

TANALAKSENS VANDRINGER

Resultater fra merkinger av laksesmolt i Tanavassdraget 1974 – 1981


Anton Rikstad og Eero Niemela

2009

RAPPORT fra Fylkesmannen i Finnmark, Miljøvernavdelinga, er en publikasjonsserie som presenterer resultater fra undersøkelser og utredninger som foretas i Miljøvernavdelingens regi. Formålet er blant annet å spre informasjon om miljøvernspørsmål til en videre krets av interesserte. En liste over tidligere rapporter i samme serie er gjengitt bak i rapporten. Flere av rapportene er tilgjengelige på Fylkesmannens hjemmeside, se under "Miljøvern" på:

www.fylkesmannen.no/finnmark.

Vi gjør oppmerksom på at forfatterne av rapportene selv er ansvarlige for sine vurderinger og konklusjoner.

ISSN 0800-2118

RAPPORT nr. 4-2009 gis hovedsakelig ut på nett, og mangfoldiggjøres etter behov.
Trykk/layout: Fylkesmannen i Finnmark

Henvendelser kan rettes til:

Fylkesmannen i Finnmark
Miljøvernavdelinga
Statens hus
9815 VADSØ

Forfatterne:

Anton Rikstad og Eero Niemela

Forsidebilde:

Smoltfelle i Ailestrykene, Øvre Storfossen (Ylikønges) 1. juli 1976.
Foto: Jorma Toivonen

FORORD

Mye vatn har rent i Tanaelva siden jeg forlot stillingen som fiskerikonsulent for Finnmark i 1983. I perioden 1974 til 1981 hadde vi et nært samarbeide med den finske fiskeforskningen om merkinger av Tana-laks, både med kilenøter i Tanafjorden og smoltmerkinger i Tanaelva. Laksemerkingene i Tanafjorden ble rapportert i 1982 (rapport nr 1-1982 fra Direktoratet for vilt og ferskvannsfisk, Fiskerikonsulenten i Finnmark). Av forskjellige årsaker ble resultatene fra laksesmoltmerkingene i Tanaelva aldri rapportert. Det ble nedlagt mye arbeide i merkingene og resultatene fortjener å bli publisert. Etter avtale med Kjell Moen og senere Sturla Brørs hos fylkesmannen i Finnmark, har jeg samlet og bearbeidet resultatene for publisering. Eero Niemela har bidratt med finske data.

Ansvarlig for smoltmerkingene i Tanaelva var den finske fiskeforskningen (Finnish Game and Fisheries Reseach Institute). Merkingene ble ledet av Pekka Tuuniainen og Jorma Toivonen med assistanse fra Eero Niemelä. Fra norsk side var det fiskerikonsulent Vilhelm Bjerknes som tok initiativ til samarbeidet. Undertegnede overtok etter Bjerknes i 1978. Kristian Julien har utarbeidet gjenfangstkartene (vedlegg 1 og 2).

Rapporteringen er bekostet av Lakseoppsynskassen for Tanavassdraget.

Steinkjer, februar 2007.

Anton Rikstad

SAMMENDRAG

I perioden 1974-81 ble det totalt merket vel 14.000 laksesmolt i Tanavassdraget. Laksesmolt i Tana er større (16,2-16,8 cm i snitt) og vandrer ut senere (hovedsakelig i juli) enn laksesmolt lengre sør i Norge. Totalt ble det registrert 589 gjenfangster, hvorav 351 ble gjenfanget som smolt (2,5 %). 238 laks eller 1,66 % ble gjenfanget som voksne.

Av laks gjenfanget som voksne ble 45 % fanget i sjøen, 51 % i Tanavassdraget og 3 % i andre elver. Gjenfangstene er spredt fra Kola i øst (Titovka) til Grønland i vest. Av gjenfangster i sjøen stammer de fleste fra kysten av Troms og Finnmark. Gjenfangstdataene viser at lakseinnsiget til Tana kommer sørvestfra og går nordøstover langs kysten av Nord-Norge.

Blant gjenfangstene i sjøen er de fleste tatt på kroggarn (60%). Av gjenfangstene i elv ble 48 % tatt på stang, resten på ulike garnredskaper. 43% av gjenfangstene i Tanavassdraget er fra de nedre 170 km av vassdraget, til tross for at denne strekningen bare utgjør 17 % av hele vassdragets lakseførende strekning.

