

DEN ATLANTISKE LAKSEN (*Salmo salar*, L.)

I TANAVASSDRAGET III;

Variasjoner i sammensetning av laksefangst innen fiskesesong og mellom år samt tidspunkt for når fangster blir tatt på ulike redskaper

Niemelä, E.¹⁾, Hassinen, E.²⁾, Haantie, J.¹⁾, Länsman, M.¹⁾, Johansen, M.³⁾, Brørs, S.⁴⁾, Sandring, S.⁵⁾ og Muladal, R.⁶⁾,

Fylkesmannen i Finnmark
Miljøvernavdelingen
Rapport 7- 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. 7-2009 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

**DEN ATLANTISKE LAKSEN (*Salmo salar*, L.) I TANAVASSDRAGET III;
Variasjoner i sammensetning av laksefangst innen fiskesesong og mellom år samt tidspunkt
for når fangster blir tatt på ulike redskaper**

Niemelä, E.¹⁾, Hassinen, E.²⁾, Haantie, J.¹⁾, Länsman, M.¹⁾, Muladal, R.³⁾, Brørs, S.⁴⁾ og Sandring, S.⁵⁾

¹⁾ Finske vilt- og fiskeriforskningsinstituttet (RKTL), Tenojoki forskningsstasjon, 99980 Utsjoki, Finland

²⁾ Lapplands miljøsentral, 96101 Rovaniemi, Finland

³⁾ Universitetet i Tromsø (UIT), Tromsø, Norge

⁴⁾ Direktoratet for Naturforvaltning, (DN), 7485 Trondheim, Norge

⁵⁾ Fylkesmannen i Finnmark, Miljøvernavdelingen, (FF), 9800 Vadsø, Norge

⁶⁾ Laksebreveierforeningen for Tanavassdraget, (LBT), 9845 Tana, Norge

Forsidebilde: Jouni W. Helander (85 år), Utsjok. Tanas grand-old laksefisker siden ung alder. Han har bidratt med fremtredende innsats i prøvetaking og fangstrapportering gjennom nesten et halvt århundre (Foto Eero Niemelä).

Oversettelse til norsk: Tellervo Laine

Innhold

1. Innledning
2. Tidspunktet for laksefangsten i Tanaelva
3. Alderssammensetning av laks og kumulativ utvikling av fangst fordelt etter aldersgrupper i den nedre og øvre delen av Tanaelva
4. Alderssammensetning av laksefangst på ulike redskaper i Tanaelva
5. Relativ andel av laks med ulik sjøalder tatt med stang og bundne redskaper i løpet av sommeren i nedre og øvre del av Tanaelva
6. Variasjon fra år til år i alderssammensetning av laksefangsten på ulike redskap i juni, juli og august i øvre del av Tanaelva
7. Variasjon fra år til år i fordeling av fangster på laks med ulik sjøalder (%) mellom bundne redskaper og stang i løpet av hver av sommermånedene i øvre del av Tanaelva
8. Endringer i andel av hunn- og hannlaks i fangsten gjennom sommeren og mellom år i Tanaelva
9. Variasjon i alderssammensetningen i sideelver til Tanaelva
10. Aldersfordeling i laksefangsten gjennom fiskesesongen i sideelver til Tanavassdraget
11. Kumulativ utvikling av laksefangsten i sideelvene til Tanaelva
12. Andel hunn- og hannlaks i fangsten fra Tanaelvas sideelver gjennom fiskesesongen og mellom år
13. Kumulativ fangst på laks i Tanaelva

1. Innledning

Sammensetningen av laksebestandene i Tanavassdraget er blitt undersøkt siden 1973. Overvåking av laksebestandene i Tanavassdraget er en prosess hvor bestandsdata samles inn gjennom hele perioden laksen går opp i elva og fiskes på. Ved hjelp av overvåkingen anslår man laksebestandenes tilstand og har mulighet for å trekke slutninger om endringene i dem. Resultater av overvåkingsprogrammene benyttes til å vurdere trender i biologiske variabler både geografisk og i forhold til tid, særlig ved evaluering av virkningen av reguleringstiltak. Langsiktig overvåking er viktig for å forstå bestandsendringer. Endringene påvirkes blant annet av langsiktige prosesser, regelmessige variasjoner som skjer i bestemte perioder, og endringer som skjer svært uregelmessig. Hovedhensikten med en langvarig overvåking er å skaffe pålitelige data om hvordan de overvåkede variablene endrer seg, om størrelsen på den naturlige variasjonen samt ved hjelp av kunnskapen om status og naturlig variasjon oppdage om de overvåkte biologiske faktorene endrer seg. Den vitenskapelige informasjonen fra lakseforskningen i Tanavassdraget hjelper oss til en bedre forståelse av laksens biologi, ulikhetene i laksebestandene, sammensetningen av laksebestandene og hvordan disse forholdene samvarierer med endrede forhold i naturmiljøet og langsiktige endringer i fisket. Mange økologiske fenomener er langsomme prosesser som foregår syklisk sett i et langt tidsperspektiv. Langsiktig overvåking er da grunnleggende viktig for å definere antall slike sykluser og den økologiske betydningen av dem, fordi data fra kortvarige undersøkelser kan føre til gale konklusjoner om størrelsen på de undersøkte faktorene eller tendensene i endringene. Data om den langsiktige alders- og kjønns sammensetningen samt tidspunkt for fangst av laksebestandene som kommer opp i Tanavassdraget er vesentlig ved forskning på effekten av klimaoppvarmingen, blant annet på hvordan tidspunktene for laksens oppgang i elva endres og andelene av laksens sjøaldersgrupper utvikler seg. Naturlige endringer i laksefisket langs norskekysten og i Tanavassdraget over lang tid, som for eksempel utvikling av fiskeredskap, samt endringer i form av regulering av fisket, kan gjenspeile seg i tidspunktet for laksefangstene og endringer i alderssammensetningen. Slike endringer kommer til syne bare ved hjelp av en langvarig overvåking, som kan skille mellom endringer forårsaket av årlige variasjoner i sjøtemperatur, næringsforhold og naturlig dødelighet i sjøen, og endringer i bestandssammensetningen forårsaket av regulering av fisket. Laksefisket i Tanavassdraget drives med stengsel, settegarn, not, drivgarn og stang. Relativt omfang i bruk og fangstvolum på de ulike fiskemetodene og -redskapene varierer noe fra år til år. Det er også langsiktige endringer i bruken av ulike metoder, blant annet har antall stengsler gått ned og bruken av stang økt betraktelig.

Denne rapporten tar for seg sammensetningen av og tidspunktet for fangst av laks i perioden 1975–2007. Områdene som er undersøkt er den 38 km lange strekningen fra elvemunningen til Tana bru (i rapporten omtalt som Tana 1, materialet her er fra perioden 1997–2008) og den 120 km lange, øvre delen av selve Tanaelva (kalt Tana 2, materialet her er fra perioden 1975–2008). Materialet fra sideelvene Buolbmatjohka, Ohcejohka og Anarjohka er fra årene 1975–2008, mens materialet for Karasjohka og Iesjohka er fra 1997–2008. Laksefangstene er delt opp i antall fisk ut fra skjellprøver man har mottatt fra fangst på ulike redskaper. Laksefangstene i Tanavassdraget består av laks med flere ulike sjøaldrer. Den minste laksen, 1-sjøvinterlaks (diddi eller smålaks), har levd i sjøen ett år før de ble kjønnsmodne returnerte til elva og ble fisket, den mellomstore laksen eller 2-sjøvinterlaks (luosjuolgi eller mellomlaks) har tilbrakt to år i sjøen før de er blitt kjønnsmodne, og

det som kalles for den egentlige laks (luossa eller storlaks), er 3-sjøvinterlaksen. Den aller største laksen har levd i sjøen i fire eller til og med fem år før de har blitt kjønnsmodne og returnert til elva. Flergangsgytere er laks som tidligere har vært oppe i elva og gytt, og som har overlevd og vært en ny tur ute i havet. I denne rapporten behandles disse som en enhetlig gruppe bestående av fisk av ulik størrelse på vei til gyting for andre, tredje eller til og med fjerde gang.

Bevaring av laksebestandene i Tanavassdraget og forbedring av bestandenes tilstand forutsetter at det organiseres en nøyaktig prøvetaking gjennom hele fiskesesongen av fangsten på alle redskaper og av alle sjøaldersgrupper av laks. Prøvetakingen må være regelmessig og dekke hele sommeren, blant annet fordi den relative andelen av hunn- og hannlaks av ulike størrelsesgrupper endres i løpet av sesongen. Det har i tillegg utviklet seg egne, genetisk ulike bestander i vassdragets utallige sideelver og hovedløp, som har sine unike egenskaper og gjør det ekstra nødvendig med en nøye oppfølging og detaljkjennskap til fangsten. En av utfordringene i fremtidig stell av laksebestandene i Tanavassdraget er hvordan man best kan sikre tilstrekkelige mengder gytefisk i alle deler av et vassdrag der størstedelen av fisket, det som foregår i hovedelva, foregår på blandete bestander. Et fiske på blandete bestander gjør det til en stor utfordring å regulere fisket slik at alle bestander tas vare på.

2. Tidspunktet for laksefangsten i Tanaelva

Figur 1. Tidspunkt for laksefangsten i nedre del av Tanaelva, fra elvemunningen til Tana bru. Fangsten er delt opp i antall laks med ulik sjøalder, i perioder på fem døgn. Pilen viser tidspunktet for isgangen ved Langnes og kurven endringer i vanntemperaturen ved Polmak. Kilde: RKTL, LBT, FF, NVE.

Laksen begynner å fanges i Tanaelva ved vanntemperatur på 3–4 °C. Ukentlig fangstmengde vokser mot månedsskiftet juni-juli, hvorefter fangstene minker (Figur 1). I årene 1997–2008 ble laksefangstene tatt på tilsvarende tidspunkter hvert år. Fiskernes fiskeinnsats i nedre del av Tanaelva minker klart etter midten av juli, og i august er det bare få fiskere som orker å bruke stengsel, fordi det da kommer lite laks opp i elva. Det er også vanskelig å fiske med bundne redskaper i slutten av juli og august, ettersom garnnettene da fort blir slimete, særlig hvis sommeren er varm, noe som svekker garnets fiskeevne. Enkelte år kommer det også senere i august opp 1-sjøvinterlaks i Tanaelva etter hovedvandringen i juli. Det kommer opp laks i Tanaelva gjennom hele den isfrie perioden, helt ut på senhøsten, men den fisken som kommer opp sist, gyter ikke nødvendigvis samme året. I prøvofisket har man observert en del sølvblanke hunnlakser som går opp i Tanaelva i slutten av september og i begynnelsen av oktober. De har langt utviklet rogn og gyter uten å ha en fargerik gytedrakt. En del sølvblanke lakser som går opp sent på høsten, er laks som ikke gyter samme året, men tilbringer vinteren i vassdraget, og en del av dem antar man vandrer tilbake til sjøen før elva fryser til.

Figur 2. Antall laks med ulike sjøalder i fangstprøver fra Tanaelva i fem dagers perioder i årene 1997–2008. Tana 1 omfatter den 38 km lange strekningen fra elvemunningen oppstrøms til Tana bru, og Tana 2 strekningen som utgjør den felles finsk-norske grenseelva, mellom 70 og 190 km fra elvemunningen. Kilde: RKTL, LBT, FF

Laksefisket i Tanavassdraget kommer i gang i månedsskiftet mai-juni (Figur 2). Til tross for at tidligere fiskeregler har gitt mulighet for å starte laksefisket så tidlig som i begynnelsen av mai, har man i praksis ikke kunnet sette i gang stort tidligere enn i dag. Naturforhold som tidspunktet for isgangen og størrelsen på flommen etter isgangen bestemmer når fisket kan starte. I svært få år, når isen har gått i første del av mai, har fisket kommet i gang tidligere i mai, hovedsakelig i form av fiske med drivgarn og stang i Storfossen. Da er temperaturen i vannet allerede blitt nær fem grader. I nedre del av Tanaelva er drivgarn nesten det eneste redskapet som brukes fra mai til midten av juni, og bare sjelden har man kunnet bruke stengsel og settegarn samtidig som drivgarnfisket pågår. Samtidig bruk av garn og stengsel hindres også av at ved drivgarnsfiske må det holdes en viss avstand til stående redskap.

3. Alderssammensetning av laks og kumulativ utvikling av fangst fordelt etter aldersgrupper i den nedre og øvre delen av Tanaelva

Figur 3. Antall laks med ulik sjøalder i fangstprøver fra Tanaelva i fem dagers perioder i årene 1997–2008. Tana 1 omfatter den 38 km lange strekningen fra elvemunningen oppstrøms til Tana bru, og Tana 2 den felles finsk-norske grenseelvestrekningen mellom 70 og 190 kilometer fra elvemunningen. Kilde: RKTL, LBT, FF.

