

NÁMS OG STARFSFERILL

CURRICULUM VITAE

Nafn: Guðni Guðbergsson

Búseta: Bjarnhólastígur 22, Kópavogi

Maki: Jóhanna Jónsdóttir, lífeindafræðingur

Fæðingardagur: 22. október 1958

Fæðingarstaður: Jaðar í Hrunamannahreppi

Menntun:

1976. Bændaskólinn á Hvanneyri, búfræðipróf.

1979. Tækni-skóli Íslands, Frumgreina og raungreindadeildarpróf.

1983. Háskóli Íslands, B.Sc. Líffræði

1985. Háskólinn í Oslo í Noregi, Cand. Scient próf í vistfræði og líffræði ferskvatnsfiska.

Starfsferill:

1979 – 1984. Rannsóknarmaður á Veiðimálastofnun (sumarvinna).

1985 – 1987. Sérfræðingur við Veiðimálastofnun.

1988 – 2002. Verkefnisstjóri við Veiðimálastofnun.

Stjórnun:

2002 - 2009. Deildarstjóri Rannsóknadeilda Veiðimálastofnunar.

2009 - 2016. Sviðsstjóri Auðlindasviðs Veiðimálastofnunar.

Frá 1. júlí 2016. Sviðsstjóri Ferskvatnslífríkissviðs Hafrannsóknastofnunar, rannsókna- og ráðgjafarstofnunar hafs og varna.

Tungumál: Auk íslensku, norska, enska, (danska).

Alþjóðleg verkefni, þáttaka:

1999-2003. Evrópuverkefni, styrkt af Evrópusambandinu:

A coordinated approach towards the development of a scientific basis for management of wild Atlantic salmon in the North-East Atalntic (SALMODEL).

1996-2016. Alþjóða hafrannsónaráðið, International Council for the Exploration of the Sea (ICES)

Vinnunefnd ICES um lax í Norður-Atlantshafi. Fulltrúi Íslands frá 1996 á vinnufundum sem haldnir eru árlega og fela í sér útgáfu skýrslu með ráðgjöf til ICES og NASCO varðndi veiðar og verndun laxa við Norður-Atlantshaf.

Alþjóða Laxaverndunarstofnunin, North Atlantic Salmon Conservation Organisation (NASCO).

2003-2009. Seta í vísindaráðgjarfaneft NASCO, Scientific Advisory Committie (SAG) frá.

2008. Þátttaka í aðalfundi NASCO 2008 sem vísindaráðgjafi f.h. Íslands og kynning á skýrslu (Focus Area Report) um nýtingu laxastofna á Íslandi í Gijon á Spáni.

2008-2009. Seta í vinnunefnd NASCO um verðmæti laxastofna (WGSE).

2008-2010. Seta í átaksnefnd (Task force) NASCO og fiskeldismanna til að draga úr áhrifum fiskeldis á vilta laxastofna.

2009. Formennska sendinefndar Íslands á aðalfundi Alþjóðalaxaverndarstofnunarinnar NASCO sem haldinn var í Molde í Noregi 2.-5. júní 2009. (Head of delegacion).

2013-2017. Ferskvatnsnefnd CAFF um rannsóknaráætlun um líffræðilegan fjölbreytileika (Circum Polar Biodiversity Program, CBMP) Fulltrúi Íslands í stýrihópi (e. Freshwater Stearing Group) FSG

Norðurlandaverkefni, þáttaka:

1999-2003. Verkefni styrkt af norrænu ráðherranefndinni

Mat á verðmætum sportveiða á Norðurlöndum (Economic value of recreational fisheries in the Nordic countries). Samræmd skoðannakönnun sem náði til 25.000 manna úrtaks þar af 2500 á Íslandi.

2010- SALMONCHANGE. Pátttaka í rannsóknarverkefni styrkt af norska rannsóknarráðinu

Félagsmál

1991-1993 Stjórn Félags íslenskara náttúrufræðinga (FÍN).

1996-1998 Stjórn Líffraeðifélags Íslands.

Ráð og nefndir

1998 – 2009. Erfðanefnd landbúnaðrins/Erfðanefnd búfjár).

2006 – 2009. Undirbúningsnefnd fyrir Fræðaþing landbúnaðarins.

2002-2003. Rammaáætlun I ríkistjórnar Íslands um nýtingu vatnsafls og jarðvarma. Faghópur II, (Ferðamennska, útvist og hlunnindi af beit of veiði).

2009-2011. Rammaáætlun II. Faghópur II. Útvist, ferðamennska og veiðihlunnindi.

2013. Faghópur á vegum Umhverfisstofnunar um mikið breytt vatnshlot. Vinna vegna innleiðingar.

Vatnatilskipunar Evrópusambandsins.

2014-2017. Rammaáætlun III. Faghópur II. Útvist, ferðamennska og veiðihlunnindi.

Umsjón og leiðbeinandi með nemendaverkefnum

Katrín Sóley Bjarnadóttir, 30 eininga 4. árs verkefni (B.Sc hon.) frá Háskóla Íslands 2007. Vistfræði bleikju *Salvelinus alpinus* (L.) og urriða *Salmo trutta* (L.) í Elliðavatni, Hafnarvatni og Vífilstaðavatni.

Kristinn Ólafur Kristinsson. MSc verkefni við Háskóla Íslands 2010. Hrygningargöngur, hyrgningarstaðir og afkoma laxa í Laxá í Aðaldal og þverám hennar.

Ólafur Patrek Ólafsson. Umsjón ásamt Gísla Má Gíslasyni HÍ. 30 eininga rannsóknaverkefni í umhverfisfræði við Háskóla Íslands. Búsvæðanotkun urriða (*Salmo trutta* L.) í heitum og kölum lækjum í Hengladölum.

Stundakennsla

2001, 2003 og 2005. Landbúnaðarháskóli Íslands. Ferskvatnsnýting. Nýting silungsvatna.

2005-2007. Háskóli Íslands. Ferðamálafræði fyrir erlenda stúdenta. Management of fish resources in freshwater in Iceland with special reference to Atlantic Salmon.

2006. Háskóli Íslands. Aðstoðarkennsla í verklegri vatnalíffræði við.

2011-2016. Háskóli Íslands. Endurmenntun. Námskeið fyrir leiðsögumenn. Líffræði Íslands. Vatnalíffræði og ferskvatnsfiskar.

Prófdómari

Finnur Ingimarsson. Breytileiki í höfuðbeinum bleikjuafbrigða í Þingvallavatni. Ritgerð til fjórðaársnáms við Háskóla Íslands. 30 einingar til B.Sc. hon. prófs. 2002.

Borgar Páll Bragason. Veiða/sleppa. Endurveiði og tími milli veiða. BS 120-prófitgerð, 9 einingar við Landbúnaðarháskóla Íslands. 2005.

Ritaskrá:

Prófritgerð:

Guðni Guðbergsson 1985. En regional undersökelse av fekunditet og rogn diameter hos røye, *Salvelinus alpinus* (L.) i Sør - Norge. Hovedfagsoppgave (cand. scient.) i spesiell zoologi til matematisk - naturvitenskapelig embetseksamen ved Universitetet i Oslo. Cand. scient theses at University of Oslo, 61 pp (In Norwegian).

Bækur:

Guðni Guðbergsson og Þórólfur Antonsson 1996. Fiskar í ám og vötnum. Landvernd, Rykjavík 191 bls. (In Icelandic)

Bókarkaflar:

Guðni Guðbergsson 2008. Fiskrækt í ám og vötnum. Í: Landsamband veiðifélaga 50 ára, afmælisrit. Snorri Þorsteinsson (ritstj.). Bls. 91-107.

Birtingar í vísindaritum:

Skúli Skúlason, Þórólfur Antonsson, **Guðni Guðbergsson**, Hilmar J. Malmquist og Sigurður Snorrason 1992. Variability in Icelandic Arctic charr. Búvísindi, ICEL. AGR. SCI. 6:143-153.

Guðni Guðbergsson 1994. Populasjonssvingninger hos røye i Myvatn, Nordøst-Island. Fauna, vol. 47. Nr.3 1994, bls 230-235. (In Norwegian with English summary).

S. Gudjónsson, S.M. Einarsson, Th. Antonsson og **G. Gudbergsson** 1995. Relation of Grilse salmon ratio to environmental changes in several wild stocks of Atlantic salmon (*Salmo salar*) in Iceland. Can. J. Fish Aquat. Sci. 52. 1385-1398.

Thorólfur Antonsson, **Gudni Gudbergsson**, and Sigurdur Gudjonsson 1996. Environmental continuity in fluctuation of fish stocks in the North Atlantic ocean, with particular reference to Atlantic salmon. North American Journal of Fisheries Management 16:540-547.

Guðni Guðbergsson og Þórólfur Antonsson 1997. Bleikja í vötnum á Auðkúluheiði, samanburður fyrir og eftir virkjun Blöndu. Náttúrufræðingurinn 67 (2) 105-124. (In Icelandic with English summary).

Guðni Guðbergsson 1997. Evaluation of recreational fisheries in Iceland -market values -nonmarket values. ThemaNord 1997:604. Anna-Liisa Toivonen og Pekka Tuunainen (ritstj.) p. 47-50.

Jónsdóttir, H. Malmquist, H.J., Snorrason, S.S., **Gudbergsson, G.**, and Gudmundsdóttir, S. 1998. Epidemiology of *Renibacterium salmoninarum* in wild Arctic charr and brown trout in Iceland. Journal of Fish Biology 53:322-339.

Toivonen, A.-L., og Tuunainen, P., Navrud, S., Roth, E., Bengtsson, B., og **Gudbergsson, G.** 1999. Measuring Total Economic Value of Recreational fisheries in Scandinavia. I: Pitcher, T.J. (riststj.). Evaluating the Benefits of Recreational Fishing. Papers, Discussion and Issues: Conference held at the UBC Fisheries Center, June 1999, p 150-153. Fisheries Center Research Reports 1999 Volume 7, No 2, 169 pp.

Toivonen, A-L., Appelblad, H., Bengtsson, B., Geertz-Hansen, P., **Guðbergsson, G.**, Kristófersson, K., Kykkjebø, H., Navrud, S., Roth, E., Tuunainen, P., og Weissglas, G., 2000. Economic value of recreational fisheries in the Nordic countries. TemaNord 2000:604, 70 pp.

E. Roth, A-L. Toivonen, S. Navrud, B. Bengtsson, **G. Gudbergsson**, P. Tuunainen, H. Appelblad & G. Weissglas, 2001. Methodological, conceptual and sampling practices in surveying recreational fisheries in the Nordic countries – experiences of a valuation survey. Fisheries Management and Ecology. 8:355-367.

Hilmar J. Malmquist, Thorólfur Antonsson, **Guðni Guðbergsson**, Skúli Skúlason and Sigurður S. Snorrason 2000. Biodiversity of macroinvertebrates on rocky substrate in the surf zone of Icelandic lakes. Verh. Internat. Verein. Limnol. 27:121-127.