KORT VASSDRAGSBESKRIVELSE

Tana (Deanu, Teno, Tenojohki) er Norges og Finlands viktigste laksevassdrag med en lakseførende strekning på mer enn 1000 km og med årlige fangster på rundt 100 tonn. De nederste 60 km av vassdraget er norsk på begge sider, mens Norge og Finland har felles grense langs hovedelva i 270 km fra Polmak til Elvemunn og videre opp langs Anárjohka. Det er mange, store sidevassdrag med egne laksebestander, for eksempel Maskejohka, Laksjohka, Polmakelva (Buolbmajohka), Utsjohka (Ohcejohka), Leavajohka, Valljohka, lešjohka, Kárášjohka, Anárjohka og Goššjohka. Nedslagsfeltet er ca. 16 000 km². Fisket i vassdraget foregår både med drivgarn, stågarn, stengsel, kastenot og stang. Det er ikke kraftutbygging i vassdraget. I et sidevassdrag (Laksjohka) er det bygd fisketrapp for å lette laksens oppvandring.


Smoltfella ved Ailestryken (Øvre Storfossen/Alakønges).

Foto: Anton Rikstad

METODER OG MATERIALE

Merkingene startet i den finske sideelva Vetsikkojohki (Veachcajohka) i 1974. Her ble villsmolt fanget med smoltfelle (ruse) over hele elveløpet. I 1972 ble det tatt gytelaks i Tanaelva (flersjøvinterfisk), rogn ble fraktet til Enare (Inari) for klekking og oppdrett. Denne smolten ble utsatt i Veachcajohka og Tana (ved Ohcejohka) i 1976. Noe øyerogn ble videresendt til Luukaa i Midt-Finland for oppdrett. Denne fisken ble merket og utsatt som smolt i Tana (Rovasuanto) i 1975. Dette er de eneste kjente smoltutsettinger i Tanavassdraget. På norsk side er det aldri utsatt oppdrettet laks i vassdraget.

Smoltmerkingene i hovedelva foregikk i perioden 1975-79 hvor innfangning av smolt foregikk med ruse ved Ailestrykene (Øvre Storfossen). I tillegg ble det merket smolt i Utsjohka (Ohcejohka) og i lešjohka i 1981. Innsamlingen av presmolt i lešjohka og i Utsjohka foregikk med elektrisk fiskeapparat på våren. I Utsjohka ble det i tillegg fanget smolt i ruse på sommeren. Finske fiskefagfolk foretok den praktiske gjennomføringen av fiskemerkingene. Det ble nytted Carlin-merker delvis med finsk, delvis med norsk tekst (se tab 1). Registrering

av gjenfangster foregikk både hos den finske fiskeforskningen og hos Direktoratet for vilt og ferskvannsfisk v/Fiskerikonsulenten i Finnmark.

Tab.1. Oversikt over smoltmerkinger i Tanaelva i perioden 1974 – 1981.
Survey of tagged and released salmon smolts in the River Tana.

År year	Dato date	Merkested place	Stamme origin	Merke tag	Ant. no.	M.lengde Mean length cm	M.vekt mean weight g
1974	21.6-5.7	Vetsikkoj.	vill	SF	105	16,2	34
1975	18 – 19.6	Rovasuanto	oppdrett	N	1000	16,7	36
1975	30.6-5.7	Ylikønges	vill	SF	1000	16,8	35
1975	12.6-3.7	Vetsikkoj.	Vill	SF	2461	16,3	-
1976	14 – 19.6	Vetsikkoj.	oppdrett	SF	826	20,3	70
1976	20.6	Utsjohka	oppdrett	SF	983	20,0	71
1976	21.6-7.7	Ylikønges	vill	SF	916	16,2	31
1976		Vetsikkoj.	vill	SF	998	16,4	33
1977	14 – 17.7	Ylikønges	vill	SF	285	16,5	33
1977	9 – 15.7	Ylikønges	vill	N	994	16,7	33
1978	30.6-10.7	Ylikønges	vill	N	1192	16,3	31
1979	25.6-6.7	Ylikønges	vill	N	1762	16,4	33
1981	28.4	Utsjohka	vill	N	17		
1981	8.6-12.7	Utsjohka	vill	N	1297		
1981	26.4	lešjohka	vill	N	186		
Sum					14.032		

