

Vetenskapliga artiklar

Andrén, H., Linnell, J.D.C., Liberg, O., Ahlqvist, P., Andersen, R., Danell, A., Franzén, R., Kvam, T., Odden, J. and Segerström, P. 2002. Estimating total lynx (*Lynx lynx*) population size from censuses of family groups. - *Wildlife Biology* 8: 299-306.

Andrén, H., Linnell, J.D.C., Liberg, O., Andersen, R., Danell, A., Karlsson, J., Odden, J., Moa, P.F., Ahlqvist, P., Kvam, Y., Franzén, F. and Segerström, P. (in press). Survival rates and causes of mortality in Eurasian lynx (*Lynx lynx*) in multi-used landscapes. – *Biological Conservation*

Bellemain, E., J. E. Swenson, D. Tallmon, S. Brunberg and P. Taberlet. 2005. Estimating population size of elusive animals using DNA from hunter-collected feces: comparing four methods for brown bears. *Conservation Biology* 19:150-161.

Berger, J., J. E. Swenson, and I.-L. Persson. 2001. Recolonizing carnivores and naïve prey; conservation lessons from Pleistocene extinctions. *Science* 291: 1036-1039.

Brainerd S.M., Bangs E.E., Bradley E., Fontaine J., Hall, Jr., W.H., Iliopoulos Y., Jiminez M., Liberg O., Mack C., Meier T., Niemeyer C., Pedersen H.C., Sand H., Schultz R.N., Smith D.W., Wabakken P. & Wydeven A.P. 2005. The effects of alpha wolf loss on reproductive success and pack dynamics (submitted).

Dahl, F. 2005. Distinct seasonal habitat selection by annually sedentary mountain hares (*Lepus timidus*) in the boreal forest of Sweden. *European Journal of Wildlife Research* 51, 163-169.

Dahl, F. & Willebrand, T. 2005. Natal dispersal, adult home ranges and site fidelity of mountain hares *Lepus timidus* in the boreal forest of Sweden. *Wildlife Biology* 11, 309-317.

Dahle, B. 2000. Extensive illegal killing of brown bears in Sweden. *Intern. Bear News* 9(2):7.

Enqvist, K.E., Arnemo, J.M., Lemel, J.P., and Truvé, J. 2000. Medetomidine/tiletamine-zolazepam and medetomidine/butorphanol/tiletamine-zolazepam: a comparison of two anesthetic regimens for surgical implantation of intraperitoneal radiotransmitters in free-ranging juvenile European wild boars (*Sus scrofa scrofa*). Proceedingss of the American Association of Zoo Veterinarians/International Association for Aquatic Animal Medicine Joint Conference, New Orleans, 2000

Ericsson, G., Heberlein, T., Karlsson, J., Bjärvall, A. & Lundvall, A. 2004. Support for hunting as a means of wolf population control in Sweden. *Wildlife Biology*. 10:269-276

Ericsson, G. & Heberlein, T. A. 2003. "Jägare talar naturens språk" (Hunters speak nature's language): A comparison of outdoor activities and attitudes toward wildlife among Swedish hunters and the general public. *European Journal of Wildlife Research (Zeitschrift für Jagdwissenschaft)* 48 (supplement): 301-308.

Ericsson, G. 2003. Of moose and man: the past, the present and the future of human dimensions in moose research. *Alces* 39:000-000.

Ericsson, G. & Heberlein. T. 2003. Attitudes of hunters, locals and the general public in Sweden now that the wolves are back? *Biological Conservation* 111(2): 149-159.

Ericsson, G. & von Essen, H. 2002. Moose shot at and not retrieved in Sweden. Proceeding of the 24th Int Congress of Game Biologists pp 55-63

Heberlein T. A, Ericsson, G. & Wollscheid, K.-U. 2003. Correlates of hunting participation in Europe and North America. *European Journal of Wildlife Research (Zeitschrift für Jagdwissenschaft)* 48 (supplement): 320-326.