Det er en tydelig forskjell i tidspunktet for fangst av laks av ulik størrelse mellom den nedre og øvre delen av Tanaelva (Figur 3). I nedre del av Tanaelva gjenspeiler fangsttidspunktet det tidspunktet laks i ulik alder kommer opp i Tanaelva. Lignende forskjell på når ulike aldersgrupper fanges, kan også observeres høyere oppe i Tanaelva. I øvre del av Tanaelva blir det fisket til slutten av august, og fangst av 1- og 2-sjøvinterlaks holder seg på samme nivå i hele august. Antall 3-sjøvinterlaks i fangsten synker mot slutten av august. Alle sjøaldersgrupper er representert i fangstene gjennom hele den aktive fiskesesongen både i den nedre og øvre delen av Tanaelva. I nedre del av elva blir det tatt laks av hver sjøaldersgruppe over lang tid om sommeren, noe som blant annet tyder på at laksebestandene i de ulike sideelvene

går opp til forskjellig tid. Det er også klare årlige forskjeller på når laks med ulik sjøalder vandrer opp i Tanaelva (Figur 1). Tidspunktet for når oppvandringen er på topp kan registreres tydelig hos 1- og 2-sjøvinterlaks og flergangsgyttere. Toppen av oppgangen til disse har vart rundt 10 dager. I nedre del har flergangsgyttere toppen i begynnelsen av juni, 2-sjøvinterlaks i slutten av juni og 1-sjøvinterlaks i begynnelsen av juli. Hos 3- og 4-sjøvinterlaks kan man ikke observere en like klar topp i oppvandringen, og antallet av disse laksene holder seg på omtrent samme nivå over lengre tid i juni, mens hovedtyngden av 3-sjøvinterslaksen vandrer opp i begynnelsen av juni. I øvre del av Tanaelva, som har en tre ganger så lang fiskestrekning som den nedre delen, inntreffer toppen av fangsten på 1-sjøvinterlaks i juli, og den varer rundt 20 dager. Oppvandringstoppen for 2- og 3-sjøvinterlaks varer der i 30–40 dager, fra begynnelsen av juni til slutten av den første tredelen av juli. Fangsten på 1-sjøvinterlaks har den korteste toppsesongen, fordi storparten av disse smålaksene hører til bestandene i sideelver og derfor raskt vandrer fra hovedløpet til sine gyteområder i de mange sideelvene i Tanavassdraget

Figur 4. Andel av antall hunn- og hannlaks med ulik sjøalder i fangstprøver i årene 1997–2008 i fem dagers perioder i nedre del av Tanaelva. Kilde: LBT, FF.

Fangstene av hunnlaks i nedre del av Tanaelva i mai består nesten utelukkende av 2- og 3-sjøvinterslaks samt av laks som returnerer for andre (eller flere) gangen for å gyte (Figur 4). Også fangst av hannlaks i mai består av laks som har levd flere år i sjøen, inklusive 4-sjøvinterlaks. Omtrent 80 % av antall hunnlaks fanget i midten av juni er eldre enn én sjøvinter, og i slutten av juni synker denne andelen til omtrent 70 %. I begynnelsen av juli, i en periode på rundt 10 dager, utgjør 1-sjøvinterlaks 50 % av fangsten på hunnlaks, noe som kommer av at på denne tiden vandrer storparten av 1-sjøvinterlaksbestandene som tilhører sideelvene opp i Tanaelva, og omtrent halvparten av disse er hunnlaks. Når oppvandringstoppen for 1-sjøvinterlaks i sideelver er over, stiger andelen av eldre hunnlaks i fangsten i nedre del av Tanaelva tilbake til nivået fra slutten av juni. Fra midten av juli til midten av august holder andelen til 2- og 3-sjøvinters og flergangsgytende hunnlaks seg på omtrent samme nivå.

Andelen av hannlaks eldre enn én sjøvinter (mellom- og storlaks) i fangsten i nedre del av Tanaelva går raskt ned fra omtrent 80 % i begynnelsen av juni. I midten av juni utgjør 1-sjøvinterlaks allerede omtrent halvparten av den totale fangsten på hannlaks i området, og to uker senere er andelen 1-sjøvinters hannlaks omtrent 80

% . I juli og august utgjør 1-sjøvinters hannlaks rundt 90 % av hannlaksfangsten, og andre sjøaldersgruppers andel forblir nesten uendret.

Foto 1. Drivgarnfiske i juni i nedre del av Tanaelva (foto Eero Niemelä).

Figur 5. Kumulativ utvikling av fangst på laks med ulike sjøalder i nedre del av Tanaelva i perioden 1997–2007. Kilde: LBT, FF.

Blant hunnlaksen så kommer flergangsgyterne, det vil si de som skal gyte for annen eller til og med tredje gang, først opp i Tanaelva. Flergangsgyterne starter gytevandringen straks isen har gått og ellevannet har nådd en temperatur på 3–4 °C (Figur 5). Samtidig med flergangsgytere starter oppvandringen av 3-sjøvinters førstegangsgytere og nesten samtidig 2-sjøvinterlaks. Hunnlaks som har levd i sjøen i fire år, kommer opp i elva klart senere enn 2- og 3-sjøvinterlaks, men tidligere enn laks som har levd i sjøen i bare ett år. Gjennomsnittlige fangstdatoer for hunnlaks, som i nedre del av Tanaelva også indikerer datoen for når de ulike gruppene i gjennomsnitt vandrer opp i elva, er følgende: 9. juni (flergangsgytere), 19. juni (3-sjøvinterlaks=3 sv), 20. juni (2 sv), 24. juni (4 sv) og 29. juni (1 sv).

Tidspunktene for gytevandring av de ulike hannlaksaldersgruppene ligner hunnlaksens tidspunkt, bortsett fra at 4-sjøvinters hannlaks går opp i elva før 2-sjøvinterlaks. Gjennomsnittlige fangstdatoer for hannlaks er 17. juni (flergangsgytere), 21. juni (3 sv), 23. juni (4 sv), 26. juni (2 sv) og 6. juli (1 sv).

Disse gjennomsnittlige fangstdatoene forteller at hunnlaksen i nesten alle sjøaldersgrupper kommer opp i elva klart tidligere enn hannlaksen. Tydeligst er forskjellen hos 1- og 2-sjøvinterlaks og flergangsgytere. Også 3-sjøvinter hunnlaks kommer opp litt før hannlaks, men de fortsetter å vandre opp helt til slutten av fiskesesongen, riktignok er mengden av dem da liten. Selv om 4-sjøvinterlaks har nesten samme fangstdatoer for begge kjønnene, må man merke seg at det også kommer store hannlakser opp i Tanaelva i juli og til og med i august.

Figur 6. Andel av antall hunn- og hannlaks i fangstprøvene i årene 1975–2008 i fem dagers perioder på strekningen 70–190 kilometer fra munningen av Tanaelva. Kilde: RKTL.

Andel av laks med ulike sjøalder i fangsten på den felles grensestrekningen av Tanaelva er i løpet av sommeren lignende som i nedre del av elva (Figur 6). Et tydelig unntak i aldersgruppesammensetningen er at helt i begynnelsen av fiskesesongen er andelen av 1-sjøvinters hunn- og hannlaks større i øvre del av elva. Det er flere faktorer som forklarer hvorfor laks av kortest sjøopphold forekommer tidligere og i større mengder i fangstene. De yngste laksene kan komme opp i elva aller først og vandre opp til de øverste gyteområdene. Disse kan også være laks som har kommet opp i elva sent høsten før, i september-oktober, og som ikke har gytt ennå (kjent som gjeldfisk, čuonžá), eller laks som har kommet opp sent og gytt, og som om våren vandrer nedover som vinterstøinger i god form. Man vet at det er laks med ulike sjøalder som skal til de øverste gyteområdene i Karasjohka og Iesjohka, som aller først kommer opp i Tanaelva.

Fram til midten av juni utgjør andelen av hunnlaks eldre enn én sjøvinter rundt 90 % av fangsten på riksgrensestrekningen. Mot slutten av juni går andelen hunnlaks eldre enn én sjøvinter ned til 70 %. I hele august holder andelen av ulike sjøaldrer hos hunnlaks seg omtrent uendret. Dette fordi laks som går opp i sideelvene ikke lenger er med i fangstene i hovedløpet i august og at det ikke lenger skjer oppvandring av ny hunnlaks i noen bestemt aldersgruppe til gyteområdene i hovedløpet. I de fem siste døgnene i august fordeles andel av hunnlaks med ulike sjøalder i fangsten

gjennomsnittlig slik: 31 % (1-sjøvinters=1 sv), 25 % (2 sv), 37 % (3 sv), 2 % (4 sv) og 5 % (flergangsgytere).

Utviklingen i fangst av hannlaks i de ulike sjøaldersgruppene følger det samme mønsteret i øvre del av Tanaelva som i den nedre delen. Andelen av 2- og 3-sjøvinters alder i fangsten reduseres jevnt mot begynnelsen av juli, og andelen av 1-sjøvinterlaks øker tilsvarende. I midten av juni utgjør andelen av 1-sjøvinterlaks omtrent 40 % av hannlaksfangsten og i månedsskiftet juni-juli 75 %. Fra midten av juli til slutten av august holder sjøalderfordelingen i hannlaksfangsten seg omtrent uendret. I løpet av de fem siste døgnene i august er sjøalderfordelingen av hannlaks i fangsten i gjennomsnitt 88 % (1 sv), 5 % (2 sv), 4 % (3 sv), 1 % (4–5 sv) og 2 % (flergangsgytere).

Figur 7. Kumulativ utvikling av fangst på laks med ulike sjøvinteraldere i årene 1975–2005 på riksgrensestrekningen i Tana (70–190 kilometer fra Tanamunningen). Kilde: RKTL.

Flergangsgytere er, sammen med 3-sjøvinters laks, de første hunnlaksene i fangsten i øvre del av Tanaelva, i likhet med den nedre delen (Figur 7). Blant de første i laksefangstene i øvre del av elva er også hunnlaks som har levd to år i sjøen. 4-sjøvinters hunnlaks blir fanget klart senere enn 2- og 3-sjøvinterlaks, disse aller største hunnene kommer altså dermed senere opp i elva. Gjennomsnittlige fangstdatoer på hunnlaks, det vil si datoer når 50 % av sommerens fangst av de ulike gruppene er tatt, er følgende: 17. juni (flergangsgytere), 28. juni (2 sv), 3. juli (3 sv), 9. juli (1 sv) og 14. juli (4 sv).

Tidspunktet for gytevandringen til aldersgruppene av hannlaks ligner hunnlaksens i øvre del av elva. De gjennomsnittlige datoene for fangst på hannlaks er 25. juni (flergangsgytere), 5. juli (3 sv), 8. juli (4 sv), 9. juli (2 sv) og 20. juli (1 sv). De gjennomsnittlige fangstdatoene av hannlaks i øvre del av elva er klart senere enn i den nedre delen, og alle sjøaldersgruppene blir i øvre del av elva fisket rundt en måned lenger enn i den nedre delen. I nedre del av Tanaelva avsluttes fisket stort sett allerede i slutten av juli, etter at mengden av ny laks som kommer opp i elva fra sjøen er blitt så liten at fisket ikke lenger er lønnsomt. Høyere oppe i elva fortsetter fisket i august i samme omfang som i juli.

Også i øvre del av Tanaelva blir hunnlaks fanget tidligere enn hannlaks, delvis fordi de vandrer opp i elva tidligere. Gjennomsnittlig fangstdato for 1- og 2-sjøvinters og flergangsgytende hunnlaks er tidligere, men 4-sjøvinter hannlaks blir i gjennomsnitt fanget klart tidligere enn hunnlaksen. Gjennomsnittlig fangstdato for 3-sjøvinterlaks er nesten lik for begge kjønnene.

Foto 2. Jouni Antti Lukkari tar nøyaktige mål av fangsten sin (foto Eero Niemelä).

I hele Tanaelva fanger man i august en større andel av hele sommerens fangst på hannlaks med ulik sjøalder enn augustandelen av hele sommerens fangst på hunnlaks. I august blir det i øvre del av Tanaelva tatt 16 % av hele sommerens fangst på hunnlaks (1 sv=sjøvinter), 12 % (2 sv), 17 % (3 sv), 27 % (4 sv) og 11 % (flergangsgytere). Tilsvarende augustandeler for hannlaks er 31 % (1 sv), 24 % (2 sv), 19 % (3 sv), 22 % (4 sv) og 15 % (flergangsgytere). I nedre del av elva fanges det i august følgende andeler av hele sommerens fangst på hunnlaks: 2 % (1 sv), 1 % (2 sv), 2 % (3 sv), 0 % (4 sv) og 1 % (flergangsgytere). Andelene i nedre del i august for hannlaks er 7 % (1 sv), 3 % (2 og 3 sv), 11 % (4 sv) og 0 % (flergangsgytere). Dette viser at laksefisket nedenfor Tana bru er svært beskjedent den siste måneden av fiskesesongen. Oversikten viser også at det ennå i august kommer opp en betydelig mengde av stor 4-sjøvinters hannlaks ettersom fangsten i august utgjør omtrent en tidel av sommerens fangst, tross beskjedent fiske i området i august.

