
Videoovervåking av laks, sjøørret og sjørøye i Lakselva på Senja i 2012                SNA-Rapport  04/2014 

 1 

 

Videoovervåking av laks, sjøørret og sjørøye i 

Lakselva på Senja i 2012 

 

Anders Lamberg 

Sondre Bjørnbet 

Vemund Gjertsen 

Rita Strand 

Øyvind Kanstad Hanssen* 

*Ferskvannsbiologen AS, Postboks 127, 8411 Lødingen 

 

 

Flyfoto av videoovervåkingslokaliteten i Lakselva på Senja (www.norgeibilder.no). 

 

 

 

Skandinavisk naturovervåking AS 


Videoovervåking av laks, sjøørret og sjørøye i Lakselva på Senja i 2012                SNA-Rapport  04/2014 

 2 

Rapport nr. 4/2014 Antall sider - 49 Dato - 27.01.2014 

Tittel ï Videoovervåking av laks, sjøørret og sjørøye i Lakselva på Senja i 2012 

Forfattere ï Anders Lamberg, Sondre Bjørnbet, Vemund Gjertsen, Rita Strand og Øyvind 

Kanstad Hanssen 

Oppdragsgiver ï Al Lakselva Oppdragsreferanse - Per Øyvind Winther 

Referat:  I årene 2008 til 2012 er det gjennomført videoregistrering av utvandrende smolt og 

vinterstøing og oppvandrende individer av både laks, sjøørret og sjørøye i Laukhelle, Lakselv 
på Senja. Et 70 meter langt ledegjerde med fire ca 1,5 meter brede åpninger ble overvåket 
av fire undervannskamera. I 2012 startet overvåkingen 5. juni og ble avsluttet 12. september 
samtidig som gjerdet ble stengt over hele tverrsnittet for å hindre oppdrettslaks i å vandre 
opp. Overvåkingen har startet til ulike tidspunkter avhengig av issmeltingen om våren. Dette 
har ført til at ikke all vinterstøing er registrert alle år. Smoltutvandringen som starter senere, 
er imdlertid overvåket i alle årene, med unntak av i 2011 da utvandringen hadde startet før 
ledegjerdet ble montert og smolttallene ikke ble komplette. 

I 2012 ble det registrert et innsig til vassdraget på 953 villaks, 233 oppdrettslaks, 7888 
sjøøret og 1092 sjørøyer. Total fangst i vassdraget var  256 villaks, 111 oppdrettslaks, 1319 
sjøørret og 4 sjørøye (egentlig fredet). Dette ga gytebestander (kjønnsmodne individer) på 
697 laks, 112 oppdrettslaks (13,8 %), 1654 sjøørret Ó 40 cm og 547 sjørøyer > 35 cm.  

Det ble registrert 6011 utvandrende laksesmolt, 6561 sjøørretsmolt og 736 sjøøryesmolt i 
tillegg til vinterstøing: 139 villaks, 3 oppdrettslaks, 6135 sjøørret og 1010 sjørøye. Smolten 
vandrer ut i stimer som ofte består av alle tre arter sammen. Utvandringen av alle tre 
smoltarter foregår samtidig og når vanntemperaturen stiger over ca 10 °C. Utvandringen av 
støing er også regulert av vanntemperatur.  

Oppvandringen av oppdrettslaks foregikk tidligere enn villaksen enkelte år og andre år 
seinere. I gjennomsnitt vandret oppdrettslaks opp omtrent samtidig med villaksen i årene 
2008 til 2012. Andelen oppdrettslaks i gytebestanden varierte fra 1,5 til 34,9 % i samme 
periode.  

Sjøoverlevelse fra smolt til ensjøvinter laks var gjennomsnittlig 8,1 %, til tosjøvinter 2,6 % og 
til tresjøvinter 0,4 % i de fem årene fra 2008 til 2012.  

Gytebestandene av sjøørret og sjørøye har økt jevnt i perioden 2008 til 2012. 
Sjøoverlevelsen fra smolt til førstegangsvandrende sjøørret var 39,4 % noe som er lavere 
enn gjennomsnittet på 46,8 %. Første sjøopphold for sjøørret i 2012 var 30 dager også dette 
lavere enn gjennomsnittet (35,7 dager) for de siste fem årene.   Sjørøyesmolten var ute i 
sjøen i 38 dager i 2012. Sjøøoverlevelsen for denne størrelsesgruppen ble beregnet til 36,0 
%. 

Skandinavisk naturovervåking AS 

Ranheimsvegen 281 

7054 Ranheim 

73 57 42 55 / 90 62 77 78 

anders@lakseinfo.com 


Videoovervåking av laks, sjøørret og sjørøye i Lakselva på Senja i 2012                SNA-Rapport  04/2014 

 3 

Innhold  
Forord ................................................................................................................................... 4 

1 Innledning ........................................................................................................................... 5 

2 Metode ............................................................................................................................... 7 

2.1 Videoovervåking og beskrivelse av lokalitet ................................................................. 7 

2.2 Opptak og bildeanalyse ................................................................................................ 8 

3 Resultater ..........................................................................................................................10 

3.1 Laks ............................................................................................................................10 

3 1.1 Utvandring ............................................................................................................10 

3.1.2 Oppvandring .........................................................................................................13 

3.1.3 Kjønnsfordeling og kroppslengde .........................................................................16 

3.1.4 Sjøoverlevelse ......................................................................................................17 

3.1.5 Fangst, beskatningsrater og gytebestand .............................................................18 

3. 2 Sjøørret ......................................................................................................................20 

3.2.1 Utvandring smolt...................................................................................................20 

3.2.2 Utvandring vinterstøing av sjøørret .......................................................................22 

3.2.3 Oppvandring .........................................................................................................23 

3.2.4 Sjøoverlevelse ......................................................................................................25 

3.2.5 Fangst, beskatningsrater og gytebestand .............................................................26 

3.3 Sjørøye .......................................................................................................................28 

3.3.1 Utvandring ............................................................................................................28 

3.3.2 Oppvandring .........................................................................................................30 

3.3.3 Sjøoverlevelse ......................................................................................................32 

3.3.4 Fangst, beskatningsrater og gytebestand .............................................................33 

3.4 Smolt ï alle tre arter ....................................................................................................35 

4. Diskusjon ..........................................................................................................................37 

5. Videreføring ......................................................................................................................39 

5 Litteratur ............................................................................................................................42 

6 Vedlegg .............................................................................................................................43 


Videoovervåking av laks, sjøørret og sjørøye i Lakselva på Senja i 2012                SNA-Rapport  04/2014 

 4 

 

Forord 

Videoovervåkingen av vandrende laksefisk i Lakselva på Senja inngår i programmet for 

overvåkingen av nasjonale laksevassdrag. Prosjektet ble startet opp i 2008. Oppdragsgiver 

er AL Lakselva BA. Prosjektet blir finansiert av Fylkesmannen i Troms. Lokal oppfølging av 

videosystemet har vært en forutsetning for å lykkes med registreringene. Per Øyvind Winther 

har hatt ansvar for skifte av harddisker og inspeksjon av systemet. Han er også leder av AL 

Lakselva, har vært ansvarlig kontaktperson i prosjektet i 2012.  

 

 

Trondheim 27.01.2014 

 

Anders Lamberg 

Prosjektleder  

Skandinavisk naturovervåking AS 

  


Videoovervåking av laks, sjøørret og sjørøye i Lakselva på Senja i 2012                SNA-Rapport  04/2014 

 5 

1 Innledning 

Videoovervåking av all ned og oppvandrende anadrom laksefisk i Lakselva på Senja har de 

siste fem årene gitt viktig informasjon om bestandsstatus for laks, sjøørret og sjørøye i 

vassdraget. Overvåkingsmetoden har blitt forbedret for hvert år noe som gir stadig mer 

nøyaktige registreringer. Forbedringene fører imidlertid ikke til at data fra de første årene ikke 

kan sammenlignes med data fra de siste årene. Den viktigste forbedringen har vært å øke 

bildeoppløsningen. Dette påvirker først og fremst artsbestemmelse av små fisk som smolt og 

umoden sjøørret og sjørøye.  