Heberlein, T. & Ericsson, G. 2005. Ties to the countryside: Urban attitudes toward hunting, wildlife and wolves. *Human Dimensions of Wildlife*. volume 10: 213-227

Jarnemo A. 2002. Roe deer fawns and mowing – mortality rates and countermeasures. *Wildlife Biology* 8:211-218

Jarnemo A. 2004. Predation processes: Behavioural interactions between red fox and roe deer during the fawning season. *Journal of Ethology* 22(2):167-173

Jarnemo A., Liberg O., Lockowandt, S., Olsson, A., Wahlström, K. 2004. Predation by red fox on European roe deer fawns in relation to age, sex and birth date. *Canadian Journal of Zoology* 82(3):416-422

Jarnemo, A., Liberg, O. 2005. Red fox removal and roe deer fawn survival –a 14-year study. *Journal of Wildlife Management* 69(3):1090-1098

Lemel, J., Truvé, J. and Söderberg B. 2003 Variation in ranging and activity behaviour of European wild boar (*Sus scrofa*) in Sweden. *Wildlife Biology*. 9 (Suppl.1): 29-36.

Liberg O., Andren H., Pedersen H-C., Sand H., Sejberg D., Wabakken P., Åkesson M. & Bensch S. 2005. Severe inbreeding depression in a wild wolf (*Canis Lupus*) population. *Biol. Letter*. Doi: 10.1098/rsbl 2004.0266.

Linnell, J.D.C., Andersen, R., Kvam, T., Andrén, H., Liberg, O., Odden, J., and Moa, P.F. 2001. Home range size and choice of management strategy for lynx in Scandinavia. - *Environmental Management* 27: 869-879.

Linnell J.D.C., Solberg E.J., Brainerd S., Liberg O., Sand H., Wabakken P. & Kojola I. 2003. Is the fear of wolves justified? A Fennoscandian perspective. *Acta Zoologica Lituanica* 13: 34-40

Linnell, J.D.C., Odden, J., Andrén, H., Liberg, O., Andersen, R., Moa, P., Kvam, T., Ahlqvist, P., Schmidt, K., Jedrejewski, W. and Okarma, H. 2006. In press. Distance rules for minimum counts of Eurasian lynx *Lynx lynx* family groups under different ecological conditions. – *Wildlife Biology*

Nilsson L. 2000. Changes in numbers and distribution of staging and wintering goose populations in Sweden, 1977/78-1998/99. *Ornis Svecica* 10:33-49.

Nilsson L. & Persson H. 2000. Changes in field choice among staging and wintering geese in southwestern Scania, south Sweden. *Ornis Svecica* 10:161-169.

- Nilsson L. Andersson Å., Follestad A. & Persson H. 2001. Migration patterns of Nordic Greylag Geese *Anser anser*. *Ornis Svecica* 11:19-58.
- Nilsson L., Kahlert J. & Persson H. Moult and moult migration of Greylag Geese *Anser anser* from a population in Scania, south Sweden. *Bird Study* 48 (2001): 129-138.
- Nilsson L. 2001. Applying DYNAMIG to Greylag Geese breeding in Sweden. In Klaassen,M. & Ens,B.J. (eds) Linking dynamic migration models to the real world. Alterra-Report 304: 57-60.
- Nilsson L. & Persson H. 2001. Natal and breeding dispersal in the Baltic Greylag Goose *Anser anser*. *Wildfowl* 52:21-30.
- Nilsson L. & Persson H. 2001. Change of mate in a Greylag Goose *Anser anser* population: effects of timing on reproductive success. *Wildfowl* 52:31-40.
- Nilsson L., Green M. & Persson H. 2002. Field choice in spring and breeding performance of Greylag Geese *Anser anser* in southern Sweden. *Wildfowl* 53:7-25.
- Nilsson L., Kampe-Persson H. 2003. Why should Greylag Goose *Anser anser* parents rear offspring of others? *Wildfowl* 54:25-37.
- Nilsson L. & Kampe-Persson H. 2004. De svenska grågässens vinterkvarter 1986 – 2003. *Ringinform* 27: 7 – 9.
- Sand H., Zimmerman B., Wabakken P., Andren H. & Pedersen H.C. (2006) Using GPS-technology and GIS-cluster analyses to estimate kill rates in wolf-ungulate ecosystems. In press *Wildl. Soc. Bull.*
- Sand H. Wikenros C., Wabakken P., Liberg O. (2006). Wolf (*Canis lupus*) hunting success on moose (*Alces alces*): effects of hunting group size, snow depth and age of breeding wolves. *Animal Behaviour*.
- Sand H. Wikenros C., Wabakken P., Liberg O. (2006). Cross continental differences in patterns of predation: Will naïve moose in Scandinavia ever learn? Submitted.
- Schwartz, C. C., J. E. Swenson, and S. M. Miller. 2003. Large carnivores, moose and humans: a changing paradigm of predator management in the 21st century. *Alces*. 39:41-63. (Invited paper)
- Solberg, K. H., E. Bellemain, O.-M. Drageset, P. Taberlet and J. E. Swenson. 2006. An evaluation of field and non-invasive genetic methods to estimate brown bear (*Ursus arctos*) population size. *Biological Conservation* 128:158-168
- Swenson, J. and F. Sandegren. 2003. A summary of results from the Scandinavian brown bear research project. Pages 186-189 in P. I. Danilov and V. B. Zimin, editors. *Dynamics of game animals populations in Northern Europe—Proceedings of the third international symposium. Karel'skii Nauchnyi Tsentr RAN, Redaktsionno-izdatel'skii Otdel, Petrozavodsk, Russia.*