Hvis det i fremtiden innføres en mer detaljert regulering av laksefisket, for eksempel ved å avvikle fisket i hovedløpet i begynnelsen av august, vil det bety en stigning i antall gytelaks beregnet av gjennomsnittlige laksefangster i løpet av hele sommeren i

nedre og øvre del av Tanaelva i tråd med de nevnte prosenttallene ovenfor. Tabell 1 viser en teoretisk beregning av økt gytebestand av laks hvis fisket varer henholdsvis til 10., 15. eller 20. august. Da hunnlaks fanget i august, etter hovedoppvandringen, representerer bestanden som gyter i hovedløpet, vil den beregnede økingen av hunnlaks i gytepopulasjonen ha en stor betydning for sikring av yngelproduksjon og øking av dagens yngeltetthet til et nivå som habitatene i hovedelva gir mulighet til.

For å styrke laksebestandene bør man i Tanavassdraget fokusere spesielt på å opprettholde og styrke bestandene av stor hunnlaks. Avvikling av fisket tidligere enn nå i august kan føre til at fiskere som har pleiet å fiske i august, sannsynligvis vil fiske i slutten av juli og dermed øke fiskepresset på den tiden. Fordi Tanavassdraget for tiden ikke har noen begrensninger på antall fiskere, lengden på fisketid eller fangstmengder, bør man nøye overveie nye tiltak for regulering av fisket, for eksempel ved å forkorte fisketiden.

Tabell 1. Anslått øking av gytebestanden (%) hvis fisket avsluttes 10., 15. eller 20. august, beregnet ut fra laksefangst gjennom hele sommeren i hovedløpet av Tanaelva. Anslaget bygger på laksefangsten i nedre del av Tanaelva i perioden 1997–2007 og i øvre del i perioden 1975–2005. sv=sjøvinter

Sjøvinter	Kjønn	Stoppdato for laksefisket					
		10. august		15. august		20. august	
		Tana 1	Tana 2	Tana 1	Tana 2	Tana 1	Tana 2
1 sv	Hunn	1	11	1	8	0	6
1 sv	Hann	3	22	2	16	1	11
2 sv	Hunn	1	8	1	6	0	4
2 sv	Hann	1	18	0	14	0	9
3 sv	Hunn	1	11	1	8	1	5
3 sv	Hann	1	11	1	8	0	5
4 sv	Hunn	0	16	0	12	0	8
4 sv	Hann	9	13	9	10	9	5
Flergangsgytere	Hunn	1	8	1	5	0	3
Flergangsgytere	Hann	0	9	0	7	0	4

4. Alderssammensetning av laksefangst på ulike redskaper i Tanaelva

Figur 8. Antall og prosentandel av laks med ulik sjøalder i fangstene på stang, stengsel, settegarn og drivgarn i fem dagers perioder gjennom fiskesesongen i nedre del av Tanaelva i 1997–2008. Kilde: LBT, FF.

Nedenfor Tana bru brukes nesten utelukkende drivgarn, stengsel og settegarn i laksefisket. Stangfisket er begrenset til Seidastryket ved Tana bru. Drivgarnsfisket foregår fra 20. mai til 15. juni, mens de andre fangstredskapene kan brukes til slutten av august. Da drivgarnsfisket bare er tillatt i begynnelsen av fiskesesongen, består drivgarnsfangsten nesten utelukkende av laks eldre enn én sjøvinter. I drivgarnsfisket anvendes ofte garn med maskevidde over 70 mm, atskillig større enn minste tillatte maskevidde på 58 med mer, og dermed vil 1-sjøvinterlaks som eventuelt har gått opp

i elva i drivgarnssesongen gå gjennom maskene. Den store maskevidden i drivgarn er beregnet spesielt på å ta større laks som kommer opp i Tanaelva i begynnelsen av fiskesesongen. Slik sett er denne fangstmetoden selektiv på størrelse sammenlignet med andre bundne redskap og stang. Inntil 15. juni er alderssammensetningen av laksefangsten på drivgarn og settegarn omtrent lik i nedre del av Tanaelva, bortsett fra en noe høyere andel av 1-sjøvinterlaks i settegarnsfisket (Figur 8). Dette kommer delvis av at 1-sjøvinterlaks setter seg lettere fast i stående garn enn i bevegelige drivgarn, og delvis av at det ofte brukes mindre maskevidde i settegarn enn i drivgarn i drivgarnssesongen for å maksimere fangsten.

Bruken av stengsler begynner som regel først når drivgarnssesongen er over, da det å sette opp og drifte stengsel krever mye tid, noe drivgarnfiskeren som oftest ikke har mulighet til. Vannføringen i flomperioden i drivgarnssesongen er også så stor at stengslene ikke kan settes opp på en måte som gjør at de fanger fisk. I enkelte sjeldne år der vårfloppen har sunket tidlig, har det vært mulig å sette stengsler i drift helt fra begynnelsen av fiskesesongen i mai. Fangsttidspunkt og alderssammensetning for laks fanget i stengsel og settegarn er stort sett lik gjennom hele sommeren, unntatt fangsten som blir tatt med settegarn de første ukene av sesongen.

Stangfiske kan drives helt fra begynnelsen av fiskesesongen, men vårfloppen gjør fangstmulighetene svakere de første ukene. Lakseprøver fra Seidastryket ved Tana bru gir retningsgivende data om tidspunkt og alderssammensetning for stangfangsten i nedre del av Tana, men på grunn av at prøvemengden er liten, kan man bare si at denne fangstmetoden blir brukt helt fram til slutten av fiskesesongen og at andelen av 3-sjøvinterlaks i august er relativt sett høyere i stangfangsten enn i fangstene med bundne redskaper.

Foto 3. Stengslene i nedre del av Tanaelva er konstruert av tre - eller jernstolper (foto Eero Niemelä).

Figur 9. Antall og prosentandel av hunn- og hannlaks med ulike sjøalderer i fangstene på stang, stengsel, settegarn og drivgarn i fem dagers perioder gjennom fiskesesongen i nedre del av Tanaelva i perioden 1997–2008. Kilde: LBT, FF.

I fangsten av hunn- og hannlaks tatt med ulike bundne redskaper i nedre del av Tanaelva fram til midten av juni er det relativt sett større andel av 3-sjøvinters og flergangsgytende laks i drivgarnsfisket sammenlignet med settegarns- og stengselsfisket (Figur 9). Spesielt har flergangsgytene andel i drivgarnsfangsten vært stor, på sitt største 34 % for hunnlaks og 46 % for hannlaks, når fangstandelene betraktes i fem dagers perioder. Andelen av 2-sjøvinters hunnlaks var klart større i stengselsfisket enn i drivgarns- og settegarnsfisket i juni. Andelen av 3-sjøvinterlaks var større i settegarnsfisket enn i stengselsfiske gjennom hele sommeren. Andelen av 1-sjøvinter hunnlaks var klart større i stangfangsten enn på bundne redskaper i juni. Alderssammensetningen i hannlaksfangsten på settegarn og stengsel skiller seg ikke vesentlig fra midten av juni og fremover, med unntak av at settegarn tok større andeler av 3-sjøvinterlaks gjennom hele sommeren.

Figur 10. Antall og prosentandel av laks med ulike sjøalder i fangstene på stang, stengsel, settegarn og drivgarn i fem dagers perioder gjennom fiskesesongen i årene 1975–2008 på riksgrensestrekningen av Tanaelva 70–190 kilometer fra Tanamunningen. Kilde: RKTL.

På den felles grensestrekningen av Tanaelva fiskes laks med bundne redskaper og i en stor grad også med stang fra land og fra båt med både sluk og flue som agn. Alderssammensetningen i fangsten er lik på grensestrekningen som i nedre del av elva. Figur 10 viser klarere enn figur 8 hvordan andelen av de ulike aldersgruppene og fangstene i antall varierer i ulike perioder om sommeren. Dette fordi fangsten på riksgrensestrekningen representerer et større og mer langsiktig materiale som dermed gir et klarere bilde av fangst på ulike aldersgrupper. Drivgarnsfangsten består av flersjøvinterlaks både i øvre og nedre del av elva, og av disse er flergangsgyterandelen betydelig. Fram til midten av juni ligner alderssammensetningen i fangstene på hverandre i alle fangstmetoder med bundne redskaper, men i fangstene på stengsel er andelen 2-sjøvinterlaks mindre og 3-sjøvinterlaks større enn i drivgarns- og settegarnsfisket. Som i nedre del av Tana, så begynner bruken av stengsel også på riksgrensestrekningen først når drivgarnsfisket er over. Svært sjelden har det vært mulig å sette ut stengsler med det samme fiskesesongen starter i mai. Settegarnsfisket kan imidlertid komme i gang umiddelbart etter at isen har gått. Alderssammensetningen er forholdsvis lik i fangsten på stengsel og settegarn, men omfanget og fangstmengden i fisket med settegarn øker fra slutten av juli mot slutten av august. Settegarnsfangstene viser en betydelig økning i august særlig i antall 1-sjøvinterlaks. Fangst med stang går jevnt ned etter fangsttoppen i den andre uka i juli, delvis fordi fiskeinnsatsen i form av antallet stangfiskere samtidig går ned. I

stangfangsten i august er andelen 2- og 3-sjøvinterlaks større enn i fisket med bundne redskaper.

Figur 11. Antall og prosentandel av hunn- og hannlaks med ulike sjøalder i fangstene på stang, stengsel, settegarns og drivgarn i fem dagers perioder gjennom fiskesesongen i årene 1975–2008 på riksgrensestrekningen av Tanaelva 70–190 kilometer fra Tanamunningen. Kilde: RKTL.

På grensestrekningen er fordelingen av hunnlaksfangsten lik i stengsels-, settegarn- og stangfisket på forsommeren (Figur 11). I begynnelsen av juli faller fangsten av hunnlaks på settegarn plutselig, og holder seg så på et jevnt nivå til begynnelsen av august. Hunnlaksfangstene på stengsel holder seg også på et jevnt nivå fra slutten av juli til slutten av august. Fangstene på både hunn- og hannlaks på settegarn øker klart i august mot slutten av måneden. Oppgangen kommer både av at settegarnsfisket øker i omfang i mørke augustnetter og av at både hunn- og hannlaks blir lettere å fange på de grunneste strandnære områdene med garn satt bak steiner. Det tas en klart større andel av flergangsgyttere på bundne redskaper enn på stang. Andelen av flergangsgytende hannlaks er klart større med stengsel enn med settegarn og stang.

5. Relativ andelen av laks med ulik sjøalder tatt med stang og bundne redskaper i løpet av sommeren i nedre og øvre del av Tanaelva

Figur 12. Andel laks med ulik sjøalder basert på antall laks fanget på ulike redskaper i årene 1997–2008 på strekningen fra elvemunningen 38 km oppstrøms til Tana bru. Kilde: LBT, FF.

Laksefisket nedenfor Tana bru foregår i hovedsak med bundne redskaper. Den første delen av fangsten på 3-sjøvinters og flergangsgytende laks blir før 15. juni tatt med drivgarn (Figur 12). Enkelte år er det mulig å bruke også settegarn helt fra begynnelsen av fiskesesongen, men det er sjelden at fiskerne har tid og mulighet til å sette opp stengsler i drivgarnssesongen på grunn av stor vannføring. Etter drivgarnssesongen fiskes det hovedsakelig med stengsler i nedre del av elva. Fra midten av juni holder andelen av 2- og 3-sjøvinters og flergangsgytende laks seg nesten uendret i stengselsfangsten gjennom resten av fiskesesongen. Det meste av 1- og 2-sjøvinterlaks blir tatt med stengsler, men betydningen av settegarnsfisket øker klart fra juni og videre utover i sesongen i fangst på 3-sjøvinters og flergangsgytende laks. Stengsel har vært den tradisjonelle fiskemetoden i nedre del av Tanaelva, men i de senere år har antall stengselsfiskere gått ned, og en del av de tidligere stengselsfiskerne har gått over til å fiske med settegarn, som er lettere å bruke. Hovedforklaringen på at andelen 1-sjøvinterlaks tatt på stang øker i august, er den svært beskjedne bruken av bundne redskaper på slutten av fiskesesongen i den nedre delen av Tana. Laksefangsten på stang er tatt i Seidastryket ved Tana bru.

Figur13. Andel laks med ulik sjøalder basert på antall laks fanget på ulike redskaper i årene 1975–2007 på riksgrensestrekningen av Tanaelva 70–190 kilometer fra elvemunningen. Kilde: RKTL.

Laksefisket på riksgrensestrekningen er annerledes enn i nedre del av elva. Den største andelen av fangsten av alle sjøaldersgruppene gjennom det meste av fiskesesongen tas på stang på riksgrensestrekningen (Figur 13). I starten av sesongen er imidlertid antagelig andelen tatt på drivgarn klart større for de ulike aldersgruppene, men utilstrekkelig prøvetaking fra drivgarnsfisket sammenlignet med de andre fangstmetodene gjør at drivgarnets betydning antagelig blir underestimert. Betrakter man hele fiskesesongen under ett, ser man at stangfiskets andel av laks med ulik sjøvinteralder reduseres klart mot slutten av august mens settegarnfiskets andel øker, særlig i fangstene på 1- og 2-sjøvinterlaks. I fangstene på 3-sjøvinterlaks er andelen av ulike fangstmetoder nesten uendret fra begynnelsen av juli til slutten av august, men helt i slutten av august øker fangsten på settegarn en del.

