

Høgskolen i **Hedmark**

Campus Evenstad

Skog og utmarksfag

Andreas Frøsland

Hvordan er den naturlige rekrutteringa til røye i Øvre og Nedre Roasten?

Bacheloroppgave i utmarksforvaltning 2010

Utlånsklausul:

Nei

Ja. Antall år

Forord

Dette er min avsluttende oppgave i min bachelorutdannelse her på Evenstad. Målet med oppgaven er å se på den naturlige rekrutteringa til Røya i øvre og nedre Roasten i Femundsmarka nasjonalpark. Arbeidet er blitt utført på oppdrag fra Engerdal fjellstyre og Statskog på Røros. Bakgrunnen for oppgaven er å se om røyebestanden er balansert i forhold til det sportsfiske og garnfiske som blir utført i området. Det har vært bekymringer om røyebestanden grunnet høyt fiskepress. Jeg ville også se på om utsetting av røye i Roastensjøene hadde noen effekt på den totale fiskebestanden.

Oppgaven har vært lang og tidkrevende. Det har vært fysisk krevende med mye bæring og korte netter. Jeg vil takke min veileder Kjell Langdal for oppfølgingen og veiledningen under prosjektet. Jeg vil takke Høgskolen i Hedmark avd. Evenstad for utlånning av utstyr og Evenstad settefiskanlegg for utlånning av ruser. Jeg vil også takke Engerdal fjellstyre og spesielt Torfinn Slettevold for hans hjelp og tålmodighet under vår kartlegging av dybdeforhold i Roastensjøene. I tillegg vil jeg takke Statskog på Røros for utlån av båt og husly under prøvefisket og til slutt vil jeg rette en spesiell takk til Geir Wagnild for hjelp og veiledning under feltarbeidet.

Innholdsfortegnelse

Forord	2
Sammendrag	4
Abstract	5
Innledning.....	6
Områdebeskrivelse	8
Materiale og metode.....	9
Resultater.....	14
Diskusjon.....	19
Konklusjon	22
Litteraturliste	23
Vedlegg	24

Sammendrag

Min oppgave var å se på den naturlige rekrutteringa hos røya (*Salvelinus alpinus*) i øvre og nedre Roasten. Området ligger i Femundsmarka nasjonalpark og ligger på grensa mellom Engerdal og Røros kommune. Arbeidet ble utført på oppdrag fra Engerdal fjellstyret og Statskog på Røros. Prøvefiske ble utført over 3 netter med flytegarn, bunngarn og teiner. Røya ble oppmålt og veid og det ble tatt skjell og otolitt prøver av fisken. Senere ble disse prøvene sett på under mikroskop for å se på førsteårsveksten, for deretter å kunne avgjøre om fisken hadde vokst opp i et settefiskanlegg. Måten vi så dette på var å bruke tilbakebergning av veksten ved å sammenligne fiskens lengde med skjelllets og vintersonenes omkrets. Jeg kikket da spesielt på førsteårsveksten. Dette fordi fisken i et settefiskanlegg vil vokse seg større på grunn av førmengde og oppvarming av vann under vinterperioden. Resultatene viste at av totalt 79 røyer var kun en villfisk. Dette kunne tyde på at røyebestanden i Roastensjøene hadde vært vesentlig lavere i dag uten menneskelig inngrepen. For å se på årsakene til at røyerekutteringa var så lav kikket jeg på både biotiske og abiotiske årsaker. Mangel på gytehabitat og mangel på refugier for røyeungen kan ha vært mulige årsaker, men på grunn av begrensninger under feltarbeidet er dette usikkert. Det skal nevnes at vi brukte ekkolodd for å prøve å finne de dypeste områdene i sjøene. Det dypeste området vi fant, lå i nedre Roasten og var på 17 meter. Ved å se på fiskesamfunnet så jeg at det fantes en del lake i fangsten. Lake fikk vi stort sett i alle garnene og til og med i teinene hvor vi egentlig hadde håpet på å få 0+ røyer. Jeg studerte også på en del litteratur knyttet opp mot røya og laka sin habitatbruk. Jeg fant ut at laka ofte oppholder seg på dypt vann på sommerhalvåret. Dette kan bety at laka predaterer på røyeungen og kan ha stor innvirkning på totalbestanden av røye. Jeg fant også ut at laka trekker seg opp mot grunnere områder i vinterhalvåret, noe som kan bety at den predaterer på røyerogna som ofte befinner seg på grunne områder på røyevarpene. Dette kan muligens være en viktig faktor som gjør at den naturlige rekrutteringa i Roastensjøene ikke fungerer.

