
Kolarctic salmon
Oppsummeringsrapport

“I møtet mellom vitenskap og tradisjonell kunnskap
skapes en bærekraftig fremtid for
den atlantiske laksen i Barentsregionen”

Fylkesmannen i Finnmark
Miljøvernavdelingen

Rapport 1 – 2017

Kolarctic salmon
Oppsummeringsrapport

Fylkesmannen i Finnmark
Miljøvernavdelingen

Rapport 1 – 2017

KOLARCTIC SALMON OPPSUMMERINGSRAPPORT
RAPPORT 1-2017
FORFATTERE: Eero Niemelä, Juha-Pekka Vähä, Martin-A. Svenning, Mikhail Ozerov, Morten Falkegård,
Sergey Prusov og Vidar Wennevik
GRAFISK DESIGN OG TEKNISK PRODUSKJON: Hannu Tikkanen, Tikkanen Workshop
TRYKKING: Painotalo Seiska OY
DESIGN OG PRODUSKJON AV KART OG GRAFER: Vidar Wennevik, Juha-Pekka Vähä, Mikhail Ozerov, Morten Falke-
gård og Eero Niemelä
FOTO: Fotograf nevnt under hvert enkelt bilde.
TEKNISK PRODUSKJONSASSISTANSE: Tiia Kalske

Rapporten kan også lastes ned fra internett: www.fylkesmannen.no/finnmark, under “Miljø og klima” og
“Rapportserie”
Rapporten er opprinnelig utarbeidet på engelsk og oversatt til norsk og nordsamisk

ISSN 0800-2118

Innhold
8	 Innledning

12	 Den nordatlantiske laksen - livshistorie og økologi

14	 Genetisk variasjon hos de nordlige laksebestander

16	 Hvordan finne frem til riktig hjemelv for fisk fanget i havet?

18	 Den store vandringen langs kysten

20	 Hvor i Finnmark fanges de ulike laksebestandene?

22	 Kan utfordringene med fiske på blandede bestander løses?

24	 Rømt oppdrettslaks - inntrengere i “fiskedammen”?

26	 Flergangsgytere - en viktig ressurs og forsikring for laksebestandene i nord

28	 “Snips” - ny genteknologi på fremfart

30	 Takk

Eero Niemelä PINRO

- 6 - - 7 -

Grenseområdene mellom Norge, Russland og
Finland har unike naturkvaliteter og naturres-
surser. Den atlantiske laksen i dette området,

Salmo salar, er et symbol på et livskraftig økosystem.
Den har stor økonomisk og kulturell betydning både
for kommersielt fiske og i rekreasjonssammenheng.

Forskere, forvaltere og sjølaksefiskere fra Nord-Norge,
Nord-Finland og Nordvest-Russland samarbeidet om
Kolarctic salmon-prosjektet. Målet var å utarbeide et
bedre kunnskapsgrunnlag for atlantisk laks i Barents-
regionen.

Gjennom prosjektet samlet vi inn prøver fra laks
fanget av sjølaksefiskere langs kysten av Nord-Norge
og den russiske Barentsregionen. Prosjektet er unikt
og har resultert i et av de mest omfattende økolo-

giske og genetiske datasett som finnes for atlantisk
laks.

Resultatene vil bidra til en vesentlig mer kunn-
skapsbasert forvaltning av laksebestandene og gir
oss muligheten til å utvikle og sikre en bærekraftig
utnyttelse av de nordligste laksebestandene i Euro-
pa. Hva var så de viktigste funnene i prosjektet?

•	 Vi fant laksens hjemelv
Vi utarbeidet et genetisk kart over de nordlige
laksebestandene med detaljert informasjon om
lakseelver, de ulike laksebestandene i området
og det genetiske mangfoldet. På den måten fant
vi hjemelven til laks som ble fisket i sjøen.

•	 Vi kartla laksens vandringsmønster
Vi utviklet en modell for vandringsmønsteret
til utvalgte laksebestander i Barentsregionen. I
sjølaksefisket fanger man laks fra flere bestander
i de ytre kystområdene enn inne i fjordene.

•	 Vi identifiserte hvilke laksebestander
det fiskes på i Nord-Norge
Vi dokumenterte innslaget av ulike laksebestan-
der i fangstene langs kysten av Nord-Norge.

•	 Vi beregnet andelen rømt oppdretts-
laks i sjøfangsten i Nord-Norge
Rømt oppdrettslaks fanges i sjøen gjennom hele

sommeren, fra begynnelsen av mai til slutten av
september.

•	 Vi fikk en bedre felles forståelse av våre
rike fisketradisjoner
Prosjektet bidro til mer kontakt og en mer aktiv
dialog mellom landenes forvaltningsorganer,
forskere, sjølaksefiskeforeninger og lokale fiskere.
Gjennom gjensidige møter og besøk, fikk vi en
bedre forståelse av den rike sjøsamiske lakse-
fiskekulturen.

Forord
Eero Niemelä

- 8 - - 9 -

 Laksen har i generasjoner vært svært viktig for
folk langs kysten, og det tradisjonelle kystfisket etter
laks har vært en svært viktig kulturbærer både i Nor-
ge og Russland.

De første kildene man har av regulær fangst av
laks langs den russiske Kvitsjøkysten, stammer fra
pomorene på 1300-tallet. Pomorenes livsstil har blitt
påvirket og formet av det kystnære laksefisket over
flere århundrer. Fisket har også påvirket deres bo-
setningsmønster. Det kystnære laksefisket i Kvitsjø-
området er fortsatt en viktig inntektskilde i dagens
pomorbygder. Likevel er det kommersielle kystnæ-
re laksefiske i Kvitsjøen redusert betraktelig siden
1990-tallet. Dette er gjort for å redusere beskatnin-
gen av den atlantiske laksen og fordi man har et øn-
ske om å utvikle rekreasjonsfiske i elvene.