 

Innsiget av laks til Lakselva har variert fra 399 til 934 individer i årene 2008 til 2011. Den 

beregnede sjøoverlevelsen fra laksesmolt til ensjøvinterlaks har variert fra 3,1 til 11,0 %, en 

forskjell på 3,5 ganger. Smoltutvandringen har variert fra 6160 til 10241, en forskjell på 1,6 

ganger. Beskatningsraten har variert fra 12,0 til 42,7 % i samme periode, en forskjell på 3,6 

ganger. Alle disse faktorene påvirker størrelsen på gytebestanden som samme periode har 

variert fra 177 til 769 individer, en forskjell på 4,3 ganger. Forholdet mellom gytebestanden 

av laks og den korresponderende smoltutvandringen ca. 4 år senere vil påvirkes av klima, 

næringstilgang, konkurranse med andre arter (sjøørret og sjørøye), predasjon og ikke minst 

konkurranse mellom laksungene. Tilsvarende gjelder dette for sjøørret og 

sjørøyebestandene. 

 

Å betrakte bestandene av de tre artene som separate enheter som ikke påvirker hverandre, 

vil ikke være hensiktsmessig og dessuten feil. Det gjeldende biologiske paradigmet tar 

utgangspunkt i enkeltindividene som enhet for seleksjon, og ikke hele bestander. En bestand 

er simpelthen en sum av enkeltindivider. Det er derimot en tradisjonell «fabrikkmodell» som 

oftest er benyttet i forvaltning av laksebestander. Prinsippet er at en elv betraktes som en 

«fabrikk» der det puttes inn egg og så «produserer» elven smolt. Derfor ble laksefangstene 

fra elver i mange år rapportert i tonn totalfangst. Det teoretisk etablerte gytebestandsmålet 

(GBM) for norske elver (Hindar et al. 2007) benytter modeller som beskriver forholdet mellom 

hvor mange egg som gytes og hvor mange smolt som vandrer ut. Antall smolt som vandrer 

ut øker med antall egg inn inntil et vist nivå hvor «produksjonen» ikke øker mer eller til og 

med avtar. Disse modellene tar delvis hensyn til den intraspesifikke konkurransen (innen 

arten), men ikke til konkurransen mellom arter. 

 

Videoregistreringene i Lakselva kan gi svar på hvordan størrelsen på bestandene av laks, 

sjøørret og sjørøye varierer over tid og hvilken sammensetning av størrelses- og 

aldersgrupper de har. Hva som er en optimal sammensetning av arter og hvordan 


Videoovervåking av laks, sjøørret og sjørøye i Lakselva på Senja i 2012                SNA-Rapport  04/2014 

 6 

bærekraftig beskatningsnivå bør være, er ikke kjent. Foreløpig er det lagt føringer for 

beskatning av laks gjennom GBM, men for de andre artene eksisterer det ikke bestandsmål i 

dag. Det er mulig å gi råd om hvor mange individer som kan tas ut før bestandene minker 

eller øker (forutsatt stabil sjøoverlevelse) men den langsiktige effekten er vanskelig å forutsi. 

 

 

 

 

 


Videoovervåking av laks, sjøørret og sjørøye i Lakselva på Senja i 2012                SNA-Rapport  04/2014 

 7 

2 Metode 

Overvåkingsmetoden som ble benyttet i Lakselva i 2012, er også beskrevet i årsrapporten fra 

2008 (Lamberg et al. 2009) og fra 2009 (Lamberg et al. 2010). Fra 2011 ble det montert 

dobbelt videoopptakssystem der det ene gjorde opptak i standard oppløsning (som tidligere 

år) mens det andre ga fire ganger høyere oppløsning. 

2.1 Videoovervåking og beskrivelse av lokalitet 

Det ble benyttet to svart/hvit- og to farge-undervannskamera plassert på tvers av elva ca. 

600 meter oppstrøms munningen av elva i sjøen. På denne lokaliteten er elva 45 meter bred. 

For at hvert kamera ikke skulle ha for stort òansvarsomr¬deò, ble elva snevret inn med et 

ledegjerde laget av stålspiler (Figur 1 og Figur 2). Gjerdet dannet fire åpninger som hver var 

ca. 1,5 meter brede. Ett kamera med tilhørende belysning ble plassert i hver av de fire 

åpningene. Videosignalet fra hvert av fire kamera ble ført via kabel til et skap på 

elvebredden.  

 

 

Figur 1. Ledegjerdet i Lakselva. Åpningene der fisk kan vandre opp og ned, er markert med nummer 1 

til 4. Bildet er fra 2008 og oppsettet i 2012 kan avvike noe med hensyn på åpningenes plassering. 


Videoovervåking av laks, sjøørret og sjørøye i Lakselva på Senja i 2012                SNA-Rapport  04/2014 

 8 

 

Figur 2. Ledegjerdet består av spiler med avstand ca. 30 mm. Hvert element er 60 cm bredt. 

 

2.2 Opptak og bildeanalyse 

Det ble gjort opptak på harddisk med 3,13 bilder pr sekund (50 % høyere bilderate enn i 

2008 og samme bilderate som i 2009 og 2010) fra 5. juni til 12. september. I tillegg ble det 

parallelt benyttet en ny videoopptaker som gir opptak full oppløsning for hvert av de fire 

kamerasignalene. Opptakene ble gjennomgått manuelt og fisk som passerte, ble definert til 

art, type (oppdrett eller vill) og størrelse. I videoanalysen ble laks under 65 cm regnet som 

smålaks, 66 ï 89 cm ble betegnet mellomlaks, mens de over 89 cm ble registrert som 

storlaks. I utgangspunktet er det ønskelig å skille mellom 16 forskjellige typer fisk av de tre 

artene laks sjøørret og sjørøye (tabell 1). Det finnes i dag ikke nok informasjon om 

bestandene i Lakselva til å fylle ut hele tabellen, men på sikt vil tabellen være en hjelp for å 

definere fisketyper fra videobilder. Morfologiske kjennetegn som benyttes for å skille arter av 

laksefisk når fisken er på land, har redusert verdi når en benytter svart/hvit undervannsvideo. 

For eksempel trer de svarte finnekantene på laksesmolt svært tydelig fram på video, mens 

de ikke er synlige i samme grad når en har fisken i hånda. Morfologiske kjennetegn funnet på 

bilder, varierer mellom elver og det er et mål å etablere en bestemmelsesnøkkel for hver elv. 

 

  


Videoovervåking av laks, sjøørret og sjørøye i Lakselva på Senja i 2012                SNA-Rapport  04/2014 

 9 

Tabell 1. Beskrivelse av 16 typer fisk som skal gjenkjennes i fra videobildene. Målene er 

retningsgivende der noen er hentet fra andre undersøkelser av fisk fra Lakselva. 

Art Type Gjennomsnittslengde  Intervall Morfologi 

Laks Smolt 15,5 cm 11 - 20cm Blank, svarte finner 

Laks Smålaks 56 cm 40 ï 65 cm  

Laks Mellomlaks 76 cm 65 ï 85 cm  

Laks Storlaks 90 cm 85 ï 120 cm  

Laks Vinterstøing   slank, stort hode 

Laks Oppdrettslaks   Finner, kond.faktor 

Sjøørret 1.gangsutv (smolt) 18 cm 12 ï 18 cm  

Sjøørret 2.gangsutv 25 cm  umoden blank 

Sjøørret 3.gangsutv 35 cm  umoden blank 

Sjøørret Kjønnsmoden oppvandrer > 40 cm  kjønnskarakterer 

Sjøørret Kjønnsmoden utvandrer > 40 cm  Slank, stort hode 

Sjørøye 1.gangsutv (smolt) 20 cm 18-25 cm  

Sjørøye 2.gangsutv 25 cm   

Sjørøye 3.gangsutv 30 cm   

Sjørøye Kjønnsmoden > 30 cm  Kjønnskarakterer 

 

 

 

 

 

 

 

 

  


Videoovervåking av laks, sjøørret og sjørøye i Lakselva på Senja i 2012                SNA-Rapport  04/2014 

 10 

3 Resultater 

3.1 Laks 

I 2012 ble det registrert totalt 6011 utvandrende laksesmolt og 909 netto oppvandrende 

voksne villaks i Lakselva. I tillegg passerte det 151 laks med morfologi som tyder på 

oppvekst i oppdrettsanlegg. Fangsten for hele elva var på 328 avlivede individer og 57 

gjenutsatte. Av totalfangsten ble 113 bestemt til å være oppdrettslaks. Av disse ble 2 

individer gjenutsatt. Innsiget av laks til vassdraget ble beregnet ved å legge sammen 

fangstene nedenfor videolokaliteten og det antallet laks som passerte kameraene og var i 

2012 på 953 laks. 