Abstract

The task I was set to do was to look at the natural reproduction of the Arctic char (*Salvelinus Alpinus*) in the Roasten lakes in Femunden national park which lies between Engerdal and Røros municipalities. The task was given to me by Engerdal fjellstyre and Statskog in Røros. I did survey fishing over three nights with nets and pots in lakes Øvre and Nedre Roasten. When the fish was gathered and controlled with weight and length, I looked at the scales and otoliths to see how well the char had grown during its first year of life. The method I used to find this out was to look at the length of the fish up against the circumference of the scales. I could, by doing this estimate how big the fish was at one year. The reason for this is because the fish which have been brought up in a hatchery will normally have grown a lot bigger than the wild char. This because of the feeding procedure, and because they warm up the water during the winter time, which makes the fish grow faster. From my results I could see that out of 79 chars caught; only 1 was a wild char. This may conclude to that the natural reproduction is very low. I anticipate that the char population in the Roasten lakes would have been very low without human influence. I tried to find the reasons why the natural reproduction didn't succeed. I looked at some biotic and abiotic factors. The lack of spawning and refuge habitat can be the cause, but I don't have any data that can lead to any conclusions. I narrowed me in to that the predation of the burbot (*Lota lota*) could be an important reason. This because it shares a lot of the habitats, both under the spawning and during the time when the char just recently has hatched. The burbot is adapted to cold waters and so is the char. During the summer time the burbot will seek to deeper waters. That is the same habitat that the newly hatched char will choose because they use it as a refugee against predators. In the winter time the burbot will choose more shallow areas. This is maybe the same areas that the char use when it's spawning, because it is normal that the char uses shallow rocky areas to spawn during the fall. If that is the case the burbot could predate on the roe. This could be an important factor that is the reason for the unsuccessful reproduction in the Roasten lakes.

Innledning

Røya (*Salvelinus alpinus*) er en fiskeart som er medlem i laksefamilien. Denne arten er tilpasset kalde miljøer og er den første fiskearten som vandret inn til fastlandsnorge etter den siste istid (Borgstrøm & Hansen 2000). Det finnes to hovedtyper av røye i Norge i dag, sjørøye og innlandsrøye. I tillegg har man forskjellige morfologiske varianter av røye i innlandet som har tilpasset seg ulike miljøer (Borgstrøm & Hansen 2000). Disse kan variere stort i størrelse og farge. Innlandsrøya foretrekker kaldt og oksygenrikt vann og hovednæringen består av plankton, bunndyr og småfisk (Borgstrøm & Hansen 2000). Røya vil etter å ha nådd en viss størrelse ofte gå over til fiskediett og kan bli kannibal. Røya som foretrekker kaldt vann er utbredt i arktiske og alpine områder. Den er mest aktiv i de kalde delene av året og er en populær sportsfisk å fange på isen (Borgstrøm & Hansen 2000). I vann bestående av både røye og ørret vil røya som oftest bruke profundal og pelagial sonen i sommerhalvåret (Borgstrøm & Hansen).

I vinterhalvåret vil røya ofte bruke hele vannet som også inkluderer littoralsonen (Borgstrøm & Hansen 2000). Røya har bedre syn enn ørreten. Den er derfor mer konkurransesterk under vinterhalvåret da dagene er kortere og isen og snøen i mange områder blokkerer vekk sollyset. Ørreten er mer aktiv om sommeren da den er mer tilpasset mildere temperaturer og vil da konkurrere ut røya fra littoralsonen (Borgstrøm & Hansen 2000). Ørreten er også mer territoriell enn det røya er, og har lettere for å jage bort andre individer i sitt område (Borgstrøm & Hansen 2000). I Norge finner man gjerne røya i nordlige områder av landet eller i høyfjellsvann. I høyt beskattede vann hvor røya har gode rekrutteringsforhold vil man ofte få problemer med overbefolkning ved at man da får mye småfallen fisk. Dette fordi man får en sterk konkurranse ved matfatet etter at det ontogenetiske nisjeskifte har forandret seg. Det blir for mange individer som blir gytemodne og for mange nye rekrutter klekkes som igjen fører til lite mat pr. individ (Borgstrøm & Hansen 2000). I motsetning til ørreten som gyter i bekker og elver så gyter røya i vann og innsjøer (Borgstrøm & Hansen 2000). På høsten da røya gyter, går den ofte opp på grunne områder som kalles for røyevarp og gyter der. Røya er avhengig at områdene har riktig substrat for å gyte. Det bør gjerne være grovt substrat som grus og stein, så røyeeggene og får skjul, men samtidig oksygen før de skal klekkes (Borgstrøm & Hansen 2000). Røyeungen vil og bruke substratet som skjul etter klekking. Deretter, når plommesekken er absorbert vil ofte røyeungene søke ned mot dypere

områder hvor den lever av plankton og holder seg i skjul mot predatorfisk (Borgstrøm & Hansen 2000). Røye krever en høy og balansert pH for å overleve og formere seg. Etter mye sur nedbør over Norge på 70 og 80 tallet ble det bl.a. satt i gang tiltak for å redde og reetablere bestander av røye i norske vann og vassdrag. For å realisere dette tiltaket satte man i gang flere settefiskanlegg som man brukte for å avle opp røye som man da kunne sette ut i vann og vassdrag etter at vannene var kalket og pH igjen var optimal for røya (Helge B. Pedersen 2003). Dette har vært et viktig tiltak, men det koster å drive settefiskoppdrett. I et settefiskanlegg er forholdene lagt til rette slik at røya skal vokse opp så naturlig som mulig. Dette innebærer at den skal ha variasjon i lysforhold og ha en naturlig frykt for menneske. Fôring skjer ved bruk av fôringsautomater og fisken vil alltid ha tilgang på mat gjennom døgnet. Det blir også i noen settefiskanlegg varmet opp vann gjennom vinteren noe som vil gi en økt vekst. Røya som da settes ut fra et settefiskanlegg vil derfor være større enn vill røye i samme årsklasse (Kåre Sandkleiv, pers. medd). Ofte kan man ved mangel på kunnskap sette ut fisk i områder hvor det ikke er nødvendig med flere individer, eller hvor framtidsutsiktene er dårlige ved at fisken ikke kan formere seg eller overleve naturlig.