De gjennomsnittlige årlige fangstene i kystlakse-
fisket i Kvitsjøen på 1990-tallet var på omkring 50
tonn. Siden 2007 har de ligget på omkring 30 tonn.
Fangstene er bestemt av kvoter som justeres årlig.
Både kommersielt fiske, rekreasjonsfiske og samisk
garnfiske foregår i dag, men er kun tillatt i bestemte
områder. Fiskekvoter fordeles til brukerne av de uli-
ke fiskeplassene og det utstedes lisenser til hver av
brukerne i samsvar med den årlige kvotetildelingen

Grenseområdene mellom Norge, Russland og
Finland har unike naturkvaliteter og naturre-
surser. Den atlantiske laksen (Salmo salar) er

et symbol på et livskraftig økosystem og har stor
økonomisk og kulturell betydning både for kom-
mersielt fiske og i rekreasjonssammenheng. Fisket
etter laks har lange tradisjoner i området. Et rikt sa-
misk språk og et stort antall fiskemetoder er knyttet
til fisket. På grunn av laksens gytevandring tilbake til
sin hjemelv, antar man at hver lakseelv har sin egen
unike laksebestand. Noen elver har til og med flere
unike underpopulasjoner.

Kolarctic salmon-prosjektet var et unikt samar-
beid mellom forskere, forvaltere og kommersielle
sjølaksefiskere fra Nord-Norge, Nord-Finland, Nord-
vest-Russland med vekt på Kvitsjøområdet. Målet
var å utvikle et bedre kunnskapsgrunnlag for lande-
nes lakseforvaltning.

I prosjektet samlet vi inn prøver fra laks langs kys-
ten av Nord-Norge og i den russiske Barentsregi-
onen. Prosjektet er unikt og har resultert i et av de
mest omfattende økologiske og genetiske datasett
som finnes for atlantisk laks til nå, med prøver fra
over 25 000 voksne laks fanget i sjøen og over 12 000
laksunger fra 185 vassdrag.

Innledning

for området. Kystnært sjølaksefiske i Barentshavet
har vært forbudt de siste 60 årene.

Laksefisket langs kysten av Nord-Norge beskat-
ter laks fra mange titalls elver i Barentsregionen, og
kan derfor karakteriseres som et fiske på blandede
bestander. De siste 20 årene har de årlige laksefang-
stene langs Finnmarkskysten vært på ca. 100-200
tonn. De totale årlige fangstene i elvene i Finnmark
har vært på ca. 100-150 tonn, med store årlige vari-

Figur 1. Prosjektområdet. Blå prikker viser hvor sjølaksefiskerne fanget voksen laks langs kysten av Nord-Norge. De
røde prikkene viser elvene hvor forskerne har samlet inn prøver av lakseunger

asjoner. Til sammen utgjør fangsten fra elvefiske og
sjøfiske i Finnmark ca. 50 % av den totale fangsten
av atlantisk laks i Norge. Sjølaksefisket har lange tra-
disjoner i Finnmark, men de siste 10 årene har dette
fisket vært omdiskutert, blant annet fordi fisket be-
skatter laksebestander fra både Norge, Finland og
Russland.

Laksefisket langs den nordnorske kysten har vært
en viktig økonomisk faktor og kulturbærer helt siden

- 10 - - 11 -

1800-tallet, og til og med enda tidligere i områdene
rundt Jarfjord og Bøkfjord. Laksefisket har derfor i
svært lang tid vært en viktig del av selvhusholdnin-
gen ved siden av reindrift, jordbruk og jakt.

Det kystnære fisket i Nord-Norge med kilenot og
krokgarn økte kraftig utover 1950- og 1960-tallet på
grunn av lettere tilgang til mer effektivt fiskeutstyr.
En ny topp i fisket og fangstene sees sent på 1970-
og tidlig 1980-tallet, da i form av et intensivt driv-
garnsfiske i sjøen. Fangstene i Finnmark alene i de
beste årene var på nærmere 500 tonn i året. For å
redusere beskatningen, ble drivgarnsfisket i sjøen
forbudt fra 1989. I de påfølgende årene har det kyst-
nære laksefisket blitt regulert i økende grad. Både
fangstene og antall aktive fiskere er redusert bety-
delig de siste 20 årene.

Fiske på blandede bestander er per definisjon et
fiske som beskatter laks fra to eller flere elver sam-
tidig. Et slikt fiske kan føre til at svake bestander
overbeskattes, mens sterke bestander trolig klarer
seg fint. Dette gjør forvaltningen av fisket i sjøen
svært utfordrende. For å sørge for bærekraftig fiske
på blandede bestander, må vi ha god kunnskap om
hvilke bestander som beskattes og om bestandenes
biologiske status.

Resultatene fra prosjektet Kolarctic salmon gir
forvaltningen i Norge, Finland og Russland et unikt
verktøy for å utvikle en kunnskapsbasert og bære-
kraftig forvaltning av den atlantiske laksen i nord-
områdene.

0

500

1000

1500

2000

2500

3000

19
72

19

74

19
76

19

78

19
80

19

82

19
84

19

86

19
88

19

90

19
92

19

94

19
96

19

98

20
00

20

02

20
04

20

06

20
08

20

10

20
12

NEAC North

Norway outside Northern Norway

Northern Norway (Nordland,
Troms, Finnmark CounDes)

Russia

Finland

0 %
10 %
20 %
30 %
40 %
50 %
60 %
70 %
80 %
90 %

100 %

19
72

19

74

19
76

19

78

19
80

19

82

19
84

19

86

19
88

19

90

19
92

19

94

19
96

19

98

20
00

20

02

20
04

20

06

20
08

20

10

20
12

NEAC North

Norway outside Northern Norway

Northern Norway (Nordland,
Troms, Finnmark CounEes)

Russia

Finland

Figur 2. Fangst av laks i landene i den nordlige delen av forvaltningsområdet Northern NEAC (North East Atlantic
Commission, ICES forvaltningsområde for laks i Nord-Europa). Inkludert i disse tallene er fangster fra Island, Sverige,
Norge, Finland og Russland. De ulike fargene viser fordeling av fangstene i Russland, Finland, Nord- Norge, resten
av Norge, og resten av landene i den nordlige delen av NEAC området (Sverige og Island).