 

3 1.1 Utvandring 

I 2012 ble det registrert totalt 6011 laksesmolt som passerte videosystemet på vei ut. Dette 

er litt lavere gjennomsnittet som er 6764,6 (sd=22050,5, N= 5) laksesmolt for perioden 2008 

til 2012 (Figur 3). Smoltvandringen startet når vanntemperaturen steg over 9 °C (Figur 4). 

Laksesmolten vandret ut i siste halvdel av juni og begynnelsen av juli (Figur 4). Den 26. juni 

var 50 % av laksesmolten vandret ut. Dette er en uke seinere enn i 2008 og 2009 (Figur 5). 

Smolten vandret gjennom hele døgnet i 2012 (Figur 6), som i de siste fire årene. Ikke i noen 

time av døgnet vandrer det mindre enn 3 % eller mer enn drøyt 6 % av total utvandring 

gjennom døgnet (Figur 6). 

 

I 2012 ble det registrert 139 vinterstøing av villaks og 3 vinterstøing av oppdrettslaks som 

passerte kameraene på vei ned (Figur 7). Siden det ble registrert vinterstøing i bildene fra 

første dag med videoovervåking, er det sannsynlig at det har vandret vinterstøing også før 

overvåkingen startet i 2012. 

 


Videoovervåking av laks, sjøørret og sjørøye i Lakselva på Senja i 2012                SNA-Rapport  04/2014 

 11 

 

Figur 3. Antall utvandrende laksesmolt i Lakselva i 2008 til 2012. I 2011 var smoltutvandringen 

allerede i gang da kameraene ble satt ut. 

 

 

Figur 4. Utvandring av laksesmolt i forhold til vanntemperatur i Lakselva på Senja i 2012. 

0

2 000

4 000

6 000

8 000

10 000

12 000

2008 2009 2010 2011 2012

L
a

k
s
e

s
m

o
lt
 (

N
) 

0,0

2,0

4,0

6,0

8,0

10,0

12,0

14,0

16,0

18,0

0

100

200

300

400

500

600

V
a

n
n
te

m
p
e

ra
tu

r 
(°C

) 

L
a

ks
e

sm
o

lt 
(N

) 


Videoovervåking av laks, sjøørret og sjørøye i Lakselva på Senja i 2012                SNA-Rapport  04/2014 

 12 

 

Figur 5. Kumulativ utvandring av laksesmolt i Lakselva på Senja i årene 2008 til 2012. I 2011 var 

smoltutvandringen allerede i gang da kameraene ble satt ut noe som fører til at kurven er forskjøvet 

for langt til høyre. 

 

 

Figur 6. Fordeling av laksesmolt gjennom døgnet i årene 2008 til 2012 i Lakselva på Senja. Figuren 

bygger på gjennomsnittsverdier fra alle fem år. 

 

  

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0
K

u
m

u
la

ti
v
 u

tv
a

n
d
ri
n
g
 (

%
)

 

2008 2009 2010 2011 2012

0,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

8,0

9,0

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23

R
e

la
ti
v
 f
re

kv
e

n
s 

(%
)

 

Time i døgnet 


Videoovervåking av laks, sjøørret og sjørøye i Lakselva på Senja i 2012                SNA-Rapport  04/2014 

 13 

3.1.2 Oppvandring 

I 2012 ble det registrert 909 netto oppvandrende villaks gjennom videoovervåkingen. Det kan 

ha vandret noen villaks før overvåkingen startet den 5. juni (Figur 7). Hovedoppvandringen 

foregikk i juni og juli (Figur 7). Oppvandringsforløpet har vært relativt likt i perioden 2008 til 

2011 der gjennomsnittlig 2,0 % (sd=3,6, N=4) vandret opp før 5. juni i årene 2008 til 2012 

(Figur 9). Det ble registrert totalt 151 individer med morfologiske karakterer som tyder på 

oppdrettsbakgrunn. Dette utgjør 12,7 % av all videoregistrert laks, mens gjennomsnittlig 

andel oppdrettslaks har vært 10,9 % (sd=11,8, N=5) de siste fem årene (Figur 8). Andelen 

rømt laks varierer mye mellom år (CV=1,1). 

 

Oppdrettslaksen vandret opp omtrent samtidig som vill laks i vassdraget hvis hele perioden 

fra 2008 til 2012 ses under ett (Figur 11). Det er likevel en tendens til at de første 

oppdrettslaksene kom seinere inn til vassdraget, men samtidig kommer en større andel av 

totaloppvandringen av oppdrettslaks tidligere enn hos villaks. Det var imidlertid variasjon i 

oppvandringsforløpet mellom de ulike årene. Oppdrettslaksene vandret tidligere opp enn 

villaks i 2008, mens de vandret seinere opp i 2012 (Figur 10). 

 

 

 

Figur 7. Nedvandring av vinterstøing, oppvandring og midlertidig nedvandring (laks ned) av villaks i 

Lakselva i 2012. 

 

 

-40

-20

0

20

40

60

80

L
a

ks
 (

N
) 

Laks opp Laks ned Laksestøing ned


Videoovervåking av laks, sjøørret og sjørøye i Lakselva på Senja i 2012                SNA-Rapport  04/2014 

 14 

 

Figur 8. Antall oppvandrende vill- og oppdrettslaks registret fra videobilder i Lakselva i årene 2008 til 

2012. 

 

Figur 9. Kumulativ oppvandring av villaks i Lakselva i årene 2008 til 2012. I 2011 startet overvåkingen 

først 21. juni. 

 

0

100

200

300

400

500

600

700

800

900

1 000

2008 2009 2010 2011 2012

A
n
ta

ll 
in

d
iv

id
e

r 
(N

) 

Villaks Oppdrettslaks

0

10

20

30

40

50

60

70

80

90

100

R
e

la
tiv

 f
re

kv
e

n
s 

(%
)

 

2008

2009

2010

2011

2012


Videoovervåking av laks, sjøørret og sjørøye i Lakselva på Senja i 2012                SNA-Rapport  04/2014 

 15 

 

Figur 10. Kumulativ oppvandring av vill- og oppdrettslaks i Lakselva i årene 2008 til 2012. 

 

Figur 11. Kumulativ oppvandring av vill- og oppdrettslaks beregnet fra gjennomsnittsverdier i Lakselva 

i perioden 2008 til 2012. I tillegg er kumulativ oppvandring for villaks og oppdrettslaks i 2012 vist som 

stiplede linjer. Start og stans av fiskesesonger er markert som vertikale lyseblå og svarte linjer. 

Fiskesesongen har startet både 15. juni og 1. juli og blitt avsluttet 31. august eller 15. august i de ulike 

årene. Den lengste fiskesesongen varte fra 15. juni til 15. august (2008 ï svarte linjer) mens den 

korteste varte fra 1. juli til 31. juli (2012 ï lyseblå linjer).  

