

Sportsfiske i Norge

Angling in Norway

Angelplätze Norwegen

Fangststatistikk Elver Norge

Laks og Sjørørret / Sjørøye

Catch statistics in Norway

Salmon Sea-trout (Sea-char)

Fangststatistik Norwegen

Lachs Meer-forelle (Sea-char)

Alle fangsttall i Kg.

Kilde: SSB

2003

	I alt	Laks	Sjørørret/Sjørøye
Sør-Trøndelag	166 123	157 084	9 038
Finnmark	142 103	127 179	14 926
Buskerud	83 270	82 148	1 122
Rogaland	79 231	74 985	4 246
Vest-Agder	71 906	67 244	4 662
Nord-Trøndelag	61 043	55 888	5 156
Vestfold	57 900	56 967	933
Nordland	44 893	19 690	25 205
Møre og Romsdal	39 811	24 733	15 079
Hordaland	34 830	26 907	7 923
Troms	30 356	16 703	13 656
Sogn og Fjordane	29 642	18 223	11 419
Hedmark	4 873	4 840	33
Telemark	4 408	4 377	31
Østfold	4 206	4 178	28
Akershus	1 772	1 760	12
Aust-Agder	993	757	237
Oslo	145	81	64

2002

	I alt	Laks	Sjørørret/Sjørøye
Finnmark	156 000	141 964	14 035
Sør-Trøndelag	151 296	147 058	4 246
Vestfold	73 257	72 114	1 140
Buskerud	66 493	64 663	1 830
Vest-Agder	56 375	52 289	4 086
Rogaland	49 156	45 337	3 819
Nordland	43 911	20 576	23 344
Møre og Romsdal	42 969	26 773	16 197
Nord-Trøndelag	36 171	32 123	4 051
Hordaland	30 551	24 325	6 226
Troms	30 104	17 410	12 697
Sogn og Fjordane	22 743	13 743	9 000
Hedmark	4 532	4 532	0

Telemark	3 270	3 241	29
Østfold	3 161	3 159	2
Akershus	1 914	1 682	233
Aust-Agder	1 010	650	360
Oslo	26	5	21

2001

	I alt	Laks	Sjørret/Sjørøye
Finnmark	193 344	181 539	11 808
Sør-Trøndelag	157 836	152 696	5 141
Rogaland	78 893	73 818	5 073
Vest-Agder	71 496	67 980	3 516
Nord-Trøndelag	70 173	64 694	5 477
Vestfold	64 758	63 882	876
Buskerud	64 400	62 800	1 600
Møre og Romsdal	52 143	36 051	16 094
Nordland	45 673	22 851	22 830
Hordaland	35 205	29 177	6 028
Troms	31 066	20 228	10 844
Sogn og Fjordane	30 211	21 459	8 752
Hedmark	6 732	6 732	0
Østfold	4 025	4 015	10
Telemark	2 782	2 769	13
Akershus	2 448	2 448	0
Aust-Agder	843	657	186

2000

	I alt	Laks	Sjørret/Sjørøye
Finnmark	183 091	172 754	10 338
Sør-Trøndelag	141 573	132 445	9 123
Rogaland	90 332	82 983	7 349
Nord-Trøndelag	86 646	78 745	7 900
Møre og Romsdal	69 323	44 836	24 487
Buskerud	51 360	49 833	1 527
Vestfold	45 114	45 114	0
Vest-Agder	42 063	35 900	6 163
Nordland	40 891	19 018	21 881
Troms	33 122	22 943	10 182
Sogn og Fjordane	30 519	21 134	9 385
Hordaland	26 783	19 184	7 599
Hedmark	6 413	6 413	0
Østfold	4 180	4 162	18
Akershus	2 888	2 417	471
Telemark	2 144	2 130	16
Aust-Agder	1 196	704	492
Oslo	59	25	35

1999

	I alt	Laks	Sjørret/Sjørøye
Finnmark	129 880	121 331	8 553
Sør-Trøndelag	59 313	54 154	5 160
Nord-Trøndelag	52 775	45 948	6 828
Rogaland	51 663	45 796	5 867
Buskerud	34 741	32 684	2 057
Nordland	32 301	14 968	17 333
Møre og Romsdal	31 870	17 535	14 337
Troms	28 001	15 090	12 916
Vestfold	27 495	26 535	957
Vest-Agder	23 980	21 221	2 759
Sogn og Fjordane	19 858	11 012	8 846
Hordaland	17 669	12 681	4 988
Østfold	2 456	2 444	10
Hedmark	2 244	2 244	0
Telemark	1 780	1 734	46
Akershus	1 134	883	251
Aust-Agder	992	595	397
Oslo	68	49	18

