovedvannkilde for Hemne kommune, men fungerer i dag som kommunal reserve-
vannkilde. Vestre, sørlige og nordlige bredd av Rovatnet er omgitt av jordbrukslandskap. På øst-
siden ligger Roberget (342 moh.), og mesteparten av østlig bredd er bratt fjell/berg med noe blan-
dingsskog. Største tilløpselver er Eidselva/Søa i sørenden og Leneselva i vest. Rovatnet har be-
stander av ørret (anadrom og stasjonær), laks, røye, ål, skrubbe og trepigget stingsild. Det er regi-
strert en bestand av elvemusling i Rovatnet og utløpselva Søa. Søavassdraget ble regulert i 1966.
Dette innebar overføring av vann og en regulering av Søvatnet og Vasslivatnet i øvre deler av
vassdraget. Nedbørfeltet i vassdraget var før regulering på 237 km². Overføringen av vann redu-
serte nedbørfeltet til 113 km², og reguleringen medførte sterkt redusert vannføring i innløpselva
Eidselva/Søa. Rovatnet ble direkte berørt av reguleringa gjennom endringer i vanngjennomstrøm-
ningen i vannet, og vannets gjennomstrømningstid ble doblet fra 1 til ca. 2 år.

Utløpselva fra Rovatnet til Hemnfjorden heter Søa og har en lengde på knapt 2 km. Elva renner
gjennom boligstrøk og sentrum av tettstedet Kyrksæterøra. Elva er omgitt av et løvskogbelte med
10-40 meter bredde på begge sider langs mesteparten av elva. Søa fikk redusert vannføring etter
reguleringene av vassdraget som følge av at over halvparten av nedbørfeltet ble overført til Søa
kraftverk lengre ut i Hemnfjorden. Aqua Gen AS på Kyrksæterøra har konsesjon fra 1985 på uttak
av vann fra Rovatnet til et settefiskanlegg. Konsesjonen gir tillatelse på uttak av 19800 liter
vann/minutt i perioden oktober til mai, mens uttaket er begrenset til 6000 liter/minutt fra og med juni
til og med september.

Figur 1. Rovatnet og Søa med bunndyr- og elfiskestasjoner.

8

2.2 Bonitering

Det ble foretatt en enkel bonitering med hensyn på substrat, vannhastighet og dyp i Søa fra utløpet
av Rovatnet ned til flomålet den 26.10.2017.

Bonitering med hensyn på substrat ble gjennomført med følgende klassifikasjon:

Kategori Navn Beskrivelse

0 Leir Partikkelstørrelse < 0,002mm

1 Finsubstrat Svært fin grus, sand, silt. Partikkelstørrelse <2cm

2 Grus Partikkelstørrelse 2-16cm

3 Stein Partikkelstørrelse 16-35cm

4 Storstein og blokk >35cm

5 Fjell Fast fjellgrunn på bunnen

Bonitering med hensyn på vannhastighet ble gjennomført med følgende klassifikasjon:

Kategori Navn Beskrivelse

1 Foss Markert fall og svært høy vannhastighet

2 Stritt stryk Vannhastighet >1m/s betydelig fallgradient, brutte
bølger

3 Moderat stryk Liten fallgradient, hastighet 0,5-1 m/s

4 Sakteflytende Lav vannhastighet 0,2-0,5 m/s

5 Stillestående Vannhastighet 0-0,2 m/s, ofte kulp/høl

2.3 Ungfiskundersøkelser

Det ble utført overfiske med bærbart elektrisk fiskeapparat fra Terrik Technology AS på gunstig
(lav/middels) vannføring i Søa 12-13.09.2017 i forbindelse med et prosjekt for Trønderenergi
(Davidsen mfl., 2018). Det ble utført en omgang med elfiske på en stasjon i øvre deler av elva og
tre omganger elfiske på to stasjoner i midtre og nedre deler av elva. På stasjonene som ble elfisket
tre omganger (utfangstmetoden) ble tettheten per 100 m2 estimert ved Zippins metode (Zippin,
1958). På stasjonen som ble fisket en omgang ble tettheten beregnet ut i fra en antatt fangbarhet
på 0,5. Fisken ble lengdemålt fra snute til enden av halefinnen naturlig utstrakt (naturlig lengde).
Et lite utvalg fisk ble tatt med til laboratorium for aldersbestemmelse ved hjelp av otolitter, dette ble
gjort for å kunne skille årsklasser av fisk.