Øvre og Nedre Roasten er to vann som i virkeligheten kun er et vann. Det snevres inn på midten og har med det fått navnet Øvre og Nedre. Roastensjøene (Leif Ryvarden 2005). Vannene ligger rett nedafor tregrensen og ligger på kommunegrensa mellom Engerdal og Røros. Roastensjøene er et attraktivt område for turister og lokalfolk. Dette er nok på grunn av den flotte naturen og gode fiskemuligheter. Røya har siden gamledager alltid vært attraktiv og vært mye av grunnen til at det har vært såpass populært og drive garnfiske i Roastensjøene (Odd Langen, pers. medd) Lokalbefolkningen har hatt lange tradisjoner med garnfiske i Roastensjøene (Geir Wagnild, pers. medd). Dette kan i tilfeller føre til konflikter mellom turister med sportsfiskeredskap som er opptatt av rekreasjonsfiske og lokalfolk med garn som har garnfiske som en matauktradisjon (Geir Wagnild, pers. medd). Min problemstilling er. Hvordan er den naturlige rekrutteringa for røye i Øvre og Nedre Roasten?

Områdebeskrivelse

Mitt studieområde ligger i Nedre og Øvre Roasten som ligger i Femundsmarka nasjonalpark, på kommunegrensa mellom Engerdal og Røros. Vannene befinner seg 720 m.o.h.

Roastensjøene har et areal på 2,29km²(Wikipedia 2010). Området består av stort sett store steinblokker og noen myrer. Det er lyng og lav og treslagene der oppe er stort sett furu og bjørk. Vannene har flere innløp, men det største er Røa som kommer inn ved grislehåen som starter fra Rogen. Røa fortsetter i utløpet til nedre Roasten og renner ut i Femundssjøen.

Nedbørsfeltet til Roastensjøene består mye av bart fjell og tynt jordsmonn. Geologien som dominerer er kvartsrrike bergarter (Helge B. Pedersen 2003). I og med at område ligger midt i mellom 2 kommunegrenser så forvaltes vannene av både Engerdal fjellstyret og statsskog på Røros. Engerdal fjellstyret er de som står for utsetting av fisk i vannene.

Geo kordniate er 62°19'43" N 12°5'8" Ø.

Figur 1: Viser kart over Roastensjøene

Materiale og metode

Under prøvfisket ble det brukt bunn garn og flyte garn i forskjellige maskevidder samt ruser i de dypeste områdene som var fylt med torskerogn. Flyte garnene var bundet sammen og maskeviddene vi brukte var 45mm, 39mm, 35mm, 29mm, 26mm og 22,5mm. Bunn garnene var en utvidet jensen garnserie inkludert et ekstra garn i maskevidder på 16,5mm, 19,5mm, 22,5mm, 26mm, 29mm, 32mm, 35mm, 39mm, 45mm og 52mm. Variasjonen i maskeviddene var med fordi det var viktig å kunne fange fisk i variert størrelse. Dette for å kunne se om det er noen forskjell i vill og settefisk mellom de forskjellige årsklassene. Jeg kan også se hvordan veksten til røya forandrer seg gjennom årene. Datainnsamlingen ble fordelt på 3 turer. Den første turen ble utført midten av juni 2009. Den andre turen var i slutten av august 2009 og tredje tur var i starten av oktober 2009.

Den første turen besto av å kartlegge dybdeforholdene i Roasten. Vi brukte her en motorisert båt lånt av Engerdal fjellstyret og et ekkolodd som ga oss dybdemålinger på et papir som vi kunne lese av og merke av på GPS hvor de befant seg. Vi kjørte tre linjer fra øst til vest på begge vannene og markerte på GPS hvor de store dybdeforskjellene befant seg. Hensikten var å finne de dypeste områdene som røyeyngelen ofte bruker som refugie for å unngå predatorer. Vi kunne derfor peile oss inn på de dypeste områdene og sette rusene strategisk til i disse områdene.

Den andre turen besto av prøvfisket i nedre Roasten med båt og årer lånt av statsskog på Røros. Vi plasserte ut bunn garn og ruser fylt med torskerogn over 3 netter. Flyte garnene ble fisket med over 2 netter grunnet mye styr med å få fisken ut av garnlenka. Bunn garnene ble spredt jevnt utover vannet og vi festet dem til land og øyer gjerne i et tre og strakk det utover, mens flyte garnet ble lagt midt ut på vannet ved forankring til bunn med stein og blåse som holdt det flytende. Flyte garnet plasserte vi på bunn og strakk det 6 meter opp i vannmassene. Fordelene med å benytte seg av både bunn garn og flyte garn er at du får dekt de fleste områdene i vannet. Rusene ble fylt med torskerogn som ble lagt i nylonstrømper for ikke å forsvinne fra rusene. De ble strategisk lagt i de områdene som var dypest som vi hadde merket av på GPS. Alle garnene og rusene sin posisjon ble merket av på GPS så vi lettere skulle finne dem neste morgen. Påfølgende morgen dro vi inn garnene for å samle inn fangsten. Bunn garnene ble fraktet til land og fisken ble tatt ut av garnene og plassert i poser med nedskrevet maskevidde. Dette fordi det var oversiktlig og jeg kunne se i hvilket garn fisken

var fanget i. Flytegarret ble fraktet til et myrområde og strukket ut hvor vi da fjernet fisken og la det i maskeviddemerkede poser.