Gislason, G.M., Steingrimsson, S.O. and **Gudbergsson, G.** 2002. Stock size and movements of landlocked brown trout (*Salmo trutta* L.) in the subarctic River Laxá, north-east Iceland. Verh. Internat. Verein. Limnol. 28:1567-1571.

Toivonen, A.-L., Roth, E., Navrud, S., **Gudbergsson, G.**, Appelblad, H., Bengtsson, B. and Tuunainen, P. 2003. The economic value of recreational fisheries in Nordic countries. Fisheries Management and Ecology 10:1-14.

Einarsson, S.M. and **Gudbergsson, G.** 2003. The effects of the net fishery closure on angling catch in the River Hvita, Iceland. Fisheries Management and Ecology, 10:73-78.

G. Gudbergsson and S. Gudjonsson 2003. Marine natural mortality of Atlantic salmon (*Salmo salar* L.) in Iceland. 2003. In: Marine mortality of Atlantic salmon, Salmo salar L: methods and measures. (p 110-117) E.C.E. Potter, N.Ó Maoiléidigh and G. Chaput (Eds.). CSAS (Canadian Science Advisory Secretariat) Research Document 2003/101.

Ó Maoiléidigh, N., Potter, E.C.E., McGinnity, P., Crozier, W.W., Hansen, L.P., **Gudbergsson, G.**, Prévost, E., Karlsson, L. and MacLean, J. 2003. In: Marine mortality of Atlantic salmon, Salmo salar L: methods and

measures. (p 10-26) E.C.E. Potter, N.Ó Maoiléidigh and G. Chaput (Eds.). CSAS (Canadian Science Advisory Secretariat) Reasearch Document 2003/101.

Potter E.C.E., **Gudbergsson, G.**, Crozier, W. and Chaput, G. 2003. Marine mortality in Atlantic salmon (*Salmo salar* L.)- What do we know. In: Marine mortality of Atlantic salmon, *Salmo salar* L: methods and measures. 2003. In: E.C.E. Potter, N.Ó Maoiléidigh and G. Chaput (Eds.). CSAS (Canadian Science Advisory Secretariat) Reasearch Document 2003/101.

Prévost, E., Parent, E., Crozier, W., Davidson, I., Dumas, J., **Gudbergsson, G.**, Hindar, K., McGinnity, P., MacLean, J. and Sættem, L. M. 2003. Setting biological reference points for Atlantic salmon stocks: transfer of information from data-rich to sparse-data situations by Bayesian hierarchical modelling. ICES Journal of Marine Science, 60: 1177-1194.

Gudni Gudbergsson, 2004. Arctic charr in Lake Myvatn: The centennial catch record in the light of recent stock estimates. Aquatic Ecology 38: 271-284.

Á. Einarsson. G. Stefánsdóttir, H. Jóhannesson, J.S. Ólafsson, G.M. Gíslason, I. Wakana, **G. Gudbergsson**, A. Gardarsson, 2004. The ecology of Lake Myvatn and the River Laxá: Variation in space and time. Aquatic Ecology 38: 317-348.

E.C.E. Potter, W.W. Crozier, P-J. Schön, M.D. Nicholson, D.L. Maxwell, E. Prévost, J. Erkinaro, **G. Gudbergsson**, L. Karlsson, L.P. Hansen, J.C. MacLean, N. ÓMaoléidigh and S. Prusov, 2004. Estimating and forecasting pre-fishery abundance of Atlantic salmon (*Salmo salar* L.) in the North East Atlantic for the management of mixed-stock fisheries. ICES Journal of Marine Science 62:1359-1369.

A-L. Toivonen, E. Roth, S. Navrud, **G. Gudbergsson**, B. Bengtsson, H. Appelblad & P. Tuunainen, 2004. The economic value of recreational fisheries in Nordic countries. Fisheries Management and Ecology. 11:1-14.

Árni Einarsson, Arnþór Garðarsson, Gísli Már Gíslason og **Guðni Guðbergsson**, 2006. Populations of ducks and trout of the River Laxá, Iceland, in relation to variation in food resources. Hydrobiologia. 567:183-194.

Culp, J.M., Goedkoop, W., Lento, J., Christoffersen, K.S., Frenzel, S., **Gudbergsson, G.**, Linjaniemi, P., Sandöy, S., Svoboda, M., Brittain, J., Hammar, J., Jacobsen, D., Jones, B., Julliet, C., Kahlert, M., Kidd, K., Lukier, E., Olafsson, J., Power, M., Rautio, M., Ritchev, A., Strigelm, R., Svenning, M., Sweetman, J., Whitman, M. 2012. Arctic Freshwater Biodiversity Monitoring Plan. Freshwatre Expert Monitoring Group, Circumpolar Biodiversity Monitoring Program. CAFF Monitoring Series Peport No. 7. November 2012. 151 bls.

Karlsson, S., Hagen, M., Eriksen, L., Hindar, K., Jensen, A.J., deLeaniz, G., Cotter, D., **Gudbergsson, G.**, Kahilainen, K., Gudjonsson, S., Romakkanemi, A., and Ryman, N. 2013. A genetic marker for the material idendification of Atlantic salmon x brown trout hybrids. Conservation Genet. Resour. 5:47-49.

Kristinsson, K.Ó., **Gudbergsson, G** and Gíslason, G.M. 2015. Variable migration and delay in two stock components of an Atlantic salmon population. Enviorn. Biol. Fish. 98:1513-1523.

O'Grman, E.J., Ólafsson, Ó.P., Demars, B.O.L., Friberg, N., **Guðbergsson, G.**, Hannesdóttir, E.R., Jackson, M.C., Johansson, L.S., McLaughlin, Ó.B., Ólafsson, J.S., Woodward, G., and Gíslason, G.M. 2016. Temperature effects on fish production across a natural thermal gradient. Global Change Biology. DOI.10.1111/gcb.13233.

Tímarit á íslensku og bókarkaflar

Guðni Guðbergsson og Einar Hannesson 1987. Laxveiðin 1986. Veiðimaðurinn, Nr: 124, 1987, bls 53-58. Einnig Freyr, tímarit, Nr: 12, 1987, bls 464-466.

Guðni Guðbergsson 1987. Ferskvatnsfiskar á Íslandi. Lífsferlar, merkingar, hreistursýni ofl. Stangveiði handbók, Reykjavík 1987. Útgefandi Handargagn. Reykjavík

Guðni Guðbergsson 1988. Hegðun laxins við ströndina og ganga í ár. Ráðstefnurit Veiðimálastofnunar: Hafbeit, ráðstefna í Reykjavík, bls 89-98.

Guðni Guðbergsson 1988. Laxveiðin 1987. Veiðimaðurinn. Nr:127 bls 55 - 58.

Valdimar Gunnarsson og Guðni Guðbergsson 1988. Bleikja - Eldisfiskur með framtíð? Sjávarfréttir 16(3):59-62.

Valdimar Gunnarsson og Guðni Guðbergsson 1988. Bleikja - Eldisfiskur með framtíð? Eldisfréttir 4(7):5-20.

Guðni Guðbergsson 1991. Laxveiðin 1990. Veiðimaðurinn. Nr: 135, 1991. bls. 68-79.

Guðni Guðbergsson og Magnús Jóhannsson 1991. Veiðin í Rangánum 1990. Freyr. No:3 1991. bls. 115 - 119.

Magnús Jóhannsson og Guðni Guðbergsson 1991. Rangárnar: Metveiði gerð af mannahöndum. Árnangur gönguseiðasleppinga á vatnasvæði Rangánna. Veiðimaðurinn, Nr: 135 bls 46-49.

Guðni Guðbergsson og Friðþjófur Árnason 1992. Laxveiðin 1991. Veiðimaðurinn. Nr:138 bls. 68-79.

Þórólfur Antonsson, Guðni Guðbergsson og Sigurður Guðjónsson 1992. Sveiflur í veiði og nýliðun fiskstofna. Ægir. 8.tbl. 85. árg. 1992, bls. 404-410.

Guðni Guðbergsson og Friðþjófur Árnason 1993. Laxveiðin 1992. Veiðimaðurinn. Nr:141 bls 65-79.

Guðni Guðbergsson og Friðþjófur Árnason 1994. Veiðimaðurinn. Nr:143 bls 8-23.

Guðni Guðbergsson og Þórólfur Antonsson 1996. Að veiða og sleppa. Breytt nýtingarform í laxveiði, líffræðilegar forsendur. Veiðimaðurinn Nr. 150, bls 50-55.

Sigurður Guðjónsson og Guðni Guðbergsson 1996. Vistgerð íslenskra áa og vatna, útbreiðsla og stofngerðir fiska. Freyr, 11:444-450.

Guðni Guðbergsson 1999. Laxastofnar í N-Atlantshafi í tengslum við úthafsveiðar. Veiðimaðurinn Nr. 159, 122-127.

Guðni Guðbergsson, Magnús Jóhannsson, Sigurður Már Einarsson, Sigurður Guðjónsson og Þórólfur Antonsson 2000. Fiskeldi í kvíum. Veiðimaðurinn, Nr: 162: 68-70.

Guðni Guðbergsson 2001. Verðmæti stangveiða á Íslandi. Veiðimaðurninn, Nr:165: 43.

Guðni Guðbergsson og Þórólfur Antonsson 2002. Laxveiði og breyting á samsetningu laxastofna. Veiðimaðurinn, Nr. 168 34-37.

Guðni Guðbergsson 2004. Verðmæti sportveiða á Íslandi. Freyr. 100. árg. 1. tbl. 34-35.

Guðni Guðbergsson og Magnús Jóhannsson 2004. Skráning á lax- og silungsveiði. Búnaðarsambands Suðurlands. Fréttabréf 26. árg. 14. tbl.

Guðni Guðbergsson 2005. Skráning veiði í ám og vötnum. Handbók Bænda. Bændasamtök Íslands. 55:265-268.

Guðni Guðbergsson og Sigurður Guðjónsson 2005. Fækkun stórlaxa í íslenskum veiðiám. Freyr. 8:18-21.

Þórólfur Antonsson og Guðni Guðbergsson 2006. Áhrif loftslagsbreytinga á fiskstofna í ferskvatni. Fræðaþing landbúnaðarins 2006. Ráðstefnurit. bls. 95-101.

Guðni Guðbergsson og Sigurður Már Einarsson 2007. Áhrif veiða og sleppa á laxastofna og veiðitölur. Fræðaþing landbúnaðarins 2007. Ráðstefnurit. bls. 196-205.

Guðni Guðbergsson og Magnús Jóhannsson 2007. Skil á veiðiskýrslum yfir lax- og silungsveiði. Fréttabréf Bssl. 29 (2).

Guðni Guðbergsson 2009. Framvinda fiskstiofna í miðlunar- og upplistöðulónum. Fræðaþing landbúnaðarins. 6. árgangur: 187-194.