2.4 Bunndyr

Det ble tatt bunndyrprøver på to stasjoner i Søa 26.10.2017. Prøvetaking av bunndyr ble gjort i
henhold til veileder «02:2013 Klassifisering av miljøtilstand i vann - revidert 2015» med innsamling
av dyr ved hjelp av sparkemetoden (Frost mfl. 1971). Det ble benyttet en langskaftet håv med
åpning på 25x25 cm og en maskevidde på 0,25 mm. På hver stasjon vil det bli tatt tre parallelle ett-
minutts sparkeprøver (R1) på strykpartier. Samtlige prøver ble helfiksert i etanol i felt. På laborato-
riet ble hver R1-prøve subsamplet og 1/10 av prøven tatt ut, og alle bunndyr telt opp. Restprøven
blir gjennomgått under lupe for å registrere eventuelle arter/grupper som ikke ble oppfanget i
subsampelet.

Organisk belastning/eutrofiering er den mest aktuelle forurensningstypen i Søa. For å vurdere orga-
nisk belastning ble ASPT-indeksen (Average Score Per Taxon) benyttet (Armitage mfl. 1983) som
en del av grunnlaget for a vurdere den økologiske tilstanden ved hjelp av bunndyr. ASPT-verdien
og tilhørende referanseverdi (EQR) ble relatert til en av Vanndirektivets fem nivåer for økologisk
tilstand.

9

ASPT-indeksen er relativt grov fordi den angir samme toleranseverdi for en hel familie. I realiteten
vil det imidlertid være toleranseforskjeller mellom arter innen mange av familiene som er relatert til
indeksen. I en lavlandselv med liten eller ingen forurensing vil det normalt være mange arter til
stede uten stor dominans av enkeltarter. I slike lokaliteter vil følsomme arter opptre i større antall
enn enkeltindivider, og det er liten forskyvning i dominansforhold mot tolerante arter/grupper.

Døgn-, stein- og vårfluer har mange rentvannsarter og artsantallet vil gi en grov indikasjon på orga-
nisk belastning. Som støtte til ASPT-indeksen benyttet vi oss derfor av EPT-indeksen (Ephemerop-
tera- døgnfluer, Plecoptera- steinfluer, Trichoptera- vårfluer), som angir antall arter (minimum)
innen hver av de tre ordenene.

2.5 Elvemusling

Søa og nordlige deler av Rovatnet ble undersøkt i september 2017 (Davidsen mfl. 2018) og i juni
2014 (Hansen 2014, Sjursen & Kjærstad 2015) ved vading med vannkikkert og ved bruk av vann-
kikkert fra båt. Alle funn ble registrert med GPS posisjon.

2.6 Vannføring og vandring hos sjøørret i Søa

NTNU Vitenskapsmuseet har tidligere studert vandringsatferd hos voksen sjøørret og sjøørretsmolt
i Hemnefjorden (Davidsen mfl. 2014, Davidsen mfl. 2015). I forbindelse med begge disse prosjekt-
ene har vi data på vannføring og opp- og nedvandring hos sjøørret i Søa. Vi har i tillegg fått data
på vannføring i juni-september i Søa for perioden 2002-2017 fra NVE.

10

3 Resultater

3.1 Bonitering

Søa hadde en vannføring på 3 m³/s på befaringsdagen den 26.10.2017 (tall fra NVE). Figur 2 viser
fordelingen av ulike typer substrat i Søa. Normalt vil bunnsubstratet bestå av en blanding av flere
kategorier. Det ble derfor plottet en flerdeling av substrattyper hvor dominerende substrat ble satt
først, og de andre etter redusert dominans.

Figur 2. Fordeling av ulike typer substrat i Søa.