Foto 4. Pjera Guttorm behersker det tradisjonelle fisket med laksestengsel (foto Ero Niemelä).

6. Variasjon fra år til år i alderssammensetning av laksefangsten på ulike redskap i juni, juli og august i øvre del av Tanaelva

Figur 14. Månedlig alderssammensetning av laks av begge kjønn i fangst på bundne redskaper og stang på grensestrekningen av Tanaelva. Kilde: RKTL.

På grensestrekningen av Tanaelva, 70–190 kilometer fra elvemunningen, fiskes det laks med alle redskaper som er tillatt ifølge fiskeforskriften: stengsel, settegarn, drivgarn, not og stang. Notfisket har vært lite brukt i hovedløpet i senere år, men hadde stor betydning i tidligere år før vanlig settegarn og stengsel ble utviklet til dagens effektivitet. De ulike redskapene brukes til å fiske laks med alle ulike sjøaldrer, selv om oppvandringen skjer til ulike tider og varierer noe mellom år også blant laks med samme sjøalder. Det er statistisk signifikante forskjeller i alderssammensetningen for laks mellom år i juni, juli og august i fangst tatt på ulike redskaper i hovedløpet av Tanaelva i årene 1975–2007 (χ^2 -test, $p < 0,001$) (Figur 14).

Tabell 2. Gjennomsnittlige alderssammensetninger (%) av laksefangster på grensestrekningen av Tanaelva i ulike måneder og med ulike redskaper i perioden 1975–2007. Resultatet av Spearman korrelasjon viser langsiktige endringer (* $p < 0,05$, ** $p < 0,01$, *** $p < 0,001$) og retningen i endringen (↑ = økende andel, ↓ = minkende andel) i andelen av hver aldersgruppe på lang sikt i juni, juli og august.

Fiskemetode	Måned	Sjøalder				
		1 sjøvinter	2 sjøvinter	3 sjøvinter	4-5 sjøvinter	Flergangsgytere
Drivgarn	Juni	6	22 ↑*	52 ↓***	3	17 ↑***
Garn	Juni	19	25	41 ↓***	2	13 ↑**
	Juli	55	14	24 ↓**	2	5 ↑*
	August	75	10	12 ↓**	1	2 ↑**
Stengsel	Juni	28 ↑*	28	33 ↓***	2	9 ↑**
	Juli	66 ↑*	11	18 ↓***	2	3
	August	74 ↑**	9	14 ↓***	2	1 ↑*
Stang	Juni	36	22 ↑**	34 ↓***	3 ↓***	5 ↑***
	Juli	60 ↑*	10 ↑*	24 ↓**	3 ↓*	3 ↑**
	August	58 ↑**	9	27 ↓***	3	3

Den viktigste langsiktige endringen i andel av laks med ulik sjøalder i fangstene i øvre del av Tanaelva er en statistisk signifikant reduksjon av 3-sjøvinterlaks på alle redskaper og i alle fangstmånedene om sommeren (Tabell 2). Andelen av flergangsgytere har økt signifikant på alle redskaper i de fleste månedene.

Andelen av 1-sjøvinterlaks tatt med stengsel har økt i alle sommermånedene og andelen på stang har økt i juli og august. Andelen av 1-sjøvinterlaks tatt med bundne redskaper har ikke endret seg i den undersøkte perioden. Andelen av 2-sjøvinterlaks har heller ikke endret seg i fisket med stengsel og settegarn, men har økt klart i fisket med drivgarn samt stang på for- og midtsommeren.

Andelen av flergangsgytere i junifangsten økte fra og med 1999 til og med 2004. Det var en klar økning av andelen flergangsgytere i fangstene på bundne redskaper, spesielt på drivgarn som brukes i begynnelsen av fiskesesongen. Også i fangst på stang hadde flergangsgytere en betydelig andel i juni 2004. I perioden 1999–2004 økte andelen jevnt fra år til år, i drivgarnfangsten fra 14 % til 51 %, i settegarnfangsten fra 8 % til 41 %, i stengselfangsten fra 2 % til 34 % og i stangfangsten fra 3 % til 51 %. Grunnen til at andelen av flergangsgytere økte i disse årene er todelt, både ved at det absolutte antallet flergangsgytere steg i fangstene, men også fordi antallet førstegangsgytende laks minket tydelig. Dette siste gjør at andelen flergangsgytere blåses ekstra opp. Av laks fisket i august 2007 i Tanaelva var

andelen flergangsgytere 7 % i settegarnfisket, 5 % i stengselfiske og 8 % i stangfiske, mens tilsvarende andeler i 2004 var 6 %, 0 % og 11 %.

7. Variasjon fra år til år i fordeling av fangster på laks med ulike sjøalder (%) mellom bundne redskaper og stang i løpet av hver av sommermånedene i øvre del av Tanaelva

Figur 15. Fordeling av fangst på laks med ulike sjøalder (%) mellom bundne redskaper og stang i løpet av hver av sommermånedene på riksgrensestrekningen av Tanaelva, 70–190 kilometer fra elvemunningen. Kilde: RKTL.

Fordeling av laksefangsten mellom drivgarn, stengsel, stågarn og stang varierer betydelig fra år til år i de ulike sjøaldersgruppene (χ^2 -test, $p < 0,001$) (Figur 15). Forskjellene ble observert i fordeling av fangsten i juni, juli og august mellom fiske med drivgarn, settegarn, stengsel og stang. I juni er det ingen tydelige endringer i fangstandelen av laks med ulike sjøalder på de forskjellige redskapene. I juli økte andelen av 4–5-sjøvinterlaks i settegarnfisket, mens andelen tatt på stang minket noe (Tabell 3). De klareste langsiktige endringene i august så man i øking av andelen av fangsten på stang av 1-, 2- og 3-sjøvinterlaks. I august gikk andelen av 2-sjøvinterlaks ned i settegarnsfisket, og det samme gjorde andelen av 3-sjøvinterlaks i stengselfiske.

Dersom man sammenligner andelen av laks med ulike sjøalder tatt på stengsel, settegarn og stang i juli og august, når det ikke fiskes med drivgarn, ser man at den gjennomsnittlige andelen til settegarnsfisket øker klart mot slutten av fiskesesongen. I juli var settegarnfangsten på 1-, 2-, 3-, 4- og 5-sjøvinterlaks og flergangsgytere henholdsvis 11 %, 15 %, 12 %, 9 % og 15 %, mens tilsvarende andeler i august var økt til 33 %, 30 %, 16 %, 16 %, 26 %. Andelen av 1- og 2-sjøvinterlaks i fangsten på

stang gikk ned, men ikke andelen av eldre laks i august, sammenlignet med juli. Derimot var andelen av laks i alle sjøaldersgrupper i fangst på stengsel klart mindre i august enn i juli.

Økningen av andelen laks i ulike sjøaldersgrupper i settegarn i august sammenlignet med juli, skyldes mye at laks som oppholder seg i nærheten av sine gyteområder begynner å bevege seg utover august og lett havner i settegarnene når nettene begynner å bli mørkere. Også det at fiskerne foretrekker settegarn fremfor stengsel i august, gjør at fangstandelen på settegarn øker mot slutten av fiskesesongen.

Tabell 3. Fordeling av laks i ulik sjøalder mellom fangstene på drivgarn, settegarn, stengsel og stang i perioden 1975–2007 på riksgrensestrekningen av Tanaelva. Spearman korrelasjonen gir uttrykk for endring på lang sikt (* p<0.05, **p<0.01, ***p<0.001) og retning på endringen (↑ = økende andel, ↓ = minkende andel) i andelen av hver fangstmetode på lang sikt i juni, juli og august.

Sjøalder	Juni				Juli			August			
	Drivgarn	Garn	Stengsel	Stang	Garn	Stengsel	Stang	Garn	Stengsel	Stang	
1 sv	3	12	20	65	11	25	64	33	21	46	↑**
2 sv	16	17	21	46	15	23	62	30	16	54	↑*
3 sv	22	19	16	43	12	18	70	16	12	72	↑**
4–5 sv	16	14	11	59	9	17	74	16	9	75	↑**
Flerg- gytere	29	26	16	29	15	20	65	26	9	65	

Figur 16. Fordeling av antall (%) hunn- og hannlaks og begge kjønnene i ulike sjøalder mellom bundne redskaper og stang gjennom hele fiskesesongen på riksgrensestrekningen av Tanaelva, 70–190 kilometer fra elvemunningen. Kilde: RKTL.

Andelen av laks fanget på den felles riksgrensestrekningen av Tanaelva med stengsel, settegarn, drivgarn og stang i ulike år var statistisk signifikant forskjellige i fangstene av henholdsvis 1-, 2- og 3-sjøvinterlaks og flergangsgytere (χ^2 -test, $p < 0,001$). Forskjellene i fangstandelene var signifikante både for hunn- og hannlaks og for begge kjønn samlet (Figur 16). Også hos de eldste laksene, 4–5- sjøvinterlaks, var det signifikante forskjeller fra år til år i fangst med ulike redskaper, når kjønnene ses samlet. Andelen som var tatt på stang, var størst i alle fangster på førstegangsgytende laks med ulik sjøalder, og varierte fra 53 til 68 % (Tabell 4). Stangfiskeandelen utgjør 78 % for 1-sjøvinter hunnlaks, men var atskillig mindre med bare 58 % for 1-sjøvinters hannlaks. Dette viser at de ulike redskapene er klart selektive i hvert fall når det gjelder de minste laksene. I fangstene av 1-sjøvinterslaks så er andelen hannlaks tatt på stengsel klart større enn andelen hunnlaks (henholdsvis 26 og 12 %). Andelen av 1-sjøvinterlaks av begge kjønn og andelen 3-sjøvinter hunnlaks tatt på stang har økt signifikant (Tabell 4). På settegarn har andelen av fangst på den største hannlaksen (4–5 sjøvintre) økt, mens den har gått signifikant ned når det gjelder den minste hannlaksen (1- og 2-sjøvinters).

Tabell 4. Fordelingen av fangst på laks med ulik sjøalder mellom drivgarn, settegarn, stengsel og stang i perioden 1975–2007 på felles grensestrekning av Tanaelva. Spearman korrelasjonen gir uttrykk for endring på andel over tid (* $p < 0.05$, ** $p < 0.01$, *** $p < 0.001$) og retning på endringen (↑ = økende andel, ↓ = minkende andel) for hver av fangstmetodene.

<i>Kjønn</i>	<i>Sjøalder</i>	<i>Drivgarn</i>	<i>Garn</i>	<i>Stengsel</i>	<i>Stang</i>
Begge kjønn	1 sv	<1	15	23	62 ↑*
	2 sv	10	16 ↓*	21	53
	3 sv	11	15	15	59
	4–5 sv	4	14 ↑*	14	68
	flergangsgytere	24	22	17	37
Hunn	1 sv	<1	10 ↓*	12	78 ↑*
	2 sv	11	16 ↓*	20	53
	3 sv	12	15	14	59 ↑*
	4–5 sv	3	13	15	69
	flergangsgytere	27	22	16	35
Hann	1 sv	<1	16	26	58 ↑*
	2 sv	6	18	23	53
	3 sv	10	18	15	57
	4–5 sv	5	14 ↑**	14	67
	flergangsgytere	19	21	19	41

8. Endringer i andel av hunn- og hannlaks i fangsten gjennom sommeren og mellom år i Tanaelva

Figur 17. Endringer gjennom fiskesesongen i kjønnsfordelingen av laks i nedre del av Tanaelva (Tana 1) i perioden 1997–2007 og øvre del av Tanaelva (riksgrensestrekningen, Tana 2) mellom 70 og 190 km fra elvemunningen i perioden 1975–2005. Kilde: RKTL, LBT, FF.

Kjønnsfordelingen på laks som vandrer opp i Tanaelva endres i løpet av sommeren slik at andelen hunnlaks gradvis synker og andelen hannlaks øker både i nedre og øvre del av Tanaelva. Fangsten i nedre del av elva uttrykker kjønns sammensetningen på laksebestander med ulik sjøalder gjennom hele sommeren, mens fangsten i øvre del av elva fra slutten av juli forteller om eventuelle endringer i gytebestanden i hovedløpet (Figur 17). Andelen av hunnlaks med 1- og 2-sjøvinters alder og flergangsgytere (Spearman korrelasjon, $p < 0,001$, $r = -0,488 - -0,878$) og 3-sjøvinterlaks ($p < 0,05$, $r = -0,197$) reduseres i løpet av sommeren, mens man ikke ser endringer i andelen 4-sjøvinterlaks. Hunnlaks med 1- og 2-sjøvinters alder har større andeler i begynnelsen av sommeren på grunn av at det er mye smålaks som er på vei til ulike sideelver i hovedløpet tidlig og midt på sommeren, og i disse sideelvbestandene er det som regel 40–50 % hunnlaks blant små- og mellomlaksen. Hunnlaksandelen tidlig på sommeren blir også markert tydeligere fordi 1-sjøvinters hannlaks vandrer opp noe senere. Fra midten av juli og utover holder andelen av 1-sjøvinters hunnlaks seg uendret, noe som er et tegn på at laksebestandene som tilhører sideelvene allerede har vandret opp i Tanaelva og at den 1-sjøvinterlaksen som kommer opp i elva etter midten av juli etter alt å dømme hører til bestander som

formerer seg i hovedløpet. Tilsvarende er flertallet av flergangsgytere laks som har gytt som 1-sjøvinterlaks og kommer tilbake til sideelver etter en ett års rehabiliteringstid i sjøen.