SF – finsk merketekst (Finnish text)

N – norsk merketekst (Norwegian text)


Fra merkingen ved Øvre Storfossen (Ylikønges)


RESULTATER

Oversikt over merkingene går fram av tabell 1. Totalt ble 14.032 smolt merket og utsatt, hvorav 11.223 villsmolt. Gjennomsnittslengda på villsmolten varierte mellom 16,2 og 16,8 cm det enkelte år. Middelvekta for villsmolt de ulike år varierte mellom 31 og 35 gram. Smoltstørrelsen er stor i forhold til sørnorske vassdrag. Merketidspunkt for villsmolt var mellom 21. juni og 17 juli. Tidspunkt for utvandring er sent sammenlignet med sørnorske vassdrag.

Tab.2. Gjenfangstenes fordeling for de ulike utsettingene.

Distribution of the recaptures from the different releases.

År	Ant.	Gj.fanget som smolt	Gjenfanget som voksne (Recaptured as adults)				total	%
			sjø	Tana	andre elver	ukjent		
Year	No.	smolts	sea	Teno	other rivers	unknown	total	%
1974	105	7	1	0	0	0	1	1,02
1975*	1000	23	2	2	0	0	4	0,40
1975	3461	204	22	16	0	1	39	1,13
1976*	1808	21	10	3	0	0	13	0,72
1976	1915	10	15	19	3	4	41	2,14
1977	1289	17	11	33	3	1	48	3,72
1978	1192	4	17	9	0	0	26	2,18
1979	1762	8	13	16	1	0	30	1,70
1981	1500	57	13	23	0	0	36	2,40
Sum	14032	351	104	121	7	6	238	1,66

* Oppdrettet smolt (hatched smolts)

Totalt er det registrert 589 gjenfangster (tabell 2). Av disse er 351 gjenfanget som smolt (2,5%). Disse hadde hengt seg opp i laksegarn, ble fanget av fluefiskere eller ble funnet i laksandmager/gjeddemager. 238 laks eller 1,66 % ble gjenfanget som voksne.

Oppdrettet smolt har vesentlig lavere gjenfangst som voksen laks enn villsmolt. Slår vi sammen materialet for 1975-76 ga oppdrettssmolt 0,6 % gjenfangst, mens villsmolt ga 1,5 % gjenfangst.

Av de laksene som er gjenfanget som voksne ble 45 % gjenfanget i sjøen, 52 % i Tanaelva og 3 % i andre elver. Gjenfangstene fra andre elver gjelder en hver fra Repparfjordelva, Stabburselva, Børselva (alle Vest-Finnmark), Neidenelva, Vestre Jakobselv, Klokkelva (alle Øst-Finnmark) og en fra Titovkaelva på Kolahalvøya.

Fig. 1 viser den geografiske fordelingen av rapporterte gjenfangster i sjøen og i andre elver enn Tanaelva. Gjenfangstene er spredt fra Kola i øst til Grønland i vest. Av gjenfangstene i sjøen stammer de fleste fra kysten av Troms og Finnmark (ca ¾). I Troms er gjenfangstene gjort i ytre kystfarvatn, mens i Finnmark er det gjenfangster både fra kysten og inne i fjordene. Gjenfangster fra Grønland (1), Færøyene (2) og Sørlandet (1) viser at Tanalaksen kan foreta lange næringsvandring. Totalt er sju gjenfangster rapportert fra danske sjøfiskere, men bare tre av disse er stedfestet. De fire andre stammer sannsynligvis fra line-

eller drivgarnsfiske i Norskehavet. En gjenfangst er rapportert fra Norrbotten i Sverige, men laksen er sannsynligvis kjøpt i Norge.

Gjenfangstene fra Færøyene er tatt i april og mai. Med ett unntak er gjenfangstene i Nordland fylke (7 stk) gjort mellom 14-24. juni. Gjenfangstene fra Troms fylke (10 stk) er tatt mellom 31. mai og 5. juli, med overvekt av gjenfangster i juni. I Finnmark er det stor spredning i gjenfangstdato, men stort sett er fiskene fanget noe senere på sommeren enn lengre sør. Dette antyder at lakseinnsiget kommer sørvestfra og går nordøstover langs kysten av Nord-Norge.

Kart over gjenfangstene i sjø og i Tanavassdraget følger som vedlegg 1 og 2.