Figur 3 viser fordelingen av ulike kategorier av vannhastighet i Søa. Normalt vil strømhastigheten i
elvetverrsnittet bestå av en blanding av flere kategorier. Det ble derfor plottet en flerdeling av
kategorier hvor dominerende vannhastighet ble satt først, og de andre etter redusert dominans.

11

Figur 3. Fordeling av ulike kategorier av vannhastighet i Søa ved en vannføring på 3 m³/s.

Figur 4 viser fordelingen av ulike kategorier av vanndyp i Søa. Vanndybde og tørrfall er registrert
på lav vannføring. Store deler av Søa er grunne strykpartier, det er få dype høler i elva.

Figur 4. Ulike kategorier av vanndybde i Søa.

12

3.2 Ungfisk

Figur 5 viser tetthet av laks- og ørretunger (antall fisk/100 m²) på ulike elfiskestasjoner i Søa i
september 2017. Tallene er hentet fra våre undersøkelser for Trønderenergi i 2017 (Davisen mfl.,
2018).

Figur 5. Tetthet av laks- og ørretunger (antall fisk/100 m²) på ulike elfiskestasjoner i Søa i september 2017.

Det ble registrert god tetthet av årsyngel og eldre ungfisk av laks i øvre og nedre deler og meget
høy tetthet av årsyngel og eldre ungfisk av laks i midtre deler. Det ble generelt registrert moderate
tettheter av årsyngel og eldre ungfisk av ørret. Det ble også registrert en god del ål på opptil 60 cm
i Søa. Veterinærinstituttet utførte gytefisktellinger i Søa i 2016 og 2017 (Holthe mfl. 2016, 2017).
De registrerte 112 laks og 145 sjøørret i Søa i 2016, og 96 laks og 24 sjøørret i 2017. Søa er i dag
antakeligvis den viktigste gyte- og oppvekstelva for laks i Søavassdraget og benyttes også i stor
grad som gyte- og oppvekstelv for ørret/sjøørret. Elva benyttes som oppveksthabitat for ål.

3.3 Bunndyr

I Søa var bunndyrsamfunnet på stasjon 1, som ligger om lag 100m nedstrøms utløpet fra Rovatnet,
dominert av fjærmygglarver og vårfluene Polycentropus flavomaculatus og Neureclipsis bimaculata
(tabell 1). De to vårflueartene filtrerer næring fra vannet og det er typisk at slike arter forekommer i
høye tettheter like nedstrøms innsjøer, der konsentrasjonen av næringspartikler er høy. Det totale
antall bunndyr var tre ganger høyere på stasjon 1 sammenlignet med stasjon 2. På stasjon 2, som
ligger like oppstrøms flomålet, dominerte fjærmygglarver, samt steinflua Amphinemura borealis og
døgnflua Baetis rhodani bunndyrsamfunnet (tabell 1).

0

10

20

30

40

50

60

70

80

St.1 St.3 St.5

A
n

ta
ll

fi
sk

/1
0

0
 m

²

Ørret 0+

Ørret ≥ 1+

0

10

20

30

40

50

60

70

80

St.1 St.3 St.5

A
n

ta
ll

fi
sk

/1
0

0
 m

²

Laks 0+

Laks ≥ 1+
224

13

Tabell 1. Antall bunndyr fordelt på ulike arter og grupper på
stasjon 1 og 2 i Søa. Tallene angir summen av tre ett-
minutts sparkeprøver tatt den 26.10. 2017

Antall døgn-, stein- og vårfluearter var relativt likt mellom stasjon 1 og 2 med henholdsvis samlet
artsantall på 20 og 18 arter (tabell 2). Begge stasjonene hadde en ASPT-verdi og tilhørende EQR-
verdi indikerer god økologisk tilstand etter vannforskriften (tabell 2). ASPT-indeksen gir en peke-
pinn på økologisk tilstand i forhold til belastning av næringsstoffer som stammer fra landbruk og
husholdninger. Ulike grupper av bunndyr vektlegges ut fra toleranse overfor organisk belastning. I
Søa er forekomsten av såkalte rentvannsarter lav, og forekommer i flere tilfeller bare som enkelt-
individer. Selv om indeksen indikerer god økologisk tilstand, er sammensetningen av bunndyrsam-
funnet sterkt forskjøvet over mot forurensningstolerante grupper som f.eks. fjærmygg. Det skal
derfor veldig lite til før den økologiske tilstanden vipper over på moderat/dårlig.