0

10

20

30

40

50

60

70

80

90

100
R

e
la

ti
v
 f
re

k
v
e

n
s
  
(%

)
 

Oppdrett 2008

Oppdrett 2009

Oppdrett 2010

Oppdrett 2011

Oppdrett 2012

Villaks 2008

Villaks 2009

Villaks 2010

Villaks 2011

Villaks 2012

0

10

20

30

40

50

60

70

80

90

100

R
e

la
tiv

 f
re

kv
e

n
s 

 (
%

)
 

Oppdrettslaks Villaks Villaks 2012 Oppdrett 2012


Videoovervåking av laks, sjøørret og sjørøye i Lakselva på Senja i 2012                SNA-Rapport  04/2014 

 16 

 

3.1.3 Kjønnsfordeling og kroppslengde 

Kroppslengde estimert fra videobilder av laks varierte fra ca. 35 cm til 120 cm i Lakselva i 

2012 (Figur 12). Andelen små-, mellom- og storlaks ble beregnet med bakgrunn i estimert 

kroppslengde og morfologiske trekk. I 2012 var disse andelene henholdsvis 67,0 %, 29,3 % 

og 3,7 % for små-, mellom-, og storlaks (Tabell 2). Dette er omtrent den samme fordelingen 

som det registrerte gjennomsnittet for hele perioden fra 2008 til 2012 (Tabell 2). Andel 

hunnlaks var lavere for flersjøvinterfisk i 2012 enn gjennomsnittet for de siste fire år (Tabell 

3).  Det ble også registrert en høyere andel hannlaks i fangstene (Tabell 4). 

 

 

Figur 12. Fordeling av kroppslengder for laks estimert fra videobilder i Lakselva i 2012. 

 

Tabell 2. Fordeling (%) av små-, mellom- og storlaks i Lakselva i årene 2008 til 2012. 

År Smålaks Mellomlaks Storlaks 

2008 76 21 3 

2009 80 15 5 

2010 72 24 4 

2011 75 21 4 

2012 67 29 4 

Gjennomsnitt 74,0 22,0 4,0 

sd 4,8 5,1 0,7 

 
 

 

 

0

0,05

0,1

0,15

0,2

0,25

30 40 50 60 70 80 90 100 110 120 130

R
e

la
tiv

 f
re

kv
e

n
s 

 (
%

)
 

Kroppslengde (cm) 


Videoovervåking av laks, sjøørret og sjørøye i Lakselva på Senja i 2012                SNA-Rapport  04/2014 

 17 

Tabell 3. Fordeling (%) av hunnlaks for små-, mellom- og storlaks i Lakselva i årene 2008 til 2012. 

År Smålaks Mellomlaks Storlaks 

2008 51 89 66 

2009 33 67 71 

2010 31 50 48 

2011 51 57 27 

2012 37 47 44 

Gjennomsnitt 40,6 62,0 51,2 

sd 9,7 17,0 17,7 

 

Tabell 4. Kjønnsfordeling for små-, mellom- og storlaks i fangstene i Lakselva i 2012 der 214 av i alt 

358 laks ble kjønnsbestemt. 

 Smålaks Mellomlaks Storlaks 

 Hann Hunn Hann Hunn Hann Hunn 

Nedf. kamera 15 (45,5 %) 18 (54,5 %) 23 (56,1 %) 18 (43,9 %) 10 (83,3 %) 2 (16,7 %) 

Ovenfor kamera 58 (68,2 %) 27 (31,8 %) 20 (48,8 %) 21 (51,2 %) 1 (50,0 %) 1 (50 %) 

 
 

3.1.4 Sjøoverlevelse 

Fra smoltutvandringen i 2008 og 2009 har det returnert både smålaks, mellomlaks og 

storlaks til Lakselva. Fra smoltutvandringen i 2010 har det returnert små- og mellomlaks 

mens fra smoltutvandringen i 2011 er det returnert smålaks i 2012. Sjøoverlevelsen samlet 

for all smolt som vandret ut i 2008 er 5,5 %. For smolt som vandret ut i 2009 er total 

overlevelse 13,5 %, ca. 2,5 ganger høyere enn i 2008 (Tabell 5).  

 

Tabell 5. Sjøoverlevelse for laks som vandret ut som smolt fra Lakselva i årene 2008 - 2011. En 

forutsetning for alle beregningene er at det ikke er flergangsgytere blant den tilbakevandrende laksen. 

Smoltår Laksesmolt (N) Smålaks (N) Mellomlaks (N)  Storlaks (N) Totalt (N) 

2008    10241**  317 (3,1 %) 241 (2,2 %) 21 (0,2 %) 579 (5,5 %) 

2009 6160 676 (11,0 %) 119 (1,9 %) 35 (0,6 %) 830 (13,5 %) 

2010 7286 390 (6,0 %) 270 (3,7 %)  390 (9,7 %)* 

2011        5200***  648 (12,5 %)     648 (12,5 %)* 

Gj.snitt   8,1 (%) 2,6 (%) 0,4 (%) 10,3 (%) 

sd  4,35 0,97 0,24 3,58 
* Sum overlevelse for alle sjøaldersgrupper er ikke komplett for smoltutvandringen fra 2010 og 2011 før i 2013 og 
2014). **Lavere bilderate dette året kan ha ført til for høyt smolttall.***Sen oppstart av videoovervåking dette året - 
smolttall er justert (Lamberg m. fl 2012). 

 

 

 

  


Videoovervåking av laks, sjøørret og sjørøye i Lakselva på Senja i 2012                SNA-Rapport  04/2014 

 18 

3.1.5 Fangst, beskatningsrater og gytebestand 

3.1.5.1 Ordinært sportsfiske 

Fangstene av laks i Lakselva på Senja har vært stabilt lave de siste 10 årene sammenlignet 

med fangstene før dette (Figur 13). Andel smålaks i fangstene var i denne perioden lavest i 

2008, men har ellers ligget på mellom 32 og 93 % de siste årene (Figur 14). Det ble fanget 

totalt 256 laks i vassdraget i 2012. Det totale innsiget var på 953 laks. Dette gir en total 

beskatningsrate på 26,9 % (Tabell 6 og Tabell 7). Den beregnede gytebestanden i 2012 var 

697 laks. Dette er over gjennomsnittet for årene 2008 til 2012 (Tabell 7). 

 

 

Figur 13. Total fangst av laks i Lakselva i de siste 13 årene. 

 

Figur 14. Fordeling av små- mellom- og storlaks i fangstene i Lakselva de siste syv årene. 

0

100

200

300

400

500

600

700

800

F
a
n
g
st

 a
v
 la

k
s
 (

N
)

 

0

10

20

30

40

50

60

70

80

90

100

R
e

la
tiv

 f
re

kv
e

n
s 

(%
)

 

Smålaks Mellomlaks Storlaks


Videoovervåking av laks, sjøørret og sjørøye i Lakselva på Senja i 2012                SNA-Rapport  04/2014 

 19 

 

Tabell 6. Beregning av totalt innsig, gytebestand og beskatningsrater for laks i Lakselva i 2012. 

Beregningsgrunnlaget er tall fra videoregistreringen minus fangster. Det er også gjort en beregning av 

forventet eggdeponering høsten 2012 og påfølgende smoltproduksjon der det er antatt en overlevelse 

fra egg til smolt på 1 %.  

 Smålaks Mellomlaks Storlaks Totalt vill Oppdrett 

Fangst nedenfor kamera (N) 39 4 1 44 72 

Fangst ovenfor kamera (N) 159 49 4 212 39 

Fangst samlet (N) 198 53 5 256 111 

Videoregistrering (N) 609 266 34 909 151 

Innsig (N) 648 270 35 953 223 

Beskatningsrate ndfr. kamera (%) 6,0 1,5 2,9 10,4 32,3 

Beskatningsrate ovfr. kamera (%) 26,1 18,4 11,8 23,3 25,8 

Total beskatningsrate (%) 30,6 19,6 14,3 26,9 49,8 

Gytebestand (N) 450 217 30 697 112 

Andel hunnlaks (N) 37,0 46,8 44,1 44,0 42,1 

Antall hunnlaks gytebestand (N) 166 102 13 307 47 

Gjennomsnittsvekt fangst (kg) 1,8 4,7 7,2 2,6 5,0 

Antall kg hunnlaks (kg) 299,5 477,5 95,3 872,3 235,76 

Antall rognkorn (1450 pr kg) (N) 434 301 692 348 138 176 1 264 825 363 070 

Antatt smoltutv. 2016-17 (1%)    12 648 3 631 

 

 

Tabell 7. Gytebestand, gjennomsnittsvekt i fangstene og beskatningsrate for laks i Lakselva i årene 

2008 til 2012. 