1998

	I alt	Laks	Sjørret/Sjørøye
Finnmark	102 728	95 807	6 922
Sør-Trøndelag	70 595	64 330	6 266
Rogaland	69 457	64 816	4 641
Vest-Agder	47 486	43 667	3 819
Nord-Trøndelag	47 416	41 031	6 383
Vestfold	43 944	43 230	714
Buskerud	42 833	40 296	2 537
Møre og Romsdal	32 871	19 792	13 083
Nordland	31 280	17 101	14 179
Troms	21 040	11 895	9 151
Sogn og Fjordane	17 197	9 365	7 832
Hordaland	16 770	11 988	4 782
Hedmark	5 896	5 896	0
Østfold	3 314	3 298	16
Akershus	2 691	2 245	447
Telemark	1 998	1 897	101
Aust-Agder	1 467	814	653
Oslo	129	75	55

1997

	I alt	Laks	Sjørret/Sjørøye
Finnmark	93 260	84 707	8 555
Buskerud	36 860	33 945	2 914
Rogaland	36 104	32 180	3 925
Nord-Trøndelag	35 580	30 247	5 335
Vestfold	34 215	33 093	1 119
Sør-Trøndelag	27 997	23 906	4 093
Nordland	27 871	17 322	10 550
Møre og Romsdal	26 759	14 244	12 521
Sogn og Fjordane	20 172	11 657	8 515
Troms	19 356	11 625	7 730
Vest-Agder	17 301	14 934	2 367
Hordaland	14 111	9 393	4 718
Hedmark	2 629	2 629	0
Østfold	1 869	1 865	6
Akershus	1 652	1 070	582
Telemark	1 487	1 455	34
Aust-Agder	421	179	242
Oslo	227	134	93

Fangststatistikker Fylker / elver 2003

Fangststatistikk for Sør-Trøndelag

2003

	I alt	Laks	Gjennomsnitt		Gjennomsnitt
			Sjørret/Sjørøye	Laks	Sjørret/Sjørøye
Gaula (Gula)	38 593	36 067	2 527	4,7	0,9
Orkla	33 284	31 941	1 342	3,9	1,1
Nidelva	8 695	7 973	722	3,4	1,7
Stordalselva	8 272	7 998	274	2,1	0,5
Børsaelva	2 607	1 936	671	2,9	0,8
Norrdalselva i Åfjord	2 142	2 142	0	1,5	0
Steinsdalselva	2 003	1 737	266	1,6	0,7
Skauga	1 459	1 405	54	1,6	1,1
Nordelva Nordfjorden	1 070	1 048	22	2,5	1
Snilldalselva	428	123	305	3,3	1,3
Vigda	264	216	48	1,3	0,7
Bergselva Snillfjord	257	238	19	4	2,6
Homla (Hommelvikelva)	144	144	0	1,5	0
Steinsdalselva	136	61	75	3,1	1,5
Teksdalselva	108	96	13	1,7	0,8
Børsaelva	79	70	9	1,1	1,2
Sørdalselva	14	7	7	1,8	0,5