To
nn

Eero NiemeläPINRO

Nord-Norge (Nordland,
Troms og Finnmark)

NEAC North

Resten av Norge

Russland

Finland

Nord-Norge (Nordland,
Troms og Finnmark)

NEAC North

Resten av Norge

Russland

Finland

- 12 - - 13 -

Atlantisk laks er en anadrom fisk som reproduserer
i ferskvann og tilbringer det meste av sitt voksne liv
i havet. Laksen gyter i elvene på senhøsten og eg-
gene klekker neste vår/forsommer. Den nyklekte
yngelen er utstyrt med en plommesekk (matpakke)
som varer i noen uker. Når den er oppbrukt, kom-
mer yngelen opp fra grusen. Etter 2 til 8 år i elven
(vanligvis 3–5 år i nordlige elver), har laksungene
nådd en lengde på 12–24 cm (stort sett 15–20 cm i
nordlige bestander). Da har laksungene nådd det vi
kaller smoltstadiet, det vil si at de tilpasser seg et liv
i saltvann og vandrer ut i sjøen. Etter mellom ett og
fem år i havet blir laksen kjønnsmoden og vandrer
tilbake til sin hjemelv for å gyte. Laksen kan vandre
flere tusen kilometer fra oppvekstområdene i havet
og tilbake til hjemelven.

Den laksen som vandrer tilbake til hjemelven et-
ter ett år, kalles ensjøvinterlaks. Laksen som vandrer
tilbake til hjemelven først etter flere år i havet, kal-
les flersjøvinterlaks. Noen av gytelaksene overlever
gytingen og kan vandre flere ganger mellom opp-
vekstområdene i havet og hjemelven for å gyte.
Disse individene kalles for flergangsgytere. Laks som
fanges i sjøen, kan derfor ha en svært variert alders-
struktur med ulike kombinasjoner av antall år i elva
(smoltalder) og antall år i sjøen (sjøalder).

•	 Aldersstrukturen hos laksen som kommer inn
til kysten vitner om at de har opprinnelse fra
flere påfølgende års gytinger
Den gjennomsnittlige smoltalderen for atlantisk
laks i nordnorske elver og elvene i Barentsregio-
nen er ca. 4 år, mens gjennomsnittlig smoltalder
for laks i Kvitsjøen er ca. 2–3 år. De mange ulike
kombinasjonene av smolt- og sjøalder hos laksen
i sjøfangstene, vitner om at laksen i fangstene
har sin opprinnelse fra flere gytinger.

•	 Hunnlaks og eldre hannlaks returnerer først til
kystområdene
Eldre laks, det vil si laks som har vært i sjøen to
eller flere vintre, returnerer til kystområdene
tidligere enn den laksen som bare har vært én
vinter i sjøen. Omtrent 60 % av fangsten i mai
og juni er to- eller flersjøvinterlaks. Ensjøvinter-
laks utgjør størstedelen av fangsten i juli måned
(Figur 3). Hunnlaks som har vært i sjøen både en,
to eller flere vintre, kommer tidligere tilbake til
kysten enn hannlaksen.

•	 Majoriteten av laks fanget i Kvitsjøen er høst-
vandrende ensjøvinterlaks
99 % av all laks fra elvene i Kvitsjøen (Murmansk
regionen) er høstvandrende ensjøvinterlaks.
Den resterende 1 % er enten tosjøvinterlaks eller

1. Den nordatlantiske laksen - livshistorie og økologi
flergangsgytere. Laks fra elvene i Arkhangelsk
regionen har en høyere andel to- og tresjøvinter
laks. Over 70 % av fisken som fanges i september
og oktober er tosjøvinterlaks. Ingen flergangs-
gytere ble funnet i prosjektmaterialet fra
Arkhangelskregionen.

•	 Laks som fanges i kystfisket i Kvitsjøen har sin
opprinnelse i elvene som munner ut i Kvitsjøen
All laksen som ble fanget og tatt prøver av i Kvit-
sjøområdet, stammet fra elvene som munner ut i
Kvitsjøen. Størstedelen av laksen stammet fra 17
elver i Murmanskregionen. 70 % av de kommer-
sielle fangstene på Terskij-kysten i Murmanskre-
gionen har sin opprinnelse fra elva Varzuga.

Figur 3. Kumulativ fangst av laks fanget langs kysten av Finnmark sommeren 2012. Hann- og hunnlaks er slått
sammen.

1 mm

1SW -
ensjøvinter

1SS

Ferskvannssone

M
ar

in
 s

on
e

Bilde av lakseskjell. Denne laksen levde fire år i elva før
den ble smolt og vandret ut i sjøen. I sjøen levde den
en sommer og en vinter før den vandret tilbake til sin
hjemelv.