Figur 18. Endringer i kjønnsfordeling av laks i løpet av fiskesesongen etter fiskemetode i øvre del av Tanaelva i perioden 1975–2005. Kilde: RKTL.

Når fiskemetodene betraktes hver for seg i øvre del av Tanaelva, ser man at andelen 1-sjøvinter hunnlaks går ned i stangfisket i løpet av sommeren ($p < 0,05$, $r = -0,330$). Denne nedgangen merkes også i fiske med stengsel og settegarn (Figur 18). Andelen av 3-sjøvinter hunnlaks går ned mot slutten av august ($p < 0,05$, $r = -0,354$), noe som kan skyldes at 3-sjøvinter hannlaks beveger seg mer aktivt i nærheten av fremtidige gyteplasser og at stengsel og stångarn som er satt opp i grunne partier derfor tar mer effektivt hannfisk enn hunner, som fremdeles oppholder seg i beskyttende kulper. Også andelen av 2-sjøvinter hannlaks øker i fangstene fra midten av juli. Alt av 4-sjøvinterlaks som tas på stang helt i begynnelsen av fiskesesongen, er hannlaks, noe som støtter observasjonen om at de største av laksene i denne aldersgruppa går opp i Tanaelva på forsommeren og vandrer opp til de øverste gyteområdene i vassdraget.

Figur 19. Andelen av hunn- og hannlaks i laks med ulik sjøalder i perioden 20. mai til 31. august i fangstene med alle redskaper under ett, på riksgrensestrekningen av Tanaelva. Kilde: RKTL.

Et bilde av hvor stabil sammensetningen av laksebestandene tatt i Tanaelva er, er de små årsvariasjonene gjennom den lange overvåkingsperioden i andelene av hunn- og hannlaks med 1–3-sjøvinters alder. Over lang tid ser man en liten endring i andelene til kjønnene (Figur 19). Av 3-sjøvinterlaks gikk andelen av hunnlaks klart ned ($p < 0,01$, $r = -0,461$). Noe av dette kan skyldes at en del laksefiskere bevisst slipper ut hunnlaksen de får i slutten av august, slik at man ikke får aldersopplysninger om disse fiskene og at det dermed kan bli en større relativ andel av stor hannlaks i fangsten. En viktig observasjon er at 4-sjøvinter hunnlaks totalt har manglet i fangstprøvene tatt i 2005 og 2007 i Tanaelva og at andelen av disse aller største hunnlaksene var klart mindre også i 2006 enn tidligere år. Dette kan tyde på at tilstanden er svak for de laksebestandene hvor hunnlaksen blir sent kjønnsmodne, først i 3–4 sjøvinters alder. Denne antagelsen støttes av at man i perioden 1975–2007 generelt har observert en statistisk signifikant svekkelse av bestandene av 3- og 4-sjøvinter hunnlaks, og til og med en total utryddelse av den opprinnelige bestanden slik det har skjedd med den storvokste bestanden i øvre del av Ohcejohka.

Gjennomsnittlig andel hunnlaks i materialet fra hele sommeren i Tanaelva var for 1-sjøvinterlaks 19 %, 2-sjøvinterlaks 82 %, 3-sjøvinterlaks 78 %, 4-sjøvinterlaks 34 % og flergangsgytere 58 %.

Figur 20. Andelen av hunn- og hannlaks i alle sjøaldersgrupper i fangst på bundne redskaper og stang på riksgrense-strekningen av Tanaelva. Kilde: RKTL.

Det var variasjoner fra år til år i kjønns sammensetningen av laks tatt på stang og bundne redskaper i alle sjøaldrer sett under ett på riksgrensestrekningen av Tanaelva (Figur 20). Variasjonen var spesielt klar i stengselsfiske, som skyldes at når oppgangen av 1-sjøvinterlaks er god, så bruker fiskerne garn med mindre maskevidde som ikke fanger så effektivt større laks. Antallsmessig så er det flest hannlaks blant smålaksen, mens det er overvekt av hunnlaks blant de større laksene. I år med større bestander av flere ulike sjøaldrer, bruker fiskerne garn med større maskevidde, og da faller 1-sjøvinterlaks delvis ut av fangsten. Dette vises i kjønns sammensetningen av laksefangsten i stengselsfiske. Det at andelen hann- og hunnfisk varierer i fangstene, kommer av at antallet laks med ulik sjøalder varierer fra år til år og at bestandene på lang sikt svekkes eller styrkes. I de årene det er større bestander av 1-sjøvinterlaks i Tanaelva og dermed flere hannlaks av den aldersgruppa, ser man også at andelen av hannlaks øker i hele fangsten. På lang sikt har andelen hunnlaks gått ned i fangst på både stengsel (Spearman korrelasjon, $p < 0,027$, $r = -0,358$) og stang ($p < 0,045$, $r = -0,356$).

Den gjennomsnittlige andelen av hunnlaks i Tanaelva etter fangstmetode er: drivgarn 77 %, settegarn 39 %, stengsel 32 % og stang 44 %. Av hele laksefangsten tatt i Tanaelva i perioden 1975-2008 var det i gjennomsnitt 43 % hunnlaks og 57 % hannlaks.

Figur 21. Andel 1- og 2-sjøvinters hunn- og hannlaks tatt med ulike redskaper på felles grensestrekning av Tanaelva i perioden 1975-2008. Kilde: RKTL.

Andelen 1- og 2-sjøvinters hunn- og hannlaks tatt med ulike redskaper i hovedløpet av Tanaelva har holdt seg nesten uendret over lang tid (Figur 21). Fra år til år utviser 1- og 2-sjøvinterlaks bare små variasjoner i kjønnsfordelingen, noe som delvis kan skyldes at prøvemengden er lav i enkelte år. Det er observert en klar reduksjon i andelen 1-sjøvinters hannlaks fisket på stang (Spearman korrelasjon, $p < 0,044$, $r = -0,364$) og en tilsvarende økning i andel stangfanget hunnlaks. Dette kan ha sammenheng med at bestandene av 1-sjøvinterlaks har styrket seg i sideelver i vassdraget etter at nye fiskebestemmelser trådte i kraft i 1990 (blant annet med drivgarnsforbud i havet). Etersom det er omtrent like mye hann- og hunnlaks blant 1-sjøvinterlaksen i de mindre sideelvene av Tanaelva, er det åpenbart at dersom disse bestandene etter hvert har blitt sterkere, så har de også blitt mer utsatt for stangfiske i hovedløpet. Hunnlaks med 1-sjøvinters alder vandrer opp i Tanaelva før hannlaks, og siden fiske fra land har økt betraktelig på forsommeren de siste årene, er det åpenbart at hunnlaks i sideelvene dermed har vært utsatt for mer intensivt fiske enn i årene før. Man kan ikke se endring i andelen av hunnlaks i fangsten tatt med bundne redskaper, antakelig fordi disse redskapene selekterer 1-sjøvinterlaks med ulik størrelse likt fra år til år.

Hos 2-sjøvinterlaks er det ingen synlige langsiktig endring i kjønnsfordelingen for noen av fangstmetodene.

Figur 22. Andel 3- og 4-sjøvinters hunn- og hannlaks tatt med ulike redskaper på felles grensestrekning av Tanaelva i perioden 1975–2008. Kilde: RKTL.

Kjønnsfordelingen hos 3- og 4-sjøvinterlaks har stort sett holdt seg uendret over lang tid (Figur 22). Det er en svak økning i andelen 3-sjøvinters hannlaks tatt på stengsel ($p=0,08$, $r= 0,317$), noe som kan ha sammenheng med endringer i fisketid, det vil si at bruken av stengsel har sunket i den tiden av sesongen man får spesielt mye hunnlaks, eller kanskje fordi fiskerne i august slipper fri hunnlaks som allerede har gytedrakt, noe som gjør at man ikke får aldersdata om disse fiskene.

Figur 23. Gjennomsnittlig kjønnsfordeling på laks med ulike sjøalder etter fangstmetode i perioden 1975–2007 på riksgrensestrekningen av Tanaelva. Kilde: RKTL

Det var statistisk signifikante forskjeller mellom andelen av hunn- og hannlaks med 1–3-sjøvinters alder og flergangsgytere i ulike fangstmetoder (χ^2 -test, $p < 0,001$), mens det for 4-sjøvinterlaks ikke var noen kjønnsforskjell mellom ulike metoder (Figur 23). Når alle sjøaldrer ses under ett, var det forskjell på kjønnsfordelingen mellom ulike fangstmetoder ($p < 0,001$). Gjennomsnittlig andel 1-sjøvinter hunnlaks var i fiske med drivgarn 43 %, stengsel 10 %, settegarn 11 % og stang 24 %. Gjennomsnittlig andel av hunner i fangst på 2-sjøvinterlaks var 89 % med drivgarn, 80 % med stengsel, 81 % med settegarn og 82 % med stang. Tilsvarende hunnlaksandeler av 3-sjøvinterlaks med disse fangstmetodene var 81 %, 77 %, 74 % og 79 % og av 4-sjøvinterlaks 23 %, 37 %, 30 % og 35 %. Av flergangsgytere var andelen hunnlaks 67 % (drivgarn), 54 % (stengsel), 59 % (settegarn) og 54 % (stang).

9. Variasjon i alderssammensetningen i sideelver til Tanaelva

Figur 24. Sjøalderssammensetningen av laks fanget i sideelver i Tanavassdragnet. Kilde: RKTL, LBT, FF.

Det har utviklet seg genetisk unike laksebestander i ulike deler av Tanavassdragnet som over lang tid har tilpasset seg til sitt område. Et trekk som varierer fra bestand til bestand er alderssammensetningen av den voksne laksen, som korresponderer til hvor gammel fisken er når den kjønnsmodner i sjøen. Laksen fra de forskjellige bestandene i hovedløpet og sideelvene av Tanavassdragnet har, før de har nådd tilbake til sine gyteområder, blitt utsatt for et omfattende fiske som blant annet kan ha virket selektivt på størrelse. Særlig utsatt i en slik sammenheng er den store laksen, som utgjør den bestandsdelen som kjønnsmodner etter flere år i sjøen, og som lett blir utsatt for en fangst som er for effektiv i forhold til bestandens størrelse. Tanalaksen er utsatt for fangst i et stort område helt ute fra den ytre nordnorske kysten, inn Tanafjorden og opp hovedelva, uten at man i dag kjenner nøyaktig til hvor selektiv

fangsten er i de ulike områdene. Kystfangsten er i løpet av de siste årene blitt redusert sammenlignet med hvor effektivt laks ble fisket på kysten og i beiteområdene i Nord-Atlanteren på 1960–1980-tallet. Laksens aldersfordeling påvirkes også av de skiftende forholdene i sjøen, noe man ser for eksempel i form av at andelen flergangsgytere har økt betydelig i fangstene i sideelvene fra slutten av 1990-tallet (Figur 24). Etter at drivgarnsfisket ble forbudt på norskekysten i 1989, ser man at også andelen 2-sjøvinterlaks har økt i fangstene i Tana. Av hannlaks har den største delen, som regel over 95 %, vært i sjøen én vinter før de er blitt kjønnsmodne, men i Karasjohka og Iesjohka utgjør 1-sjøvinter hannlaks omtrent 80 % av gytebestanden av hannlaks (Tabell 5). Andelen til de ulike sjøaldersgruppene svinger særlig hos hunnlaks fra år til år. I Buolbmatjohka, Ohcejohka og Anarjohka, som man har pålitelig materiale fra over 30 års tid, har det vært en meget signifikant økning i antall flergangsgytere fra slutten av 1990-tallet. Som en følge av dette har andelen av 1-sjøvinterlaks gått ned, spesielt når det gjelder hannlaks

Tabell 5. Sjøaldersfordelingen i laksebestandene i de viktigste sideelvene i Tanavassdraget (%) (mv= sjøalder) og endringer i dem i årene 1975–2007. Spearman korrelasjonen viser endring av andel over lang tid (* p<0.05, **p<0.01, ***p<0.001) og retning av den (↑ = økende andel, ↓ = minkende andel) i de ulike fangstmetodene over lang tid.