Guðni Guðbergsson 2010. Laxveiði í ám, breytileiki eftir uppruna vatnsfalla og legur þeirra. Fræðaþing landbúnaðarins. 7. árgangur: 164-172.

Kristinn Ólafur Kristinsson, Guðni Guðbergsson og Gísli Már Gíslason 2009. Göngumynstur og hrygningarástaðir laxa í Laxá í Aðaldal. Fræðaþing landbúnaðarins 2009 6:170-174.

Guðni Guðbergsson 2010. Laxveiði í ám, breytileiki eftir uppruna vatnsfalla og legu þeirra. Fræðaþing landbúnaðarins, 7:164-172.

Guðni Guðbergsson 2010. Tegundir fiska í ám og vötnum á Íslandi. I: Á allra færi. (Auður I Ottesen, Gunnar Bender og Páll Jökull Pétursson ritstj.). Oddi Reykjavík.

Magnús Jóhansson og Guðni Guðbergsson 2013. Lifríki og sjóbirtingsveiði í lindarlækjum í Landbroti og Meðallandi og viðkvæmur vatnsbúskapur þeirra. Veiðislóð -tímarit um sportveiði og tengt efni. 2. tölublað. 2013. Bls. 83-85.

Blaðagreinar

Guðni Guðbergsson 1997. Sandur og lífríki Laxár. Morgunblaðið 26. ágúst 1997.

Guðni Guðbergsson 2000. Veiðin í Mývatni. Dagur, 20. okt. 2000.

Guðni Guðbergsson 2001. Er það fiskeldi sem er blóraböggul. Morgunblaðið, 1. feb. 2001.

Skyrslur erlendar

Sigurdur M. Einarsson and **Gudni Gudbergsson** 1996. The closure of commercial netting in R. Hvita, Iceland. Effects on rod catches of salmon (*Salmo salar* L.) in the tributaries. ICES C.M. 1996/M7.

Guðni Guðbergsson 1997. National report for Iceland - the 1996 salmon season. Working document no. ICES working group fundi í Kaupmannahöfn 7.-16. apríl 1997. ICES CM 1997/Assess:10.

Potter, E.C.E., Hansen, L.P., **Gudbergsson, G.**, Crozier, W.C., Erkinaro, J., Insulander,C., MacLean, J., O'Maoleidigh, N., and Prusov, S. 1998. A method for estimating preliminary conservation limits for salmon stocks in the NASCO-NEAC area. ICES CM 1998/T:17.

Guðni Guðbergsson 1998. National report for Iceland - the 1997 salmon season. Working document no. 7. ICES NASWG working group 14.-23. apríl 1998. ICES CM: 1998/ACFM:15.

Antonsson, Th. Gudjonsson, S, and **Gudbergsson, G.** 1998. Evaluation of the nursery areas, Atlantic salmon juvenile abundance and smolt production in River Ellidaar and River Vesturdalsá, Iceland. ICES CM 1998/ACFM:15.

Antonsson, Th. **Gudbergsson, G.**, and Gudjonsson, S. 1998. Stock-recruitment relationship in River-Ellidaar and River-Vesturdalsá, Iceland. ICES CM 1998/ACFM:15.

Guðni Guðbergsson 1999. National report for Iceland. The 1998 salmon season. International Council for the Exploration of the Sea. North Atlantic Salmon Working Group. Working paper 99/8.

Guðni Guðbergsson 2000. National report for Iceland. The 1999 salmon season. International Council for the Exploration of the Sea. North Atlantic Salmon Working Group. Working paper 00/13.

Guðni Guðbergsson og Sigurður Guðjónsson 2000. EU concerted action SALMODEL. N-Ireland, May 2000. National report for Iceland. 4 bls.

G. Gudbergsson Th. Antonsson and S. Gudjonsson 2001. National report for Iceland. The 2000 salmon season. International Council for the Exploration of the Sea. North Atlantic Salmon Working Group. Working paper 01/28.

G. Gudbergsson Th. Antonsson and S. Gudjonsson 2002. National report for Iceland. The 2001 salmon season. International Council for the Exploration of the Sea. North Atlantic Salmon Working Group. Working paper 2002/9.

G. Gudbergsson Th. Antonsson and S. Gudjonsson 2003. National report for Iceland. The 2002 salmon season. International Council for the Exploration of the Sea. North Atlantic Salmon Working Group. Working paper 2003/25.

G. Gudbergsson Th. Antonsson and S. Gudjonsson 2004. National report for Iceland. The 2003 salmon season. International Council for the Exploration of the Sea. North Atlantic Salmon Working Group. Working paper 2004/14.

G. Gudbergsson Th. Antonsson and S. Gudjonsson 2005. National report for Iceland. The 2004 salmon season. International Council for the Exploration of the Sea. North Atlantic Salmon Working Group. Working paper 2005/33.

Gudbergsson, G. og Einarsson, S.M. 2005. Recapture of tagged salmon in catch and release salmon fishery in Iceland 2003. International Council for the Exploration of the Sea. North Atlantic Salmon Working Group. Working paper 2005/34.

Gudbergsson G., Antonsson Th., and Gudjonsson S. 2006. National report for Iceland. The 2005 salmon season. International Council for the Exploration of the Sea. North Atlantic Salmon Working Group. Working paper 2006/21.

Gudbergsson G., and Sigþorsson O. 2006. Potential bycatch of salmon in Icelandic ocean fisheries. Working paper 2006/22.

Gudbergsson, G., S. Gudjonsson and Th. Antonsson 2007. National report for Iceland. The 2006 Salmon Season. International Council for the Exploration of the Sea. North Atlantic Salmon Working Group. Working paper 2007/38.

Gudbergsson, G., S. Gudjonsson and Th. Antonsson 2008. National report for Iceland. The 2007 Salmon Season. International Council for the Exploration of the Sea. North Atlantic Salmon Working Group. Working paper 2008/8.

Gudbergsson, G. 2008. Changes in biological characteristics in Icelandic salmon stocks. Working paper 2008/10.

Gudbergsson, G., S. Gudjonsson and Th. Antonsson 2008. National report for Iceland. The 2007 Salmon Season. International Council for the Exploration of the Sea (ICES). North Atlantic Salmon Working Group. Working paper 2008/8.

Gudbergsson, G., S. Gudjonsson and Th. Antonsson 2009. National report for Iceland. The 2008 Salmon Season. International Council for the Exploration of the Sea (ICES). North Atlantic Salmon Working Group. Working paper 2009/23.

Gudbergsson, G., and Einarsson, S.M. 2009. Study on the frequency of multiple recapture and the effects of catch and release on catch statistics and the estimated spawning stock size. International Council for the Exploration of the Sea (ICES). North Atlantic Salmon Working Group. Working paper 2009/24.

Gudbergsson, G., S. Gudjonsson and Th. Antonsson 2010. National report for Iceland. The 2009 Salmon Season. International Council for the Exploration of the Sea (ICES). North Atlantic Salmon Working Group. Working paper 2010/23.

Gudni Gudbergsson, Thorolfur Antonsson and Sigurdur Gudjonsson 2011. National report for Iceland. The 2010 salmon season. International Council for the Exploration of the Sea (ICES). North Atlantic Salmon Working Group. Copenhagen 22.-31. Mars 2011. WP 6. 14 bls.

Gudni Gudbergsson and Thorolfur Antonsson 2012. National report for Iceland. The 2011 salmon season. International Council for the Exploration of the Sea (ICES). North Atlantic Salmon Working Group. Copenhagen 26. mars – 4. apríl 2012. WP 13. 14 bls.

Gudni Gudbergsson, Thorolfur Antonsson and Ingi Runar Jonsson 2013. National report for Iceland. The 2012 salmon season. International Council for the Exploration of the Sea (ICES). North Atlantic Salmon Working Group. Copenhagen 3 - 12 apríl 2013. WP 14. 14 bls.

Gudni Gudbergsson, Thorolfur Antonsson and Ingi Runar Jonsson. National report for Iceland. The 2013 Salmon Season. International Council for the Exploration of the Sea (ICES). North Atlantic Salmon Working Group. Working paper 22. 14. bls.

Gudni Gudbergsson, Gudni Magnus Eiriksson and Sumarlidi Oskarsson 2014. By-catch of Atlantic salmon in Pelagic Fisheries of Mackerel and Herring in Iceland 2010-2013. International Caouncil for the Exploration of the Sea (ICES). North Atlantic Salmon Working Group. Working paper 23. 6. bls.

Gudni Gudbergsson, Thorolfur Antonsson and Ingi Runar Jonsson. National report for Iceland. The 2014 Salmon Season. International Council for the Exploration of the Sea (ICES). North Atlantic Salmon Working Group. Working paper 22. 16. bls.

Gudni Gudbergsson, Thorolfur Antonsson, Ingi Runar Jonsson and Johannes Sturlaugsson. National report for Iceland. The 2015 Salmon Season. International Council for the Exploration of the Sea (ICES). North Atlantic Salmon Working Group. Working paper 23. 16. bls.

ICES skýrslur.

Skýrslur frá vinnuhópi Alþjóða hafrannsóknaráðinu ICES um lax í Norður Atlantshafi. Ráðgjöf í fiskveiðistjórnun til ICES og Alþjóða laxaverndunarstofnunarinnar (NASCO).
Report of the Working Group on North Atlantic Salmon. Moncton, Canada, 10.-19. April 1996. ICES CM 1996/Assess 11. Ref. M. 228 bls.

Report of the Working Group on North Atlantic Salmon. ICES Headquarters, Copenhagen. 7.-16. April 1997. ICES CM 1997/Assess 10. 242 bls.

Report of the Working Group on North Atlantic Salmon. ICES Headquarters, Copenhagen. 14.-23. April 1998. ICES CM 1998/ACFM: 15. 292 bls.

Report of the Working Group on North Atlantic Salmon. Québec City, Canada. 12.-22. April 1999. ICES CM 1999/ACFM: 14. 293 bls.

Report of the Working Group on North Atlantic Salmon. ICES Headquarters, Copenhagen. 3.-13. April 2000. ICES CM 2000/ACFM: 13. 301 bls.

Report of the Working Group on North Atlantic Salmon. Aberdeen, Scotland. 2.-11. April 2001. ICES CM 2001/ACFM: 15. 262 bls.

Report of the Working Group on North Atlantic Salmon. ICES Headquarters, Copenhagen. 3.-13. April 2002. ICES CM 2002/ACFM: 14. 299 bls.

Report of the Working Group on North Atlantic Salmon. ICES Headquarters, Copenhagen. 31. March -10. April 2003. ICES CM 2003/ACFM: 19. Ref. D,F,C. 310 bls.

Report of the Working Group on North Atlantic Salmon. Halifax, Canada. 29. March -8. April 2004. ICES CM 2004/ACFM:20. Ref. I. 286 bls.