0

10

20

30

40

50

60

70

80

90
100

5/1/2012 6/1/2012 7/1/2012 8/1/2012

1 SW both sexes

2 SW both sexes

3-4 SW both sexes

Repeat spawners both sexes

Escaped salmon both sexes

1. mai 2012 	 1. juni 2012 	 1. juli 2012 	 1. august 2012

1SW - ensjøvinterlaks

2SW - tosjøvinterlaks

3-4SW - tre- og firesjøvinterlaks

Flergangsgytere

Rømt oppdrettslaks

%

- 14 - - 15 -

Kolarctic salmon prosjektet samlet og analyserte
tusenvis av prøver av laksunger fanget i elver i hele
prosjektområdet, fra Lofoten i sørvest til Pechora i
nordøst. På bakgrunn av de genetiske analysene av
laksungene, ble det utviklet en såkalt genetisk ba-
seline, en database med genetisk informasjon om
laksebestandene i 185 elver i Barentsområdet. På
bakgrunn av de genetiske profilene av laks fra ulike
elver, kunne slektskapet mellom bestandene stu-
deres og en genetisk grunnlinje (baseline) for lakse-
bestandene i Barentsregionen ble utviklet. Elvene i
området er veldig ulike både når det gjelder fysiske
forhold og biologiske forhold og livshistoriemønste-
ret for laksen varierer mellom elvene. Disse forskjel-
lene er reflektert i laksens genetiske struktur.

•	 Den største genetiske forskjellen var mellom
de russiske laksebestandene i østre del av pro-
sjektområdet og bestandene nord på Kolahalv-
øya og i Nord-Norge
Store genetiske forskjeller ble funnet mellom
de ulike geografiske områdene i prosjektet. Det
mest fremtredende genetiske skillet var mellom
laksebestandene øst i prosjektområdet, Pechora
og Arkhangelsk, inkludert bestandene rundt
Kvitsjøen, og bestandene fra nord på Kolahalv-
øya og i Nord-Norge (Figur 4).

•	 Russiske laksebestander lengst øst i prosjekt-
området har størst genetisk variasjon
De genetiske forskjellene mellom bestandene,
totalt og innad i en region, var størst for de
østligste bestandene i Russland og lavest for de
vestlige bestandene i Nord-Norge.

•	 Områdets laksebestander kan grupperes inn i
syv regionale grupper
Genetiske forskjeller ble også observert på en
finere skala, noe som tillot en inndeling i syv
geografiske regionale grupper (Figur 5).

•	 De store elvene har unike underpopulasjoner
Genetiske forskjeller ble også observert innad
i de store elvesystemene, som Pechora, Ponoi
og Tanaelva. Disse elvesystemene fostrer flere
genetisk unike og ulike underpopulasjoner av
laks som representerer en verdifull ressurs vi må
ta hensyn til i forvaltningen.

2. Genetisk variasjon hos de nordlige laksebestander

Figur 4. Figuren viser de mest fremtredende genetiske skillene («klynger»). Figuren viser også hvordan laksebestan-
dene i prosjektområdet kan inndeles i regionale grupper. Hver stolpe i figuren representerer en bestand og fargen
indikerer hvilken genetisk «klynge» de hører til.

Eero Niemelä PINRO UTU-Kevo

K=5

Eastern
Barents
Sea White Sea

Northern
Kola
Peninsula

Varanger
Peninsula

R. Teno
system

Western
Finnmark

Troms-
Nordland

Østlige
Barents
regionen Kvitsjøen Nordlige Kolahalvøya

Varanger-
halvøya Tanavass-

draget Vest-Finnmark Troms og Nordland

- 16 - - 17 -

Nøkkelparameteren i livshistorien til atlantisk laks er
at den etter beiteoppholdet i havet vandrer tilbake
for å gyte i den elven den ble klekket i (hjemelven)
med stor presisjon. På grunn av denne medfødte ev-
nen, er laks fra ulike elver for det meste isolert fra
hverandre under gyting. Laksens geografiske spred-
ning etter siste istid og dette isolerte gytingsmøn-
steret har bidratt til genetisk variasjon mellom lak-
sebestandene i de ulike elvene. Ulike miljøforhold i
elvene har også skapt forskjeller gjennom naturlig
utvalg.

Laks fra samme elv ligner genetisk på hverandre.
Man kan lage en genetisk profil for elven som enkel-
tindivider kan sammenlignes med, et genetisk “fin-
geravtrykk”. Laks fra geografisk nærliggende elver har
lignende eller beslektede genetiske fingeravtrykk.
Som beskrevet i kapitel 2, ble det gjennom prosjek-
tet utviklet en såkalt genetisk grunnlinje (baseline),
det vil si en database med genetisk informasjon om
laksebestandene i Barentsområdet. Ved å sammen-
ligne variasjonen i genetikken til laks fanget i sjøen
og den genetiske baselinen for elvene, kan man der-
for finne ut hvilken elv laksen stammer fra. Forenklet
kan dette sammenlignes med en “farskapstest”.

•	 Vi fant laksens hjemelv
Ved å sammenligne genetisk informasjon fra
laks fanget i sjøen med den genetiske baselinen
basert på prøver av laksunger i elvene, klarte vi
i de aller fleste tilfellene å finne hjemelven til de
sjøfangede laksene (Figur 5).

•	 Russisk laks og tanalaksen er lettest å identifi-
sere
Tanalaksen og de østrussiske laksebestandene
kunne indentifiseres med 90 % nøyaktighet. Nøy-
aktigheten var noe mindre for de mer sørvestlige
bestandene i Nordland og Sør-Troms. Hver enkelt
laks fra russiske elver og Tanaelva identifiseres til
sine respektive regionale grupper med 94-99 %
nøyaktighet, mens nøyaktigheten for andre elver
i Finnmark, Troms og Nordland var henholdsvis
86, 80 og 72 %.

•	 Det fiskes på blandede bestander
Sjølaksefisket langs kysten av Nord-Norge be-
skatter over 140 ulike laksebestander fra et stort
geografisk område. Fisket i de ytre kystområdene
beskatter flere ulike bestander enn fisket inne i
fjordene.