Elv	Hann					Hunn				
	1 sv	2 sv	3 sv	4 sv	fl.gytere	1 sv	2 sv	3 sv	4 sv	fl.gytere
Buolbmat-johka	95 ↓**	2 ↑*			3 ↑***	78 ↓*	17			5 ↑***
Veahca-johka	98	2	<1		<1	46	47	4		3
Ohcejohka	97 ↓***	1	<1		2 ↑***	83 ↓*	12	2	<1	3 ↑***
Anarjohka	96 ↓***	1 ↑***	<1	<1	2 ↑***	53	37	4	<1	6 ↑***
Karas-Iesjohka	81	7 ↑**	7	<1	5	7	41	4		1
								2		0

10. Aldersfordeling i laksefangsten gjennom fiskesesongen i sideelver Tanaelva

Figur 25. Antall og sjøaldersfordeling av laks med ulike sjøalder tatt i Buolbmátjohka (Polmakelva), Ohcejohka (Utsjok) og Anarjohka i årene 1975–2007. Kilde: RKTL.

Laksefisket i Buolbmátjohka (Polmakelva) er konsentrert til Buolbmátjavri, som laksen passerer på vei til Øvre Buolbmátjohka og Kaldasjohka. Skjellmaterialet av laksen fra Buolbmátjavri beskriver tidspunktet for oppgangen av laks med ulike sjøalder. I Ohcejohka (Utsjok) fiskes det på den oppvandrende laksebestanden i hovedløpet Ohcejohka og i de viktigste sideelvene Kevojoki og Tsarsjoki. I Ohcejohka fortsetter laksefisket ut august, og fisket på slutten av fiskesesongen i august, foregår hovedsakelig i nærheten av gyteområdene i vassdraget. I Anarjohka starter laksefisket i midten av juni og blir intensivt i begynnelsen av juli når hovedmengden av laksen er kommet opp dit. Anarjohka er den eneste av sideelvene hvor fangsten på hannlaks, alle fiskemetoder sett under ett, klart øker mot slutten av fiskesesongen. Heller ikke antall hunnlaks går ned i fangstene mot slutten av fiskesesongen som ellers i Tanavassdraget. Fisket i Anarjohka foregår i nærheten av gyteplassene i likhet med øvre del av Tanaelva. I Anarjohka intensiveres fisket i august, fordi fangstene tidligere i sesongen (juni-juli) som regel oppleves utilstrekkelig for fiskerne. Aldersfordelingen av fanget hannlaks i løpet av sommeren er lik i Buolbmátjohka, Ohcejohka og Anarjohka, og i en kort periode i begynnelsen av juni utgjør 2-sjøvinterlaks og flergangsgytere omtrent halvparten av fangsten. Hunnlaksens sjøaldersfordeling skiller seg klart fra hverandre i Buolbmátjohka, Ohcejohka og Anarjohka. I øvre del av hovedløpet av Ohcejohka kommer større laks opp allerede tidlig på sommeren, mens flere flersjøvinterlaks kommer opp fra Tanaelva til elvestrekningen nedenfor Mantojärvi senere på sommeren. I nedre del av Ohcejohka er yngeltettheten gjennomsnittlig større enn for eksempel i hovedløpet av Tanaelva eller øvre del av Ohcejohka. Dette kan komme av at laksebestandene i nedre del av Ohcejohka er utsatt for settegarnfiske først på slutten av fiskesesongen, når nettene er blitt mørke. I hunnlaksfangsten i Anarjohka er andelen av ulike aldersgrupper ganske stabile fra begynnelsen av juli, når 1-sjøvinterlaks utgjør omtrent 50 % av fangsten.

Foto 6. I sideelvene til Tana, slik her på bildet i Tsarsejohka, er laksefisket konsentrert til noen utvalgte kulpper (foto Eero Niemelä).

Figur 26. Antall laks med ulike sjøalder og aldersfordelingen i fangsten i Karasjohka og Iesjohka gjennom fiskesesongen i årene 1997–2008. Kilde: LBT, FF.

I det viktigste yngelproduksjonsområdet i Tanavassdraget, Karasjohka og Iesjohka i øvre del av vassdraget, begynner fiskerne å få laks allerede i begynnelsen av juni. Den tidlige starten viser at bestandene som hører til øverst i vassdraget kommer først

opp i Tanaelva. Ifølge skjellprøver er den viktigste delen av hunnlaksfangsten i Karasjohka kommet i løpet av første halvdel av juni, og da utgjør 3-sjøvinterlaks omtrent 75 % av fangsten (Figur 26). Fra begynnelsen av juli blir fangstene på hunnlaks betydelig lavere. Prøvetakingen er basert på fiske med stengsel og settegarn i nedre del av Karasjohka, og gir et bilde av når laksen vandrer opp til den øverste delen av vassdraget og av alderssammensetningen. Fisket i Karasjohka og Iesjohka fortsetter ut august, men flertallet av fiskerne slipper mørke laks fri helt fra begynnelsen av august. Fangsttoppen på 1-sjøvinter hannlaks i Karasjohka er i midten av juli. Sist i juli og i august er det hovedsakelig bare 1-sjøvinterlaks som går opp Karasjohka.

Iesjohka, en sideelv i Karasjohka-vassdraget, er i likhet med Karasjohka kjent som et meget viktig gyteområde for 2-, 3- og til og med 4-sjøvinter hunnlaks. Figur 26 viser at hunnlaksen fanges senere i Iesjohka enn i Karasjohka. Lokale fiskere mener at laksen kommer litt senere opp i Iesjohka enn i Karasjohka, fordi vannet er kaldere på forsommeren i Iesjohka enn i Karasjohka. Karasjohka og Iesjohka har i tillegg mindre sideelver med gytebestander som hovedsakelig består av 1-sjøvinter hann- og hunnlaks. Det er dermed også sannsynlig at lakseoppvandringen til Karasjohka og Iesjohka og deres sideelver skjer i løpet av en lang periode om sommeren. Et tegn på dette er at man får laks i nedre del av begge elvene fram til begynnelsen av august. 1-sjøvinterlaks som går opp i begynnelsen av fiskesesongen, er nesten ikke utsatt for fiske med settegarn og stengsel i perioden mellom slutten av mai og midten av juni, fordi 2- og 3-sjøvinterlaks fiskes med garn med større maskevidde.

Figur 27. Tidspunktet laksefangstene i Tanavassdraget tas fra mai til august. Materiale fra nedre del av Tanaelva (Tana 1) fra årene 1997–2006, øvre del av Tanaelva (Tana 2), Polmakelva, Ohcejohka og Anarjohka fra årene 1975–2006 samt Karasjohka-Iesjohka fra årene 1997–2006. Kilde: RKTL, LBT, FF.

Laks fanges i Tanavassdraget gjennom hele perioden med åpent vann. I nedre del av Tanaelva (Tana 1) og Buolbmatjohka gir tidspunktet for fangst det beste bildet av når laksen går opp i vassdraget. Figur 27 viser at i flere av elvene, blant annet i nedre del av Tanaelva, Buolbmatjohka og Ohcejohka, er det betydelige mengder flergangsgytere straks prøvetakingen kommer i gang. Dette viser at flergangsgytere har startet oppvandringen til Tanavassdraget allerede før fiskesesongen og prøvetakingen begynner. Tilsvarende ser man at man helt i begynnelsen av fiskesesongen får 2- og 3-sjøvinterlaks i nedre del av Tanaelva. Prøvene fra Buolbmatjohka viser at 2-sjøvinterlaks har kommet opp i elva klart tidligere enn settegarnfisket er kommet i gang. Det som bestemmer når settegarnfisket begynner i Buolbmatjohka, er når isen på vannet smelter i juni. Tradisjonelt har man ikke begynt med en gang det hadde vært mulig med tanke på ismeltingen. Tidspunktet når fangsten på 3-sjøvinterlaks blir tatt i Ohcejohka og laks med alle sjøaldrer i Anarjohka, skiller seg ut fra det generelle bildet om fangsttidspunktene i Tanavassdraget på den måten at fangstmengdene er betydelige ut august og retter seg mot laks med disse sjøaldrene i nærheten av gyte plassene.

11. Kumulativ utvikling av laksefangsten i sideelvene til Tanaelva

Det er klare forskjeller mellom sideelvene i Tanavassdraget når det gjelder fangsttidspunktet for laks med ulike sjøaldrer. Forskjellene mellom aldersgruppene ligner på det man ser i nedre del av Tanaelva. Den første aldersgruppa som dukker opp i fangstene om sommeren er flergangsgytere av begge kjønn (Figur 28). I Buolbmatjohka og Ohcejohka tas flergangsgytere klart tidligere enn førstegangsgytere. Av førstegangsgytere fanges 2-sjøvinterlaks klart tidligere enn 1-sjøvinterlaks i Buolbmatjohka, mens i Ohcejohka er det bare 2-sjøvinter hunnlaks som kommer tidligere. I Buolbmatjohka og Ohcejohka fanges hunn- og hannlaks med 1-sjøvinters alder omtrent samtidig, mens i øvre del av vassdraget, i Anarjohka, Karasjohka og Iesjohka, skjer den gjennomsnittlige fangsten på hunnlaks klart tidligere enn på hannlaks (Tabell 6).

Figur 28. Kumulativ utvikling av fangst i antall på laks med ulike sjøalder i sideelvene Polmakelva, Ohcejohka og Anarjohka i perioden 1975–2005 og i Karasjohka og Iesjohka i perioden 1997–2005. Kilde RKTL, LBT, FF.

Den første fangsten i Karasjohka og Iesjohka består samtidig av 3-sjøvinters hunn- og hannlaks og flergangsgytere. I Anarjohka fanges det 3-sjøvinters hann- og hunnlaks klart tidligere enn andre aldersgrupper. Hvis man kunne sette fri hunnlaks fra fiske med settegarn og stang i hele august, kunne antall hunnlaks som gyter i Anarjohka øke med 42 %, 43 % og 31 % hos henholdsvis 1-, 2- og 3-sjøvinterlaks beregnet ut fra fangsten gjennom hele sommeren. I Ohcejohka ville tilsvarende tall bli 7 %, 8 % og 43 %. I Karasjohka og Iesjohka ville økningen av antall hunnlaks i gytebestanden bare være 11 %, 4 % og 4 % hos henholdsvis 1-, 2- og 3-sjøvinterlaks av fangsten gjennom sommeren, hvis hunnlaksen ble sluppet fri i august.

Foto 7. Fluefiske er populært. Avbildet Ossi Pursiheimo (foto Eero Niemelä)

Tabell 6. Tidspunktet for når fangst i antall i sideelvene til Tanaelva oppsamles i ulike aldersgrupper. Tabellen viser de gjennomsnittlige tidspunktene (dag/måned) når man har fått 50 % og 75 % av fangsten på laks med ulik sjøalder i Polmakelva, Ohcejohka og Anarjohka i årene 1975–2005 og i Karasjohka og Iesjohka i årene 1997–2005. Tabellen angir også et stipulert prosenttall om hvor mye gytelaksantallet ville øke i forhold til hele fiskesesongens fangst, hvis fisket ble avsluttet den 1., 10. eller 20. august.

Elv	Sjøalder	Dato når 50 % av laksen er fanget		Dato når 75 % av laksen er fanget		Antall laks spart med fiskestopp 1. august		Antall laks spart med fiskestopp 10. august		Antall laks spart med fiskestopp 15. august	
		hann	hunn	hann	hunn	hann	hunn	hann	hunn	hann	hunn
Buolbmatjohka	1 sv	1/7	30/6	9/7	7/7	3	1	1	0	0	0
	2 sv	19/6	22/6	25/6	1/7	0	1	0	0	0	0
	Fl.	12/6	13/6	25/6	23/6	3	1	1	0	0	0
	gytere										
Ohcejohka	1 sv	9/7	8/7	19/7	17/7	11	7	6	3	2	1
	2 sv	14/7	4/7	31/7	14/7	25	8	17	5	6	2
	3 sv	31/7	25/7	17/8	15/8	46	43	33	33	17	17
	Fl.	29/6	29/6	13/7	12/7	12	5	8	2	3	1
Anarjohka	gytere										
	1 sv	7/8	25/7	20/8	15/8	58	42	44	31	25	17
	2 sv	4/8	24/7	19/8	12/8	56	43	47	33	24	18
	3 sv	20/7	16/7	12/8	6/8	33	31	27	17	20	13
Karas-Iesjohka	Fl.	5/8	27/7	15/8	19/8	54	47	34	38	16	22
	gytere										
	1 sv	14/7	8/7	22/7	18/7	12	11	4	5	0	0
	2 sv	28/6	29/6	9/7	6/7	2	4	0	1	0	0
	3 sv	24/6	19/6	2/7	1/7	3	4	2	1	1	0
	Fl.	19/6	19/6	1/7	30/6	4	0	0	0	0	0
	gytere										

Figur 29. Median fangstdatoer på hunnlaks (rød runding) og hannlaks (blå runding) med ulike sjøalder, i nedre del av Tanaelva (Tana 1), på felles grensestrekning (Tana 2) og i de viktigste sideelvene i perioden 1997–2007. (sv=sjøvinter). Kilde: RKT, LBT, FF.