Swenson, J. E. and F. Sandegren. 2000. Conservation of European brown bear populations: experiences from Scandinavia. Pages 111-116 in J. F. Layna, B. Heredia, G. Palomero and I. Doadrio, editors. *La conservación del oso pardo en Europa: un reto de cara al siglo XXI*. Serie encuentros I. Fundación Biodiversidad, Ministerio de medio ambiente, Madrid, Spain.

Swenson, J.E. and Andrén, H. 2005. A tale of two countries: large carnivore depredation and compensation schemes in Sweden and Norway. - In: Woodroffe, R., Thirgood, S. and Rabinowitz, A. (editors). *People and Wildlife: Conflict or co-existence?* - Cambridge University Press, *Conservation Biology* 9, pages 323-339

Thulin C-G, Stone J, Tegelström H, Walker CW (2006). Species assignment and hybrid identification among Scandinavian hares. *Wildlife Biology* **12** (3) (in press)

Thulin C-G (2003). The distribution of Mountain Hares (*Lepus timidus*, L. 1758) in Europe: A challenge from Brown Hares (*L. europaeus*, Pall. 1778)? *Mammal Review* **33**, 29-42

Thulin C-G, Tegelström H, Fredga K (2003). Haplotype diversity of mountain hare mtDNA among native mountain hares and introduced brown hares in Scandinavia. *Annales Zoologici Fennici* **40**, 45–52

Thulin C-G (2006). Microsatellite investigation of roe deer (*Capreolus capreolus*) in Scandinavia reveals genetic differentiation of a Baltic Sea Island population. *European Journal of Wildlife Research* (online first)

Thulin C-G, Fang M, Averianov AO (2006). Introgression from *Lepus europaeus* to *L. timidus* in Russia revealed by mitochondrial Single Nucleotide Polymorphisms and nuclear microsatellites. *Hereditas* (online early)

Truvé, J and Lemel, J. 2003 Timing and distance of natal dispersal for wild boars (*Sus scrofa*) in Sweden. *Wildlife Biology*. **9** (Suppl.1): 51-57.

Vila' C., Sundqvist A.K., Flagstad O., Seddon J., Björnerfeldt S., Kojola I., Casulli A., Sand H., Wabakken P. & Ellegren H. 2002. Rescue of a severely bottlenecked wolf (*Canis lupus*) population by a single immigrant. *Proc. R. Soc. Lond.*

Wabakken P., Sand H., Liberg O. & Bjärvall A. 2001. The recovery, distribution, and population dynamics of wolves on the Scandinavian peninsula 1978-1998. *Can J. Zool.* **79**: 710-725.

Williams, C. K., Ericsson, G. & Heberlein, T. A. 2002. A quantitative summary of attitudes toward wolves and their reintroduction (1972-2000). *Wildlife Society Bulletin* **30**(2):575-584.

Zedrosser, A. and J. E. Swenson. 2005. Do brown bear litter sizes reported by the public reflect litter sizes obtained by scientific methods? *Wildlife Society Bulletin*. In press

Böcker och Bokkapitel

Lindström E.R. 2001. Faktaruta 20: Vart tog "det dömda överskottet" vägen?
s. 154-155 i Rovdjurens liv och roll i nordisk natur. - Settern och

Naturvårdsverket.

Linnell, J. D. C., C. Promberger, L. Boitani, J. E. Swenson, U. Breitenmoser and R. Andersen. 2005. The linkage between conservation strategies for large carnivores and biodiversity: the view from the “half-full” forests of Europe. Pages 381-399 in J. C. Ray, K. H. Redford, R. S. Steneck and J. Berger . Large carnivores and the conservation of biodiversity. Island Press, Washington, D. C. 562 pp.