År Beskatningsrate (%) Gjennomsnittsvekt (kg) Gytebestand Innsig 

2008 42,7* 4,2 177 532 

2009 29,6 2,3 281 399 

2010 17,7 2 769 934 

2011 12,0 2,1 508 577 

2012 26,9 4,6 697 953 

Gj.sn. 25,78 3,04 486,4 539,0 

sd 11,8 1,3 256,2 254,4 
* Det er knyttet usikkerhet til rapporteringen av fordelingen av oppdrettslaks og villaks i fangstene fra sone 1, 
nedenfor kameraene. Det kan være at antall oppdrettslaks er høyere enn før angitt. Dette driver beskatningsraten 
for villfisk ned. 

3.1.5.2 Overvåkingsfiske om høsten 

Det er gjennomført et overvåkingsfiske om høsten, etter ordinær fiskesesong, i Lakselva i 

flere år siden 1989. Andel oppdrettslaks i disse fangstene var i gjennomsnitt 22,2 % men 

variasjonen har vært stor, fra 46,8 % i 2012 til 2,4 % i 2010 (sd=20,9, N=8). I 2012 ble det 

fisket 67 laks i perioden 5. september til 10. oktober. Det ble tatt skjellprøver av all fisk. Av 

disse ble 28 klassifisert av fiskerne til å være oppdrettslaks. Skjellprøvene viste at det var 29 


Videoovervåking av laks, sjøørret og sjørøye i Lakselva på Senja i 2012                SNA-Rapport  04/2014 

 20 

oppdrettslaks blant de totalt 67 laksene. Fiskerne har derfor skilt ut oppdrettslaks med en 

presisjon på 97 %. Av de resterende 38 skjellprøvene ble 33 verifisert å være villfisk mens 5 

prøver ble klassifisert som usikre. Andelen oppdrettslaks beregnet i høstfisket ble derfor 46,8 

% (Tabell 8). Andel oppdrettslaks i gytebestanden beregnet fra videoovervåking minus fangst 

var 13,8 % noe som er 33,0 prosentpoeng lavere enn andelen i høstfisket (Tabell 8). Uttaket 

av oppdrettslaks i selve overvåkingsfisket førte til at den reelle andelen i gytebestanden ble 

redusert fra 13,8 til 10,6 % (Tabell 8). 

 

Tabell 8. Andel oppdrettslaks (%) i innsiget, videoovervåkingen, i gytebestanden (før og etter 

høstfiske) og i høstfisket alene Lakselva i 2008 til 2012.  

 2008 2009 2010 2011 2012 

Innsig 35,0 6,8 1,4 3,2 19,0 

Videoovervåking 30,0 5,8 1,4 3,2 14,2 

Gytebestand før overv.fiske 34,9 7,6 1,7 1,6 13,8 

Gytebestand etter overv.fiske 34,9 7,6 1,5 1,6 10,6 

Andel reg. i overvåkingsfisket For få fisk Ikke høstfiske 2,4 Ikke høstfiske 46,8 

 

 

3. 2 Sjøørret 

I 2012 ble det registrert 6561 sjøørretsmolt som vandret ut og totalt 7687 individer, eldre enn 

smolt, som vandret opp i Lakselva. Det ble registrert 6089 vinterstøing av sjøørret ned. I 

sportsfiskefangstene ble det ble avlivet 1319 sjøørret i 2012, mens 81 ble gjenutsatt. 

3.2.1 Utvandring smolt 

I 2012 ble det registrert totalt 6561 nedvandrende sjøørretsmolt i Lakselva. Dette antallet er 

litt høyere enn gjennomsnittet for perioden 2008 ï 2012 (gjennomsnitt=6245,8, sd=2456,2, 

N=5)(Figur 16). Smolttallene for 2011 er imidlertid for lave på grunn av sein oppstart av 

videoovervåkingen. Det reelle gjennomsnittet er derfor trolig noe høyere. Disse vandret 

hovedsakelig ut i samme periode som laksesmolten, i månedsskiftet juni - juli (Figur 15). Den 

29. juni hadde 50 % av all sjøørretsmolt vandret ut (Figur 17). Dette var noe seinere enn i 

tidligere år (Figur 17). Utvandringen foregikk gjennom hele døgnet, noe den har gjort i alle 

årene fra 2008 til 2012. Gjennomsnittlig døgnfordeling av registrert sjøørretsmolt i de siste 

fem år viser at det er tendens til litt høyere vandringsaktivitet på videolokaliteten fra ca. kl. 13 

til kl. 23 (Figur 18).  

 


Videoovervåking av laks, sjøørret og sjørøye i Lakselva på Senja i 2012                SNA-Rapport  04/2014 

 21 

 

Figur 15. Utvandring av sjøørretsmolt i forhold til vanntemperatur i Lakselva i 2012. 

 

Figur 16. Antall sjøørretsmolt registrert med videoovervåking i Lakselva i årene 2008 ï 2012. 

Registreringene i 2011 er ufullstendige på grunn av sein oppstart av overvåkingen. 

 

0,0

2,0

4,0

6,0

8,0

10,0

12,0

14,0

16,0

0

100

200

300

400

500

600

V
a

n
n
te

m
p
e

ra
tu

r 
(C°

) 

S
jø

ø
rr

e
ts

m
o

lt 
(N

) 

Sjøørretsmolt Vanntemperatur

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

9 000

10 000

2008 2009 2010 2011 2012

S
jø

ø
rr

e
ts

m
o

lt 
(N

) 


Videoovervåking av laks, sjøørret og sjørøye i Lakselva på Senja i 2012                SNA-Rapport  04/2014 

 22 

 

Figur 17. Kumulativ utvandring av sjøørretsmolt i Lakselva i årene 2008 til 2012. I 2011 startet 

overvåkingen først 21. juni noe som innebærer at en del av smolten hadde passer uten å bli registrert. 

 

 

Figur 18. Fordeling av sjøørretsmolt gjennom døgnet i årene 2008 til 2012 i Lakselva på Senja. 

Figuren bygger på gjennomsnittsverdier fra alle fem år. 

 

3.2.2 Utvandring vinterstøing av sjøørret 

I 2012 ble det registrert totalt 6089 utvandrende vinterstøing av sjøørret i Lakselva. De større 

kjønnsmodne individene med kroppslengde over 40 cm vandret tidligst ut. Umoden sjøørret 

0

10

20

30

40

50

60

70

80

90

100
K

u
m

u
la

ti
v
 u

tv
a

n
d
ri
n
g
  
(%

)
 

2008 2009 2010 2011 2012

0,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

8,0

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23

R
e

la
tiv

 f
re

kv
e

n
s 

(%
)

 

Time i døgnet 


Videoovervåking av laks, sjøørret og sjørøye i Lakselva på Senja i 2012                SNA-Rapport  04/2014 

 23 

med kroppslengde mellom 30 og 40 cm vandret litt seinere ut enn de kjønnsmodne, mens de 

minste individene med kroppslengde under 25 cm vandret ut til slutt (Figur 19). Det medfører 

at ikke all vinterstøing av sjøørret over 30 cm ble fanget opp av videoovervåkingen i 2012, 

mens det meste av sjøørret < 30 cm trolig startet utvandringen etter at kameraene ble satt ut 

(Tabell 8). Dette bekreftes av en beregnet dødelighet gjennom vinteren på kun 85 individer 

(Tabell 8). 

 

Tabell 9. Beregning av bestanden av sjøørret i Lakselva ovenfor kameralokaliteten på gytetidspunktet 
i forhold til antall utvandrende vinterstøing av sjøørret i 2012.  