Stasjon

1 2

Hydrozoa Nesledyr 70

Nematoda Rundormer 60 41

Oligochaeta Fåbørstemark 230 200

Hydracarina Vannmidd 290 100

Ostracoda Muslingkreps 2

Baetis muticus Døgnflue 1

Baetis rhodani Døgnflue 70 660

Heptagenia sulphurea Døgnflue 2

Caenis horaria Døgnflue 1

Leptophlebiidae Døgnflue 2 1

Isoperla sp. Steinflue 330 47

Siphonoperla burmeisteri Steinflue 1 2

Amphinemura borealis Steinflue 140 890

Protonemura meyeri Steinflue 2

Capnia sp. Steinflue 1 12

Leuctra sp. Steinflue 10 23

Elmis aenea Bille 10 160

Limnius volckmari Bille 10 4

Oulimnius tuberculatus Bille 170 63

Hydraena sp. Bille 1

Rhyacophila nubila Vårflue 41 60

Hydroptila sp. Vårflue 700 180

Oxyethira sp. Vårflue 1 1

Tinodes waeneri Vårflue 20

Neureclipsis bimaculata Vårflue 510 31

Polycentropus flavomaculatus Vårflue 980 150

Hydropsyche silfvenii Vårflue 1

Hydropsyche siltalai Vårflue 12 100

Lepidostoma hirtum Vårflue 40 14

Limnephilidae Vårflue 1 1

Apatania sp. Vårflue 11 10

Sericostoma personatum Vårflue 3

Leptoceridae Vårflue 50 10

Oecetis testacea Vårflue 1

Tipulidae Stankelbein 4 5

Chironomidae Fjærmygg 13190 2770

Simuliidae Knott 1

Ceratopogonidae Sviknott 1 2

Empididae Dansemygg 120 110

Antocha sp. Småstankelbein 30 32

Sphaeriidae Erte/kulemusling 70 40

Radix balthica Damsnegl 90 48

Gyraulus acronicus Skivesnegl 10 2

Sum 17283 5775

14

Tabell 2. Antall døgn-, stein- og vårfluearter på
stasjon 1 og 2 i Søa. EPT= samlet antall døgn-,
stein og vårfluearter. ASPT= Average Score Per
Taxon, EQR=Ecological Quality Ratio

3.4 Elvemusling

Både i Søa og Rovatnet ble det i 2017 gjort søk i flere områder for å supplere tidligere undersøk-
elser fra 2014 (Hansen 2014, Sjursen & Kjærstad 2015).

Det ble gjort noen nye funn i 2017 (figur 6) både i Rovatnet og i Søa, men ut fra både disse og
tidligere observasjoner må bestanden i Søa og Rovatnet betegnes som tynn og hovedsakelig be-
stående av eldre individer. Det må imidlertid påpekes at det ikke ble gravd i substratet etter yngre
muslinger. Søa er strekt begrodd av alger og eutrofiering kan være en trussel mot bestanden.

Figur 6. Posisjoner til elvemusling lokalisert i Søavassdraget i 2017 og 2014.