Fangststatistikk for Finnmark

2003

	I alt	Laks	Gjennomsnitt		Gjennomsnitt Sjørøret/Sjørøye
			Sjørøret/Sjørøye	Laks	
Tana m/bielver (Norsk del)	86 131	81 423	4 708	5,2	1,6
Altaelva	15 054	11 382	3 672	4,7	0,5
Neidenelva (Norske del)	7 829	7 234	595	3,6	1,2
Repparfjordelva m/Skaidijohka	6 208	6 006	202	2,4	0,7
Lakselva i Porsanger	5 793	4 958	835	5	0,9
Vestre Jakobselv	2 653	2 626	27	2,7	0,6
Kongsfjordelva	2 234	2 217	17	2,6	0,4
Langfjordelva	2 230	1 998	232	2,4	0,6
Stabburselva Vesterbotn	2 178	1 939	240	3,6	0,9
Komagelva	2 100	1 745	355	2,1	0,7
Veidneselva	967	343	624	1,9	0,6
Skallelva	954	235	719	3,4	0,6
Storelva i Lebesby	852	766	86	3,5	0,7
Risfjordvassdraget	727	236	491	2,3	1
Grense Jakobselv	686	678	8	2,3	1,6
Syltefjordelva/Ordo	619	619	0	1,9	0
Eibyelva (til Altaelva)	540	95	445	3,1	0,8
Vesterelva i Nesseby	511	487	24	2,5	0,8
Sandfjordelva i Gamvik	469	420	49	1,8	0,7
Sandlandselva	412	68	345	3,6	0,6
Lille Porsangerelv	396	80	316	2,1	0,5
Klokkerelva	349	331	18	1,8	0,7
Munkelva	346	268	78	1,9	0,6
Bergebyelva	257	255	1	2,6	0,7
Russelva m/Ravduljohka	195	146	49	2,5	0,7
Lakselva i Kviby	195	111	84	2,4	0,9
Tømmervikelva	167	91	76	2,6	0,6
Karpelva	157	145	12	1,7	1,2
Kvalsundelva	136	136	0	2,2	0
Halselva (Vassbotnelva)	124	18	106	2,6	0,6
Skillefjordelva	87	6	81	1,5	0,9
Sommerheimvassdraget	83	8	75	4	0,8
Futelva i Gamvik	83	16	67	1,9	0,5
Botnelva	75	15	61	1,6	0,7
Strandelvassdraget	55	0	55	0	0,8
Snefjordvassdraget (Måsøy)	52	8	44	2	0,7
Brennelva	49	14	35	4,7	1,2
Sandfjordelva i Båtsfjord	47	43	4	1,9	1
Stordalselva (i Berlevåg)	46	13	33	1,9	0,8
Oksevågsvassdraget	32	0	32	0	0,6
Tverrelva (til Altaelva)	24	0	24	0	0,8
Transfarelva og Tverrelva	1	0	1	0	0,7

Fangststatistikk for Buskerud

2003

	I alt	Laks	Gjennomsnitt		Gjennomsnitt
			Sjørøret/Sjørøye	Laks	
Lågen (Numedalslågen)	19 300	18 989	311	4,4	1,2
Drammenselva	15 880	15 753	127	4,7	1,6
Lierelva	358	75	283	1,7	0,8
Åroselva	92	72	20	2,1	1,2

Fangststatistikk for Rogaland

2003

	I alt	Laks	Gjennomsnitt		Gjennomsnitt Sjørret/Sjørøye
			Sjørret/Sjørøye	Laks	
Tengs-,Bjerkreimselva	14 142	14 038	104	2,1	0,8
Figgjo	8 569	8 101	468	2,5	1,1
Håelva	5 407	5 358	49	1,8	0,8
Årdalselva (Storåa)	3 268	3 127	141	5	0,9
Vikedalselva	2 899	2 334	565	3,3	0,8
Sokndalselva	2 586	2 435	151	2,4	0,9
Suldalslågen (Sandselva)	1 936	1 629	307	3,9	1
Dirdalselva	1 754	1 652	102	4	0,8
Mæleelva (Espedalsvassdraget)	1 719	1 608	111	4,3	0,9
Vormo (Vormedalselva)	1 365	1 312	53	3,2	0,9
Ulla (Vadlaelva)	718	709	9	3,1	1,3
Åmselva (i Vats)	674	52	622	1,9	0,5
Frafjordelva	569	460	109	3,2	1
Fuglestadelva	467	467	0	1,9	0
Hålandselva i Hjelmeland	404	384	20	4,2	1
Rødneelva (Sandeidelva)	328	288	40	2,9	1,1
Nord- og Storelva	319	15	304	2,1	1
S.Varhaugelva	237	233	4	1,4	0,6
Hjelmelandselva	223	204	19	4,6	1,5
Jørpelandselva	197	180	17	2,3	0,7
N.Varhaugelva	64	63	1	1,5	1
Lyseelva	56	47	9	4,3	0,6
Kvasseimselva	50	49	1	1,4	1