 < 30 cm 30-40 cm җ пл ŎƳ Totalt 

Videoregistrering 2011 4819 2917 1335 9071 

Fangst ovenfor videokameraer 2011 331 346 259 936 

Sjøørretbestand i elva på gytetidspunkt 2011 4488 2571 1076 8135 

Utvandrende vinterstøing sjøørret 2012 4403 1340 392 6135 

Differanse utvandring 2012 vs gytebestand 2011 85 1231* 684* 2000* 
* Bare deler av utvandringen av sjøørret større enn 30 cm er registrert i 2012 fordi videoovervåkingen startet 5. 

juni. 

 

 

Figur 19. Kumulativ utvandring av tre størrelsesklasser av vinterstøing av sjøørret i Lakselva i 2012. 

 

3.2.3 Oppvandring 

Det vandret opp 2588 antatt førstegangsvandrende sjøørret, 3133 antatt andre- og 

tredjegangsvandrere og 1966 større kjønnsmodne sjøørreter (Ó 40 cm)(Figur 20). Andelen 

umodne førstegangsvandrende ørret var lavere i 2012 enn gjennomsnittet for perioden 2008 

0

10

20

30

40

50

60

70

80

90

100

K
u
m

u
la

tiv
 u

tv
a

n
d
ri
n
g
  
(%

)
 

< 30 cm 30 - 39 cm җ пл ŎƳ 


Videoovervåking av laks, sjøørret og sjørøye i Lakselva på Senja i 2012                SNA-Rapport  04/2014 

 24 

- 2012 (Tabell 9). Andel eldre umodne var høyere, mens andel kjønnsmodne større sjøørret 

var som gjennomsnittet (Tabell 8). De største ørretene vandret opp i perioden 1. til 25. juli og 

9. juli var 50 % av sjßßrret Ó 40 cm vandret opp (Figur 21). Sjøørret < 40 cm vandret opp 

seinere, der de minste (< 30 cm) vandret seinest. Fra 50 % av sjøørretsmolten hadde 

vandret ut (29. juni) til 50 % av førstegangsvandrende umodne sjøørret hadde vandret opp 

(31. juli) gikk det 32 dager. Tilsvarende for gruppen av andregangsvandrende umodne var 30 

dager (fra 13. juni - 12. juli) og for tredjegangsvandrende 35 dager (9. juni til 14. juli). De 

kjønnsmodne individene vandret ut før 6. juni (50 % utvandring) og var trolig ute i sjøen litt 

lenger enn 35 dager. 

 

 

Figur 20. Oppvandring og midlertidig nedvandring av sjøørret i forhold til vannføring i Lakselva i 2012.  

 

Tabell 10. Fordeling (%) av antatt umodne og kjønnsmodne sjøørret som passerte videolokaliteten i 

Lakselva på Senja i årene 2008 til 2012. 

År Andel 
førstegangsvandrende 
(%) av umodne totalt 

Andel 
førstegangsvandrende (%) 
av totalt antall sjøørret 

Andel eldre umodne 
(%) av totalt antall 
sjøørret 

Andel 
kjønnsmodne 

(%) 

2009 67 51 25 25 

2010 63 47 27 26 

2011 62 53 32 15 

2012 45 34 41 26 

Gj.sn. 59,3 46,2 31,2 22,9 

sd 9,6 8,7 7,0 5,3 

 

-1000

-800

-600

-400

-200

0

200

400

600

S
jø

ø
rr

e
t 
(N

) 

Sjøørret opp Sjøørret ned Sjøørretstøing ned Sjøørretstøing opp


Videoovervåking av laks, sjøørret og sjørøye i Lakselva på Senja i 2012                SNA-Rapport  04/2014 

 25 

 

Figur 21. Kumulativ oppvandring av førstegangsvandrende (Ò 29 cm), andre- og tredjegangs-

vandrende umodne (30 ï 34 cm og 25 ï 39 cm)- og kjønnsmodne sjøørret (Ó 40 cm) i Lakselva i 2012. 

 

3.2.4 Sjøoverlevelse 

Dersom all sjøørret < 30 cm som ble registrert opp i Lakselva i 2012 vandret ut som smolt 

samme år, var sjøoverlevelsen på 39,4 % (Tabell 10). Første sjøopphold for sjøørret i 

Lakselva var i 2012 kortere enn gjennomsnittet for perioden 2008 til 2012 (Tabell 10). 

Overlevelsen for hele bestanden (også smolt) som vandret ut våren 2012, målt fra 

gytetidspunkt i 2011 til oppvandring i 2012, var gjennomsnittlig 52,3 % (Tabell 11).  

 

Tabell 11. Sjøoppholdstid (antall dager mellom 50 % kumulativ smoltutvandring og 50 % oppvandring) 

og sjøoverlevelse for førstegangsvandrende sjøørret i Lakselva i 2009 til 2012.  

År Sjøoppholdstid for 
førstegangsvandrende 

Sjøoverlevelse for 
førstegangsvandrende 

2009 45 48,5 

2010 32 52,6 

2011 42* registrering av smolt ikke komplett 

2012 30 39,4 

Gjennomsnitt 35,7 46,8 

sd 8,1 6,8 

* Smoltregistreringen i 2011 startet for sent slik at sjøoppholdstiden blir registrert kortere enn det 
reelle. 
 
  

0

10

20

30

40

50

60

70

80

90

100
K

u
m

u
la

ti
v
 o

p
p
v
a

n
d
ri
n
g
  
(%

)
 

Җ нф ŎƳ 30 - 34 cm 35 - 39 cm җ пл ŎƳ 


Videoovervåking av laks, sjøørret og sjørøye i Lakselva på Senja i 2012                SNA-Rapport  04/2014 

 26 

Tabell 12. Overlevelse av sjøørret fra gytetidspunkt 2011 til oppvandring i 2012. Celler med samme 

farge er antatt å representere den samme fisken før og etter sjøopphold. Tilhørende sjøoverlevelse 

(%) for den aktuelle størrelsesgruppen er også kodet med samme farge. 

 Smolt < 30 cm 30-39 cm җ пл ŎƳ Totalt 

Bestand i elva i gytesesong 2011 + smolt vår 2012 (N) 6561 4488 2571 1076 14 696 

Sjøørret registrert opp videoovervåking 2012  2588 3133 1966 7 687 

Overlevelse fra gyting 2011 til oppvandring 2012 (%)  39,4 69,8 53,9 52,3 

 

3.2.5 Fangst, beskatningsrater og gytebestand 

Fangstene av sjøørret i Lakselva på Senja har gått ned de siste sju årene (Figur 22). 

Gjennomsnittsvekt på individer fanget i 2012 var 1,0 kg som er litt høyere enn gjennomsnittet 

for de siste sju år (Gjennomsnitt: 0,90, SD=0,09 og N=8). Fangststatistikken viser at stort sett 

alle størrelsesgrupper av sjøørret blir beskattet. Det ble imidlertid funnet en litt høyere 

beskatningsrate for sjøørret mellom 30 og 40 cm i 2012 (Tabell 12). Gjennomsnittlig total 

beskatningsrate er 19,1 % (sd=8,3, N=5) de siste fem årene (Tabell 13). Gytebestanden har 

trolig økt i 2012 i forhold til de foregående årene (Tabell 13).  

 

 

  

Figur 22. Fangst av sjøørret i Lakselva i perioden 2005 til 2012.  

  

0

500

1 000

1 500

2 000

2 500

3 000

3 500

2005 2006 2007 2008 2009 2010 2011 2012

F
a

n
g

st
 (

N
) 


Videoovervåking av laks, sjøørret og sjørøye i Lakselva på Senja i 2012                SNA-Rapport  04/2014 

 27 

Tabell 13. Fangst av sjøørret, totalt innsig og beskatningsrate i Lakselva i 2012.  