Tab. 3. Antall gjenfangster 1-4 år etter merking.

Number of recaptures 1-4 years after tagging.

Utsetningsår <i>Year</i>	Antall utsatt <i>number released</i>	1 år <i>1 year</i>		2 år <i>2 years</i>		3 år <i>3 years</i>		4 år <i>4 yr</i>	
		<i>n</i>	<i>%</i>	<i>n</i>	<i>%</i>	<i>n</i>	<i>%</i>	<i>n</i>	<i>%</i>
1974	105	0	-	1	100	0	-	0	-
1975	4461	12	28	17	40	13	30	1	2
1976	3723	29	54	13	24	11	20	1	2
1977	1289	34	71	9	19	5	10	0	-
1978	1192	6	23	16	62	4	15	0	-
1979	1762	16	53	7	23	7	23	0	-
1981	1500	12	33	17	47	5	14	2	1
Total	14032	109	46	80	34	45	19	4	2

Oversikt over antall gjenfangster i antall år etter merking er gitt i tab.3. Dette gjenspeiler ikke nødvendigvis gjenfangst av 1-, 2-, 3- og 4-sjøvinter laks, da gjenfangstvektene antyder at enkelte smolt ikke har vandret ut i merkeåret. 46 % av gjenfangstene er gjort ett år etter merking (smålags), 34 % to år etter merking (mellomlags), 19 % etter 3 år (storlags) og 2 % etter 4 år.

Tab. 4. Laksens vekt i kg 1 – 4 år etter merking

The weight (kg) of the salmon 1 – 4 years after tagging

	Middel	Min.	Max.
1 år etter merking	1,6	0,7	2,7
2 år etter merking	3,3	1,3	7,1
3 år etter merking	7,9	2,1	15,5
4 år etter merking	12,4	6,6	18,1

(Fiskens vekt er avrundet til nærmeste hekto. Det går ikke fram av gjenfangstbrevene om fisken er sløyd eller ikke før veiing).

Gjennomsnittsvakta av laks gjenfanget i Tanavassdraget var 3,32 kg. For laks gjenfanget i sjøen var middelvekta noe høyere (3,5 kg).

Tab. 5. Gjenfangstene fordelt på ulike fiskeredskaper i sjøen.
Number of recaptures after fishing gears at sea.

Merkeår Tagging year	Line	Drivgarn Driftnets	Krokgarn Bend-nets	Kilenot Pound nets	Stang Rod	Ukjent Unknown
1974	-	1	-	-	-	-
1975	-	8	10	2	1	3
1976	2	2	11	2	-	8
1977	-	4	6	1	-	-
1978	-	3	9	1	-	4
1979	1	1	8	2	1	-
1981	-	2	9	1	1	-
Total	<u>3</u>	<u>21</u>	<u>53</u>	<u>9</u>	<u>3</u>	15
%	<u>3</u>	<u>24</u>	<u>60</u>	<u>11</u>	<u>3</u>	

Tab. 5 viser hvilke redskaper laksen er gjenfanget på. Blant gjenfangstene i sjøen er de fleste tatt på krokgarn (60%). 24 % ble tatt på drivgarn, 11 % på kilenot, 3 % på line og 3 % på stang (dorg).

Tab. 6. Gjenfangstene fordelt på ulike redskaper i elv.
Number of recaptures after fishing gear in rivers.

Merkeår Tagging year	Settegarn Gill nets	Stengsel weir	Drivgarn Drift nets	Stang Rod	Ukjent Unknown
1974	-	-	-	-	-
1975	5	2	-	4	7
1976	3	3	-	14	7
1977	5	13	-	8	7
1978	3	-	-	5	1
1979	6	-	1	10	-
1981	6	5	2	9	1
Total	<u>28</u>	<u>23</u>	<u>3</u>	<u>50</u>	<u>23</u>
%	<u>27</u>	<u>22</u>	<u>3</u>	<u>48</u>	

Av gjenfangstene i elv er 48 % tatt på stang, 27 % på settegarn, 22 % på stengsel og 3 % på drivgarn. Gjenfangsten gjenspeiler i stor grad fangstintensiteten i sjø og elv. Unntaket er gjenfangstene på drivgarn som samsvarer dårlig med de reelle fangstandeler både fra Tanaelva og fra sjøen. Drivgarnsfisket utgjorde i samme tidsrom mellom 10-20 % av totalfangstene i Tanaelva. I perioden 1979-82 utgjorde drivgarnsfangstene i sjøen i Nord-Norge vel halvparten av de totale laksefangstene. Omtrent halvparten av gjenfangstene fra Tanaelva ble tatt på stang.