Report of the Working Group on North Atlantic Salmon. Nuuk Greenland. 5.-14. April 2005. ICES CM 2005/ACFM:17. Ref. I. 293 bls.

Report of the Working Group on North Atlantic Salmon. ICES Headquarters, Copenhagen. 4.-13. April 2006. ICES CM 2006/ACFM: 23. 253 bls.

Report of the Working Group on North Atlantic Salmon (WGNAS). Galway, Írlandi 1.- 10. apríl 2008. 235 bls.

Report of the Working Group on North Atlantic Salmon (WGNAS). Copenhagen, Denmark. 30. mars.- 8. apríl 2009. Ref. DFC. 283 bls.

Report of the Working Group on North Atlantic Salmon (WGNAS). Copenhagen, Denmark. 22. mars.- 31. March 2010. ICES/ACOM:09. Ref. SCICOM. 294 bls.

Report of the Working Group on North Atlantic Salmon (WGNAS). Copenhagen, Denmark. 30. mars.- 8. Apríl 2011. ICES 2011/ACOM:09. 283 bls.

Report of the Working Group on North Atlantic Salmon (WGNAS). Copenhagen, Denmark. 26. mars.- 4. Apríl 2012. ICES 2011/ACOM:09. Ref. ACOM, WKESDCF. 283 bls.

Report of the Working Group on North Atlantic Salmon (WGNAS). Copenhagen, Denmark. 3.- 12. Apríl 2013. ICES 2013/ACOM:09. Ref. ACOM, WKESDCF. 378 bls.

Report of the Working Group on North Atlantic Salmon (WGNAS). Copenhagen, Denmark. 19.- 28. March 2014. ICES 2014/ACOM:09. Ref. ACOM, WKESDCF. 431 bls.

Report of the Working Group on North Atlantic Salmon (WGNAS). Copenhagen, Denmark. 17.- 26. March 2015. ICES 2015/ACOM:09. Ref. ACOM, WKESDCF. 435 bls.

Report of the Working Group on North Atlantic Salmon (WGNAS). Copenhagen, Denmark. 13 March -8 April 2016. ICES 2016/ACOM:10. 321 bls.

Veggspjöld/poster

Toivonen, A.-L og Tuunainen, P. , navrud, S., Roth, E., Bengtsson, B. og Gudbergsson, G. 1998. Measuring Total Economic Value of Recreational fisheries in the Nordic Countries. Poster presented in the Fisheries Research Forum in Kotka, Finland, 18.- 19.11.1998.

Skyrslur Veiðimálastofnunar

Guðni Guðbergsson 1985. Athugun á vatnasvæði Rimhúsaáls 1985. Skýrsla Veiðimálastofnunar VMST-R/85025, 5 bls.

Guðni Guðbergsson 1986. Athugun á fiskstofnum Eldvatns í Meðallandi 1985. Skýrsla Veiðimálastofnunar VMST-R/86011, 10 bls.

Guðni Guðbergsson og Sigurður Guðjónsson 1986. Rannsóknir á fiskstofnum Blöndu 1985. Skýrsla Veiðimálastofnunar VMST-R/86008, 40 bls.

Guðni Guðbergsson 1986. Rannsóknir á uppedisskilyrðum í Holtsá og seiðakannanir í öðrum þverárm Skaftár, V-Skaftafelssýslu sumarið 1985. Skýrsla Veiðimálastofnunar, VMST-R/86030, 5 bls.

Guðni Guðbergsson 1987. Úttekt á gögnum Veiðimálastofnunar um fiskstofna Mývatns (1976-1985). Skýrsla Veiðimálastofnunar, VMST-R/87009, 9 bls.

Guðni Guðbergsson og Einar Hannesson 1987. Laxveiðin 1986. Skýrsla Veiðimálastofnunar, VMST-R/87014, 9 bls.

Guðni Guðbergsson og Vigfús Jóhannsson 1987. Bleikjan í Mývatni 1986. Áfangaskýrsla VMST-R/87042, 30 bls.

Guðni Guðbergsson 1987. Ferskvatnsfiskar á Íslandi. Lífsferlar, merkingar, hreistursýni ofl. Skýrsla Veiðimálastofnunar, VMST-R/87045, 8 bls.

Guðni Guðbergsson 1988. Leiðbeiningar um meðhöndlun á silungi. Skýrsla Veiðimálastofnunar VMST-R/88001, 7 bls.

Guðni Guðbergsson og Sigurður Már Einarsson 1988. Fiskirannsóknir á Arnarvatnsheiði 1987. Arnarvatn litla, Úlfsvatn, Grunnuvötn og Stóralón. VMST-R/88007X, 19 bls.

Guðni Guðbergsson, 1988. Fiskirannsóknir í Elliðavatni, Hólmsá og Suðurá sumarið 1987. Skýrsla Veiðimálastofnunar, VMST-R/88021X, 19 bls.

Guðni Guðbergsson 1988. Laxveiðin 1987. Skýrsla Veiðimálastofnunar VMST-R/88026, 14 bls.

Valdimar Gunnarsson og Guðni Guðbergsson 1988. Bleikja - Eldisfiskur með framtíð? Skýrsla Veiðimálastofnunar, VMST-R/88032.

Vigfús Jóhannsson og Guðni Guðbergsson 1988. Súrefnismælingar í Mývatni 1986-1987. Mývatnsrannsóknir áfangaskýrsla 2. Veiðimálastofnun, skýrsla VMST-R/8840 34 bls.

Guðni Guðbergsson 1989. Laxveiðin 1988. Skýrsla Veiðimálastofnunar, VMST-R/89017. 14 bls.

Valdimar Gunnarsson, Sigurður Guðjónsson og Guðni Guðbergsson 1988. Skilyrði til hafbeitar - staðarval. Skýrsla Veiðimálastofnunar VMST-R/88018.

Guðni Guðbergsson og Sigurður Már Einarsson 1989. Fiskirannsóknir á Arnarvatnsheiði 1988. Mordísarvatn, Veiðitjörn, Hlíðarvatn, Gunnarssonarvatn, Núpatjörn og Jónsvatn. Skýrsla Veiðimálastofnunar, VMST-R/89031X, 19 bls.

Guðni Guðbergsson 1989. Sveiflur í fiskstofnum Mývatns og Laxár. Skýrsla Veiðimálastofnunar, VMST-R/89032, 16 bls.

Guðni Guðbergsson 1989. Bleikjan í Mývatni 1987 og 1988. Skýrsla Veiðimálastofnunar, VMST-R/89013. 25 bls.

Þórólfur Antonsson og Guðni Guðbergsson 1989. Fiskifræðilegar rannsóknir á sjö vötnum á Auðkúluheiði 1988. Skýrsla Veiðimálastofnunar, VMST-R/89002. 43 bls.

Þórólfur Antonsson og Guðni Guðbergsson 1989. Fiskifræðilegar rannsóknir á fimm vötnum á Auðkúluheiði 1989, og stofnstærðarmat í einu þeirra. Skýrsla Veiðimálastofnunar, VMST-R/89033. 24 bls.

Guðni Guðbergsson 1990. Laxveiðin 1989. Skýrsla Veiðimálastofnunar, VMST-R/90016. 17 bls.

Vigfús Jóhannsson og Guðni Guðbergsson 1989. Fæðuval urriða og bleikju í Mývatni 1986-1987. Skýrsla Veiðimálastofnunar VMST-R/89024. 18 bls.

Guðni Guðbergsson 1990. Rannsóknir á fiski á vatnasvæði Kvíslaveitu. Skýrsla Veiðimálastofnunar, VMST-R/90023. 22 bls.

Erlendur Jónsson og Guðni Guðbergsson 1990. Gróður á dældum svæðum í Ytriflóa. Sérfræðinganefnd um Mývatnsrannsóknir, fjölrít. 18 bls.

Guðni Guðbergsson 1991. Laxveiðin 1990. Skýrsla Veiðimálastofnunar VMST-R/91017. 17 bls. Einnig í Veiðimaðurinn, tímarit, nr: 135, 1991. bls. 68-79.

Guðni Guðbergsson 1991. Silungsrannsóknir í Mývatni 1986-1990. Skýrsla Veiðimálastofnunar, VMST-R/91013. 81 bls.

Guðni Guðbergsson og Magnús Jóhannsson 1991. Veiðin í Rangánum 1990. VMST-R/91003, 11 bls. Einnig í Freyr, tímarit, Nr:3 1991 bls. 115 - 119.

Guðni Guðbergsson 1991. Silungsveiði í Mývatni á vinnslutíma Kísiliðjunnar. Skýrsla Veiðimálastofnunar, VMST-R/91019. 6 bls.

Guðni Guðbergsson og Þórólfur Antonsson 1991. Rannsóknir á fiskstofnum Þórisvatns og Kvíslavatna sumarið 1991. Skýrsla Veiðimálastofnunar, VMST-R/91023. 29 bls.

Þórólfur Antonsson og Guðni Guðbergsson 1991. Rannsóknir á þremur vötnum á Auðkúluheiði 1991. Skýrsla Veiðimálastofnunar, VMST-R/91024. 14 bls.

Magnús Jóhannsson og Guðni Guðbergsson, 1991. Árangur gönguseiðasleppinga á vatnasvæði Rangáanna. Skýrsla Veiðimálastofnunar VMST-S/91001. 26 bls.

Guðni Guðbergsson 1992. Silungsrannsóknir í Mývatni 1991. Skýrsla Veiðimálastofnunar VMST-R/92009. 49 bls.

Guðni Guðbergsson og Friðþjófur Árnason 1992. Laxveiðin 1991. Skýrsla Veiðimálastofnunar VMST-R/92012. 19 bls. Einnig í Veiðimaðurinn, tímarit, no:138 bls. 68-79.

Þórólfur Antonsson og Guðni Guðbergsson 1992. Rannsóknir í fimm vötnum á Auðkúluheiði. Greinargerð um framvindu ransóknanna. Skýrsla Veiðimálastofnunar VMST-R/93005X. 15 bls.

Þórólfur Antonsson, Guðni Guðbergsson og Sigurður Guðjónsson 1992. Sveiflur í veiði og nýliðun fiskstofna. Skýrsla Veiðimálastofnunar, VMST-R/92020, 17 bls. Einnig í Ægir, tímarit, 8.tbl. 85. árg. 1992. bls. 404-410.

Guðni Guðbergsson 1993. Silungsrannsóknir í Mývatni 1992. Skýrsla Veiðimálastofnunar VMST-R/93012. 38 bls.

Guðni Guðbergsson 1993. Laxá í Aðaldal 1992. Seiðabúskapur, endurheimta gönguseiða og veiði 1992. Skýrsla Veiðimálastofnunar, VMST-R/93011. 35 bls.

Guðni Guðbergsson 1993. Laxá í Þingeyjarsýslu ofan Brúa. Rafveiði 1991-1992. Urriðaveiði 1973-1992. Skýrsla Veiðimálastofnunar, VMST-R/93019. 26 bls.