I Tanavassdraget blir det i hovedløpet og de mange sideelvene fisket laks på en samlet strekning som er over 1 000 km lang. Laksefisket er konsentrert i områder som skiller seg geografisk klart fra hverandre. På norsk side er laksefisket i Tanaelva viktig på den 38 km lange strekningen fra elvemunningen til Tana bru. På finsk side er det et betydelig fiske mellom Nuorgam og Outakoski for bygdefolk og turistfiskere. I Buolbmatjohka er fisket tillatt bare i nedre del av elva og i Buolbmatjavri, på finsk side bare for fastboende personer i området. I Ohcejohka, Anarjohka og Karasjohka-Iesjohka fiskes det i hele området hvor laksen formerer seg. Tanavassdraget har tallrike genetisk spesialiserte laksebestander, som oppnår kjønnsmodning etter 1–5 år i sjøen og som i løpet av sommeren kommer tilbake til vassdraget på ulike tidspunkter. Disse særtrekkene i laksebestandene kan man også se i form av forskjellige fangsttidspunkter i ulike deler av vassdraget. Det beste inntrykket av forskjellene på fangsttidspunktene får man av figur 29, som viser median fangstdatoene for hann- og hunnlaks av ulik sjøalder i forskjellige deler av vassdraget. I Karasjohka og Iesjohka er median fangstdatoen for 3- og 4-sjøvinterlaks nesten den samme som i nedre del av Tanaelva, noe som viser at den store gytefisken som regel vandrer opp til de øverste delene av vassdraget straks det er mulig ut fra isforholdene og vanntemperaturen i elva. Median fangstdato for 2-sjøvinterlaks i Buolbmatjohka viser også at disse laksene vandrer opp i Tanaelva svært tidlig på forsommeren. Det at 5-sjøvinter hannlaks i øvre del av Tanaelva gjennomsnittlig fanges i første halvdel av august, viser at laks i denne aldersgruppen er lettest å fange på slutten av fiskesesongen, og ikke at de kommer opp i Tanaelva svært sent i fiskesesongen. Stor 4- eller 5-sjøvinters hannlaks blir mer aktive og aggressive fra begynnelsen av august, og de blir da lettere å ta med bundne redskaper og stang, ettersom de beveger seg i større områder for å forsvare sine gytearealer. Storlaksen er lettere å fange også fordi man hovedsakelig fisker med stang om kvelden, natta og morgenen som ellers om sommeren. Laksen blir aktiv og beveger seg når det er mørkt om natta, og de flytter seg også nærmere grunner, hvor sannsynligheten for å bli tatt er større enn i dype kulper med svak strøm.

Foto 8. Øvre Iesjohka. Stor laks vandret før heilt opp hit til de øverste delene av elva (foto Heikki Erkinaro).

Figur 30. Kumulativ utvikling av laksefangst, alle sjøaldersgrupper sett samlet, i prosent gjennom fiskesesongen i ulike deler av Tanavassdraget. Til venstre er hunnlaks og hannlaks, til høyre er kjønnene samlet. Materialet fra Tana 1, Karasjohka og Iesjohka er fra perioden 1997-2005, mens de andre områdene har materiale fra perioden 1975-2005. Kilde: RKTL, LBT, FF.

Alle sjøaldersgrupper av hunnlaks blir fanget klart tidligere enn hannlaks i Tanavassdraget. Den klare forskjellen på tidligere fangst av hunnlaks kan observeres i nedre del av Tanaelva (Tana 1), øvre del av Tanaelva (Tana 2), Anarjohka og Karasjohka-Iesjohka. Også i Buolbmátjohka og Ohcejohka kommer fangsten på hunnlaks tidligere, men skiller seg bare lite fra tidspunktet for fangst av hannlaks (Figur 30). Formen av den kumulative kurven som beskriver når laksefangsten blir tatt i løpet av sommeren, viser karakteren av fisket i ulike deler av Tanavassdraget. I nedre del av Tanaelva (Tana 1) og Buolbmátjohka blir laksefangsten tatt i løpet av forholdsvis kort tid, fordi laksen svømmer raskt og uten å stoppe gjennom disse fiskesonene. Litt lignende kumulativ oppsamling av fangst ser man i Ohcejohka, hvor man også fisker effektivt på laks på vei til gyteområdene i Kevojoki og Tsarsjoki. Undervanns videotelling viser at 50 % av laks med ulik sjøalder som går opp i

Ohcejohka, hadde vandret opp forbi elvemunningen mellom 30. juni og 3. juli i årene 2003, 2004, 2006 og 2007. Ut fra langtids fangstdata er 50 % av laksefangsten i Ohcejohkavassdraget tatt innen 8. juli, noe som bekrefter at fisket er konsentrert om tiden når laksen går opp. Oppsamling av fangsten i øvre del av Tanaelva (Tana 2) og Anarjohka avviker klart fra den kumulative fangstoppopsamlingen i andre områder, fordi fisket i disse sonene foregår i gyteområder hvor den hjemmehørende laksen samler seg i løpet av sesongen. Dermed rettes fisket her fra den andre halvdel av juli til slutten av august seg for det meste mot bestander tilhørende disse områdene. I øvre del av vassdraget, i Karasjohka og Iesjohka, oppsamles laksefangsten på en lignende måte som i Ohcejohka, da fisket er konsentrert om laks som i begynnelsen av sommeren vandrer i nedre del av elva mot sine gyteområder.

Foto 9. Denne 26 kg tunge laks tok brødrene Karpoffs sluk under midnattssolfiske (foto Eero Niemelä)

I nedre del av Tanaelva (Tana 1) blir halvparten av den samlede laksefangsten tatt innen slutten av juni (Tabell 7). Av fangsten på hunnlaks på denne strekningen var halvparten tatt allerede innen 20. juni. Augustfangsten i Tana 1 utgjør bare 4 % av den samlede fangsten i dette nederste fiskeområdet. I Buolbmatjohka tas 50 % av fangsten i løpet av juni. I Karasjohka-Iesjohka når man halvparten av samlet totalfangst den første uka i juli.

I begynnelsen av august, og senest i slutten av den første tredelen av august, begynner hunnlaksen å få en mørkere farge. Laksen begynner da å flytte seg til nærliggende gyteplasser, og omtrent 20 % av vekta til hunnlaksen består av rogn. Hvis all hunnlaks ble gjenutsatt fra begynnelsen av august, ville det øke størrelsen på gytebestanden i øvre del av Tanaelva (Tana 2) med 16 % av det som i løpet av sommeren fanges av hunnlaks. I nedre del av Tanaelva (Tana 1) og i Buolbmatjohka ville gjenutsetting av hunnlaks i august øke gytebestanden med 1–2 %. I Karasjohka-Iesjohka og i Ohcejohka ville slik gjenutsetting gi 4–8 % økning. Størst virkning ville gjenutsetting av hunnlaks ha i Anarjohka, hvor gytebestanden kunne øke over 40 % av det antallet hunnlaks som fanges i løpet av sommeren.

Tabell 7. Kumuleringstid for fangst av hunn- og hannlaks og samlet fangst i antall i nedre del av Tanaelva, på felles grensestrekning og i de viktigste sideelvene, med alle aldersgruppene under ett. Tabellen viser de gjennomsnittlige tidspunktene (dato/måned) når 50 % og 75 % av laks ble fanget i perioden 1975–2005. Tabellen viser også et prosenttall, som er et anslag på antallsmessig økning av gytebestanden beregnet ut fra laksefangsten i antall gjennom hele sommeren, hvis fisket avsluttes den 1., 10 eller 20. august.

Elv	Kjønn	Dato når 50 % av laksen er fanget	Dato når 75 % av laksen er fanget	Antall laks spart med fiskestopp 1. august	Antall laks spart med fiskestopp 10. august	Antall laks spart med fiskestopp 15. august
Tana 1	hann	4/7	17/7	5	2	1
	hunn	20/6	30/6	2	1	0
	begge	29/6	9/7	4	1	0
Tana 2	hann	18/7	6/8	31	21	11
	hunn	3/7	21/7	16	10	5
	begge	12/7	31/7	16	10	5
Buolbmatjohka	hann	30/6	9/7	3	1	0
	hunn	28/6	6/7	1	0	0
	begge	29/6	7/7	2	0	0
Ohcejohka	hann	9/7	20/7	11	6	3
	hunn	7/7	17/7	8	4	2
	begge	8/7	18/7	10	5	2
Anarjohka	hann	8/8	21/8	58	45	26
	hunn	25/7	15/8	42	32	18
	begge	5/8	20/8	54	41	24
Karas-Iesjohka	hann	10/7	20/7	11	3	0
	hunn	25/6	4/7	4	1	0
	begge	4/7	16/7	8	2	0

12. Andel hunn- og hannlaks i fangsten fra Tanaelvas sideelver gjennom fiskesesongen og mellom år

Det var en statistisk signifikant reduksjon i andel 1-sjøvinter hunnlaks i den daglige fangsten mot slutten av fiskesesongen i Buolbmatjohka, Ohcejohka og Anarjohka (Spearman korrelasjon, $p < 0,001$, $r = -0,460 - -0,770$) (Figur 31). Andel hunnlaks ved starten av oppvandringen var over 50 %, men gikk så jevnt nedover mot slutten av august. Også i Karasjohka var andelen hunnlaks med én sjøvinter på sitt høyeste i starten av 1-sjøvinter oppgangen, med påfølgende reduksjon mot høsten, men endringen her var ikke statistisk signifikant. I fangsten av 2-sjøvinterlaks var andelen hunnlaks på sitt største i begynnelsen av fiskesesongen i Ohcejohka, Anarjohka og Karasjohka, men bare i Ohcejohka gikk andelen markant ned ($p < 0,01$, $r = -0,447$) i løpet av sommeren. I dagsfangstene på 3-sjøvinterlaks i Karasjohka var hunnlaksandelen på sitt største straks i begynnelsen av fiskesesongen og gikk ned i løpet av sesongen ($p < 0,05$, $r = -0,477$).

Figur 31. Kjønnsfordeling av laks med ulike sjøalder gjennom fiskesesongen i Polmakelva, Ohcejohka og Anarjohka i årene 1975–2006 samt i Karasjohka og Iesjohka i årene 1997–2006. Kilde: RKTL, LBT, FF.

Figur 32. Andelen hunn- og hannlaks med ulike sjøalder tatt med alle redskapene mellom 20. mai og 31. august i Tanaelvas sideelver. Kilde: RKTL, LBT, FF.

Det at andelen hunn- og hannlaks ikke endres på lang sikt hos verken 1-, 2-, 3-sjøvinterlaks eller flergangsgytere vitner om en stabil sammensetning av laksebestandene i sideelvene. Man kan likevel klart se svingninger mellom år, noe som delvis kan komme av at fangsten i enkelte år kan ha vært mer selektiv på grunn av endringer i maskevidder. Inntil 1989 ble det i laksefisket i de finske sideelvene brukt garn med en maskevidde på 40–45 mm. Da det i 1990 ble avtalt at maskevidden skulle være 58 mm, antok man at andel av smålaks, hvorav største delen er hunnlaks, ville gå ned, fordi de på grunn av størrelsen ofte klarer å svømme gjennom garnmaskene. Dette skjedde likevel ikke (Figur 32). En viktig egenskap ved laksebestandene i Tanavassdraget er at hunnlaksandelen av 1-sjøvinterlaks bare er om lag 5 % i Karasjohka og Iesjohka (Tabell 8), mens den i Tanaelva er om lag 10 % i august.

Tabell 8. Prosentandel av hunn- og hannlaks i laks med ulik sjøalder i Tanaelvas sideelver i perioden 1975–2007.

	1 sjøvinter		2 sjøvinter		3 sjøvinter		Flergangsgytere	
	Hunn	Hann	Hunn	Hann	Hunn	Hann	Hunn	Hann
Buolbmatjohka	47	53	90	10			64	36
Ohcejohka	43	57	88	12	78	22	65	35
Anarjohka	18	82	92	8	78	22	57	43
Karasjohka	5	95	74	26	74	26	52	48
Iesjohka	4	96	82	18	79	21	59	41

Figur 33. Endringer i kjønnsfordeling av laks gjennom fiskesesongen i alle sjøaldersgrupper (førstegangsgytere og flergangsgytere) i Tanavassdraget i perioder på fem dager. Strekningene er: Tana 1 (1997–2004), Tana 2, Polmakelva, Ohcejohka, Anarjohka (1975–2004), Karasjohka og Iesjohka (1975–2004). Kilde: RKTL, LBT, FF.

Andelen av hunnlaks av alle sjøaldrer gikk signifikant ned i dagsfangster i hele Tanavassdraget fra slutten av mai til slutten av fiskesesongen ($p < 0,001$, $r = -0,618 - -0,940$). I de første fem dagene av fiskesesongen var andelen hunnlaks i gjennomsnitt: 74 % i Tana 1, 75 % i Tana 2, 55 % i Buolbmátjohka, 64 % i Ohcejohka, 50 % i Anarjohka, 50 % i Karasjohka og 92 % i Iesjohka. Tilsvarende andeler i disse områdene i de siste fem døgnene av fiskesesongen var 36 %, 26 %, 31 %, 46 %, 23 %, 13 % og 33 % (Figur 33). Endringen i andelen hunn- og hannlaks i løpet av sommeren skyldes at hunnlaksen vandrer opp i vassdraget tidligere enn hannlaksen, og i liten grad at det drives selektiv fangst.