Fangststatistikk for Vest-Agder

2003

	I alt	Laks	Gjennomsnitt		Gjennomsnitt Sjørret/Sjørøye
			Sjørret/Sjørøye	Laks	
Mandalselva	9 014	8 078	936	2,4	1,3
Otra	7 566	7 368	198	2,5	1,2
Kvina (Kvinedalselva)	2 056	1 754	302	3	1,1
Audna (Audnedalselva)	1 827	1 682	145	3	1,3
Lyngdalselva (Lygna)	1 744	1 049	695	2,1	1
Tovdalselva	366	318	48	2,4	1,3
Songdalselva	67	5	62	1,7	0,9

Fangststatistikk for Nord-Trøndelag

2003	I alt	Laks	Gjennomsnitt		Gjennomsnitt Sjørret/Sjørøye
			Sjørret/Sjørøye	Laks	
Namsen	27 810	26 090	1 721	3,2	0,8
Stjørdalselva m/Sona	10 388	9 432	956	3,3	1,1
Verdalselva	6 562	5 457	1 105	2,9	1,1
Årgårdselva m/Øyensåa	3 383	3 307	76	1,5	0,6
Moelva m/Salsvatnet	2 052	1 826	226	1,9	1,1
Ferja	1 681	1 401	280	1,5	1,1
Sandøla	1 394	1 392	2	4,6	0,7
Bjøra m/Eidsvatnet	1 340	1 268	72	7,3	1
Søråa	1 289	1 116	173	4,9	1,2
Forra	1 030	1 011	19	3,9	1,6
Austerelva	692	669	23	1,3	0,6
Levangerelva	540	443	97	1,6	1
Bogna	497	453	44	1,5	0,5
Kongsmoelva	448	434	14	2,6	1,2
Oppløyelva	435	394	41	2,8	1,3
Lauvsneselva	423	423	0	3,3	0
Helgaa	394	375	19	3,7	1,9
Nordfolda	258	85	173	2,5	0,9
Oksdøla	170	128	42	1,2	0,7
Sakselva	92	83	10	2,2	1,4
Kvistnelva	72	37	34	1,6	0,7
Hendelva	29	9	20	1,5	1,3
Horvenelva	26	23	3	1,7	0,4
Eida m/Grungsstadvatnet	24	21	3	5,2	1,5
Nordelva	11	8	3	2	0,4
Skjellåa	3	3	0	0,8	0

Fangststatistikk for Vestfold

2003	I alt	Laks	Gjennomsnitt		Gjennomsnitt Sjørret/Sjørøye
			Sjørret/Sjørøye	Laks	
Lågen (Numedalslågen)	19 300	18 989	311	4,4	1,2