3. Hvordan finne frem til riktig hjemelv for fisk
fanget i havet?

Figur 5. Kart over regionale grupper av laksebestander. Regionale grupper fra øst til vest: østlige Barentsregionen
(blå), Kvitsjøen (rød), nordlige Kolahalvøya (gul), Varangerhalvøya (lysegrønn), Tanavassdraget (lilla), Vest-Finnmark
(mørkegrønn), Troms og Nordland (brun).

- 18 - - 19 -

Vandringsmønsteret til utvalgte
laksebestander
For å bestemme hjemelven for en laks fanget i sjøen,
ble hver laks sammenlignet med genetiske profiler
for de 185 ulike elvene i prosjektområdet. Over 16
500 av laksen som ble fanget i løpet av Kolarctic sal-
mon-prosjektet (2011–2012) ble indentifisert til sin
hjemelv. Denne informasjonen ble brukt til å beskri-
ve vandringsmønsteret for utvalgte laksebestander
langs kysten. En bestandsspesifikk vandringsmodell
ble også utviklet for noen av de største bestandene.

•	 Vi kartla laksens vandringsmønster i kystom-
rådet
De fleste laksebestandene ankommer den nord-
norske kysten i juni og juli. Eldre laks (flersjøvin-
ter laks) når den norske kysten nesten en måned
tidligere enn de yngste laksene (ensjøvinterlak-
sen).

•	 Målselvlaksen har et mer direkte vandrings-
mønster fra det åpne hav til sin hjemelv
Målselvlaksen, som er den største laksebestan-
den i Troms, ankommer kysten over et relativt
trangt område fra vest og svømmer mer eller
mindre direkte inn mot Malangsfjorden og Mål-

selva uten å navigere langs ytre kyst. Dette gjel-
der både for ensjøvinterlaks og flersjøvinterlaks.

•	 Altalaksen har et mer variert vandringsmønster
fra det åpne hav til sin hjemelv
Altalaksen, og spesielt de eldre flersjøvinterlak-
sene, ankommer vestkysten av Finnmark ganske
direkte fra det åpne hav, men vandringsmøn-
steret er ikke så direkte som hos målselvlaksen.
Ensjøvinter altalaks ankommer kysten vesentlig
mer spredt enn flersjøvinterlaksen.

•	 Tanalaksen ankommer både fra øst og vest
Tanalaksen ankommer kysten fra både vestlig,
nordlig og østlig retning, noe som viser at tanalak-
sen ankommer kysten fra hele Barentshavet.

•	 Russisk laks vandrer aller tidligst langs kysten
Mesteparten av de russiske laksebestandene an-
kommer den nordnorske kysten i Øst-Finnmark.
En mindre andel kommer inn til kysten av
Vest-Finnmark i mai måned og vandrer videre
østover. Laks fra russiske bestander ble fanget i
Varangerfjorden til sent i august måned.

4. Den store vandringen langs kysten

Figur 6. Modellen viser at målselvlaksen i Troms og altalaksen i Vest-Finnmark sikter seg rett inn mot sine respektive
hjemelver. Tanalaksen kommer både fra øst og vest inn mot sin hjemelv. De russiske laksebestandene ser ut til å
vandre langs kysten og fiskes mest på i de østlige delene av Finnmark, spesielt i Varangerfjorden.

Målselvlaks

Altalaks

Tanalaks

Russisk laks

“Baseline” - Genetisk kart
over nordlige laksebestander

Hjemelver og vandringsmønster til laks i Barentsregionen

- 20 - - 21 -

I Finnmark var den offisielle fisketiden i prosjekt-
perioden fra 1. juni til 4. august. Her er det enkelte
forskjeller i tidspunkter og fangstredskaper (kilenot
og garn) innad i de ulike kommunene. De offisielle
fisketidene i Nordland og Troms fylker er begrenset
til mellom seks og åtte dager i juli måned.

Ved hjelp av de offisielle fangststatistikkene og de
genetiske profilene for de ulike elvenes laksebestan-
der, er det mulig å identifisere når og hvor i fylkene
de ulike elvenes laksebestander fanges. Spesielt i
Troms og Finnmark består sjøfangstene av laks fra et
stort geografisk område, noe som gjør forvaltningen
av fisket i sjøen svært utfordrende.

•	 Store deler av fangstene i Nord-Norge stammer
fra elvene i Vest-Finnmark
40 % av laksen som ble fanget på den nordnor-
ske kysten i løpet av den offisielle fisketiden i
2011 og 2012, stammet fra elver i Vest-Finnmark.
Laks fra Russland, Øst-Finnmark, tanalaks,
tromslaks og rømt oppdrettslaks, sto hver for
mellom 7-18 % i fangstene (Figur 7).

•	 Vi dokumenterte hvilke laksebestander det
fiskes på i Nord-Norge
I løpet av fiskesesongen i 2012 ble det fanget ca.
4 500 laks fra russiske elver i det nordnorske fis-
ket i Finnmark: ca. 3 400 laks fra elver i Øst-Finn-
mark, ca. 4 500 laks fra Tanavassdraget, 10 800

laks fra elver i Vest-Finnmark, 3 400 laks fra elver i
Troms og 250 laks fra elver i Nordland.

•	 70 % av laksen som fanges i Finnmark, stam-
mer fra elver i Finnmark
Av de totalt ca. 50 000 laksene fanget i løpet
av årene 2011-2012 i kystfisket i Finnmark, var
70 % av laksen av “lokal” opprinnelse (ca.19 900
fra elver i Vest-Finnmark, ca. 8 900 fra Tanavass-
draget og ca. 5 900 fra Øst-Finnmark). 30 % var
av “ikke- lokal” opprinnelse med ca. 8 500 fra
russiske elver, 3 000 fra elver i Troms og 3 500
rømt oppdrettslaks.