Tab. 7. Gjenfangstenes fordeling i Tanavassdraget.

Number of recaptures in different parts of the Tana River system.

Vassdragsområde <i>Part of the river</i>	km <i>length</i>	Ant. gjenfangster <i>recaptures</i>	%
Fra Tanamunning til og med Alakønges	170	49	43
Alakønges til og med Ylikønges	220	47	41
Ylikønges – Elvemunn	180	10	9
Anarjohka/lešjohka, Karasjohka	430	9	8
Tanaelva, uspesifisert (unknown)		(6)	
Total		115	101

Gjenfangstenes fordeling i ulike deler av Tanavassdraget er vist i tab. 7 og fig. 3. 43 % er gjenfanget i de nedre 170 km av vassdraget (inkl. sideelver), til tross for at strekningen bare utgjør ca 17 % av hele vassdragets lakseførende strekning. Mellom Alakønges (Nedre Storfossen) og Ylikønges (Øvre Storfossen) ble 41 % av laksene i vassdraget gjenfanget (inkl. sidevassdrag). Resten (17 %) ble gjenfanget i de øvre delene av vassdraget (610 km).


Innsamling av smolt i lešjohka våren 1981 foregikk med elektrisk fiskeapparat. Foto: Anton Rikstad

Vedlegg 1. Kart over gjenfangster i sjøen


Vedlegg 2. Kart over gjenfangster av gytelaks i Tanavassdraget


Vedlegg 3. Oversikt over gjenfangster fra merkingene i 1981

Tag no.	Tagging date	Tagging place	Smolt length cm	Smolt age	Recapture Date	Recapture place	River	Sea	Recapture length	Recapture weight kg	Fishing gear	
6066	01.06.1981	Patoniva	14,3	3	01.07.1982	Utsjoki	x			0,9	rod	
6246	05.07.1981	Kevojoki	18,7	4	27.07.1982	Tsarsjoki	x	52		1,2	net	
6347	08.07.1981	Patoniva	18,8		24.06.1982	Tana River	x	50		0,9	rod	
6480	09.07.1981	Patoniva	18,6	5	30.06.1982	Utsjoki	x	47		0,89	net	
6482	09.07.1981	Patoniva	18,7		31.07.1982	Tsarsjoki	x	46,5		0,84	rod	
6585	10.07.1981	Patoniva	19		09.07.1982	Kevo, Utsjoki	x	56		0,98	rod	
6760	11.07.1981	Patoniva	18,7	3	07.08.1982	Vaylakoski, Utsjoki	x	56		1,7	rod	
6938	11.07.1981	Patoniva	18	3	15.08.1982	Jaakola, Utsjoki	x			1,5	net	
7226	11.07.1981	Patoniva	17,1	4	10.08.1982	Utsjoki	x	48		0,9	net	
7262	12.07.1981	Patoniva	17,2	3	01.07.1982	Utsjoki	x			0,9	rod	
7422	12.07.1981	Patoniva	18		29.07.1982	Tsarsjoki	x	49		1	net	
7025	1981	Iešjohka	14,5		03.08.1982	Sirma	x	47		1,1	net	
6080	11.06.1981	Kenekoski	15,8	3	28.08.1983	Leppala, Utsjoki	x	70		4,5	rod	
6102	11.06.1981	Kenekoski	16,3	3	28.06.1983	Vestre Jakobselv		x	76		4,5	bend net
6253	05.07.1981	Kevojoki	17,3	4	07.06.1983	Mårøy, Lebesby		x	65		2,2	net
6447	08.07.1981	Patoniva	17,8	4	07.06.1983	Lebesby, Laksefj.		x	65		2,6	net
6449	08.07.1981	Patoniva	16,3	4	14.06.1983	Kordsami, Tana	x		55		1,7	rod
6461	09.07.1981	Patoniva	17,8		30.06.1983	Tsarsjoki	x		66		2,4	net
7210	09.07.1981	Patoniva		4	30.08.1983	Kenekoski	x		84		6	
6557	10.07.1981	Patoniva	17,8	4	15.06.1983	Skipagurra	x		65		2,4	drift net
6625	11.07.1981	Kevojoki	17,8	4	02.06.1983	Berlevåg		x	67		2,8	rod
6643	11.07.1981	Patoniva	18,2	3	02.06.1983	Ingøy, Måsøy		x	75		4,3	drift net
6804	11.07.1981	Patoniva	17,6	3	08.06.1983	Lille Molvik		x			1,9	bend net
6924	11.07.1981	Patoniva	18,3	4	00.07.1983	Mantojarvi, Utsjoki	x		51		1	net
6965	11.07.1981	Patoniva	18,5	5	28.06.1983	Tsarsjoki	x		69		2,2	net
6977	11.07.1981	Patoniva	18,2		17.06.1983	Torhop, Tanafj.		x			2,1	bend net
7431	12.07.1981	Patoniva	19,5	4	28.06.1983	Bugøya, Varangerfj.		x	76		4	pound net
7477	12.07.1981	Patoniva	18,5	4	1983	Sea, unknown		x			2,2	net
7495	12.07.1981	Patoniva	16,6	3	07.06.1983	Kjølva, Troms		x	52			drift net
6038	09.06.1981	Kenekoski	14,8	3	27.06.1984	Nordmanset		x	59		2	bend net
6792	11.07.1981	Patoniva	18,2	3	19.06.1984	Tusenvik, Korsfjord		x	100		8	net
7246	12.07.1981	Patoniva	17,4	4	19.06.1984	Gardak, Tana	x		73		2,9	net
7260	12.07.1981	Patoniva	19,3	5	16.06.1984	Alleknjarg, Tana	x		63		2,15	drift net
7074	1981	Iesjokha	15,5		27.06.1984	Syltefjord		x	93		8,3	bend net
6097	11.06.1981	Kenekoski	16,9	3	09.07.1985	Utsjoki	x		92		6,6	net
6207	16.06.1981	Mieraskoski	20,6	5	19.06.1985	Storfossen	x		114		18,1	rod