Guðni Guðbergsson og Friðþjófur Árnason 1993. Laxveiðin 1992. Skýrsla Veiðimálastofnunar, VMST-R/93016. 18 bls. Einnig í Veiðimaðurinn, tímarit, Nr:141 bls 65-79.

Guðni Guðbergsson og Sigurður Guðjónsson 1993. Rannsóknir á fiskstofnum Þingvallavatns 1992. Skýrsla Veiðimálastofnunar, VMST-R/93021X. 20 bls.

Ingi Rúnar Jónsson og Guðni Guðbergsson 1993. Rannsóknir á sjóbleikju í Álftafirði, Hamarsfirði og Berufirði. Skýrsla Veiðimálastofnunar VMST-R/93023. 22 bls.

Guðni Guðbergsson og Þórólfur Antonsson 1994. Rannsóknir á fjórum vötnum á Auðkúluheiði 1993. Skýrsla Veiðimálastofnunar, VMST-R/94001x. 15 bls.

Guðni Guðbergsson 1994. Silungsrannsóknir í Mývatni 1993. Skýrsla Veiðimálastofnunar, VMST-R/94015. 21 bls.

Guðni Guðbergsson 1994. Laxá í Aðaldal 1993. Seiðabúskapur, endurheimtur gönguseiða og veiði 1993. Skýrsla Veiðimálastofnunar, VMST-R/94017. 26 bls.

Guðni Guðbergsson 1994. Laxá í Þingeyjarsýslu ofan Brúa. Seiðarannsóknir og urriðaveiði 1993. Skýrsla Veiðimálastofnunar, VMST-R/94018. 14 bls.

Guðni Guðbergsson og Friðþjófur Árnason 1994. Laxveiðin 1993. Skýrsla Veiðimálastofnunar, VMST-R/94011, 18 bls. Einnig í Veiðimaðurinn, tímarit, Nr:143 bls 8-23.

Guðni Guðbergsson, Sigurður Guðjónsson og Magnús Jóhannsson 1994. Rannsóknir á fiskstofnum Þingvallavatns 1993. Skýrsla Veiðimálastofnunar, VMST-R/94005X. 17 bls.

Guðni Guðbergsson, Sigurður Guðjónsson og Þórólfur Antonsson 1995. Rannsóknir á bleikju í Blöndulóni og seiðamælingar í aðliggjandi ám. Skýrsla Veiðimálstofnunar, VMST-R/95002X. 18. bls.

Guðni Guðbergsson 1995. Laxá í Aðaldal 1994. Seiðabúskapur, endurheimtur gönguseiða og veiði 1994. Skýrsla Veiðimálstofnunar, VMST-R/95003. 30 bls.

Guðni Guðbergsson 1995. Laxá í Þingeyjarsýslu ofan Brúa. Seiðarannsóknir og urriðaveiði 1994. VMST-R/95015. 12 bls.

Guðni Guðbergsson 1995. Laxveiðin 1994. Skýrsla Veiðimálstofnunar, VMST-R/95008. 18 bls.

Guðni Guðbergsson 1995. Icelandic Salmon Catch Statistics 1994. Skýrsla Veiðimálstofnunar, VMST-R/95011. 17 bls.

Guðni Guðbergsson 1995. Silungsrannsóknir í Mývatni 1994. Skýrsla Veiðimálstofnunar, VMST-R/95020. 20 bls.

Magnús Jóhannsson og Guðni Guðbergsson 1995. Fiskirannsóknir í Úlfljótsvatni 1995. Skýrsla Veiðimálstofnunar, VMST-S/95005X. 17 bls.

Guðni Guðbergsson og Þórólfur Antonsson 1996. Bleikja í vötnum á veituleið Blönduvirkjunar. Samanburður fyrir og eftir virkjun Blöndu. Skýrsla Veiðimálstofnunar, VMST-R/96001. 45 bls.

Guðni Guðbergsson 1996. Laxá í Aðaldal 1995. Seiðabúskapur, endurheimtur gönguseiða og veiði 1994. Skýrsla Veiðimálstofnunar, VMST-R/96003. 31 bls.

Guðni Guðbergsson 1996. Lax- og silungsveiðin 1995. Skýrsla Veiðimálstofnunar, VMST-R/96004. 21 bls.

Guðni Guðbergsson 1996. Icelandic Salmon, Trout and Charr Catch Statistics 1995. Skýrsla Veiðimálstofnunar, VMST-R/96005. 17 bls.

Guðni Guðbergsson 1996. Silungsrannsóknir í Mývatni 1995. Skýrsla Veiðimálstofnunar, VMST-R/96013. 20 bls.

Guðni Guðbergsson 1996. Laxá í Þingeyjarsýslu ofan Brúa. Seiðarannsóknir og urriðaveiði 1995. VMST-R/96014. 12 bls.

Ingi Rúnar Jónsson og Guðni Guðbergsson 1996. Gilsfjörður 1996. Rannsóknir á laxfiskum í Gilsfirði og ánum sem í hann renna. VMST-R/96016X. 20 bls.

Magnús Jóhannsson og Guðni Guðbergsson 1996. Fiskirannsóknir í Úlfljótsvatni 1996. Skýrsla Veiðimálstofnunar, VMST-S/96004, 18 bls.

Guðni Guðbergsson, Magnús Jóhannsson og Þórólfur Antonsson 1997. Rannsóknir á fiskstofnum Kvíslaveitu 1996. Skýrsla Veiðimálstofnunar, VMST-R/97002X, 18 bls.

Magnús Jóhannsson og Guðni Guðbergsson 1997. Úlfljótsvatn. Rannsóknir á fiski 1997. Skýrsla Veiðimálstofnunar, VMST-A/97005. 13 bls.

Guðni Guðbergsson og Þórólfur Antonsson 1997. Rannsóknir á urriða í Þórisvatni 1996. Skýrsla Veiðimálstofnunar, VMST-R/97003X.

Guðni Guðbergsson og Tumi Tómasson 1997. Laxá í Aðaldal 1996. Seiðabúskapur, endurheimtur gönguseiða og veiði 1996. Skýrsla Veiðimálstofnunar, VMST-R/97005. 34 bls.

Guðni Guðbergsson 1997. Lax- og silungsveiðin 1996. Skýrsla Veiðimálstofnunar, VMST-R/97006. 21 bls.

Guðni Guðbergsson 1997. Icelandic Salmon, Trout and Charr Catch Statistics 1996. Skýrsla Veiðimálastofnunar, VMST-R/97007. 20 bls.

Guðni Guðbergsson og Þórólfur Antonsson 1997. Kaldakvísl ofan Nefja. Skýrsla Veiðimálastofnunar VMST/R97017. 8 bls.

Guðni Guðbergsson og Þórólfur Antonsson 1997. Uppeldisskilyrði fisks í Kráká og Gautlandalæk. Skýrsla Veiðimálastofnunar, VMST-R/97019. 15 bls.

Guðni Guðbergsson og Eydís Njarðardóttir 1997. Framleiðsla í íslensku fiskeldi 1996. Skýrsla Veiðimálastofnunar, VMST-R/97020. 8 bls.

Guðni Guðbergsson 1998. Laxá í Aðaldal 1997. Seiðabúskapur, endurheimtur gönguseiða og veiði 1997. VMST-R/98002, 28 bls.

Guðni Guðbergsson 1998. Lax- og silungsveiðin 1997. VMST-R/98004, 22 bls.

Guðni Guðbergsson 1998. Icelandic Salmon, Trout and Charr Catch Statistics. VMST-R/98005. 19 bls.

Guðni Guðbergsson 1998. Silungsrannsóknir í Mývatni 1997. VMST-R/98010. 22 bls.

Guðni Guðbergsson 1997. Hlíðarvatn í Selvogi 1997. VMST-R/98018. 10 bls.

Guðni Guðbergsson og Þórólfur Antonsson 1998. Langisjór. Rannsóknir á fiski og smádýralífi 1998. VMST-R/98019. 22 bls.

Guðni Guðbergsson og Ingi Rúnar Jónsson 1998. Rannsóknir á fiski og smádýralífi á vatnasviði Lagarfljóts 1998. VMST-R/98020. 28 bls.

Ingi Rúnar Jónsson og Guðni Guðbergsson 1998. Fiskirannsóknir í þverárm Jökulsár á Dal ofan Brúar 1998. VMST-R/98022. 9 bls.

Magnús Jóhannsson og Guðni Guðbergsson 1998. Úlfljótsvatn. Rannsóknir á fiski og botngerð 1998. VMST-S/98006. 20 bls.

Guðni Guðbergsson 1999. Laxá í Aðaldal. Seiðabúskapur, endurheimtur gönguseiða og veiði 1998. VMST-R/99001. 29 bls.

Guðni Guðbergsson 1999. Mýrarkvísl. Rannsóknir á seiðabúskap og afla 1998. VMST-R/99002. 19 bls.

Guðni Guðbergsson 1999. Laxá í Þingeyjarsýslu ofan Brúa. Seiðarannsóknir og urriðaveiði 1998. VMST-R/99003. 18 bls.

Guðni Guðbergsson 1999. Lax og silungsveiðin 1998. VMST-R/99004. 23 bls.

Guðni Guðbergsson 1999. Icelandic Salmon, Trout and Charr Catch Statistics 1998. VMST-R/99005. 21 bls.

Guðni Guðbergsson og Ingi Rúnar Jónsson 1999. Gilsfjörður 1999. Ástand stofna laxfiska í Gilsfirði og ánum sem í hann renna, eftir þverun fjarðarins. VMST-R/99020. 18 bls.

Guðni Guðbergsson 1999. Rannsóknir á urriða í Þórisvatni 1999. VMST-R/99022. 18 bls.

Guðni Guðbergsson og Magnús Jóhannsson 1999. Úttekt á fiskstofnum og uppeldisskilyrðum, fiska á vatnasvæði Tungnaár. VMST-R/99024. 27 bls.

Magnús Jóhannsson og Guðni Guðbergsson 1999. Könnun á seiðaástandi í Grenlæk og Tungulæk vegna vatnsþurrðar árið 1998. VMST-S/99002X. 16 bls.

Magnús Jóhannsson og Guðni Guðbergsson 1999. Úlfljótsvatn. Fiskirannsóknir árið 1999. VMST-S/99008. 19 bls.

Magnús Jóhannsson og Guðni Guðbergsson 1999. Lífsskilyrði urriða í Hágöngulóni og Köldukvísl. VMST-S/99011X. 19 bls.

Guðni Guðbergsson 2000. Silungsveiði í Mývatni á árunum 1985-1998. Skipting afla milli Ytri- og Syðriflóa. VMST-R/0004. 27 bls.

Guðni Guðbergsson 2000. Lax og silungsveiðin 1999. VMST-R/0006. 22 bls.