•	 Den russiske laksen som fanges i Norge, fanges
hovedsakelig i Øst-Finnmark
Forekomst av russisk laks i fangsten varierte kraf-
tig gjennom fiskesesongen og mellom de ulike
fiskeregionene. Brorparten av laks med russisk
opprinnelse, ble fanget i Sør-Varanger kommune.
Russisk laks utgjorde 64 % av fangstene, tilsva-
rende ca. 2700 laks per år, i årene 2011–2012.

•	 Tanalaks ankommer Tanafjorden både fra øst
og vest
Tanalaks fanges hovedsakelig vest for Tana-
fjorden (44 %) og i selve Tanafjorden i Tana
kommune (41 %). Ca. 15 % av tanalaksen fanges
i områder øst for Tanafjorden i Øst-Finnmark
(Figur 8).

5. Hvor i Finnmark fanges de ulike laksebestandene?

Figur 8. Andelen tanalaks i kystfangstene

17 %

12 %

18 %
40 %

6 %
7 %

100 %

Russisk

Øst-Finnmark

Vest-Finnmark

Troms

Rømt laks

Tana

Figur 7. Opprinnelsen til laks fanget i Finnmark årene
2011-2012. Antallet fanget laks, N=49 974

100 % Området Tana kommune

Områder vest for Tana

Områder øst for Tana

44 %

41 %

15 %

Eero Niemelä Eero Niemelä

- 22 - - 23 -

Laksebestander fra Nordland i sørvest til de nord-
østlige delene av prosjektområdet i Russland blir
beskattet under sjølaksefisket langs den nordnorske
kysten. Fiske på blandede bestander er fiske som be-
skatter laks fra to eller flere elver samtidig. Fiske på
blandede bestander kan føre til at svake bestander
overbeskattes, mens sterke bestander klarer seg fint.
Dette gjør forvaltningen av fisket i sjøen utfordrende.

For å oppnå et bærekraftig fiske på blandede be-
stander, må man ha kunnskap om hvilke bestander
som beskattes og deres status.

•	 Det fanges laks fra flere bestander i ytre kyst-
områder enn inne i fjordene
De ytre kystregioner har flere laksebestander og
lavere andel av lokale bestander, sammenlignet
med indre fjordregioner. Dette støtter den nåvæ-
rende regioninndelte forvaltningen.

•	 Bestandsspesifikke modeller kan utvikles for å
kunne se hvilken effekt ulike forvaltningstiltak
vil ha
Basert på data fra Kolarctic salmon-prosjektet
kan man utvikle bestandsspesifikke forvaltnings-
modeller. Modeller kan brukes til å simulere
hvilken effekt ulike forvaltningstiltak vil ha på
utvalgte laksebestander. For eksempel hvilken
effekt endringer i fisketider i ulike områder vil ha
på laksebestandene (Figur 9).

6. Kan utfordringene med fiske på blandede
bestander løses?

0
2
4
6
8

10
12
14

18
-1

9
20

-2
1

22
-2

3
24

-2
5

26
-2

7
28

-2
9

30
-3

1
32

-3
3

34
-3

5

Ytre Nordland

0
2
4
6
8

10
12
14

18
-1

9
20

-2
1

22
-2

3
24

-2
5

26
-2

7
28

-2
9

30
-3

1
32

-3
3

34
-3

5

Indre Nordland

0
2
4
6
8

10
12
14

18
-1

9
20

-2
1

22
-2

3
24

-2
5

26
-2

7
28

-2
9

30
-3

1
32

-3
3

34
-3

5

Ytre Troms

0
2
4
6
8

10
12
14

18
-1

9
20

-2
1

22
-2

3
24

-2
5

26
-2

7
28

-2
9

30
-3

1
32

-3
3

34
-3

5

Indre Troms
21.8

0
2
4
6
8

10
12
14

18
-1

9
20

-2
1

22
-2

3
24

-2
5

26
-2

7
28

-2
9

30
-3

1
32

-3
3

34
-3

5

Ytre, vest

0
2
4
6
8

10
12
14

18
-1

9
20

-2
1

22
-2

3
24

-2
5

26
-2

7
28

-2
9

30
-3

1
32

-3
3

34
-3

5

Alta�orden

0
2
4
6
8

10
12
14

18
-1

9
20

-2
1

22
-2

3
24

-2
5

26
-2

7
28

-2
9

30
-3

1
32

-3
3

34
-3

5

Porsanger

0
2
4
6
8

10
12
14

18
-1

9
20

-2
1

22
-2

3
24

-2
5

26
-2

7
28

-2
9

30
-3

1
32

-3
3

34
-3

5

Ytre, midt

0
2
4
6
8

10
12
14

18
-1

9
20

-2
1

22
-2

3
24

-2
5

26
-2

7
28

-2
9

30
-3

1
32

-3
3

34
-3

5

Ytre, øst

0
2
4
6
8

10
12
14

18
-1

9
20

-2
1

22
-2

3
24

-2
5

26
-2

7
28

-2
9

30
-3

1
32

-3
3

34
-3

5

Tana�orden

0
2
4
6
8

10
12
14

18
-1

9
20

-2
1

22
-2

3
24

-2
5

26
-2

7
28

-2
9

30
-3

1
32

-3
3

34
-3

5

Varanger

Figur 9. Regionale fangster av laks, oppgitt som antall laks per dag per fiskeutstyr over toukersperioder. Lyseblå
søyler = hunnlaks fangstrate, mørkeblå søyler = hannlaks fangstrate.
Fangstene er høyest i juli måned i alle regioner. De største fangstratene ble observert i Troms (både den ytre og
indre del) og i Varanger.Eero Niemelä

Eero Niemelä

- 24 - - 25 -

I Norge og generelt i prosjektområdet, er lakseopp-
drett en veletablert industri med årlig produksjon
på over 400 000 tonn laks. I Russland er lakseopp-
drett på rask framfart, med årlig produksjon på
8 500 tonn i Murmanskregionen alene. Av og til skjer
det som ikke skal skje. Oppdrettslaks rømmer fra
merdene på kysten og ender opp i leveområdet til
sine ville artsfrender. Kolarctic salmon-prosjektet an-
slo andelen rømt oppdrettslaks i sjølaksefangstene i
Nord-Norge.