St. 1 St. 2 Økologisk tilstand

Døgnfluer 3 3

Steinfluer 5 6

Vårfluer 12 9

EPT 20 18

ASPT 6,6 6,5 God

EQR 0,96 0,94 God

15

3.5 Vannføring og vandring hos sjøørret i Søa

I 2012 og 2013 ble det merket 115 voksne sjøørret i ulike deler av Hemnefjorden (Davidsen mfl.,
2014) med akustiske merker med en levetid på ca. 2 år. Ved hjelp av en rekke lyttestasjoner i
Hemnfjorden og tilhørende vassdrag ble vandringsadferden til sjøørret kartlagt i perioden fra våren
2012 til våren 2014. Det sto flere lyttestasjoner i Søa, Rovatnet og ved utløpet av Søa i Hemnfjorden
slik at det ble mulig å registrere opp- og nedvandring av sjøørret i Søa. Det ble registrert totalt 45
individer på utvandring fra Søa. Utvandringen av merket fisk i 2012-2014 skjedde på våren i perio-
den 06.03-20.05 på vannføringer fra 0,8-13,0 m³/s. Tidspunktet for oppvandring i elva Søa ble
registrert for 39 individer i 2012 og 2013, hvorav 6 av dem vandret opp begge årene. Oppvand-
ringen i 2012 foregikk i perioden 26.04-15.11, mens oppvandringen i 2013 foregikk i perioden
20.05-01.10. Antall oppvandrende individer av voksen sjøørret pr. dag sammen med kurver på
temperatur og vannføring i 2012 og 2013 er gitt i figur 7 og 8. Det er viktig å presisere at disse
figurene kun angir oppvandringstidspunkt for de individer av sjøørret som ble merket med akustiske
sendere og at disse kun representerer en liten del av sjøørretpopulasjonen i Søavassdraget. Vand-
ring hos laks i vassdraget ble ikke undersøkt. Oppvandringsdata og vannføring kan likevel gi oss
et innblikk i hvor lav vannføring sjøørret kan vandre opp på i Søa.

Figur 7. Antall oppvandrende individer av voksen sjøørret pr. dag sammen kurver på temperatur (blå
linje) og vannføring (grønn linje) i Søa 2012 (fra Davidsen mfl., 2014). Orange søyler angir antall fisk.

Figur 8. Antall oppvandrende individer av voksen sjøørret pr. dag sammen kurver på temperatur (blå linje)
og vannføring (grønn linje) i Søa 2013 (fra Davidsen mfl., 2014). Orange søyler angir antall fisk.

0

5

10

15

20

25

30

0

1

2

3

1:4: 1:5: 1:6: 1:7: 1:8: 1:9: 1:10: 1:11:

V
a
n
n
fø

ri
n
g
 (

m
3
/s

e
k
)

V
a
n
n
te

m
p
e
ra

tu
r

(°
C

)

A
n
ta

ll
s
jø

ø
rr

e
t

Dato (2012)

0

5

10

15

20

25

30

0

1

2

3

1:4: 1:5: 1:6: 1:7: 1:8: 1:9: 1:10: 1:11:

V
an

n
fø

ri
n

g
(m

3
/s

ek
)

V
an

n
te

m
p

er
at

u
r

(°
C

)

A
n

ta
ll

sj
ø

ø
rr

et
er

Dato (2013)

16

Laveste registrerte vannføring i perioden juni-september 2012 var 0,9 m³/s. Laveste vannføring det
ble registrert oppgang av fisk på var 1,3 m³/s den 01.10.2012. I 2013 var laveste registrerte vann-
føring i perioden juni-september 0,45 m³/s. Laveste vannføring det ble registrert oppgang av fisk
på var 0,5 m³/s den 20.09.2013.

I 2014 ble det merket 50 sjøørret smolt på utvandring fra Søa/Rovatnet (Davidsen mfl. 2015). Disse
ble også merket med akustiske merker. Vandringsadferden ble kartlagt i perioden april-november
2014 på samme måte som hos voksen sjøørret. 10 av fiskene ble værende i Rovatnet hele perio-
den etter merking. Antall utvandrende og oppvandrende individer av sjøørretsmolt pr. dag sammen
med kurver på temperatur og vannføring i 2014 er gitt i figur 9 og 10.

Figur 9. Vanntemperatur (blå linje) og vannføring (grønn linje) under utvandringsperioden fra elva Søa til
Hemnfjorden hos de 40 merkede sjøørretene. Stolpene representerer antallet utvandrende fisk per dag. Sorte
stolper representerer fiskene som hadde én sjøvandring i løpet av sommerperioden, mens de røde stolpene
representerer fiskene med to sjøvandringer. De røde stolpene med stjerne representerer de åtte fiskenes
andre sjøvandring (fra Davidsen mfl., 2015).