Guðni Guðbergsson 2000. Laxá í Aðaldal. Seiðabúskapur, endurheimtur gönguseiða og veiði 1999. VMST-R/0012. 46 bls.

Guðni Guðbergsson 2000. Icelandic Salmon, Trout and Charr Catch Statistics 1999. VMST-R/0013. 18 bls.

Guðni Guðbergsson 2000. Laxá í Þingeyjarsýslu ofan Brúa. Seiðarannsóknir og urriðaveiði 1999. VMST-R/0016. 16 bls.

Guðni Guðbergsson og Ragnhildur Magnúsdóttir 2000. Kaldakvísl og Sultartangalón. Fiskstofnar og lífríki. VMST-R/0020. 22 bls.

Magnús Jóhannsson og Guðni Guðbergsson 2000. Aldursrannsóknir á urriða úr Öxará 1999. VMST-S/00006X. 8 bls.

Þórólfur Antonsson og Guðni Guðbergsson 2000. Silungur í Elliðavatni. Samantekt rannsókna 1987-1999. VMST-R/0018. 31 bls.

Guðni Guðbergsson 2001. Lax og silungsveiðin 2000. VMST-R/0105. 24 bls.

Guðni Guðbergsson 2001. Laxá í Þingeyjarsýslu ofan Brúa. Seiðarannsóknir og urriðaveiði 2000. VMST-R/0107. 18 bls.

Guðni Guðbergsson 2001. Laxá í Aðaldal. Seiðabúskapur, endurheimtur gönguseiða og veiði 2000. VMST-R/0108. 30 bls.

Guðni Guðbergsson 2001. Icelandic Salmon, Trout and Charr Catch Statistics 2000. VMST-R/0115. 21 bls.

Guðni Guðbergsson 2001. Uppeldisskilyrði og útbreiðsla urriða í Ytriflóa Mývatns. VMST-R/0119. 26 bls.

Guðni Guðbergsson og Ragnhildur Magnúsdóttir 2001. Rannsóknir á urriða og svifi í Kvíslaveitu 2000. VMST-R/0120. 21 bls.

Hilmar J. Malquist, Guðni Guðbergsson, Ingí Rúnar Jónsson, Jón S. Ólafsson, Finnur ingimarsson, Erlín E. Jóhannsdóttir, Ragnhildur Þ. Magnúsdóttir, Sesselja G. Sigurðardóttir, Stefán Már Stefánsson, Íris Hansen og Sigurður S. Snorrason, 2001. Vatnalífríki á virkjunarslóð. Áhrif fyrirhugðrarar Kárahnjúkavirkjunar ásamt Laugarfellsveitu, Bessastaðaárveitu, Hafursárveitu og Hraunaveitu á vistfræði vatnakerfa. Unnið fyrir Náttúrufræðistofnun Íslands og Landsvirkjun. LV-2001/025. 254 bls.

Sigurður Már Einarsson og Guðni Guðbergsson 2001. Áhrif netaupptöku á veiði á stangveiði í Hvítá í Borgarfirði og þverám hennar. VMST-V/01010, 14 bls.

Guðni Guðbergsson 2002. Lax og silungsveiðin 2001. VMST-R/0207. 27 bls.

Guðni Guðbergsson 2002. Laxá í Þingeyjarsýslu ofan Brúa. Seiðarannsóknir og urriðaveiði 2001. VMST-R/0210. 20 bls.

Guðni Guðbergsson 2002. Laxá í Aðaldal. Seiðabúskapur, endurheimtur gönguseiða og veiði 2001. VMST-R/0206. 35 bls.

Guðni Guðbergsson 2002. Icelandic Salmon, Trout and Charr Catch Statistics 2001. VMST-R/0208. 22 bls.

Guðni Guðbergsson 2002. Reykjadalsá og Eyrvindarlækur í S-Þing. 2002. Seiðabúskapur og veiði. VMST-R/0317. 15 bls.

Guðni Guðbergsson 2002. Rannsóknir á bleikjustofnum Þingvallavatns 2001. VMST-R/0216. 20 bls.

Guðni Guðbergsson og Ragnhildur Magnúsdóttir 2003. Dreifing laxveiði í Laxá í Kjós fyrir og eftir byggingu laxastiga í Laxfossi. VMST-R/0301. 27 bls.

Sigurður Guðjónsson og Guðni Guðbergsson 2003. Verndun búsvæða í fersku vatni á Íslandi. Greinargerð vegna náttúruverndaráætlunar. VMST-R/0302. 19 bls.

Guðni Guðbergsson 2003. Laxá í Aðaldal. Seiðabúskapur, endurheimtur gönguseiða og veiði 2002. VMST-R/0309. 38 bls.

Guðni Guðbergsson 2003. Laxá í Þingeyjarsýslu ofan Brúa. Seiðarannsóknir og urriðaveiði 2002. VMST-R/0311. 20 bls.

Guðni Guðbergsson 2003. Lax og silungsveiðin 2002. VMST-R/0313. 26 bls.

Guðni Guðbergsson 2004. Lax og silungsveiðin 2003. VMST-R/0411. 26 bls.

Guðni Guðbergsson 2004. mat á búsvæðum laxaseiða í Laxá í Aðaldal. VMST-R/0413. 25 bls.

Guðni Guðbergsson 2004. Laxá í Þingeyjarsýslu ofan Brúa. Seiðarannsóknir og urriðaveiði 2003. VMST-R/0417. 22 bls.

Guðni Guðbergsson 2004. Laxá í Aðaldal. Seiðabúskapur, endurheimtur gönguseiða og veiði 2002. VMST-R/0416. 35 bls.

Guðni Guðbergsson 2004. Reykjadalsá og Eyrvindarlækur í S-Þing. 2003. Seiðabúskapur og veiði. VMST-R/0419. 20 bls.

Guðni Guðbergsson og Sigurður Guðjónsson 2004. Líffræðileg staða lax- og silungastofna á Íslandi. VMST-R/0421. 46 bls.

Friðþjófur Árnason og Guðni Guðbergsson 2004. Áhrif 10-12m hækkunar stíflu við Brúarfossa á veiðinýtingu og búsvæði urriða í Laxá í Laxárdal. VMST-R/0404X. 21 bls.

Guðni Guðbergsson og Sigurður Már Einarsson 2004. Hlutfall merktra laxa sem sleppt var og veiddust oftar en einu sinni í íslenskum ám sumarið 2003. VMST-R/0410. 9 bls.

Guðni Guðbergsson, Ragnhildur P. Magnúsdóttir og Sigurður Guðjónsson 2004. Viðhorf veiðifélaga til rafrænnar veiðiskráningar. Niðurstöður viðhorfskönnunar. VMST-R/0420. 24 bls.

Magnús Jóhannsson, Benóný Jónsson og Guðni Guðbergsson, 2004. Fiskrannsóknir á vatnasvæði Þjórsá árið 2003. Veiðimálastofnun, VMST-S/04003. 50 bls.

Guðni Guðbergsson 2005. Laxá í Þingeyjarsýslu ofan Brúa. Seiðarannsóknir og urriðaveiði 2004. VMST-R/0510. 24 bls.

Guðni Guðbergsson 2005. Lax- og silungsveiðin 2004. VMST-R/0511. 26 bls.

Guðni Guðbergsson 2005. Icelandic Salmon, Trout and Charr Catch Statistics 2004. VMST-R/0512. 25 bls.

Guðni Guðbergsson 2005. Laxá í Aðaldal. Seiðabúskapur, endurheimtur gönguseiða og veiði 2004. VMST-R/0513. 35 bls.

Ingí Rúnar Jónsson og Guðni Guðbergsson 2005. Fiskirannsóknir á vatnasviði Lagarfljóts, Jökulsár á Dal, Fögruhlíðarár og Gilsár 2005. Áfangaskýrsla I. VMST-R/0521. 29 bls.

Magnús Jóhannsson, Benóný Jónsson og Guðni Guðbergsson 2005. Fiskirannsóknir á vatnasvæði Þjórsár árið 2004. Veiðimálastofnun, VMST-S/05001. 53 bls.

Magnús Jóhannsson, Guðni Guðbergsson og Benóný Jónsson 2005. Seiðarannsóknir og veiði í Grenlæk í Landbroti í kjölfar vatnspurrðar árið 1998. Veiðimálastofnun, VMST-S/05004X. 20 bls.

Sigurður Már Einarsson, Björn Theódórsson og Guðni Guðbergsson 2005. Laxveiði, hrygning og seiðabúskapur Grímsár og Tunguár í Borgarfirði. Veiðimálastofnun. VMST-V/0506. 19 bls.

Sigurður Már Einarsson, Björn Theódórsson og Guðni Guðbergsson 2005. Hrygningarástofn, seiðabúskapur, laxveiði og fiskrækt. Veiðimálastofnun. VMST-V/0507. 21 bls.

Sigurður Már Einarsson, Björn Theódórsson og Guðni Guðbergsson 2005. Vatnasvæði Þverár í Borgarfirði. Hrygningarástofn, seiðabúskapur og veiði. Veiðimálastofnun. VMST-V/0502. 31 bls.

Sigurður Már Einarsson og Guðni Guðbergsson 2005. Laxá í Leirásveit 2004. Hrygningarástofn, seiðabúskapur og veiði. Veiðimálastofnun. VMST-V/0503. 25 bls.

Sigurður Már Einarsson og Guðni Guðbergsson 2005. Norðurá í Borgarfirði 2004. Hrygningarástofn, seiðabúskapur og veiði. Veiðimálastofnun. VMST-V/0505. 18 bls.

Sigurður Már Einarsson og Guðni Guðbergsson 2005. Hrygningarástofn, seiðabúskapur og veiði í Flekkudalsá á Fellsströnd árið 2004. Veiðimálastofnun. VMST-V/0508. 14 bls.

Guðni Guðbergsson 2006. Laxá í Aðaldal. Seiðabúskapur, endurheimtur gönguseiða og veiði 2005. Veiðimálastofnun. VMST-R/0611. 42 bls.

Guðni Guðbergsson 2006. Lax- og silungsveiðin 2005. Veiðimálastofnun. VMST-R/0609. 26 bls.

Guðni Guðbergsson og Sigurður Guðjónsson 2006. Hringvegur um Hornafjörð. Veiðimálastofnun VMST-R/0612. 16 bls.

Ingí Rúnar Jónsson og Guðni Guðbergsson 2006. Fiskirannsóknir á vatnasviði Lagarfljóts, Jökulsár á Dal, Fögruhlíðarár og Gilsár 2006. Áfangaskýrsla 2. VMST-R/0615. 30 bls.

Guðni Guðbergsson 2007. Laxá í Aðaldal. Seiðabúskapur, endurheimtur gönguseiða og veiði 2006. Veiðimálastofnun. VMST/07021. 47 bls.

Guðni Guðbergsson 2007. Lax- og silungsveiðin 2006. Veiðimálastofnun. VMST/07023. 27 bls.