Fangststatistikk for Nordland

2003

	I alt	Laks	Gjennomsnitt		Gjennomsnitt Sjørret/Sjørøye
			Sjørret/Sjørøye	Laks	
Vefsnvassdraget	9 765	2 827	6 938	3,5	1,1
Beiarvassdraget	6 642	2 928	3 714	3,5	1
Ranaelva m/Plura	3 162	1 616	1 546	4,2	1,8
Fustavassdraget	2 583	284	2 299	3,8	0,9
Roksdalsvassdraget	1 888	1 888	0	1,9	0
Åelva (Åbjøra)	1 832	963	870	2,1	0,9
Saltdalsvassdraget	1 605	258	1 347	2,8	1,2
Sausvassdraget	1 470	1 254	216	2,6	0,9
Leirelvvassdraget	1 143	248	894	2,9	0,9
Røssåga	996	752	243	4	1,8
Buksnesvassdraget	917	603	313	2	0,6
Sundsfordelva Gildeskål	833	506	327	2,3	1,5
Flostrandvassdraget	813	103	710	2,1	0,4
Kobbelva	807	298	509	2,4	0,9
Urvollvassdraget	714	34	680	1,6	0,8
Spildervassdraget (Spildra)	661	291	370	1,7	0,9
Straumenvassdraget	549	506	43	2,7	0,8
Rånassvassdraget (Ballangen)	392	211	180	3,3	0,9
Lommervassdraget (Bellkjøselva)	370	40	330	4	2
Gjervaelva Rødøy	324	226	98	2,3	1,1
Laksåga Nordfjorden	324	89	236	3,1	1
Kjellelva (Kjeldebotnvassdraget)	313	288	26	1,6	0,8
Forsåvassdraget Ballangen	297	284	13	2	0,8
Skjoma m/Kobbelva	290	0	290	0	1,3
Kjerringnesvassdraget	278	221	57	2	0,7
Gårdselvvassdraget	273	262	11	1,5	0,6
Lomselva (Lomsdalselva)	259	210	48	3	0,7
Straumevassdraget	236	17	219	1,1	0,7
Eidevassdraget	207	48	159	1,6	0,7
Hopselva Bodø	206	120	86	2,8	1,8
Tosbotnelva	204	128	76	1,8	0,7
Elvegårdselva i Narvik	204	127	77	2,7	0,8
Lakselva m/Sæterelva	194	87	107	3,2	1,7
Bogenvassdraget	194	9	185	2,3	0,6
Laksåa Gildeskål	190	6	184	0,7	0,7
Osvollvassdraget	180	135	45	1,5	0,7
Fjærevassdraget	173	55	118	1,3	0,6
Silavassdraget	170	20	151	2,5	0,4
Botnvassdraget	166	0	166	0	0,6
Skogvollvassdraget	152	124	28	1,8	0,4
Delpvassdraget	143	2	141	2,3	0,5
Sagvatnavassdraget	127	71	57	2	0,7
Stavevassdraget	121	115	6	1,9	0,9
Bonnåga	106	94	12	2,7	1
I.Straumfjordvassdraget	105	14	91	1,2	0,6
Laksåa i Valnesfjord (Fauske)	100	59	42	2,5	0,9
Varpavassdraget (Kvannelva)	97	79	17	2,1	0,7
Falkfjordvassdraget	96	0	96	0	0,5
Kobbedalselva	93	66	27	1,6	0,6
Bleikvassdraget	91	91	0	2,1	0
Reipåvassdraget	86	67	19	1,7	0,5
Breilandsvassdraget	81	45	36	1,2	0,9
Heggedalselva i Lødingen	78	65	13	2,1	0,6
Sneiselvvassdraget i Lødingen	76	33	43	2	0,6
Storelva	71	67	4	1,7	0,5
Helosvassdraget	69	11	58	1,6	0,7
Lakselva (Misværelva)	66	30	35	2,2	0,7
Melavassdraget	63	28	35	2,8	0,3
Ryggedalsvassdraget	61	31	30	1,4	0,9
Åselva	59	59	0	1,6	0
Laksåvassdraget i Evenes	57	50	8	2,3	0,6

Terråkelva	52	8	44	2,7	0,6
Strandåvassdraget	49	0	49	0	0,9
Alsvågvasdraget	48	48	0	2,7	0
Gryttingvassdraget	44	23	21	2,1	0,5
Rogsøyvassdraget	41	14	27	1,1	0,3
Mellomelva/Åsjordelva	35	0	35	0	0,8
Vaterfjordvassdraget	35	0	35	0	0,5
Harhalsvassdraget	33	0	33	0	0,6
Valneselva, Bodø	31	23	8	2,3	0,5
Rombakselva	30	2	28	2	1
Fiskebølvassdraget	28	0	28	0	0,6
Brattlandsvassdraget (Kjerringåga)	27	19	8	1,6	0,4
Kongsvikelva Tjeldsund	24	23	1	1,2	0,8
Teinvassdraget	23	4	19	1	0,4
Sagpollvassdraget	22	21	1	1,6	0,6
Oshaugvassdraget	20	17	3	1,3	0,5
Futelva Bodø	20	20	1	1,8	0,5
Fløvatnvassdraget	19	0	19	0	0,3
Sulitjelmavassdraget (Sjønståelva)	19	1	18	1	0,9
Kongselvassdraget	18	0	18	0	0,2
Forfjordelva	17	13	4	2,2	0,6
Ågvassdraget	15	0	15	0	0,8
Stabburselva (Hellemovassdraget)	15	12	4	2,3	1,2
Eidebuktvassdraget	14	2	12	1,8	0,4
Nordsandvassdraget	11	6	5	1,1	0,5
Saltvatnvassdraget	10	0	10	0	0,4
Skromma	8	8	0	2	0
Lakselva Beisfjord	6	0	6	0	0,8
Børelvasdraget	3	0	3	0	1,1
Bremnesvassdraget	2	0	2	0	0,7
Lahaugvassdraget	2	2	0	1,5	0
Flatsetvassdraget	1	0	1	0	0,5