Deretter ble all fisk fraktet til vårt overnattingsområdet og oppmålt og veid. Skjell og otolitt prøver ble bare tatt av røya og ørreten da disse skulle brukes til videre analyser. Feltarbeidet ble utarbeidet sammen med Marius Hassve og han skulle se på den naturlige rekrutteringa hos ørreten. Alt ble notert ned i et prøvefiske skjema og hver fisk fikk sitt eget løpenummer. Dette for å ikke blande resultatene fra forskjellige fisker. I prøvefiskeskjemaet ble det notert ned løpenummer, art, lengde, gaffellengde, vekt, kjønn, magefyll, fettindeks, kjønnsmodningsstadiet, kjøttfarge, garntype og i hvilken maskevidde fisken ble tatt i. Dette fordi det bl.a. kan si noe om næringsforholdene i vannet, kvaliteten på fisken og om når fisken blir gytemoden. Skjell og otolitt prøvene ble lagt i prøvefiskekonvolutter og det ble notert ned løpenummeret til fisken på konvolutten. Skjell prøvene ble tatt langs sidelinjen rett bak ryggfinnen. Dette fordi det er det området på fisken hvor det først anlegges skjell (Borgstrøm & Hansen 2000). Otolittene plukket vi ut ved å skjære opp toppen på kraniet på fisken og deretter plukke de to største otolittene som man finner i to groper midt i hodet rett under hjernen på fisken. Grunnen til at jeg også tar vare på otolittene er fordi de som skjellene avsetter vintersoner. Otolittene fortsetter å vokse selv om fisken stagnerer i vekst, noe skjellene ikke gjør. Det ble også tatt vannprøver som vi samlet i små plastflasker som vi frosset ned for og senere å analysere dem. Vannprøvene ble tatt midt i vannet på Øvre og Nedre Roasten og hovedutløpet som renner ut av nedre Roasten. Grunnen til at vi gjorde dette er fordi femundsmarka på tidlig 80 tallet var plaget med sur nedbør og sørget for at bestanden av røye og ørret gikk ned. På midten av 1990 tallet var det 45 kalkingslokaliteter i femundsmarka, og Roastensjøene skal i dag være friskemeldt (Helge B. Pedersen 2003). Tur nummer 3 besto av det samme som tur nummer 2, men her ble prøvefisket utført i Øvre Roasten.

Etter å ha samlet inn data fra felt var det tid for å gjøre nærmere analyser av skjell og otolitt prøver. Måten vi analyserte disse på var å se på de gjennom mikroskop. I mitt tilfelle var det stort sett skjellprøver som ble brukt. Dette fordi en del av otolittene var meget vanskelige å tyde. Skjellprøvene ble lagt på mikroskopet og vist fram på en mikrofilmframviser. Her kunne jeg telle vintersonene på fisken og få en idé om hvor gammel fisken var. Måten jeg så dette på var å se på avstanden mellom sklerittene. De reduseres jo nærmere vinterhalvåret man kommer. Når avstanden plutselig blir stor igjen tyder det på at man har funnet vintersonen. Det ble også gjort en tilbakeberegning av fiskens vekst for hvert år fisken hadde levd. Dette

blir gjort ved å sammenligne fiskelengde med skjellradius. Dette forutsetter en direkte proporsjonalitet mellom skjell og fiskens lengde. Denne metoden er også en viktig feilkilde (Borgstrøm & Hansen 2000). Jeg kikket her spesielt på førsteårsveksten da dette var relevant i forhold til min oppgave. Det ble også gjort en utregning for å vise fiskens K-faktor, eller kondisjon, noe som kan si noe om fisken får i seg nok med næring og er i god form. Dette regnestykke består av fiskens vekst i gram $\times 100$ / lengde / lengde / lengde. K-faktor over 1 ansees som bra, K-faktor under 1 ansees som dårlig (Kjell Langdal, pers. medd).

Figur 2: Viser en mulig settefisk av røye

Bildet over viser en av de fiskene jeg mistenker er en settefisk. Jeg kikket spesielt på sklerittavstanden ved førsteårsveksten.

Figur 3: Viser en av skjellprøvene fra en røye fra Snerta settefiskanlegg

Bildet over viser en av skjellprøvene fra en røye fra Snerta settefiskanlegg. Jeg så her spesielt sett på sklerittavstanden for førsteårsveksten for å kunne sammenligne de med røya tatt i Roastensjøene.

Figur 4: Viser skjellprøver fra det jeg mistenker er en villfisk

Bilde av skjellet over var vanskelig å tyde, men brukte her tilbakeberegning av vekst for å komme fram til et mulig svar. Jeg så også på avstanden mellom sklerittene og så at de var små.

Resultater

Jeg skal i dette kapittelet ta for meg alle de relevante resultatene jeg har fått fram under mine undersøkelser for å se på hvordan forholdene til røya er i Roastensjøene og hvordan røya klarer seg i sjøene.