Swenson, J. 2000. Der Braunbär (*Ursus arctos*) in Eurasien. Pages 89-108 in U. Gansloßer, editor. Die Bären. Filander Verlag, Fürth. 314 pp. (Invited chapter)

Thulin C-G, Flux JEC. 2003. *Lepus timidus* (Linnaeus 1758). Schneehase. In Handbuch der Saugetiere Europas, Band 3/II, Lagomorpha (Editor F Krapp). Aula Verlag, Koblenz, pp 155-185

Populärvetenskapliga artiklar

Andrén, H., Danell, D., Liberg, O. och Ahlqvist, P. 2000. Lon nära knäcka rådjursstammen. - SkogsEko Nr 4/2000 sid 12-13.

Andrén, H., Liberg, O., Ahlqvist, P. och Danell, A. 2001. Fler lodjur - färre rådjur. - Svensk Jakt Nr 4/2001, sid. 56-59

Andrén, H. 2002. Rapport från ett radiomärkt lodjur. - Panda (WWF's ungdomstidning) 2002, nr 1, sid 10-11.

Andrén, H., Liberg, O., Danell, A., Karlsson, J., Ahlqvist, P. och Segerström, P. 2004. Dödsorsaker bland unga och vuxna lodjur. Skogsvilt III

Andrén, H., Liberg, O., Ahlqvist, P. och Danell, A. 2004. Lodjurets effekter på rådjursstammen. Skogsvilt III.

Aronson, Å., & Sand, H. 2004. Om vargens utveckling i Skandinavien under de senaste 30 åren. Skogsvilt III: 47-53.

Dahl F. 1998. Projekt Skogshare del 1. Lutzenstövarklubbens tidskrift, nr. 2-1998

Dahl F. och Lundgren R. 2000. Små harar ger stor kunskap. Svensk Jakt Nyheter, nr. 9

Dahl F. 2001. Projekt Skogshare del 2. Lutzenstövarklubbens tidskrift nr. 1

Dahl F. 2001. Mörk höst för vita harar. Svensk Jakt, nr. 9

Dahl F. 2002. Tredje harkull i Västerbotten?, Svensk Jakt Nyheter, nr. 12

Dahl F. 2004. Skogsharen Del 1: Historik, utbredning och grundläggande biologi, Svenska stövarklubbens tidsskrift, 1

Dahl F. 2004. Skogsharen Del 2: Spridning, hemområden och födoval, Svenska stövarklubbens tidsskrift, 2.

- Dahl F. 2004. Skogsharen Del 3: Överlevnad och dödsorsaker, Svenska stövarklubbens tidsskrift, 3.
- Dahl F. 2004. Skogsharen Del 4: Viltvårdsåtgärder, Svenska stövarklubbens tidsskrift, 4.
- Dahl F. 2005. Liv och död hos skogsharen i norra Sverige. Svensk Jakt Nyheter, 6.
- Danell, A. och Andrén, H. 2004. Renvandringar och lodjur. Skogsvilt III.
- Ericsson, G. 2003. Svenskarnas syn på viltet - förr (1980) och idag (2001). Kungliga skogs- och lantbruksakademiens tidskrift 142(2):15-20.
- Ericsson, G. & Heberlein. T. 2002. Svenskt stöd för varg och vargjakt. Fakta Skog 8:2002. SLU Kontakt. ISSN 1400-7789.
- Ericsson, G. & Heberlein. T. 2002. Fyra av fem svenskar stödjer jakt. Fakta Skog 2:2002. SLU Kontakt. ISSN 1400-7789.
- Ericsson, G. & Heberlein. T. 2002. Svenskarnas inställning till varg och vargjakt. SLU Kontakt, nr 14. ISBN 91-576-6132-4.
- Ericsson, G., Dettki, H., Arnemo, J. M., Neumamm, W., Ågren, M., Solberg, E. J., Andersson, E. & Nordström, Å. 2005. Älg i Mittskandia. Årsrapport forskningsaktiviteter. 31 november 2005. Publicerad på www.algimittskandia.se.
- Jansson, G., Seiler, C. och Andrén, H. (redaktion) 2004. Vilt och landskap i förändring. Spår av 30 års verksamhet vid Grimsö forskningsstation. – SLU, Grimsö forskningsstation. Skogsvilt III. 289 sidor.
- Jarnemo A. 2000. Sopsäckar räddar kiden från slätterdöden. Svensk Jakt 5:66-68
- Jarnemo A., Liberg O. 2005. Fler rävar ger färre kid. Svensk Jakt 6:62-64
- Jansson G., Pehrson Å. och Helldin J-O. 2001. Hur går det för hararna ? Svensk Jakt nr. 10: 68-71.
- Jansson G., Pehrson Å. och J-O Helldin. 2003. Fälthararna vinner terräng med blandharar i släptåg. Svensk Jakt nr. 2/3: 52-55.
- Jansson G. 2003. Skogsharen på tillbakagång. MiljöTrender 2: 4-5.
- Jansson G. 2003. Ny skogshareforskning vid Grimsö. Jaktsignalen (Bergslagens jägargille) nr. 2.
- Jansson G. och Pehrson Å. 2004. Skogsharen i det nya milleniet, s. 137-143 i boken Skogsvilt III - vilt och landskap i förändring (Jansson G., Seiler C. och Andrén H.). 2004. Grimsö forskningsstation, Inst. för Naturvårdsbiologi, SLU. 289 s. ISBN 91-631-5598-2
- Jansson G., Pehrson Å. och Jensen M. 2004. Skogs- och fälthare – vem är var i skogen ? Svensk Jakt 9: 54-56.