Fangststatistikk for Møre og Romsdal

2003

	I alt	Laks	Gjennomsnitt		Gjennomsnitt Sjørret/Sjørøye
			Sjørret/Sjørøye	Laks	
Drivavassdraget	7 669	2 326	5 344	3,7	2,1
Surna m/Rinna	5 557	3 597	1 960	4,1	1,2
Eiravassdraget	3 082	2 575	507	3	1,6
Bondalselva	2 656	1 858	798	2	1
Valldalselva (Sylteelva)	1 953	1 489	464	2,7	1,3
Stordalselva (på Møre)	1 699	1 544	155	2,4	1,8
Tennfjordelva (Engesetvassdraget)	1 695	1 632	63	2	0,7
Korsbrekkelva	1 553	1 063	490	2,5	1,3
Måna (Måndalselva)	1 441	1 315	126	2,7	0,8
Velledalselva (Fetvassdraget)	1 398	1 231	167	1,9	0,9
Todalselva (Toåa) i Surnadal	1 244	180	1 064	2,3	1,4
Oselva m/Osvatn i Molde	971	723	248	1,5	0,8
Litledalselva	918	61	857	3,1	2,3
Sylteelva(Moelva)	878	815	63	1,5	0,6
Ørstaelva	829	643	186	2,2	1
Rauma	754	502	252	3	1,6
Søya	637	138	499	1,9	1,2
Vikelva (Bjørkeelva)	587	454	133	2,8	1,3
Aureelva i Sykkylven	496	490	6	1,5	0,8
Usma (Øksendalselva)	474	105	369	2,2	1,5
Hustadelva m/Fustvatnet og Langvatnet	460	456	4	1,6	0,8
Hinnåvassdraget	450	0	450	0	1
Austefjordelva (Fyrdselva)	315	209	106	2,6	1,7
Åheimselva	299	245	54	2,8	1
Bævra (Svorka)	276	36	240	2	1,5
Solnørelva	247	235	12	1,4	0,9
Vågsbøelva (Nosvassdraget)	232	52	180	1	0,9
Oselva i Syvde (Sørdalsvatnet)	228	152	76	2,9	0,7
Batnfjordelva	174	36	138	1,8	1
Hareidvassdraget	141	141	0	3,1	0
Ørskogelva	139	139	0	1,3	0
Hildreelva	71	71	0	2,2	0
Øyraelva (Rødsetelva)	66	45	21	1,9	1,5
Innfjordelva	64	42	22	2,5	1,6
Olterelva/Istadelva	58	55	3	1,5	1
Visa (Vistdalselva)	46	44	2	4	1
Vikelva (Sykkylven)	37	23	14	2,1	0,6
Kilselva (Bjørkedalsvassdraget)	11	11	0	2,8	0
Baeelva	6	0	6	0	1

Fangststatistikk for Hordaland

2003	Laks	Sjørørret/Sjørøye	Gjennomsnitt		Gjennomsnitt
			Laks	Sjørørret/Sjørøye	
I alt					
Mandalselva	9 014	8 078	936	2,4	1,3
Etneelva	3 648	2 907	741	3,7	1,2
Daleelva i Vaksdal	1 955	1 190	765	3,3	0,9
Loneelva	1 871	1 580	291	2	0,7
Oselva i Os	1 480	940	540	2,7	1,1
Storelva (Arnaelva)	1 324	1 026	298	3,8	0,9
Tysselva i Samnanger	778	701	77	3,9	1
Opo m/Sandvinvatnet	572	232	340	4,5	2,8
Matreelva	563	93	470	4	1
Vosso (Vossovassdraget)	557	46	511	3,8	1
Eio m/Bjoreia og Eidfjordvatnet	461	156	305	4,1	2
Hopevassdraget	347	75	272	2,2	0,6
Æneselva	337	300	37	3	1,3
Rosendalselva (Hattebergvassdraget)	336	276	60	3,3	1,3
Kinso	296	277	19	4,3	1,3
Frøysetelva	293	113	180	1,6	0,9
Moelva (Modalselva)	250	33	217	3,3	1,1
Mosneselva	246	196	50	3,8	0,8
Granvinselva	227	91	136	5,7	1,8
Hopevassdraget	222	25	197	5	1,3
Uskedalselva	218	28	190	2	1
Ekso (Eksingedalsvassdraget)	209	120	89	4	0,9
Ådlandsvassdraget (Frugardselva)	173	107	66	2,3	0,8
Fjæraelva (Rullestadelva)	149	116	33	3,4	1,4
Bondhuselva	102	34	68	2,8	1,9
Fjellvassdraget	85	71	14	3,9	2,8
Kjærelva m/Storvatnet	74	14	60	2,3	0,3
Lønningdalselva	19	4	15	4	1,1
Storelva, Natås	10	0	10	0	1