Figur 34. Andel av hunn- og hannlaks (%) av alle sjøaldersgrupper under ett (førstegangs- og flergangsgytere) i Tanaelva (Tana 1, Tana 2), Polmakelva, Ohcejohka, Anarjohka, Karasjohka og Iesjohka i årene 1975–2008. Kilde: RKTL, LBT, FF.

De årlige andelenene av hunn- og hannlaks i alle aldersgrupper samlet har endret seg noe i laksebestandene i Tanavassdraget (Figur 34). På felles grensestrekning (Tana 2) har hunnlaksandelen sunket (Spearman korrelasjon, $p < 0,05$, $r = -0,405$), mens hunnlaksandelen i Buolbmátjohka og i Anarjohka har steget ($p < 0,05$, $r = 0,371 - 0,405$). Økningen kommer av at det i de senere år har kommet opp mer 2-sjøvinterlaks og flergangsgytere i Buolbmátjohka og Anarjohka, og blant disse fiskene er det større andel av hunnlaks enn hannlaks. Det som påvirker svingningene i andelen av hunn- og hannlaks i hele laksebestanden fra år til år, er antallssvingningene i ulike sjøaldersgrupper mellom år. Hunnlaksandelen av fangsten på ulike elvestrekninger var i gjennomsnitt under 50 % (Tabell 9).

Tabell 9. Kjønnfordeling av laks i alle sjøaldersgrupper under ett (førstegangs- og flergangsgyttere). i Tanaelva (Tana 1, Tana 2), Polmakelva, Ohcejohka, Anarjohka, Karasjohka og Iesjohka i perioden 1975–2007.

	<i>Kjønn</i>	
	Hunn	Hann
Tana 1	35	65
Tana 2	43	57
Buolbmatjohka	52	48
Ohcejohka	46	54
Anarjohka	28	72
Karasjohka	34	66
Iesjohka	38	62

13. Kumulativ fangst på laks i Tanaelva

På felles grensestrekning av Tanaelva blir hunnlaks, særlig 1- og 2-sjøvinterlaks, fanget betydelig tidligere enn hannlaks i fiske med stengsel, settegarn og stang (Tabell 10, Figur 35). Datoen når 50 % av sommerens fangst med ulike redskaper er tatt, er klart tidligere hos hunnlaks enn hannlaks. Hos eldre laks, 3- og 4-sjøvinterlaks og flergangsgyttere, er det små forskjeller i fangsttidspunkt for kjønnene. I fiske med drivgarn blir bare hunnlaksen av 4–5 sjøvinterlaks fanget tidligere (Figur 35). Det at hunnlaks blir fanget tidligere kommer av at de vandrer tidligere opp i Tanaelva, noe som kommer til syne i fangstene på bundne redskaper og stang. Tabell 10 viser på grunnlag av utvikling av kumulativ laksefangst estimerer på hvor mange prosent gytebestandene av laks med ulik sjøalder ville økt på den felles grensestrekningen hvis fisket ble avsluttet tidligere enn i dag. Beregningen er basert på fangsten tatt i løpet av hele sommeren med stengsel, garn og stang. Beregningen forutsetter at fiskeeffekten ikke øker fra dagens nivå og at fisket ikke blir ytterligere konsentrert før de foreslåtte tidspunktene for avslutning av fisket. Hvis fisket avsluttes 20. august, vil antall gytende hunnlaks anslagsvis øke med 4–14 %. Hvis hunnlaks ble sluppet fri for eksempel i hele august i stangfisket, ville det bety omtrent 17 % økning av gytebestanden, forutsatt at disse hunnlaksene ikke ble fisket mer effektivt med bundne redskaper i august. På felles grensestrekning av Tanaelva blir 75 % av laksen (i antall) tatt før begynnelsen av august, mens laksen fremdeles ikke er blitt helt mørke og dermed stadig har en økonomisk verdi gjennom salg av fangst.

Tabell 10. Kumulativ fangst på laks (i antall) med ulike sjøalder tatt på felles grensestrekning av Tanaelva, fordelt etter redskap. Tabellen viser når på sommeren (dag/måned) i gjennomsnitt 50 % og 75 % av laks med ulike sjøalder er tatt med stengsel, stang og settegarn i perioden 1975–2005. Tabellen gir også et estimat i prosent på økning av gytebestand (i antall) for ulike fangstmetoder, beregnet av laksefangsten i antall gjennom hele sommeren, hvis fisket avsluttes 1., 10. eller 20. august.

Sjøalder	Fiske- metode	Dato når 50 % av laksen er fanget		Dato når 75 % av laksen er fanget		Antall laks spart med fiskestopp 1. august		Antall laks spart med fiskestopp 10. august		Antall laks spart med fiskestopp 15. august	
		Hann	Hunn	Hann	Hunn	Hann	Hunn	Hann	Hunn	Hann	Hunn
1 sv	Stengsel	16/7	8/7	5/8	25/7	29	21	20	17	11	9
	Stang	19/7	9/7	2/8	22/7	26	13	15	7	6	3
	Garn	11/8	3/8	22/8	22/8	63	51	51	43	31	31
2 sv	Stengsel	8/7	26/6	28/7	7/7	22	8	15	5	8	3
	Stang	13/7	3/7	1/8	18/7	25	13	17	8	7	3
	Garn	13/7	27/6	16/8	29/7	36	24	31	20	22	12
3 sv	Stengsel	5/7	1/7	21/7	14/7	16	12	10	8	6	5
	Stang	10/7	10/7	29/7	29/7	22	22	13	13	5	5
	Garn	1/7	28/6	29/7	23/7	21	20	15	16	7	10
4 sv	Stengsel	5/7	9/7	20/7	17/7	17	13	11	10	6	8
	Stang	14/7	19/7	3/8	6/8	27	29	15	16	6	6
	Garn	19/7	6/7	11/8	14/8	30	41	26	30	6	19
Fl.gytere	Stengsel	21/6	20/6	6/7	30/6	9	4	7	3	3	1
	Stang	7/7	6/7	29/7	26/7	22	21	13	14	5	5
	Garn	25/6	18/6	23/7	30/6	20	14	13	12	7	6
Alle sjøaldre	Stengsel	15/7	29/6	4/8	13/7	28	12	20	8	11	5
	Stang	18/7	8/7	2/8	24/7	26	17	16	10	7	4
	Garn	7/8	30/6	21/8	2/8	67	26	47	22	28	14

Figur 35. Kumulativ utvikling av fangst (i antall) av hunnlaks og hannlaks på ulike redskaper gjennom fiskesesongene 1975–2005 på strekningen mellom 70 og 190 km fra Tanamunningen. Kilde: RKTL.

Figur 36. Kumulativ utvikling av laksefangst (i antall) på ulike redskaper gjennom fiskesesongene 1975–2005 på strekningen mellom 70 og 190 km fra Tanamunningen. Kilde: RKTL.

Figur 36 viser at 1-sjøvinterlaks (i antall) blir fanget klart senere med settegarn enn med stengsel og stang på den felles grensestrekningen. Tidspunktet for når laksefangst blir tatt med ulike redskaper er klart forskjellig i alle sjøaldergrupper. Flergangsgyttere tas klart senere med stang enn med bundne redskaper. Også 3-sjøvinterlaks tas med stang klart senere enn med bundne redskaper. I august tas 22 % av hele sommerens fangst med stang, 23 % med stengsel og 45 % med settegarn.

Foto 11. Tradisjonelt har man ikke brukt flere enn to stenger ved laksefiske fra båt (foto Eero Niemelä).

Fangsttidspunktene i Tanaelva varierer fra år til år. Figur 36 viser når laks med ulik sjøalder blir fanget, og man ser det intensive fisket på laks som allerede er kommet på gyteplassene i hovedløpet. Fremtidig regulering av fisket bør i hele august søke å verne bedre flersjøvinter hunn- og hannlaks når disse ankomme sine gyteplasser, men samtidig gi mulighet for et selektivt fiske på 1-sjøvinterlaks, rømt oppdrettslaks og sjøørret.

Foto12. Fisker befrier stor hunnlaks fra garnet i begynnelsen av august i 2008, for å sikre kommende laksegenerasjoner (foto Eero Niemelä).

Takk

Forfatterne takker alle laksefiskere i Tanavassdraget som har bidratt til forskningen ved å gi oss skjellprøver og notere viktige lengde- og vektdata om laks de har fanget. Deres fortjenestefulle innsats har gitt forskerne verdifulle tilleggsopplysninger om de mangfoldige laksebestandene i vassdraget. Spesielt ønsker vi å takke fiskerne Jouni Helander og Jouni Antti Lukkari som helt fra begynnelsen av 1970-tallet har bistått forskerne. De har levert oss prøver av laksebestander i snart førti år. Disse laksefiskeveteranene som på en betydelig måte fremdeles deltar i prøvetakingen for lakseforskningen i Tanavassdraget, fortjener en hjertelig takk fra oss. Også de tallrike lokale fiskere i Tanavassdraget som i de senere år er blitt med som prøvetakere, ønsker artikkelforfatterne å takke hjerteligst.

På finsk side har følgende personer hatt ansvar for prøvetaking: Holmberg Niiles Antti, Junttila Mikko, Länsman Nils, Markkanen Markku, Piironen Pauli, Kylmäniemi Aslak, Guttorm Olavi, Karpoff Heikki, Eriksen Ola, Nikunen Toivo, Sirkiä Teppo, Laiti Niila, Laiti Timo, Närhi Pertti, Hoffren Esa, Lukkari Nils, Karjalainen Martti, Karjalainen Maarit, Karjalainen Tuomo, Pieski Katri Mari, Lukkari Maritta, Laiti Ola, Laiti Reino, Laiti

Eero, Laiti Veikko, Järvensivu Elsa, Halonen Klemet, Rasmus Tauno, Morottaja Pentti, Paadar Hans, Mäki Arto, Kallio Olavi, Nyyssölä Jarkko, Karpoff Esa, Tapiola Jouni, Halonen Kimmo, Porsanger Veikko, Bogdanoff Mauno, Paltto Otto, Helander Antti og Jarmo, Hagelin Jorma, Guttorm Rauna, Saijets Sulo, Lehmonen Seppo, Guttorm Piera K, Lohi Juha, Laiti Samuel Aslak, Guttorm Kirsti E og Piera Aslak, Korhonen Matti, Paltto Maarit og Jouni, Niittyvuopio Niilo, Guttorm Kirsti R og Jouni Petteri, Kejonen Pekka, Aikio Laila og Niilo, Länsman Inga, Länsman Taisto og Tarja, Länsman Irmeli, Pyrhönen Pekka, Laiti Eila, Järvensivu Niiles, Järvensivu Tauno, Helander Hannes, Aikio Uula, Aikio Seppo, Ranta-Knuuttila Jalo, Länsman Antti S., Siitonen Markku, Aikio Joosef Aslak, Sujala Antti, Pursiheimo Ossi, Hakala Matti, Valle Kaisa, Laiti Piera Niiles, Aikio Niiles Antti, Aikio Alpo, Haataja Taisto, Valle Visa, Valle Hannu, Pieski Aslak, Härkönen Esko, Penttinen Tuula, Itäkivi Sammeli, Guttorm Elli og Jooseppi, Laiti Marja-Liisa, Lansman Toini, Jääskö Outi, Torikka Eino.

På norsk side har følgende personer hatt ansvar for prøvetaking: Nilsen Arne, Per A. Mathisen, Jarl Idar Berg, Arthur Partapuoli, Leif Kr. Sundelin, Age Eriksen, Erling Mathisen, Nils Ove Andersen, Sten Eider Trosten, Trond Arnesen, Josef P. Varsi, Jan Samuelsen, Odd Henriksen, Hans F. Mikkelsen, Reidar Varsi, Regnor Solbakk, Stig Arve Eriksen, Harald Erke, Johannes R. Guttorm, Reidar Johnsen, Matti Sietiö, Hans O. Laiti, Fritz Erlandsen, Fritjof Berglund, Nils E. Skoglund, Alma Helander, Auvo A. Turunen, Karen M. Paulsen, John Sverre Hansen, Ole Rasmus, Petter A. Balto, Anders J Nilsen, Toralf Bjerneback, Ulf R. Balto, Asbjørn Guttorm.

På norsk side har Laksebreveierforeningen for Tanavassdraget organisert skjellprøvetakingen i perioden 1997–2007. Vi ønsker å takke spesielt alle prøvetakere samt Harald Hirsti, Jon Viktor Aslaksen, Jorun Sottinen og Fridtjof Berglund, som har hatt ansvaret for prøvetakingen.

Oversettelse: Tellervo Laine.