Guðni Guðbergsson 2008. Icelandic salmon trout and charr catch statistics 2007. Veiðimálastofnun, VMST/08024. 26 bls.

Guðni Guðbergsson 2007. Mýrarkvísl. Seiðabúskapur og veiði 2006. VMST/07030. 22 bls.

Guðni Guðbergsson 2007. Reykjadalarsá og Eyvindarlækur í S-Þing 2006. Seiðabúskapur og veiði. 23 bls.

Guðni Guðbergsson 2008. Laxá í Aðaldal. Seiðabúskapur, endurheimtur gönguseiða og veiði 2007. Veiðimálastofnun, VMST/08020.

Guðni Guðbergsson 2008. Lax- og silungsveiðin 2007. Veiðimálastofnun, VMST/08023. 30 bls.

Sigurður Már Einarsson og Guðni Guðbergsson 2008. Laxá í Leirásveit 2007. Þróun í seiðabúskap og veiði. Veiðimálastofnun, VMST/08009. 19 bls.

Guðni Guðbergsson og Sigurður Már Einarsson 2008. Grímsá og Fáskrúð á Snæfellsnesi 2007. Veiðimálastofnun, VMST/08026. 23 bls.

Guðni Guðbergsson 2008. Þéttleiki seiða í lækjum sem falla til Hraunsfjarðarvatns og Baulárvallavatns. Veiðimálastofnun, VMST/08027. 16 bls.

Guðni Guðbergsson 2008. Laxveiði og seiðabúskapur Straumfjarðarár 2007. Veiðimálastofnun, VMST/08028. 13 bls.

Guðni Guðbergsson og Sigurður Guðjónsson 2008. Rannsóknir á urriðastofnum Kvíslaveitu og Þórisvatns 2008. VMST/08042, LV-2006/127. 32 bls.

Guðni Guðbergsson 2009. Lax- og silungsveiðin 2008. Veiðimálastofnun, VMST/08035. 33 bls.

Guðni Guðbergsson 2009. Icelandic salmon trout and charr catch statistics 2008. Veiðimálastofnun, VMST/09036. 28 bls.

Guðni Guðbergsson 2009. Mat á hindrunum á gönuleið laxfiska í farvegi Jökulsár á Dal. Veiðimálastofnun. VMST/09042. 32 bls.

Guðni Guðbergsson 2009. Mýrarkvísl. Seiðabúskapur og veiði 2008. VMST/09037. 25 bls.

Guðni Guðbergsson 2009. Laxá í Aðaldal. Seiðabúskapur, endurheimtur gönguseiða og veiði 2008. Veiðimálastofnun, VMST/09025.

Ingi Rúnar Jónsson, Guðni Guðbergsson og Finnur Ingimarsson 2009. Aldursgreining og bakreikningur vaxtar murtu úr Þingvallavatni 2006, 2007 og 2008. Áfangaskýrsla I. Veiðimálastofnun. VMST/09033. 13 bls

Magnús Jóhansson, Benóný Jónsson og Guðni Guðbergsson 2009. Rannsóknir á urriða í Öxará, Ölfusvatnsá og Þingvallavatni árið 2008. Veiðimálastofnun, VMST/09034, LV-2009/0078, 27 bls.

Sigurður Már Einarsson og Guðni Guðbergsson 2009. Grímsá og Tunguá 2008. Hrygning, seiðabúskapur og fiskrækt. Veiðimálastofnun, VMST/09020. 21 bls.

Sigurður Már Einarsson, Halla Kjartansdóttir og Guðni Guðbergsson 2009. Norðurá í Borgarfirði 2008. Laxveiði, hrygning og nýliðun seiða. Veiðimálastofnun, VMST/09026. 21 bls.

Guðni Guðbergsson 2010. Laxá í Aðaldal. Seiðabúskapur, endurheimtur gönguseiða og veiði 2009. Veiðimálastofnun, VMST/10026. 53 bls.

Sigurður Már Einarsson og Guðni Guðbergsson 2010. Grímsá og Tunguá 2008. Hrygning, seiðabúskapur og fiskrækt. Veiðimálastofnun, VMST/10027. 21 bls.

Guðni Guðbergsson 2010. Lax- og silungsveiðin 2009. Veiðimálastofnun, VMST/10031. 36 bls.

Guðni Guðbergsson 2010. Icelandic salmon trout and charr catch statistics 2009. Veiðimálastofnun, VMST/10032. 30 bls.

Guðni Guðbergsson 2010. Mýrarkvísl. Seiðabúskapur og veiði 2009. Veiðimálastofnun VMST/10034. 25 bls

Guðni Guðbergsson Reykjadalssá og Eyyvindarlækur í S-Þing. 2010. Veiðimálastofnun VMST/10035. 23 bls

Guðni Guðbergsson 2010. Silungurinn í Mývatni. Yfirlit yfir rannsóknir og veiðitölur 1986-2009. Veiðimálastofnun VMST/10036. 33 bls.

Guðni Guðbergsson og Kristinn Ólafur Kristinsson 2010. Vöxtur bleikju í Mývatni. Samanburður á vaxtarhraða bleikju á árunum 1941 – 2007. Veiðimálastofnun. VMST/10043. 21 bls.

Guðni Guðbergsson og Eydís Heiða Njarðardóttir 2010. Fiskstofnar í vötnum á Auðkúluheiði. Samanburður á ástandi inna og utan veituleiðar Blönduvirkjunar. VMST/10046, LV-2010/126. 35 bls.

Guðni Guðbergsson 2011. Silungurinn í Mývatni. Yfirlit yffir rannsóknir og veiðitölur 1986-2010. Veiðimálastofnun VMST/11008. 34 bls.

Guðni Guðbergsson 2011. Laxá í Aðaldal. Seiðabúskapur, endurheimtur gönguseiða og veiði 2010. Veiðimálastofnun, skýrsla, VMST/11038. 55 bls.

Guðni Guðbergsson 2011. Lax- og silungsveiðin 2010. Veiðimálastofnun, skýrsla, VMST/11043. 36 bls.

Guðni Guðbergsson 2011. Catch statistics for Icelandic rivers and lakes 2010. Veiðimálastofnun, skýrsla, VMST/11044. 31 bls.

Guðni Guðbergsson 2011. Reykjadalsá og Eyvindarlækur í S-Þingeyjarsýslu. Seiðabúskapur og veiði 2010. Veiðimálastofnun, skýrsla, VMST/11046.26 bls.

Guðni Guðbergsson 2011. Mýrarkvísl. Seiðabúskapur og veiði 2010. Veiðimálastofnun, skýrsla, VMST/11047. 29 bls.

Guðni Guðbergsson 2011. Ástand laxaseiða í Jökulsá á Dal 2011. Veiðimálastofnun, skýrsla, VMST/11052. 18 bls.

Sigurður Már Einarsson, Ásta, K. Guðmundsdóttir og Guðni Guðbergsson 2011. Grímsá og Tunguá 2010. Samantekt fiskirannsókna. Veiðimálastofnun, skýrsla, VMST/11032. 15 bls.

Magnús Jóhannsson, Guðni Guðbergsson og Jón S. Ólafsson 2011. Lífríki Sogs. Smantekt og greining á gögnum frá árunum 1985–2008. Veiðimálastofnun, skýrsla, VMST/11049. 112 bls. Einnig gefin út sem LV-2011/089.

Guðni Guðbergsson, Þórólfur Antonsson og Sigurður Már Einarsson. Stefna Veiðimálastofnunar. Niðurstöður fagfundar, samantekt. Veiðimálastofnun, skýrsla, VMST/11059. 13 bls.

Guðni Guðbergsson og Kristinn Ólafur Kristinsson. Vöxtur bleikju í Mývatni. Greining á hreistri úr afla bleikju á nokkrum tímabilum frá 1941-2007. Fræðaþing landbúnaðarins. 8. árgangur 2011. ISSN1670-7230.

Guðni Guðbergsson 2012. Silungurinn í Mývatni. Yfirlit yfir rannsóknir og veiðitölur 1986-2011. Veiðimálastofnun, skýrsla, VMST/12007. 35 bls.

Guðni Guðbergsson 2012. Laxá í Aðaldal. Seiðabúskapur, endurheimtur gönguseiða og veiði 2011. Veiðimálastofnun, skýrsla, VMST/11029. 56 bls.

Guðni Guðbergsson 2012. Lax- og silungsveiðin 2011. Veiðimálastofnun, skýrsla, VMST/12032. 37 bls.

Guðni Guðbergsson 2012. Catch statistics for Icelandic rivers and lakes 2011. Veiðimálastofnun, skýrsla, VMST/12033. 31 bls.

Guðni Guðbergsson 2012. Reykjadalsá og Eyvindarlækur í S-Þingeyjarsýslu. Seiðabúskapur og veiði 2011. Veiðimálastofnun, skýrsla, VMST/11034. 27 bls.

Guðni Guðbergsson 2012. Mýrarkvísl. Seiðabúskapur og veiði 2011. Veiðimálastofnun, skýrsla, VMST/11035. 29 bls.

Sigurður Már Einarsson, Ásta Kristín Guðmundsdóttir og Guðni Guðbergsson 2012. Vatnasvæði Þverár í Borgarfirði 2011. Samantekt um fiskirannsóknir. Veiðimálastofnun, skýrsla, VMST/12010. 20 bls.

Sigurður Már Einarsson og Guðni Guðbergsson 2012. Grímsá og Tunguá 2012. Yfirlit fiskirannsókna. Veiðimálastofnun, skýrsla, VMST/12011. 16 bls.

Guðni Guðbergsson 2013. Silungurinn í Mývatni. Yfirlit yfir rannsóknir og veiðitölur 1986-2012. Veiðimálastofnun, skýrsla, VMST/13019. 36 bls.

Guðni Guðbergsson 2013. Laxá í Aðaldal. Seiðabúskapur, endurheimtur gönguseiða og veiði 2012. Veiðimálastofnun, skýrsla, VMST/13026. 58 bls.

Guðni Guðbergsson 2013. Lax- og silungsveiðin 2012. Veiðimálastofnun, skýrsla, VMST/13039. 37 bls.

Guðni Guðbergsson 2013. Catch statistics for Icelandic rivers and lakes 2012. Veiðimálastofnun, skýrsla, VMST/13040. 33 bls.

Guðni Guðbergsson 2013. Reykjadalur og Eyvindarlækur í S-Þingeyjarsýslu. Seiðabúskapur og veiði 2012. Veiðimálastofnun, skýrsla, VMST/13027. 28 bls.

Guðni Guðbergsson 2013. Mýrarkvísl. Seiðabúskapur og veiði 2012. Veiðimálastofnun, skýrsla, VMST/13028. 28 bls.

Guðni Guðbergsson og Eydís Heiða Njarðardóttir 2013. Útbreiðsla og ástand seiða í Jökulsá á Dal og hliðarám hennar. Veiðimálastofnun, skýrsla, VMST/13048. 29 bls.