Fangststatistikk for Troms

2003

	I alt	Laks	Gjennomsnitt		Gjennomsnitt Sjørret/Sjørøye
			Sjørret/Sjørøye	Laks	
Målselvfossen	4 290	4 284	6	6,1	0,9
Øvre Målselv m/Rostaelva	4 075	4 047	28	5	1
Reisavassdraget (Nordreiselva)	3 553	1 561	1 992	3,1	0,8
Salangsvassdraget	3 168	398	2 769	3,7	0,7
Nedre Målselv	2 328	1 171	1 157	4,3	0,7
Laukhelle (Lakselvassdraget)	1 962	626	1 336	2,8	0,6
Oksfjordvassdraget	1 249	347	902	3,8	0,8
Skibotnelva	833	485	348	4,5	1,1
Lysbotnvassdraget	716	373	343	2,2	0,7
Jægervatnvassdraget	617	170	447	2,9	0,7
Barduelva	553	553	0	5,4	0
Signaldalselva Storfjord	540	0	540	0	0,7
Løksebotnvassdraget	524	49	475	2	0,7
Rossfjordvassdraget	499	163	336	3	0,5
Breivikvassdraget	467	158	309	3,1	0,8
Nordkjoselva	465	255	210	5,1	1,2
Skøelvassdraget	448	226	222	2,3	1
Kvænangselva	344	324	20	2,2	0,6
Divielva	315	315	0	4,8	0
Lakselva Gullesfjord	301	30	271	1,4	0,8
Laksvatnvassdraget Balsfjord	251	6	245	0,8	0,4
Langvatnvassdraget	240	111	129	2,3	0,8
Tromvikvassdraget	230	43	188	1,9	0,5
Skipsfjordvassdraget	195	110	85	2,4	1,3
Høelva (Tømmerelva) Balsfjord	184	0	184	0	0,7
Grasmyrvassdraget	171	86	85	1,5	0,6
Rensåvassdraget	169	42	128	2,2	0,7
Skogsfjordvassdraget	161	140	21	1,9	0,7
Lakselva Aursfjord	138	111	27	1,3	1
Andersdalselva	134	0	134	0	0,5
Mannadalselva Kåfjord	120	31	90	3,1	1
Rotsundelva	108	32	75	2,5	0,6
Vardnesvassdraget	84	0	84	0	0,6
Bunkanvassdraget	82	29	53	1,8	0,4
Åndervassdraget	78	78	0	2	0
Tennevikelva	66	63	2	2	1,1
Tønsvikelva	62	58	4	3,4	0,8
Oldervikelva	60	5	55	1,7	0,8
Burfjordelva	59	26	33	2,9	0,9
Mårelva (Sørelva)	48	7	41	1,6	0,4
Å-vassdraget (i Tranøy)	47	0	47	0	0,5
Tennelvassdraget	41	20	22	1,6	0,7
Vannareidvassdraget	40	26	14	1,9	0,5
Rungadalsvassdraget	34	0	34	0	0,8
Skittanelva	24	21	3	1,9	0,8
Tårstadvassdraget	23	11	13	2,1	0,7
Straumselvassdraget	21	0	21	0	0,8
Brøstadelva	12	2	10	1	0,7
Møkkelandsvassdraget	8	0	8	0	0,6
Melåa	4	1	3	1	0,5
Ringvatnvassdraget	3	3	0	1,3	0