Hittil utkommet i samme serie

Løpenr	Rappnr	Rapportens tittel
109	4-2009	Tanalaksen vandringer. Resultater fra merkinger av laksesmolt i Tanavassdraget 1974 – 1981.
108	3-2009	Content of heavy metals in cloudberries and bilberries in Sør-Varanger, Finnmark 2008 (Norsk institutt for skog og landskap)
107	2-2009	Undersøkelse av soppfloraen i Oksevågdalen naturreservat, Naturkonsulenten 2008.
106	1-2009	Lavfloraen på blokker ved Futelva, Gamvik
105	2-2008	Neidenlaksens vandringer – Resultater fra merkinger av laksesmolt i Neidenvassdraget 1976-1978
104	1-2008	Pasvik Programme Summary Report/Pasvikprogrammet oppsummeringsrapport/Báhčaveaiprográmma čoahkkáigeassinraporta
103	3-2007	Brukerundersøkelse i Øvre Pasvik nasjonalpark og omegn, Sommer og høst 2006
102	2-2007	Tilrettelegging for turisme som ivaretar naturverdiene på Slettnes, Gamvik kommune – revidert prosjektplan
101	1-2007	Tilrettelegging i Tanamunningen naturreservat - Prosjektplan
100	5-2006	Vegetasjonen i normalområder og på naturlige kobberforgiftet jord ved Ráitevárri, Karasjok- et bidrag til verneplan for myrer og våtmarker i Finnmark
99	4-2006	Myr- og våtmarksundersøkelser - Vurdering av Langfjorddalen - Gamvik kommune
98	3-2006	Myr- og våtmarksundersøkelser – Botaniske undersøkelser av myrområder på Nordkinnhalvøya 2004
97	2-2006	Myr- og våtmarksundersøkelser - Vurdering av Korsmyra og Gednjedalen, Varangerhalvøya
96	1-2006	Tiltaksplan for forurensede sedimenter i Hammerfest
95	1-2005	Rik lauvskog i Finnmark – undersøkelse av nye lokaliteter og oppdatering av tidligere vurderte lokaliteter
94	2-2004	Landformer og løsmateriale på Varangerhalvøya – en beskrivelse til arbeidet med Varangerhalvøya nasjonalpark
93	1-2004	Konsekvenser for næringsmessig og fritidsmessig naturbruk av nasjonalpark på Varangerhalvøya
92	12-2003	Vurdering av konkurranseforhold mellom laks og stasjonære bestander av ørret og røye i Vestre Jakobselva, Finnmark.
91	11-2003	Zoologisk kartlegging innenfor utvalgte områder på Varangerhalvøya
90	10-2003	Konsekvenser for mineralske ressurser av nasjonalpark på Varangerhalvøya
89	9-2003	Konsekvenser for reindriftsnæringen av nasjonalpark på Varangerhalvøya
88	8-2003	Konsekvenser for reiselivet av nasjonalpark på Varangerhalvøya
87	7-2003	Konsekvenser for hytter og hyttebygging av nasjonalpark på Varangerhalvøya
86	6-2003	Konsekvenser for lokale samiske interesser av vern på Varangerhalvøya
85	5-2003	Fugleundersøkelser i Barvikmyran og Blodskytodden naturreservat
84	4-2003	Konsekvenser av etablert natursti og kultursti på Slettnes, Gamvik kommune
83	3-2003	Kraftressurser på østre Varangerhalvøya
82	2-2003	Botaniske undersøkelser av dolomittområdene innen og ved foreslått Varangerhalvøya nasjonalpark.
81	1-2003	Statusrapport om kunnskapsnivået for fauna i foreslått nasjonalpark på Varangerhalvøya.
80	2-2002	Reinøya i Vardø. Vurdering av effekt av sauebeite med tillegg: floraliste for Reinøya. <i>Foreløpig versjon.</i>
79	1-2002	Bjørnen i Sør-Varanger. Statusrapport. Meldinger og registreringer 1992-2001
78	1-2001	Kongjørnregistreringer i Finnmark 2000
77	2-2000	Guovžža, geatkki, albasa, gumpe ja goaskima hálddašanplána Finnmárkkus
76	2-2000	Forvaltningsplan for bjørn, jerv, gaupe, ulv og kongjørn i Finnmark
75	1-2000	Oteren i Finnmark. En kartlegging av oterbestanden i Finnmark ved bruk av sportegnmetoden
74	4-1998	Undersøkelser av vannkvalitet i Tverrelva, Altaelva, Kautokeinoelva, Brennelva og Pasvikelva
73	3-1998	Hvitfinnet steinulke – en trussel for laksen i Tanavassdraget