0

2

4

6

8

10

12

14

16

18

20

22

24

0

1

2

3

4

5

6

7

8

9

30.04. 14.05. 28.05. 11.06. 25.06. 09.07. 23.07. 06.08. 20.08. 03.09.

T
em

p
er

at
u
r

(°
C

)
o
g
 v

an
n
fø

ri
n
g
 (

m
³/

s)

A
n
ta

ll
 f

is
k

 p
er

 d
ag

Dato 2014

17

Figur 10. Vanntemperatur (blå linjer) og vannføring (grønn linje) under tilbakevandringen til ferskvann, fra
Hemnfjord til elva Søa, hos de 26 tilbakevendende sjøørretene. Stolpene representerer antall individer per
dag som vandrer opp i elva. De sorte stolpene representerer antall individer som bare hadde én sjøvandring
i løpet av sommerperioden, mens de røde stolpene representerer de individene som hadde to sjøvandringer.
De røde stolpene med stjerne representere individenes andre tilbakevandring til ferskvann.

Utvandringen hos 40 merket smolt skjedde på våren i perioden 30.04-08.06 på vannføringer fra
1,3-4,6 m³/s. 8 av fiskene returnerte imidlertid til Rovatnet for så å vandre ut på nytt i perioden
16.06-26.08 på vannføringer fra 1,9-4,8 m³/s. Oppvandringen skjedde i perioden 06.06-01.09 på
vannføringer fra 0,5-9,4 m³/s. De fiskene som vandret ut for andre gang gikk ut i perioden 28.06-
06.09 på vannføringer fra 0,9-4,5 m³/s. Laveste vannføring i perioden juni-september var 0,5 m³/s.
Laveste vannføring det ble registrert oppgang av smolt på var en fisk som gikk opp 28.07.2014 på
0,5 m³/s vannføring.

Våre telemetridata på voksen sjøørret og sjøørretsmolt viser at disse kan vandre opp Søa på vann-
føringer ned mot 0,5 m³/s.

Vi har fått data på vannføringen i Søa i juni-september i perioden 2002-2017 fra NVE. Kurvene på
vannføringer i perioden 2002-2017 er gitt for hver måned i perioden juni-september i figur 11.
Vannføringer over 3 m³/s er ikke med i kurvene. Laveste vannføring i perioden var på 0,2 m³/s 29.
og 30. august 2002. Det registreres vannføringer under 0,5 m³/s juli i 2003. I august registreres det
vannføringer under 0,5 m³/s i 2002, 2004, 2006 og 2015. I september registreres det vannføringer
under 0,5 m³/s i 2002, 2006, 2013 og 2014. I juni er det ikke registrert vannføringer under 1,0 m³/s
i perioden 2002-2017.

0

2

4

6

8

10

12

14

16

18

20

22

24

0

1

2

3

4

04.06. 18.06. 02.07. 16.07. 30.07. 13.08. 27.08. 10.09.

T
em

p
er

at
u
r

(°
C

)
o
g
 v

an
n
fø

ri
n
g
 (

m
³/

s)

A
n
ta

ll
 f

is
k
 p

er
 d

ag

Dato 2014

18

Figur 11. Vannføring i Søa ulike måneder i perioden 2002-2017.

0

0,5

1

1,5

2

2,5

3

1:6: 3:6: 5:6: 7:6: 9:6: 11:6: 13:6: 15:6: 17:6: 19:6: 21:6: 23:6: 25:6: 27:6: 29:6:

V
an

n
fø

ri
n

g

m
³/

s
Juni 2002-2017 2002

2003
2004
2005
2006
2007
2008
2009
2010
2011
2012
2013
2014
2015
2016
2017

0

0,5

1

1,5

2

2,5

3

1:7: 3:7: 5:7: 7:7: 9:7: 11:7: 13:7: 15:7: 17:7: 19:7: 21:7: 23:7: 25:7: 27:7: 29:7: 31:7:

V
an

n
fø

ri
n

g
 m

³/
s

Juli 2002-2017 2002
2003
2004
2005
2006
2007
2008
2009
2010
2011
2012
2013
2014
2015
2016
2017