Vannkvaliteten i øvre og nedre Roasten viste seg å være optimal (Borgstrøm og Hansen 2000). Det skal nevnes at beholderen til vannprøvene av utløpet som renner ut av nedre Roasten hadde sprukket under nedfrysning og var derfor ubrukelige.

Tabell 1: Viser vannkvaliteten i Roastensjøene

Nr	Lokalitet	Dybde	pH	Alkalitet ($\mu\text{ekv/l}$)	Konduktivitet ($\mu\text{S/cm}$)	Hardhet ($\mu\text{ekv/l}$)
1	Øvre Roasten	Overflaten	6-6 til 6-7	88	14,65	84
2	Nedre Roasten	Overflaten	6-6 til 6-7	100	14,34	126

Figur 5: Viser andel settefisk og villfisk

Under prøvofiske fikk vi totalt 79 røyer. Etter å ha studert skjell og otolitt prøver, så det sannsynlig ut at det kun var settefisk av røye med ett unntak.

Figur 6: Aldersfordeling i den samlede fangsten av røye i Roastensjøene

Her har man en oversikt over årsklassene av røye fanget i Roastensjøene. Legg merke til at det ikke ble fanget noen individer som var av årsklasse 0+. Det skal nevnes at utsettinga som har blitt utført av Engerdal fjellstyre ofte består av flere årsklasser. Det kan derfor være vanskelig å spore forskjellige individer til en bestemt utsetting.

Figur 7: Viser en oversikt over antall fisk av hver art fanget i garn

Fiskeartene vi fanget var ørret, røye, lake, harr, gjedde og abbor. Mesteparten av fangsten besto av ørret og røye etterfulgt av lake. Mesteparten av røyene ble tatt på flytegarn midt utpå vannet i pelagial sonen. Vi hadde lagt flytegarnet strategisk til i disse områdene da vi visste at røya ofte oppholder seg i disse områdene hvis det forekommer konkurranse fra andre fiskearter som ørret.

Figur 6: Viser antall røyer i hver lengdefordeling

Denne figuren viser antallet av hver lengdefordeling tatt i Roastensjøene. Legg merke til at det ikke ble tatt en eneste fisk under 15cm.

Figur 7: Viser vekstkurven til røya gjennom årene

Røya i Roastensjøene vokste jevnt mellom årsklassene, men det dukket opp en stagnasjon hos de eldste røyene.

Figur 8: Viser den gjennomsnittelige k-faktoren til hver lengdegruppe av røyene i Roastensjøene

K – faktoren viste at de minste individene hadde en dårlig k – faktor, mens de eldre individene klarte seg bra.

Jeg fanget settefisk av røye fra karrene i Snerta settefisk anlegg i Engerdal. Dette er settefiskanlegget som står for produksjon av setterøye i Roastensjøene. Gjennomsnittsvæksten hos røya det første året lå på 118mm. Gjennomsnittsvæksten hos røya i Roastensjøene var på 112mm.

Diskusjon

Mine resultater antyder at det stort sett er settefisk av røye som eksisterer i Roastensjøene i dag. Dette kan bety at røyebestanden i Roastensjøene i dag hadde vært vesentlig mindre uten menneskelig inngripen. Grunnlaget for dette utsagnet bygger på at det var settefisk av røye som var dominerende i fangsten. Ved sammenligning av 1+ røye fanget i Roasten med røye tatt fra Snerta settefiskanlegg kunne jeg se at veksten var temmelig lik. Fisken i Roasten hadde en gjennomsnittsvest på 102mm ved 1år og fisken i settefiskanlegget på Snerta hadde en gjennomsnittsvest på 118mm ved 1år. Det skal nevnes at det bare var sett på 8 røyer i alderen 1+ fra Snerta settefiskanlegg. Røyeveksten kan variere mye under fiskeoppdrett da den naturlige dødeligheten er vesentlig lavere i et settefiskanlegg (Kåre Sandkleiv, pers. medd).

Andre ting som er interessante og som gjør at jeg blir mer skeptisk til at røya er vill i Roasten er at vi ikke fikk noen røyer som var mindre enn 15cm. Dette til tross for at vi brukte finmaskede garn og at vi satt ut ruser agnet med torskerogn for å prøve å fange de aller minste individene, nemlig røya som hadde klekt samme året. Dette har vist seg å være meget effektivt ved utfiske av småfallen fisk i Takvannet i Troms i perioden 1984 – 1989 (Borgstrøm, m.fl. 1995). Vi hadde på forhånd brukt ekkolodd for å lokalisere de dypeste områdene som røyeungene ofte vil bruke som refugie mot predatorer (Borgstrøm & Hansen 2000). Det som var interessant her var at på disse dype områdene hvor vi plasserte teinene kun fikk 2 laker. Lake er sammen med røya en del av det bentiske fiskesamfunnet som oppholder deler eller hele livet sitt i profundal sonen (Borgstrøm & Hansen 2000). Lake som vi fanget en del av fikk vi i alle områdene av vannet, til og med under Hassve (2010) sine undersøkelser med el apparat i bekkene var det en god del lake. Lake, i likhet med røya foretrekker kaldt vann. Den vil derfor i sommerhalvåret holde seg på dypt og kaldt vann. På høsten og tidlig vinter da overflatetemperaturen synker vil laka ofte forflytte seg til grunnere områder (Borgstrøm & Hansen 2000). Dette kan bety at lake kan være en stor predator på både yngel og rogn. Det at gytetiden for røya starter på høsten samtidig som laka begynner å trekke seg oppover fra profundalsonen kan bety at laka predaterer på røyerogn som befinner seg på røyevarpene i Roastensjøene. Det kan også være at laka predaterer sterkt på røye yngel i sommerhalvåret, da den vil oppholde seg på dypere vann og derfor befinne seg i samme