72	2-1998	Varangerhalvøya - botanisk befarig på den sentrale delen
71	1-1998	Stabbursdalen og gaissene - botaniske undersøkelser
70	1-1997	Flerbruksplan for Pasvikvassdraget
69	3-1996	Verneverdige myrer og våtmarker i Finnmark
68	2-1996	Konflikter mellom kystsel og laksefiske i Tanaelva og Tanafjorden
67	1-1996	Store rovdyr i Finnmark - en oppsummering
66	6-1995	Naturvern på Kolahalvøya
65	5-1995	Handlingsplan for friluftslivet i Finnmark
64	4-1995	Fiskeribiologiske undersøkelser i Neiden-vassdraget i 1994
63	3-1995	Store rovdyr i Finnmark 1994 - en oppsummering
62	2-1995	Rik lauvskog i Finnmark
61	1-1995	Prosjekt gode sjøresipienter: Forurensningstilstanden i havner og fjorder i Finnmark
60	6-1994	Avfall og slam i Finnmark
59	5-1994	Miljøstatus 1994
58	4-1994	Store rovdyr i Finnmark i 1993 - en oppsummering.
57	3-1994	Kultiveringsplan for innlandsfisk og anadrome laksefisk i Finnmark.
56	2-1994	Handlingsplan for friluftsliv i Finnmark - høringsutkast.
55	1-1994	Fiskeribiologiske undersøkelser i Neidenvassdraget 1993
54	6-1993	Flerbruksskogbruket i Pasvik
53	5-1993	Miljøstatus 1993.
52	4-1993	Deanu cazádaga Lotnolasealáhusplána
51	3-1993	Steinkobbe og havert i Finnmark
50	2-1993	Vernede og verneverdige områder i Finnmark
49	1-1993	Elgtrekket i Pasvik 1992-93
48	6-1992	Flerbruksplan for Neidenvassdraget
47	5-1992	Fiskeribiologiske undersøkelser i Neidenvassdraget 1989-1992
46	4-1992	Verneinteresser i oljevernberedskapen i Finnmark
45	3-1992	Miljøstatus 1992
44	2-1992	Prosjekt fjellrype
43	1-1992	Elgtrekk og reingjerder
42	4-1991	Konflikter mellom ørn og tamrein i Finnmark
41	3-1991	Prøvefiske i Pasvikelva, Sør-Varanger kommune, sommeren 1990
40	2-1991	Overvåking av lakseparasitten <i>Gyrodactylus salaris</i> i vassdrag ved Tanafjorden i Finnmark 1991
39	1-1991	Miljøstatus 1991, Finnmark
38	38 (1990)	Overvåking av lakseparasitten <i>Gyrodactylus salaris</i> i Finnmark fylke i 1989-90
37	37 (1990)	Forvaltningsplan for Øvre Pasvik nasjonalpark
36	36 (1990)	Forvaltningsplan for Stabbursdalen nasjonalpark
35	35 (1990)	Laks til alle - alle til lags?
34	34 (1989)	Flerbruksplan for Tanavassdraget
33	33 (1989)	Gjess i Finnmark - en statusrapport
32	32 (1989)	Fiskeribiologiske undersøkelser i Strandelv-vassdraget i perioden 1976-1988