- Jansson G. och Pehrson Å. 2004. Fältharen trivs även i skogen. Svensk Jakt 11: 68-70.
- Jansson G. och Pehrson Å. 2005. Fältharen – långt ifrån bara på fälten. FaktaSkog nr 3, SLU.
- Jansson G, Pehrson G, Thulin C-G (2006). Var och när uppkommer hybridharar. Svensk Jakt 10, 76-78
- Jarnemo A. 2000. Sopsäckar räddar kiden från slätterdöden. Svensk Jakt 5:66-68
- Jarnemo A. & Liberg O. 2005. Fler rävar ger färre kid. Svensk Jakt 6:62-64
- Jaxgård, P. och Karlsson, J. 2004. Har stängsling och jakt minskat antalet lodjursangrepp på får? Skogsvilt III.
- Karlsson, J., & Andrén, H. 2004. Vargar och lodjur – hur går de ihop? Skogsvilt III, Grimsö forskningsstation, Sverige.
- Karlsson, J., Andrén, H. & Sand, H. 2004. Vad bestämmer antalet vargar och deras utbredning i framtiden? Skogsvilt III, Grimsö forskningsstation, Sverige.
- Karlsson, J., Eriksson, M., & Liberg, O. 2004. Hur rädda är vargar för människor? Skogsvilt III, Grimsö forskningsstation, Sverige.
- Karlsson, J. & Jaxgård, P. 2004. Vargangrepp på hundar, Skogsvilt III, Grimsö forskningsstation, Sverige.
- Karlsson, J., Wabakken, P. & Ahlvist, I. 1999. Vargdödade hundar – ett problem med många frågetecken. Svensk Jakt 137 (11): 54-62.
- Karlsson, J. och Andrén, H. 2004. Vargar och lodjur – hur går de ihop? Skogsvilt III.
- Karlsson, J., Andrén, H. och Sand, H. 2005. Hur många vargar får plats i Sverige? – Svenska Jakt 2005:12 (december): 72-73.
- Liberg, O., Bensch, S., Sand, H., Wabakken, P., Sejberg, D., & Pedersen, H. 2004. Släktskap och inavel i den skandinaviska vargstammen. Skogsvilt III: 76-85.
- Linnell, J., Pedersen, V., Andrén, H. and Andersen, R. 2000. Lynx predation on semi-domestic reindeer in northern Sweden. - Cat News 32:14.
- Lundström T. och Jansson G. 2001. Tar fälthararna över ? Jakt & Jägare 10: 7
- Nilsson L. & Andersson Å. 2000. Hur går det för våra gäss? Svensk Jakt 138:382-385.
- Nilsson L. 2001. Invasion av vitkindade gäss i Sydsverige. Vår Fågelvärld 60:1:18-19.-
- Nilsson L. 2003. Internationella gåsinventeringarna I Sverige. Pp. 33-44 i SOF 2003. Fågelåret 2002. Stockholm.

Pehrson Å., Jansson G. och Helldin J-O. 2002. Situationen för skogshare i Sverige – Rapport från en orienterande studie (13 s). Vilt & Vetande, Svenska Jägarförbundet, www.jagareforbundet.se/viltvetande/

Pehrson Å. och Jansson G. 2003. Skogsharen kämpar mot värmén. Fauna & Flora 3: 2-11.