habitat som røyeungen bruker som refugie. Har også sett på Gjedde som en mulig predatorfisk, men tviler litt på det da den stort sett predaterer i strandsonen (Borgstrøm & Hansen 2000).

Mangel på refugie kan også være et problem. Det dypeste område i Roastensjøene ble målt til ca 17 meter. Røya vil etter klekking oppsøke dypere områder for å unngå predatorer (Borgstrøm & Hansen 2000). Muligens kan det være slik at det er for få dype områder i Roastensjøene og at dette kan være en årsak til at den naturlige rekrutteringa ikke strekker til. Hassve (2010) sine resultater viser til at det var en større andel villfiske enn settefisk av ørret i Roastensjøene. Dette er interessant da røya og ørreten bruker forskjellige gyte og oppvekstområder. Ørreten vil stort sett bruke bekker og elver, mens røya gyter og vokser opp i selve innsjøen (Borgstrøm & Hansen 2000).

En mulig årsak til for dårlig rekruttering kan også være at gytesubstratet er for dårlig. Røya vil under gyting oppsøke grunne områder med stein og grus hvor den legger eggene sine (Borgstrøm & Hansen 2000). Tilmudring av slike områder kan ha gjort at rogn ikke får oksygen og dør da mudderet vil legge seg som et lokk på grusen. Dette har vi ikke sett noe til da vi på de fleste grunne områdene i Roasten så stort sett stein og grusbunn. Dette kan selvfølgelig variere mye fra plass til plass og vi har ikke noe data som kan konkludere om dette kan være en viktig faktor. Interaksjon mellom røye og ørret tror jeg er lite sannsynlig da de har forskjellige oppvekstområder. Med dette viser jeg til at det er 0+ røya som mangler i våre fangsdata.

Etter å ha undersøkt kvaliteten på røya i Roastensjøene så kan jeg konkludere med at den klarer seg meget bra. Alle røyene som var over 20cm hadde en K-faktor som var høyere enn 1. En K-faktor høyere enn 1 ansees som god (Kjell Langdal, pers. medd). Dette kan bety at røya i Roastensjøene anvender en ubrukt nisje, altså utnytter seg av et habitat som andre arter ikke bruker. Det kan være at den går mye på næringssøk i pelagialsonen (De frie vannmassene) og henter næring der. Ingen av de andre artene som finnes i Roasten er særlig kjent for å anvende denne delen av innsjøen til næringssøk (Borgstrøm & Hansen 2000). Fettindeksen var ikke spesielt god, men dette kan ha noe med at røya var gytemoden og hadde brukt mye av næringsinntaket på produksjon av rogn og melke. Tilbakebergningen av veksten viste også god vekst for røya. Dette var også tydelig på sklerittavstanden på skjellene. Gytemodningsstadiet var godt på fisken. De fleste fiskene fra 4+ og oppover var temmelig

klar for gyting. Dette så vi tydelig da vi utførte prøvefiske på høsten. Allikevel viser resultatene mine at røya har store problemer med å få fram nye rekrutter.

Det skal sies at det kan dukke opp en del feilkilder. Min anvendte metode med å tilbakeberegne vekst ved bruk av skjellprøver har vist seg å være noe unøyaktige. Den mest nøyaktige metoden man kan bruke er å undersøke genetikken til fisken, men dette er en for kostbar metode for mine studier. Vår første tur opp til Roastensjøene hadde til hensikt å lokalisere de dypeste områdene i Roastensjøene. Dette for å finne plassene hvor den aller minste røya sto. Vi hadde begrenset med utstyr da dette er et godt stykke fra allfarvei. Vi brukte et gammelt ekkolodd og lagde tre linjer med dybde målinger fra øst til vest på hver sjø. Dette kan bety at vi ikke har fått med oss de dypeste områdene og derfor aldri fikk satt rusene på de rette plassene. Allikevel blir det vanskelig å forsvare det opp imot at jeg trolig kun har fått 1 villfisk av en totalfangst på 79 røyer. Det skal også nevnes at dette ene ville individet kan ha sluppet seg ned fra Skogtjønna som renner ned i øvre Roasten. I Skogtjønna er det forekomster av vill røye (Odd Langen pers. medd).

Ved bruk av forskjellige garntyper kan man få ujevne fangster. Dette ofte fordi forskjellige fiskearter har forskjellig fargesyn og fiskens adferd til garnene kan variere noe. En viktig feilkilde som kan dukke opp ved bruk av garnfiske i forhold til fiskesamfunnet er at det kan gi et skjevt bilde i forhold til mengden av de forskjellige artene. Gjedde som har tenner og abbor som har pigger på ryggen vil lettere kunne sette seg fast i garnet i forhold til Lake som ikke har noen av delene (Borgstrøm & Hansen 2000). Dette kan bety at lake populasjonen er underestimert.