0

0,5

1

1,5

2

2,5

3

1:8: 3:8: 5:8: 7:8: 9:8: 11:8: 13:8: 15:8: 17:8: 19:8: 21:8: 23:8: 25:8: 27:8: 29:8: 31:8:

V
an

n
fø

ri
n

g
 m

³/
s

August 2002-2017 2002
2003
2004
2005
2006
2007
2008
2009
2010
2011
2012
2013
2014
2015
2016
2017

0

0,5

1

1,5

2

2,5

3

1:9: 3:9: 5:9: 7:9: 9:9: 11:9: 13:9: 15:9: 17:9: 19:9: 21:9: 23:9: 25:9: 27:9: 29:9:

V
an

n
fø

ri
n

g

m
³/

s

September 2002-2017 2002
2003
2004
2005
2006
2007
2008
2009
2010
2011
2012
2013
2014
2015
2016
2017

19

4 Diskusjon

Søa er meget viktig som gyte- og oppvekstelva for laks og sjøørret i Søavassdraget, og vår under-
søkelse tyder på meget god tetthet av ungfisk i elva.

Store deler av Søa består av grunne stryk med dyp på under 70 cm. Et økt vannuttak fra Rovatnet
i perioden juni-september vil derfor kunne føre til tap av produksjonsarealer for bunndyr og ungfisk.
Kartlegging av hvor mye tapt produksjonsareal uttaket vil føre til krever hydrologiske undersøkel-
ser, der tørrlagt areal på ulike vannføringer og ved ulikt vannuttak tallfestes. Søa er også viktig som
vandringsvei for anadrom laksefisk. Både laks og sjøørret vandrer opp og ned Søa i perioden for
ønsket vannuttak (juni-september). Mye av den anadrome fisken vandrer opp til Rovatnet for å
oppholde seg der fram til gytetida i september/oktober. Telemetristudier har vist at sjøørret vandrer
i Søa på vannføringer ned til 0,5 m³/s. Det er ikke undersøkt på hvilke vannføringer laks vil kunne
vandre ned og opp av elva. Ved gytefisktellinger de siste årene er det registrert en god andel laks
med vekt fra 3-10 kg. Større laks vil mest sannsynlig trenge høyere vannføring for og å vandre opp
i Søa enn tilfellet er for returnerende postsmolt og mindre sjøørret. Vannføringsdata fra Søa i årene
2002-2017 fra NVE viser at det i perioder er vannføringer lavere enn 0,5 m³/s i juli-september. Det
er registrert vannføringer ned til 0,2 m³/s. I slike tørre perioder vil ett økt vannuttak på 0,1-0,2 m³/s
ta bort en stor andel av vannføringen i Søa. I prinsippet vil det være slik at i perioder med vannfø-
ringer på 0,2 m³/s vil et uttak fra Rovatnet på 0,2 m³/s føre til tørrlegging av Søa.

Søa har en tynn bestand av elvemusling. Elvemuslingen er sårbar i perioder med lav vannføring.
Større muslinger kan ha problemer med å grave seg ned, og vil være eksponert og lett tilgjengelig
for predasjon/plukking av fugler. Nedbørsforholdene de enkelte år vil avgjøre hvor store konse-
kvenser et økt vannuttak fra Rovatnet vil få. I tørre somre er det rimelig å anta at et økt vannuttak
fra Rovatnet vil kunne få store negative konsekvenser for bunndyr, fisk og elvemusling i Søa. I juni
er det som regel fortsatt relativt mye vann etter snøsmelting, og det er ikke registrert vannføringer
under 1 m³/s i juni i Søa de siste 16 årene. Et vannuttak på 0,1-0,2 m³/s i denne perioden vil derfor
ikke antas å påvirke fisk, bunndyr og elvemusling i Søa i like stor grad som i juli-september.

20

5 Referanser

Armitage, P.D., Moss, D., Wright J.F. and Furse, M. T. 1983. The performance of a new Biological water

quality score system based on macroinvertebrates over a wide range of unpolluted running water sites.
Water Research 17:333-347.