Sigurður Már Einarsson, Ásta Kristín Guðmundsdóttir og Guðni Guðbergsson 2013. Fiskrannsóknir á vatnasvæði Þverár í Borgarfirði 2012. Veiðimálastofnun, skýrsla, VMST/13002. 17 bls.

Sigurður Már Einarsson, Ásta Kristín Guðmundsdóttir og Guðni Guðbergsson 2013. Grímsá og Tunguá 2012. Yfirlit fiskirannsókna. Veiðimálastofnun, skýrsla, VMST/13038. 13 bls.

Magnús Jóhannsson, Guðni Guðbergsson og Benóný Jónsson 2013. Veiðistaðir í Köldukvísl eftir gerð Sporðöldulóns. Veiðimálastofnun, skýrsla VMST/13042 og LV-2013-133. 13 bls.

Guðni Guðbergsson 2014. Silungurinn í Mývatni. Yfirlit yfir rannsóknir og veiðitölur 1986-2013. Veiðimálastofnun, skýrsla VMST/2014. 41 bls.

Guðni Guðbergsson 2014. Laxá í Aðaldal. Seiðabúskapur, endurheimtur gönguseiða og veiði 2013. Skýrsla Veiðimálastofnunar, VMST/14032. 57. bls.

Guðni Guðbergsson 2014. Mýrarkvísl. Seiðabúskapur og veiði 2013. Skýrsla Veiðimálastofnunar, VMST/14033. 24 bls.

Guðni Guðbergsson 2014. Reykjadalur og Eyvindarlækur í S-Þingeyjarsýslu. Seiðabúskapur og veiði 2013. Skýrsla Veiðimálastofnunar VMST/14034. 28 bls.

Guðni Guðbergsson 2014. Lax- og silungsveiðin 2013. Skýrsla Veiðimálastofnunar, VMST/14044. 37 bls.

Guðni Guðbergsson 2014. Catch statistics for Atlantic salmon, Arctic charr and brown trout in Icelandic rivers and lakes 2013. Skýrsla Veiðimálastofnunar VNMT/14045. 34 bls.

Guðni Guðbergsson og Eydís Njarðardóttir 2014. Útbreiðsla og ástand laxaseiða í Jökulsá á Dal og hliðarám hennar 2013. Skýrsla Veiðimálastofnunar VMST/13048. 28 bls.

Leó Alexander Guðmundsson, Guðni Guðbergsson, Halla Margrétt Jóhannesdóttir og Eydís Njarðardóttir. Rannsóknir á löxum veiddum í Patreksfirði í ágúst 2014. Skýrsla Veiðimálastofnunar VMST/14047. 34 bls.

Ásta Kristín Guðmundsdóttir, Eydís Njarðardóttir, Sigurður Már Einarsson og Guðni Guðbergsson 2014. Vöktunarrannsóknir á laxastofni Langár á Mýrum árið 2013. Veiðimálastofnun, skýrsla VMST/14002. 20. bls.

Sigurður Már Einarsson, Guðni Guðbergsson, Ásta Kristín Guðmundsdóttir og Eydís Njarðardóttir 2014.
Fiskirannsóknir á vatnasvæði Þverár 2013. Veiðimálastofnun, skýrsla VMST/14015. 20. bls.

Ásta Kristín Guðmundsdóttir, Sigurður Már Einarsson og Guðni Guðbergsson 2014. Laxá í Dölum 2013.
Samantekt um fiskirannsóknir. Skýrsla Veiðimálastofnunar VMST/14025. 18. bls.

Sigurður Már Einarsson, Guðni Guðbergsson og Ásta Kristín Guðmundsdóttir 2014. Grímsá og Tunguá 2013.
Veiðimálastofnun, skýrsla VMST/14040. 13. bls.

Sigurður Már Einarsson, Ásta Kristín Guðmundsdóttir og Guðni Guðbergsson 2015. Laxá í Dölum 2014.
Samantekt um fiskirannsóknir. Skýrsla Veiðimálastofnunar VMST/15019. 16. bls.

Sigurður Már Einarsson, Guðni Guðbergsson og Ásta Kristín Guðmundsdóttir 2015. Grímsá og Tunguá 2014.
Yfirlit fiskirannsókna. Veiðimálastofnun, skýrsla VMST/15016. 17. bls.

Guðni Guðbergsson 2015. Lax- og silungsveiðin 2014. Skýrsla Veiðimálastofnunar, VMST/15022. 37 bls.

Guðni Guðbergsson 2015. Catch statistics for Atlantic salmon, Arctic charr and brown trout in Icelandic rivers
and lakes 2014. Skýrsla Veiðimálastofnunar VMST/15023. 33 bls.

Guðni Guðbergsson 2015. Silungurinn í Mývatni. Yfirlit yfir rannsóknir og veiðítölur 1986-2014.
Veiðimálastofnun, skýrsla VMST/15025. 44 bls.

Guðni Guðbergsson 2015. Reykjadalssá og Eyyvindarlækur í S-Þingeyjarsýslu. Seiðabúskapur og veiði 2014.
Skýrsla Veiðimálastofnunar VMST/15026. 28 bls,

Guðni Guðbergsson 2015. Mýrarkvísl. Seiðabúskapur og veiði 2014. Skýrsla Veiðimálastofnunar,
VMST/15027. 20 bls.

Guðni Guðbergsson og Eydís Njarðardóttir 2015. Útbreiðsla og ástand laxaseiða í Jökulsá á Dal og hliðarám
hennar 2014. Skýrsla Veiðimálastofnunar VMST/14053. 32 bls.

Guðni Guðbergsson 2016. Laxá ofan Brúa. Ástand seiða 2015 og veiði 1973-2015. Skýrsla Veiðimálastofnunar
VMST/16001. 26 bls.

Guðni Guðbergsson 2016. Silungurinn í Mývatni. Yfirlit yfir rannsóknir og veiðítölur 1986-2015.

Guðni Guðbergsson og Eydís Njarðardóttir 2016. Útbreiðsla og ástand laxaseiða í Jökulsá á Dal og hliðarám
hennar 2015. Skýrsla Veiðimálastofnunar VMST/16017. 36 bls.

Guðni Guðbergsson 2016. Lax- og silungsveiðin 2015. Skýrsla Veiðimálastofnunar, VMST/16026. 38 bls.

Guðni Guðbergsson 2016. Catch statistics for Atlantic salmon, Arctic charr and brown trout in Icelandic rivers
and lakes 2016. Skýrsla Veiðimálastofnunar VMST/16027. 32 bls.

Friðþjófur Árnason og Guðni Guðbergsson 2016. Rannsóknir á vötnum á Víðidalstunguheiði árið 2015.
Veiðimálastofnun Skýrsla VMST/16016. 14. Bls.

Guðni Guðbergsson og Eydís Njarðardóttir 2016. Útbreiðsla og ástand laxaseiða í Jökulsá á Dal og hliðarám
hennar 2015. Skýrsla Veiðimálastofnunar VMST/16017. 36 bls.

Hlynur Bárðarson og Guðni Guðbergsson 2016. Áhrif vegagerðar í Norðurárdal á seiðastofna Norðurár í
Skagafirði og hliðaráa hennar. Veiðimálastofnun Skýrsla VMST/16018. 48 bls.

Guðni Guðbergsson 2016. Laxá í Aðaldal. Seiðabúskapur, endurveisíði gönguseiða og veiði 2015.
Veiðimálastofnun Skýrsla VMST/16022. 53 bls.

Guðni Guðbergsson 2016. Reykjadalssá og Eyyvindarlækur í S-Þingeyjarsýslu. Seiðabúskapur og veiði 2015. Skýrsla Veiðimálastofnunar VMST/16030. 29 bls,

Guðni Guðbergsson 2016. Mýrarkvísl. Seiðabúskapur og veiði 2015. Skýrsla Veiðimálastofnunar, VMST/16031. 20 bls.

Skilagreinar

Guðni Guðbergsson og Sigurður Már Einarsson 2007. Skipting veiði í Langá eftir veiðistöðum 1997-2006. Skilagrein. VMST-G/07005. 9 bls.

Guðni Guðbergsson 2007. Skipting veiði í Hafralónsá og Kverká eftir veiðistöðum 1996-2007. Skilagrein. VMST-G/07009. 22 bls.

Guðni Guðbergsson og Sigurður Már Einarsson 2007. Skipting veiði í Flókadalsá eftir veiðistöðum 1997-2007. Veiðimálastofnun. VMST-G/07013. 13 bls.

Guðni Guðbergsson 2007. Samband lengdar og þyngdar sjóbirtings í Tungufljóti í Vestur-Skaftafellssýslu. Skilagrein. VMST-G/07016. 9 bls.

Guðni Guðbergsson 2009. Greining aldurs og vaxtar bleikju og urriða úr Eyyvindará og Kelduá með tilliti til mögulegrar sjávargöngu þeirra. Skilagrein. VMST-G/09008. 7 bls.

Guðni Guðbergsson 2011. Skipting veiði í Laxá á Ásum eftir veiðistöðum árin 1994-2010. VMST-G/1103. 7 bls.

Guðni Guðbergsson 2011. Athugun á endurheimt Höfðavatns á Fljótsdalshéraði. Veiðimálastofnun, skilagrein, VMST-G/1105. 9 bls.

Eydís Heiða Njarðardóttir og Guðni Guðbergsson. Niðurstöður örmerkja- og hreisturlestrar úr Ytri-Rangá. Veiðimálastofnun, skilagrein, VMST-G/11001. 5 bls.

Guðni Guðbergsson 2012. Skiting veiði í Þverá, Kjarrá og Litlu-Þverá á milli jarða á árunum 2002-2011.

Veiðimálastofnun, skilagrein, VMST-G/12008. 20 bls.

Eydís Heiða Njarðardóttir og Guðni Guðbergsson. Niðurstöður örmerkja- og hreisturlestrar úr Ytri-Rangá 2011. Veiðimálastofnun, skilagrein, VMST-G/12001. 6 bls.

Eydís Heiða Njarðardóttir og Guðni Guðbergsson 2013. Niðurstöður örmerkja- og hreisturlestrar úr Ytri-Rangá 2012. Veiðimálastofnun, skilagrein, VMST-G/13003. 7 bls.

VMST-G/15008 Eydís Heiða Njarðardóttir og Guðni Guðbergsson. Niðurstöður örmerkjalestrar úr Ytri-Rangá 2014. Veiðimálastofnun. 5 bls.

Eydís Njarðardóttir og Guðni Guðbergsson 2016. Dreifing veiði eftir veiðistöðum í Miðfjarðará í Húnvatnssýslu 1988-2015. VMST-G/16004. 33 bls.

Eydís Njarðardóttir og Guðni Guðbergsson 2016. Endurheimtur örmerktra laxa í Ytri-Rangá og Hólsá Vesturbakka 2015. VMST-G/15014. 8.bls.