Det kan også foreligge feilkilder under analysene som ble foretatt på laboratorium. Jeg viser her til at vår fangst ble fanget i 2009 og mine analyser viser at vi har fanget 6+ røyer. Dette kan bety at lengdevæksten har stagnert og at otolittene var umulige å tyde med de verktøyene vi hadde tilgjengelig. Det kan også være vanskelig å tyde årsklasser opp mot utsetningsåret, da noen individer har blitt satt ut i en annen årsklasse enn 0+. Det kan også ha forekommet feil ved mistolking av skjell og otolitter under analyseringen. Dette fordi flere av skjell og otolittprøvene var svært vanskelige å tyde.

Konklusjon

Mine resultater viser at røyerekutteringa i Roastensjøene muligens er svært dårlig. Dette kan skyldes mange faktorer. Min oppgave var i hovedsak å se på den naturlige rekrutteringa hos røya i øvre og nedre Roasten. Mine analyser viste at førsteårs veksten hos røya var meget høy, noe som kan bety at den har klekt i et settefiskanlegg. Det kan se ut som at nesten all røya vi fanget var settefisk. Dagens tiltak for røya i Roastensjøene er en fortsatt utsetting av røye, noe Engerdal fjellstyret står for. Uten denne utsettingen vil jeg tro at røyebestanden hadde vært vesentlig lavere. Det som kan være lurt å se på er biotiske årsaker som eksempelvis andre deler av fiskesamfunnet, mulige abiotiske årsaker som eksempelvis mangel på rett gytesubstrat på gyteplassene eller klima. For stort press på forskjellige arter kan føre til en forandring av fiskesamfunnet (Borgstrøm og Hansen 2000). Dette kan skje ved for hardt fiskepress i form av sportsfiske og garnfiske. Konsekvensen av dette kan da bli eksempelvis at en art predaterer hardt på en annen og man får en økologisk forandring i et område. Det kan også være naturlige årsaker knyttet opp mot fiskesamfunnet til at røya ikke formerer seg. Fiskesamfunnet kan gradvis ha forandret seg naturlig gjennom årene og kan være en årsak til den dårlige rekrutteringa. Det er dessverre lite litteratur og hente på dette. Den eneste informasjonen jeg har fått er fra Odd Langen som er fra området. Han kan bekrefte at røya har vært i Roastensjøene så lenge han kunne huske. Jeg vil anbefale å stoppe og sette ut røye i Roastensjøene hvis målet er å ha et naturlig økologisk og balansert fiskemiljø. Jeg vil legge til at garnfangst tradisjonene i Roastensjøene har en tradisjon med å fange røye i Roastensjøene. Hvis man skal ta med dette i vurdering av dagens tiltak med utsetting av røye så vil jeg anbefale å fortsette. Tror det er viktig å høre på lokalbefolkningen før man eventuelt velger å gjøre forandringer i tiltakene i Roastensjøene. Det er klart at settefiskoppdrett koster, men det er kanskje verdt det i forhold til fisketurisme og tradisjoner i form av garnfiske som er tilknyttet røya i Roastensjøene. Jeg vil tilslutt understreke at mine undersøkelser kun har vært å se på skjell og otolitt prøver for å kunne avgjøre om røya er en settefisk eller en villfisk. Hvis man vil ha mer presise svar på de faktiske årsakene til at røyerekutteringa er lav vil jeg anbefale å bruke andre metoder, gjennomføre undersøkelser over lengre tid og se på flere faktorer som kan være årsak til for lav rekruttering hos røya.

Litteraturliste

- Borgstrøm, R. & Hansen, L.P (2000). *Fisk i ferskvann, et samspill mellom bestander, miljø og forvaltning*, Landbruksforlaget 2000
- Borgstrøm, R. & Jonsson, L' Abèe – Lund, J, H(1995). *Økologi, kultivering og utnytting*, Norges forskningsråd 1995
- Wikipedia (2010) Nedre Roasten. Lastet ned 27.05.2010 www.wikipedia.org
- Ryvarden, L (2005) *Norges nasjonal parker* N. W. Damm & Sønn 2005
- Pedersen, H, B (2003) *pH Status nr 4* Forum for sur nedbør og kalking s. 6