Bohlin, T., Hamrin, S., Heggberget, T.G., Rasmussen, G. & Saltveit, S. J. 1989. Electrofishing. Theory and
practice with special emphasis on salmonids. -Hydrobiologia 173: 9-43.

Davidsen, J.G., Eldøy, S.H., Sjursen, A.D., Rønning, L., Thorstad, E.B., Næsje, T.F., Aarestrup, K.,
Whoriskey, F., Rikardsen, A.H., Daverdin, M. & Arnekleiv, J.V. 2014. Habitatbruk og vandringer til sjø-
ørret i Hemnfjorden og Snillfjorden – NTNU Vitenskapsmuseet naturhistorisk rapport 2014-6: 1-51.

Davidsen, J.G., Flaten, A.C., Thorstad, E.B., Sjursen, A.D., Rønning, L., Whoriskey, F., Rikardsen, A.H.,
Finstad, B. & Arnekleiv, J.V. 2015. Marine vandringer og habitatbruk til postsmolt av sjøørret i Hemnfjor-
den, Sør-Trøndelag–NTNU Vitenskapsmuseet naturhistorisk rapport 2015-9: 1-32.

Davidsen, J.G, Sjursen, A.D., Davidsen, A.G., Kjærstad, G., Rønning, L., Daverdin, M., Værnes, E., Hårsaker,
K. & Arnekleiv, J.V., Ferskvannsbiologiske undersøkelser i Samsjøen, Holtsjøen, Samaelva og
Søavassdraget, Sør-Trøndelag, i 2017. – NTNU Vitenskapsmuseet naturhistorisk rapport 2018 - 1: 1-
55.

Frost, S., Huni, A. & Kershaw, W.E. 1971. Evaluation of a kicking technique for sampling stream bottom
fauna. – Can. J. Zool. 49: 167-173.

Hansen, M. 2014. Påvisning av elvemusling i deler av Søavassdraget og Åelva 2013. – Notat for Hemne
kommune, 1-6.

Holthe, E., Solem, Ø., Bremseth, G., Hansen, M., Havn, T., Nilsen, L.E., Skei, B.B. & Vaagan, J. 2016.
Gytefisktellinger i Søa- og Åelvvassdragene, Hemne kommune. – Veterinærinstituttet Rapport 23-2016:
1-23.

Holthe, E., Solem, Ø., Sollien, V.P., Sandodden, R., Hansen, M., Vaagan, J., Nilsen, L.E., Ulvan, E.M. &
Adolfsen, P. 2017. Gytefiskundersøkelser i Hollaelva, Søa- og Åelvvassdragene, Hemne kommune
2017. – Veterinærinstituttet Rapport 33-2017: 1-28.

Sjursen, A. D. & Kjærstad, G. 2015. Kartlegging av elvemusling (Margaritifera margaritifera) i Trøndelag, 2014
– NTNU Vitenskapsmuseet naturhistorisk notat 2015-2: 1-24.

Zippin, C. 1958. The removal method of population estimation. – J. Wild. Man. 22 (1): 82-90.

NTNU Vitenskapsmuseet er en enhet ved Norges teknisk-

naturvitenskapelige universitet, NTNU.

NTNU Vitenskapsmuseet skal utvikle og formidle kunnskap

om natur og kultur, samt sikre, bevare og gjøre de

vitenskapelige samlingene tilgjengelige for forskning,

forvaltning og formidling.

Institutt for naturhistorie driver forskning innenfor biogeografi,

biosystematikk og økologi med vekt på bevaringsbiologi.

Instituttet påtar seg forsknings- og utredningsoppgaver innen

miljøproblematikk for ulike offentlige myndigheter innen stat,

fylker, fylkeskommuner, kommuner og fra private bedrifter.

Dette kan være forskningsoppgaver innen våre fagfelt,

konsekvensutredninger ved planlagte naturinngrep, for- og

etterundersøkelser ved naturinngrep, fauna- og

florakartlegging, biologisk overvåking og oppgaver innen

biologisk mangfold.

ISBN 978-82-8322-139-8

ISSN 1894-0064

© NTNU Vitenskapsmuseet

Publikasjonen kan siteres fritt med kildeangivelse

www.ntnu.no/museum