Fangststatistikk for Sogn og Fjordane

2003	I alt	Laks	Gjennomsnitt		Gjennomsnitt Sjørret/Sjørøye
			Sjørret/Sjørøye	Laks	
Nausta	3 646	3 120	526	2,7	1
Gaula Sunnfjord	2 529	2 441	88	2,6	1,2
Eidselva	2 403	1 596	807	3,2	1,3
Lærdalselva	2 142	1 052	1 090	3,1	2
Strynseelva	1 968	871	1 097	5	1,3
Loneelva	1 871	1 580	291	2	0,7
Aurlandselva	1 330	0	1 330	0	1,7
Åelva/Ommedalselva	1 309	929	380	4,9	1,6
Flekkeelva	1 169	1 101	68	4,1	1
Gloppenelva	1 033	689	344	3,9	1,9
Årdalselva Årdalsvatnet	1 014	37	977	4,6	1,7
Vikja (Viksvassdraget)	966	902	64	3	2,3
Jølstra (Førdeelva)	743	247	496	4,1	1,5
Nærøydalselva	738	280	458	2,9	1,7
Årøyelva	681	547	134	4,7	1,5
Loelva (Loenvassdraget)	634	100	534	5,3	1,6
Daleelva i Høyanger	617	580	37	2,3	1,1
Hopselva i Hyen (Hopeelva)	557	248	309	3,3	1
Osenelva (Svardalselva)	486	401	85	4,8	1,2
Sogndalselva	466	369	97	3,5	2,2
Fortunselva	437	0	437	0	1,5
Jostedalselva	400	0	400	0	1,5
Oldenelva	358	184	174	5	1,8
Mørkridselva	342	0	342	0	2,4
Ervikelva	330	295	35	2,2	0,6
Storelva-Fjærland	231	49	182	2,3	1
Norrdalselva i Flora	171	119	52	2,6	0,8
Vetle fjordelva	147	21	126	2,3	1,4
Aurlandselva	145	145	0	1,4	0
Flåmselva	139	43	96	3,9	2,1
Indrehusvassdraget i Bremanger	135	45	90	2,6	0,9
Ryggelva	89	47	42	2,8	0,8
Guddalselva	60	49	11	2,2	1,6
Bøelva (Leirvikelva)	50	48	2	2	1
Rivedalselva	44	8	36	2,7	0,5
Hjelma (Naustdalselva)	31	31	0	1,7	0

Fangststatistikk for Hedmark

2003	I alt	Laks	Gjennomsnitt		Gjennomsnitt Sjørret/Sjørøye
			Sjørret/Sjørøye	Laks	
Glomma	443	440	3	3,1	0,8

Fangststatistikk for Telemark

2003	I alt	Laks	Gjennomsnitt		Gjennomsnitt Sjørret/Sjørøye
			Sjørret/Sjørøye	Laks	
Skien vassdraget	2 129	2 117	12	3	1,1
Herrevassdraget (Bamble)	150	143	7	3,6	0,8

Fangststatistikk for Østfold

2003	I alt	Laks	Gjennomsnitt		Gjennomsnitt Sjørret/Sjørøye
			Sjørret/Sjørøye	Laks	
Enningdalselva (Berbyelva)	1 073	1 068	5	5,7	1,3
Aagårdselva	731	722	9	6	1,5
Glomma	443	440	3	3,1	0,8

Fangststatistikk for Aust-Agder

2003	I alt	Laks	Gjennomsnitt		Gjennomsnitt Sjørret/Sjørøye
			Sjørret/Sjørøye	Laks	
Nidelva (Arendalsvassdraget)	714	701	13	1,9	0,6
Vegårvassdraget (Storelva i Holt)	244	56	189	2,4	0,9
Grimeelv (Kaldvell)	35	0	35	0	0,8

Fangststatistikk for Oslo

2003	I alt	Laks	Gjennomsnitt		Gjennomsnitt Sjørret/Sjørøye
			Sjørret/Sjørøye	Laks	
Akerselva	75	38	37	1,9	1,2
Lysakerelva	70	43	27	2,7	1,4

Fishbooking er nettstedet som tar sportsfiske på alvor. Laks, sjørret, kyst og havfiske. Finn fiskeplasser i Norge, overnatting og relevante tjenester.

Våre nøkkelord er fishbooking, laks, sjørret, norske lakselver, fiske, salmon fishing, angling, angeln, booking, angelplätze, fiskekort