Vedlegg

Lokalitet	sted	område	dag	måned	år	kode fisk	antall	art
Øvre Roasten	Røavassdraget	Femundsmarka			1986		3	5000 røye
Øvre Roasten	Røavassdraget	Femundsmarka			1987		3	5000 røye
Øvre Roasten	Røavassdraget	Femundsmarka			1988		3	5000 røye
Øvre Roasten	Røavassdraget	Femundsmarka			1989		3	5000 røye
Øvre Roasten	Røavassdraget	Femundsmarka			1990		3	5000 røye
Øvre Roasten	Røavassdraget	Femundsmarka			1991		3	5000 røye
Øvre Roasten	Røavassdraget	Femundsmarka			1992		3	3200 røye
Øvre Roasten	Røavassdraget	Femundsmarka			1992		5	800 ørret
Øvre Roasten	Røavassdraget	Femundsmarka			1993		3	3200 røye
Øvre Roasten	Røavassdraget	Femundsmarka			1993		5	900 ørret
Øvre Roasten	Røavassdraget	Femundsmarka			1994		3	4500 røye
Øvre Roasten	Røavassdraget	Femundsmarka			1994		3	3000 ørret
Øvre Roasten	Røavassdraget	Femundsmarka			1995		3	1500 ørret
Øvre Roasten	Røavassdraget	Femundsmarka			1995		3	4300 røye
Øvre Roasten	Røavassdraget	Femundsmarka			1996		3	3000 ørret
Øvre Roasten	Røavassdraget	Femundsmarka			1996		3	3000 røye
Øvre Roasten	Røavassdraget	Femundsmarka			1997		3	11000 røye
Nedre Roasten	Røavassdraget	Femundsmarka	28	1	1998		3	3000 ørret
Øvre Roasten	Røavassdraget	Femundsmarka	11	2	1998		3	4000 røye
Øvre Roasten	Røavassdraget	Femundsmarka	27	1	1998		3	2000 ørret
Nedre Roasten	Røavassdraget	Femundsmarka	9	2	1998		3	4000 røye
Nedre Roasten	Røavassdraget	Femundsmarka	20	1	1999		3	1500 røye
Øvre Roasten	Røavassdraget	Femundsmarka	21	1	1999		3	1500 røye
Nedre Roasten	Røavassdraget	Femundsmarka	13	4	2000		2	3200 røye
Øvre Roasten	Røavassdraget	Femundsmarka	7	2	2000		2	4000 røye
Nedre Roasten	Røavassdraget	Femundsmarka	8	2	2000		3	800 røye
Nedre Roasten	Røavassdraget	Femundsmarka	8	2	2000		2	2000 røye
Øvre Roasten	Røavassdraget	Femundsmarka	13	2	2001		3	3000 røye
Øvre Roasten	Røavassdraget	Femundsmarka	19	4	2001		3	1500 ørret
Nedre Roasten	Røavassdraget	Femundsmarka	15	2	2001		3	2500 røye
Nedre Roasten	Røavassdraget	Femundsmarka	20	2	2002		3	1400 røye
Øvre Roasten	Røavassdraget	Femundsmarka	22	3	2002		3	1000 røye
Roastan	Røavassdraget	Femundsmarka	25	2	2002		3	1700 ørret
Øvre Roasten	Røavassdraget	Femundsmarka	21	1	2003		2	2000 ørret
Nedre Roasten	Røavassdraget	Femundsmarka	14	1	2003		2	2000 ørret
Roastan	Røavassdraget	Femundsmarka	3	3	2004		3	2900 røye
Roastan	Røavassdraget	Femundsmarka	3	3	2004		5	400 ørret
Roastan	Røavassdraget	Femundsmarka	2	3	2004		3	1850 ørret
Roastan	Røavassdraget	Femundsmarka	22	2	2005		3	2300 røye
Roastan	Røavassdraget	Femundsmarka	9	3	2005		3	2500 røye
Roastan	Røavassdraget	Femundsmarka	9	3	2005		3	1000 ørret
Roastan	Røavassdraget	Femundsmarka	1	2	2006		3	2500 røye
Roastan	Røavassdraget	Femundsmarka	28	3	2006		3	1300 ørret
Roasten	Røavassdraget	Femundsmarka	28	2	2006		3	2500 røye
Øvre Roasten	Røavassdraget	Femundsmarka	31	1	2006		3	2500 ørret
Roastan	Røavassdraget	Femundsmarka	29	3	2007		3	3000 røye
Roastan	Røavassdraget	Femundsmarka	10	4	2007		3	1500 røye
Roastan	Røavassdraget	Femundsmarka	3	4	2007		3	1500 røye
Roastan	Røavassdraget	Femundsmarka	3	4	2007		3	2000 ørret
Roastan	Røavassdraget	Femundsmarka	10	4	2007		7	270 ørret
Øvre Roasten	Røavassdraget	Femundsmarka	12	3	2008		5	500 røye
Øvre Roasten	Røavassdraget	Femundsmarka	4	2	2008		5	500 røye
Øvre Roasten	Røavassdraget	Femundsmarka	18	3	2008		3	1000 ørret
Øvre Roasten	Røavassdraget	Femundsmarka	6	2	2008		5	1000 ørret
Øvre Roasten	Røavassdraget	Femundsmarka	13	3	2008		5	1000 ørret
Nedre Roasten	Røavassdraget	Femundsmarka	11	3	2008		5	500 røye
Nedre Roasten	Røavassdraget	Femundsmarka	29	2	2008		3	1000 ørret
Øvre Roasten	Røavassdraget	Femundsmarka	27	3	2009		3	600 røye
Øvre Roasten	Røavassdraget	Femundsmarka	23	3	2009		5	1000 ørret
Øvre Roasten	Røavassdraget	Femundsmarka	26	3	2009		5	1000 ørret
Nedre Roasten	Røavassdraget	Femundsmarka	27	3	2009		3	600 røye
Nedre Roasten	Røavassdraget	Femundsmarka	24	3	2009		5	1000 ørret

Vedlegg 1: Viser oversikt over utsetninger av røye og ørret i Roastensjøene.

Vedlegg 2: Området merket med rød ring viser området i Norge hvor Femundsmarka nasjonalpark ligger.