 < 30 cm 30 - 39 cm җ пл ŎƳ Totalt 

Fangst nedenfor kamera (N) 12 150 39 201 

Fangst ovenfor kamera (N) 307 499 312 1118 

Fangst samlet (N) 319 649 351 1319 

Videoregistrering (N) 2588 3133 1966 7687 

Innsig (N) 2600 3283 2005 7888 

Beskatningsrate nedenfor kamera (%) 0,5 4,6 1,9 2,5 

Beskatningsrate ovenfor kamera (%) 11,9 15,9 15,9 14,5 

Total beskatningsrate (%) 12,3 19,8 17,5 16,7 

Bestand på gytetidspunkt (N) 2281 2634 1654 6569 

 

Tabell 14. Beskatningsrate, gjennomsnittsvekt i fangstene og gytebestander av sjøørret i Lakselva i 

årene 2008 til 2012. 

År Beskatningsrate (%) Gjennomsnittsvekt (kg) DȅǘŜōŜǎǘŀƴŘ όҗ пл ŎƳύ 

2008 33,1 0,86 1140 

2009 17,8 0,93 1322 

2010 10,9 1,07 1446 

2011 17,3 0,84 1156 

2012 16,7 1 1654 

Gjennomsnitt 19,2 0,9 1343,6 

sd 8,3 0,1 214,4 

 

  


Videoovervåking av laks, sjøørret og sjørøye i Lakselva på Senja i 2012                SNA-Rapport  04/2014 

 28 

3.3 Sjørøye 

I 2012 ble det registrert 736 sjørøyesmolt i Lakselva. Det ble registrert 1010 nedvandrende 

vinterstøing av sjørøye. Netto antall oppvandrende sjørøye var 1092. Det ble totalt fanget 19 

sjørøye i hvorav 15 ble gjenutsatt. 

3.3.1 Utvandring 

I 2012 ble det registrert totalt 736 utvandrende sjørøyesmolt i Lakselva. Disse vandret 

hovedsakelig i juni (Figur 23). Utvandringen foregikk hele døgnet. Gjennomsnittlig 

døgnfordeling av registrert sjørøyesmolt i de siste fem år viser at det er tendens til litt høyere 

vandringsaktivitet på videolokaliteten fra ca. kl. 17 til kl. 22 (Figur 25). Videoovervåkingen 

fanget trolig ikke opp all sjørøyesmolt i 2008 og 2011, mens registreringene for 2009, 2010 

og 2012 er komplette (Figur 24). 

 

Vinterstøing av sjørøye (flergangsvandrende sjørøye) vandrer vanligvis ut tidligere enn 

smolten. I 2012 ble det registrert totalt 1010 nedvandrende veteranvandrere. Siden det ble 

registrert utvandrende sjørøye allerede første dagen med videoovervåking, er det sannsynlig 

at det har vandret ut fisk også før denne datoen (5. juni)(Figur 26). 

 

 

Figur 23. Utvandring av sjørøyesmolt i forhold til vanntemperatur i Lakselva i 2012. 

0,0

2,0

4,0

6,0

8,0

10,0

12,0

14,0

0

20

40

60

80

100

120

140

160

V
a

n
n

te
m

p
e

ra
tu

r 
(°C

) 

S
jø

rø
y
e

sm
o
lt 

(N
) 

Sjørøyesmolt Vanntemperatur


Videoovervåking av laks, sjøørret og sjørøye i Lakselva på Senja i 2012                SNA-Rapport  04/2014 

 29 

 

Figur 24. Kumulativ utvandring av sjørøyesmolt i Lakselva i årene 2008 til 2012 

 

 

 

Figur 25. Fordeling (gjennomsnittsverdier) av sjørøyesmolt gjennom døgnet i årene 2008 til 2012 i 

Lakselva på Senja.  

0

10

20

30

40

50

60

70

80

90

100
K

u
m

u
la

ti
v
 u

tv
a

n
d
ri
n
g
  
(%

)
 

2008 2009 2010 2011 2012

0,0

2,0

4,0

6,0

8,0

10,0

12,0

14,0

16,0

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23

R
e

la
tiv

 f
re

kv
e

n
s 

 (
%

)
 

Time i døgnet 


Videoovervåking av laks, sjøørret og sjørøye i Lakselva på Senja i 2012                SNA-Rapport  04/2014 

 30 

 

Figur 26. Kumulativ utvandring av tre ulike størrelsesgrupper av vinterstøing av sjørøye i Lakselva i 

2012. 

 

3.3.2 Oppvandring 

Det ble registrert 1092 netto oppvandrende sjørøyer i Lakselva i 2012 (Figur 27 og Figur 28). 

Oppvandring av veteranvandrere var tidligst for de store individene og senest for de små 

(Figur 29). De oppvandrende sjørøyene i den minste gruppen var trolig individer som vandret 

ut som smolt rundt 28. juni (50 % kumulativ utvandring) (Figur 24). Veksten i sjøen gjør at 

individer som vandrer ut i en gruppe, kommer opp i en størrelsesgruppe høyere. 

Førstegangsvandrerne kom tilbake 20. juli (50 % kumulativ oppvandring), mens individer fra 

26 til 39 cm og Ó 40 cm tilsvarende vandret opp henholdsvis 16. juli og 14. juli (Figur 29). 

Dette gir et sjøopphold for de tre gruppene på henholdsvis 38, 38 og 36 dager.  

0

10

20

30

40

50

60

70

80

90

100
K

u
m

u
la

ti
v
 u

tv
a

n
d
ri
n
g
 (

%
)

 

< 30 cm 30 - 39 cm җ пл ŎƳ 


Videoovervåking av laks, sjøørret og sjørøye i Lakselva på Senja i 2012                SNA-Rapport  04/2014 

 31 

 

Figur 27. Størrelsesfordeling for sjørøye registrert i Lakselva i 2012. 

 

 

Figur 28. Ned og oppvandring av veteranvandrere av sjørøye i Lakselva i 2012. 

 

0

50

100

150

200

250

20 30 40 50 60 70

S
jø

rø
y
e

 (
N

) 

Kroppslengde (cm) 

-200

-150

-100

-50

0

50

100

150

S
jø

rø
y
e

 (
N

) 

Røye opp Røye ned Sjørøyestøing


Videoovervåking av laks, sjøørret og sjørøye i Lakselva på Senja i 2012                SNA-Rapport  04/2014 

 32 

 

Figur 29. Kumulativ oppvandring av ulike størrelsesgrupper av sjørøye i Lakselva i 2012. 

 

3.3.3 Sjøoverlevelse 

I 2012 ble det registrert 736 utvandrende smolt og 269 antatt førstegangsvandrende sjørøye 

tilbake (Tabell 14). Dette gir en sjøoverlevelse for førstegangsvandrere på 36 %.  

 

Tabell 15. Fordeling av tre ulike størrelsesgrupper av oppvandrende sjørøye i Lakselva i årene 2008 

til 2012. 

År Җ 25 26 - 39 cm Ó 40 cm tot 

2008 67 (22,0 %) 148 (48,7 %) 89 (29,3 %) 304 

2009 64 (18,4 %) 152 (43,8 %) 131 (37,8 %) 347 

2010 96 (19.3 %) 215 (43,3 %) 186 (37,4) 497 

2011 507 (30,4 %) 1007 (60,3 %) 156 (9,3 %) 1670 

2012 269 (24,6 %) 593 (54,3 %) 230 (21,1 %) 1092 

Gj. snitt 200,6 (25,7 %) 423 (54,1 %) 158,4 (20,3 %) 782,0 

 

0

10

20

30

40

50

60

70

80

90

100
K

u
m

u
la

ti
v
 o

p
p
v
a

n
d
ri
n
g
  
(%

)
 

Җ нр 26 - 39 cm җ пл ŎƳ 


Videoovervåking av laks, sjøørret og sjørøye i Lakselva på Senja i 2012                SNA-Rapport  04/2014 

 33 

 

Figur 30. Utviklingen i antall registrerte sjørøyer i tre ulike størrelsesklasser i Lakselva i perioden 2008 

til 2012. 

 

3.3.4 Fangst, beskatningsrater og gytebestand 

Fangstene av sjørøye i Lakselva på Senja har gått ned til og med 2009 før den ble fredet i 

2010 (Figur 31). Selv om det er innført fredning fanges et fåtall sjørøyer hvert år. 