31	31 (1989)	Viltskader på matfiskanlegg i Finnmark
30	30 (1989)	Fiskeribiologiske undersøkelser i Neidenvassdraget 1987-1988
29	29 (1989)	Reinøya naturreservat, Vardø kommune
28	28 (1989)	Vernede og verneverdige områder i Finnmark
27	27 (1988)	Viltthensyn i skogbruket i Vest-Finnmark
26	26 (1987)	Utsettinger av ørret i Pasvikelva 1979-1986
25	25 (1987)	Rovdyr på Kola
24	24 (1987)	Elgbestanden i Sør-Varanger
23	23 (1987)	En effektstudie av laksetrappene i Finnmark
22	22 (1987)	Selinvasjonen i Finnmark i 1987
21	21 (1987)	Fiskeribiologiske undersøkelser i Neidenvassdraget 1983-1986
20	20 (1987)	Utlendingers fritidsfiske i Finnmark
19	19 (1987)	Norsk/Sovjetisk møte om miljøvern i felles grenseområder
18	18 (1986)	Fangst av laks i Tanavassdraget 1985
17	17 (1986)	Viltthensyn i skogbruket i Pasvik, Sør-Varanger
16	16 (1986)	Fiskeribiologiske etterundersøkelser av Gandvikreguleringen, Gandvik- og

		Gallokvassdraget, Nesseby og Sør-Varanger kommuner
15	15 (1986)	Fiskeribiologiske etterundersøkelser av Porsareguleringen, Kvalsund kommune
14	14 (1986)	Fiskeribiologiske etterundersøkelser av Adamsfjordreguleringen, Lebesby kommune
13	13 (1985)	Verneverdige strandområder i Finnmark
12	12 (1985)	Kvikksølv i vann, botnsedimenter og fisk fra Pasvikvassdraget
11	11 (1985)	Verneverdig havstrandvegetasjon - Tanamunningen, Tana kommune og Neiden - Munkefjord, Sør-Varanger kommune
10	10 (1985)	Ornitologiske registreringer i indre Finnmark, 1983 og 1984
9	9 (1985)	Bruken av Pasvikvassdraget. En spørreundersøkelse om fisket i 1982
8	8 (1984)	Forurensninger fra jordbruket. Brukskontroll i Karasjok og Tana, 1984
7	7 (1984)	Laks- og innlandsfiske i Finnmark 1983. En spørreundersøkelse blant de som løste fisketrygd i Finnmark
6	6 (1984)	Andefuglundersøkelser og jakt i Kautokeino våren 1983
5	5 (1984)	Fiskeribiologiske registreringer i Pasvikvassdraget sommeren 1982
4	4 (1983)	Vannforurensningssituasjonen i Pasvikelva, Sør-Varanger kommune, 1983
3	3 (1983)	Silo- og gjødselkontroll i Tverrelvdalen og Mattisdalen i Alta kommune
2	2 (1983)	Næringsøkologi og bestandsforhold hos laksand (<i>Mergus merganser</i>) i Tanamunningen, Finnmark
1	1 (1983)	Ornitologiske registreringer på Finnmarksvidda 1982