•	 Vi anslo andelen rømt oppdrettslaks i sjølakse-
fangstene i Nord-Norge
Rømt oppdrettslaks fanges i sjøen gjennom hele
sommeren, fra begynnelsen av mai til slutten av
september.

•	 Oppdrettsintensiteten er sammenlignbar med
andelen rømt oppdrettslaks i kystfangstene
I Nordland utgjorde rømt oppdrettslaks 44 %
av fangstene, i Troms 22 % og i Finnmark 10 %
(Figur 10).

•	 Andelen rømt oppdrettslaks økte gjennom
hele sesongen
Andelen rømt oppdrettslaks i sjølaksefangstene
økte gjennom hele sesongen. 35 % av all laks
fanget i august måned var rømt oppdrettslaks.

•	 Å se forskjell mellom rømt oppdrettslaks og
villaks er ikke så lett
Omtrent halvparten av den rømte oppdrettslak-
sen i fangstene ble identifisert av fiskerne. Resten
ble identifisert gjennom skjellavlesing. For
eksempel er halefinnen til rømt oppdrettslaks
avrundet og den har skader på finnestråler (foto
under). Halefinnen til villaks er skarp (foto over).

•	 Rømt laks er større enn villaks og all rømt fisk
var kjønnsmoden på slutten av sommeren
Gjennomsnittlig lengde og vekt for villaks er la-
vere enn for oppdrettslaks. All oppdrettslaks var
kjønnsmoden på slutten av sommeren.

•	 I Kvitsjøen ble det ikke fanget/påvist rømt
oppdrettslaks

7. Rømt oppdrettslaks - inntrengere i “fiskedammen”?

Figur 10. Andelen vill og rømt laks i vekt 2011 i Nord-Norge

0 kg

140000 kg

120000 kg

100000 kg

80000 kg

60000 kg

40000 kg

20000 kg

Nordland Troms FinnmarkNordland Troms Finnmark

Rømt laks
Villaks

100 %
90 %
80 %
70 %
60 %
50 %
40 %
30 %
20 %
10 %

0 %

Eero Niemelä

- 26 - - 27 -

Atlantisk laks kan overleve gyting, oppnå god kondi-
sjon igjen og dermed gyte to eller flere ganger. An-
delen flergangsgytere hos atlantisk laks er normalt
sett lav, under 10 %. De er likevel en viktig ressurs og
forsikring i dårlige perioder. Flergangsgytere utgjør
en vesentlig del av fangstene i Nord-Norge, både
i antall og i vekt, da spesielt i begynnelsen av den
offisielle fiskesesongen i juni.

•	 I vekt utgjør flergangsgytere ca. 10 % av
juni-fangstene
I 2012 utgjorde flergangsgytere 10 % av fangsten
i vekt i juni-fisket, og 75 % av alle hunnfiskene
som er lengre enn 110 cm var flergangsgytere.

•	 Flergangsgytere ankommer kysten først.
Hunner kommer før hanner
I Øst-Finnmark kommer flergangsgyterne først
til kystområdene. Hunnfiskene kommer tidligere
enn hannfiskene. Tidlig ankomst til kystområde-
ne betyr at flergangsgytere er de første laksene
til å gå opp i elvene.

•	 Vi kartla vandringsmønsteret til flergangsgy-
terne
Flergangsgytere fra de mange elvene i prosjek-
tområdet, fanges i løpet av den offisielle fisketi-
den i Nord-Norge i de fleste kystkommunene i
Finnmark. Flergangsgytere fra russiske elver ble
hovedsakelig fanget i Sør-Varanger kommune.

•	 Flergangsgytere fra Tanavassdraget vandrer
både til øst og vest
Flergangsgytere fra Tanavassdraget ble i hoved
sak fanget inne i Tanafjorden, men også i mindre
mengder i Øst-Finnmark og Nord-Troms.

•	 Varangerfjorden har til enhver tid et stort antall
ulike laksebestander
Flergangsgytere som fanges i Varangerfjorden
representerer laksebestander fra et stort geo-
grafisk område – fra Nord-Troms til den østlige
delen av Kolahalvøya i Russland. Dette tilsier at
Varangerfjorden er et område hvor det finnes
svært mange ulike laksebestander samtidig,
samt at laks vandrer både østover og vestover fra
dette området.

8. Flergangsgytere - en viktig ressurs og forsikring for
laksebestandene i nord

Eero Niemelä

- 28 - - 29 -

Innen genteknologien gjør vi framskritt hele tiden.
Det nye for tiden er “single nucleotide polymorp-
hisms” – SNPs (snips). Slike “snips” - SNPs er i ferd
med å bli tilgjengelig for en rekke arter, også laks.
På tross av teknologiske framskritt, er det fortsatt
dyrt å avkode store antall individer med tusenvis av
SNPs. Vi utviklet og testet derfor et kostnadseffektivt
alternativ til slik individuell avkoding av SNPs, en
metode kjent som “allelotyping”. I “allelotyping” har
man samleprøver med flere individ fra samme po-
pulasjon.

•	 Vår kostnadseffektive samleprøvemetode gir
gode resultater
Vi observerte store likheter mellom estimatene
fra den individuelle gen-avkodingen og avko-
dingen i samleprøvene. Dette indikerer at vårt
kostnadseffektive alternativ, med samleprøver,
gir nøyaktige estimater og derfor kan brukes i
analyser.