Gjennomsnittsvekta de siste fire år har variert fra 0,6 til 0,8 kg. Dersom vi forutsetter at 

sjørøye under 30 cm ikke blir beskattet ble det fanget 0,3 % av all oppvandrende sjørøye > 

30 cm i 2011 (Tabell 15). Dersom all fisk lik eller større enn 35 cm er kjønnsmodne, var 

gytebestanden av sjørøye på 433 individer i 2012 (Tabell 16). 

 

 

Figur 31. Fangst av sjørøye i Lakselva de siste syv årene. Fra og med 2010 ble sjørøya fredet. 

0

200

400

600

800

1000

1200

2008 2009 2010 2011 2012

S
jø

rø
y
e

 (
N

) 

Җ ол 30 - 39 cm җ пл ŎƳ 

0

50

100

150

200

250

300

350

400

F
a
n
g
st

 s
jø

rø
y
e

 (
N

)
 


Videoovervåking av laks, sjøørret og sjørøye i Lakselva på Senja i 2012                SNA-Rapport  04/2014 

 34 

. 

Tabell 16. Fangst, innsig, og beskatningsrater for sjørøye i Lakselva i 2012. 

 Sjørøye 

Fangst nedenfor kamera (N) 0 

Fangst ovenfor kamera (N) 4 

Fangst samlet (N) 4 

Videoregistrering (N) 1092 

Innsig (N) 1092 

Beskatningsrate nedenfor kamera (%) 0 

Beskatningsrate ovenfor kamera (%) 0,4 

Total beskatningsrate (%) 0,4 

 

 

Tabell 17. Beskatningsrate, gjennomsnittsvekt i fangstene og antall individer (> 35 cm) i 

gytebestanden av sjørøye i Lakselva i årene i 2008 til 2012. 

År Beskatningsrate (%) Gjennomsnittsvekt fangst (kg) Gytebestand 

2008 13,6 0,73 231 

2009 6,0 0,71 266 

2010 0,5 0,50 255 

2011 0,3 0,60 433 

2012 0,4 0,77 547 

 

  


Videoovervåking av laks, sjøørret og sjørøye i Lakselva på Senja i 2012                SNA-Rapport  04/2014 

 35 

3.4 Smolt ï alle tre arter 

Smoltutvandringen foregår hvert år i relasjon til vanntemperatur. Det foreligger kun 

vanntemperaturdata fra 2012 i Lakselva. Dette året startet smoltvandringen når 

vanntemperaturen passerte ca. 10 °C (Figur 4, Figur 15 og Figur 23). For de andre årene fra 

2008 til 2012 foreligger det målinger av lufttemperatur på nærliggende meteorologiske 

stasjoner. Døgngradesummen fra 1. januar til 1. juni hvert år gir et mål på om det er «tidlig» 

eller «sen» vår. Målinger av lufttemperatur i nærheten av Lakselva i de fem årene det har 

vært registrering av smoltvandring, viser at 2010 hadde en kald vår, mens 2011 var varmest 

(Figur 32). Tidspunkt for smoltutvandring samvarierer med disse målingene (Figur 33). 

 

Laks- sjøørret- og sjørøyesmolt vandret hovedsakelig i stimer i perioden fra 2008 til 2013. 

Stimene bestod ofte av alle tre arter sammen og bestod av fra 2 til 211 individer. Under 1 % 

av smolten vandret enkeltvis. Størst andel av smolten vandret i stimer fra 8 til 15 individer. 

 

Figur 32. Kumulativ døgngradesum fra 1. januar til 1. juni målt ved Tromsø lufthavn i årene 2008 til 

2010. 

-500

-400

-300

-200

-100

0

100

D
ø

g
n
g
ra

d
e

su
m

 (°C
-d

a
g
e

r) 

2008 2009 2010 2011 2012


Videoovervåking av laks, sjøørret og sjørøye i Lakselva på Senja i 2012                SNA-Rapport  04/2014 

 36 

 

Figur 33. Døgngradesum 1. juni plottet mot smoltutvandringstidspunkt målt i antall dager fra 1. juni i 

Lakselva i årene 2008 til 2012. I 2011 ble overvåkingen startet sent og smoltvandringen foregikk 

derfor tidligere enn det som er registrert (punkt 2011 skal derfor reelt ligge lavere). 

 

  

2008 

2009 

2010 
2011 

2012 

0

10

20

30

40

50

60

70

0 50 100 150 200 250 300 350 400

A
n
ta

ll 
d
a

g
e

r 
fr

a
 1

. 
m

a
i (

N
)

 

Døgngradesum 1.juni 

Laksesmolt  25% Sjøørretsmolt 25% Sjørøyesmolt 25%


Videoovervåking av laks, sjøørret og sjørøye i Lakselva på Senja i 2012                SNA-Rapport  04/2014 

 37 

4. Diskusjon 

Videoovervåkingen av laks, sjøørret og sjørøye i Lakselva på Senja i 2012 ble startet opp 5. 

juni. På dette tidspunktet vandret det vinterstøing men ingen smolt. De minste 

størrelsesgruppene av vinterstøing av sjørøye og sjøørret begynte å vandre noen få dager 

etter 5. juni, mens de største individene trolig hadde begynt vandringen ut noen dager før 

overvåkingen startet. Dette får ingen konsekvenser for å nå målsetningen for overvåkingen: 

Registrering av smolt og all oppvandrende laksefisk. 

 

For å beregne et reelt årlig innsig av fisk til vassdraget er det nødvendig med korrekt 

fangststatistikk. Det er også viktig at fangstregistreringen er angitt for hver fangstsone i elva. 

De fangstsonene som ligger nedenfor kameralokaliteten legges til tallene fra 

videoregistreringene for å gi totalt innsig. Det forutsettes da at det ikke er gyte- og 

oppvekstområder nedenfor kameralokaliteten. Dette er ikke alltid tilfelle i denne typen 

overvåking, noe som også gjelder for Lakselva. Det totale oppvekstarealet nedenfor 

kameraene er imidlertid lite og i perioder påvirket av sjøvann så det påvirker ikke beregning 

av innsig og gytebestand i særlig grad.  

 

I tidligere rapporter fra videoovervåkingen i Lakselva (Lamberg et al. 2009; Lamberg et al. 

2010; Lamberg et al. 2011; Lamberg et al. 2012) er størrelsen på gytebestandene av laks, 

sjøørret og sjørøye beregnet ved hjelp av fangststatistikk og overvåkingstall. 

Fangststatistikken ble stort sett hentet fra www.fangstrapp.no. I disse dataene er fangst av 

laks spesifisert for størrelsesklasser, men for sjøørret og sjørøye er det kun angitt totalt antall 

fisk og total vekt. Det eksisterer imidlertid en mye mer nøyaktig fangstrapportering i 

Scanaturas (www.scannatura.no) database for fangster i Lakselva i årene 2010 og fram til 

2014. Her er hver fanget sjøørret og sjørøye oppført med vekt og noen med kroppslengde. 

En hel del av laksen er kjønnsbestemt og kondisjonsfaktor og nivå av lakselusinfeksjon er 

også angitt. I den foreliggende rapporten er tall fra tidligere år korrigert med basis i den mer 

nøyaktige statistikken. Dette har ført til at særlig gytebestandene av sjøørret og sjørøye blir 

mer korrekt beregnet. Grunnen til dette er at det er mulig å beregne hvilke størrelsesgrupper 

av spesielt sjøørret, som er tatt ut ovenfor videolokaliteten. Det viser seg at beskatningen er 

høyere på grupper av små ikke kjønnsmoden fisk enn tidligere antatt noe som resulterer i et 

høyere beregnet antall større kjønnsmodne fisk i gytebestanden. For sjørøye er endringene 

ikke så store siden det fanges få individer hvert år (sjørøya ble fredet i 2010). For 

informasjon om bestandsutviklingen for sjøørret og sjørøye er det derfor den foreliggende 

rapporten som gir de mest nøyaktige tallene. 

 

http://www.fangstrapp.no/