•	 Etablert eldre genteknologi og ny gen
teknologi gir i prinsipp de samme svarene
Svarene om populasjonsstrukturen vi fikk med
“snips”-metoden, tilsvarte vår nåværende kunn-
skap om laksepopulasjonenes genetiske historie

og geografiske utbredelse som er oppnådd ved
bruk av mikrosatellitt metoden, så kalt STRs
– “short tandem repeat” (kort repetitiv del av
arvematerialet DNA) (Figur 11).

•	 Snips (SNPs) er mer effektive enn mikrosatellit-
ter (STRs) ved identifisering av laksebestander
Når man sammenligner indentifiseringsstyrken
mellom disse to markørsystemene, er ytelsen av
STRs (mikrosatellitter - Short Tandem Repeat)
lavere enn de topprangerte “snipser” - SNPs.

•	 En kombinasjon av markørsystemene gir større
suksess ved identifisering av laksebestander
Kombinasjonen av 31 STR markører (mikrosatel-
litter) og de 25 topp rangerte SNPs (“snipser”)
økte den totale identifiseringssuksessen fra 97 %
til 99 %. Feilmarginen ved bestandsidentifisering
går også ned fra 3 % til 1 % som er en betyde-
lig forbedring. Likevel er “snip” – SNP-metoden
fortsatt meget kostbar i forhold til den etablerte
mikrosatellitt – STR-metoden. Vi forventer at bru-
ken av SNP-markører vil bli mer utbredt framover
og vi ser at vårt arbeid med disse markørene
allerede er sitert i flere vitenskapelige publikasjo-
ner den siste tiden.

9. “Snips” - ny genteknologi på fremfart

Figur 11. Slektskapet mellom 23 nordlige laksepopulasjoner. Begge markørmetodene (SNPs og STRs) gir samme svar.

Målselva

Lakselva
Inarijoki

Karasjoki
Iesjoki

Yläköngäs
Tana Bru

Narva

Pechora Pizhma Pechora Unya

Mezen Pizhma

OnegaVarzuga

Ponoi

KolaTitovka
Ura

Neiden

Laukhelle

Repparfjordelv
Vestre Jakobselv

Alta
Reisa

0.01

A

Målselva

Reisa

Ura Kola

Varzuga

Ponoi

Onega

Mezen Pizhma

Pechora Unya

Pechora Pizhma

Narva

Iesjoki

KarasjokiTana Bru

Yläköngäs
Inarijoki

Neiden

Titovka

Laukhelle

Lakselva

Alta

Vestre Jakobselv
Repparfjordelv

0.01

B

Østlige Barentsregionen/
Kvitsjøen

Østlige Barentsregionen/
Kvitsjøen

Teno/Tana

Teno/Tana

Vestlige Kolahalvøya/
Finnmark

Vestlige Kolahalvøya/
Finnmark

Ve
st

lig
e

B
ar

en
ts

re
gi

on
en

/
 N

or
sk

eh
av

et
Ve

st
lig

e
B

ar
en

ts
re

gi
on

en
/

 N
or

sk
eh

av
et

- 30 -

Prosjektdeltagere
Norge:
Fylkesmannen i Finnmark
Havforskningsinstituttet (IMR)
Norsk institutt for naturforskning (NINA).
Sjølaksefiskeforeninger i Troms og Finnmark

Russland:
Institutt for polarforskning, marine fiskerier og
oseanografi, PINRO – Murmansk og Arkhangelsk
Andre tilknyttede aktører:
Regional fiskeforvaltning i Karelen (Karelrybvod),
Arkhangelsk (Sevrybvod) og Komi (Komirybvod).

Finland:
Universitetet i Turku – Kevo forskningsstasjon (UTU-Kevo)
Naturressurs instituttet i Finland (Luke)

Vi takker alle bidragsytere og finansiører. En spesiell takk til alle sjølaksefiskere som deltok i prosjektet
i årene 2011–2013.
Prosjektet Kolarctic salmon – “Trilateral cooperation on our common resource: the Atlantic salmon
in the Barents region (KO197)”, ble finansiert gjennom EUs Kolarctic ENPI CBC 2007-2013 program,
nasjonal finansiering og finansiering fra partnere som deltok i prosjektet.
Denne publikasjonen er utarbeidet med støtte fra Klima- og miljødepartementet.

Takk

Prosjektet er gjennomført med støtte fra den Euro-
peiske Unionen. Innholdet i publikasjonen repre-
senterer ikke de offisielle synspunktene til EU

Kontakt:
Norge: Tiia Kalske, fmfithk@fylkesmannen.no, fmfipostmottak@fylkesmannen.no
Russland: Sergey Prusov, prusov@pinro.ru
Finland: Eero Niemelä, eero.niemela@luke.fi, kirjaamo@luke.fi

www.fylkesmannen.no/kolarcticsalmon

Vi fant laksens hjemelv
Vi kartla laksens vandringsmønster
Vi identifiserte hvilke laksebestander det fiskes på i Nord-Norge
Vi beregnet andelen rømt oppdrettslaks i sjøfangsten i Nord-Norge
Vi fikk en bedre felles forståelse av våre rike fisketradisjoner

Forskere, forvaltere og sjølaksefiskere fra Nord-Norge, Nord-Finland og
Nordvest-Russland samarbeidet om Kolarctic salmon-prosjektet.

Prosjektet er unikt og har resultert i et av de mest omfattende økologiske
og genetiske datasett som finnes for atlantisk laks.

Resultatene vil bidra til en vesentlig mer kunnskapsbasert forvaltning
av laksebestandene og gir oss muligheten til å utvikle og sikre en
bærekraftig utnyttelse av de nordligste laksebestandene i Europa.