Sand, H., Liberg, O., Andrén, H. & Ahlqvist, P. 2000 . Den skandinaviska vargen - en överlevnadskonstnär. -Fauna & Flora 95:2, 2000.

Sand, H., Wabakken, P., & Liberg, O. Vargens biologi: karaktärer och konsekvenser för små populationer. Skogsvilt III: 58-65

Sand, H., Wabakken, P., & Liberg, O. GPS-sändare: en ny era för studier av beteendeekologi hos vilda djur. Skogsvilt III: 24-29.

Sand, H., Liberg, O., Ahlqvist, P., & Wabakken, P. 2004. Vilken inverkan har vargen på älgstammen? Skogsvilt III: 66-72.

Sand H., Liberg O., Ahlqvist P. & Bernelind T. 2004. Vilka älgar väljer vargen? Sv. Jakt nr 8. 2004.

Sand H., Liberg O., Ahlqvist P., Wabakken P. Älgjakten kan hotas i vargområden. Sv Jakt nr 10. 2004.

Sandegren, F. & J. Swenson. 2001. Åteljakt på björn—bra eller dåligt? Svensk Jakt 2001 (2/3):64-65. (Bait hunting for brown bears—good or bad? in Swedish)

Swenson, J.E., Kindberg, J., Bellemain, E., Brunberg, S. & Ericsson, G. 2004. Björnstammen är större än man trott. Våra rovdjur 3:14-15.

Swenson, J., J. Kindberg, E. Bellemain, S. Brunberg & G. Ericsson. 2005. Brunbjörn i Sverige 2004. Våre Rovdyr 19(1):14-15. (The brown bears in Sweden 2004; in Norwegian).

Swenson, J. E. 2001. Bjørnens tilbakekomst. Det norske videnskaps-akademi, Årbok 2000: 463-470. (In Norwegian: The return of the brown bear)

Thulin C-G (2005). Vita fältharar i Sverige? *Svensk Jakt* **11**, 14-16

Thulin C-G (2005). Fältharens svenska historia. *Svensk Jakt* **11**, 17

Thulin C-G, Walker CW (2005). Har hybrid eller inte? *Svensk Jakt* **4**, 56-57

Thulin C-G (2003). Forskare vill undersöka Norrlands rådjur. *Svensk Jakt* **9**, 23

Thulin C-G (2003). Fältharen - en europeisk fältherre. *Fauna & Flora* **3**, 12-16

Thulin C-G (2006). Hur gör harar i andra länder? *Svensk Jakt* **10**, 80-81

Thulin C-G (2006). Släktskap mellan rådjur. Svensk Jakt 9, 98-100

von Essen, H. & Ericsson, G. 1999. Älgjakt och skadskjutning under den första älgjaktsveckan. Viltforum 1999:2.

Årsrapport 2000/2001, Lodjursprojektet, vargprojektet och Viltskadecenter. - Grimsö forskningsstation, 24 sidor

Rapporter

Andersen, R., Linnell, J.D.C., Odden, J., Andrén, H., Sæther, B.-E., Moa, P., Herfindal, I., Kvam, T. og Brøseth, H. 2003. Gaupe - Bestandsdynamikk, bestandsutvikling og høstingsstrategier. - Utredninger i forbindelse med ny rovvilt melding. NINA Fagrapport 59.

Andren H., Liberg O. & Sand H. 1999. Predationens inverkan på de naturliga bytespopulationerna. Bilagor till sammanhållen rovdjurspolitik- Slutbetänkande SOU. 1999 146, 119-182.

Arnemo J.M., Ahlvist P. & Segerström P. 2004. Biomedical protocol for free brenging gray wolwvs (*Canis lupus*) in the scandinavian wolf research project. The Norwegian school of veterinary science. Tromso. Norway.Unpublished report. 6pp.

Aronson Å., Wabakken P., Sand H., Steinset O.K.& Kojola I. 2000. Varg i Skandinavien . Statusrapport för vintern 1999/2000. Högskolan i Hedmark, Viltskadecenter, Grimsö forskningsstation, Vilt og fikeriforskningen, Oulu. Hogskolan i Hedmark oppdragsrapport 2, pp.65

Aronson Å., Wabakken P., Sand H., Steinset O.K.& Kojola I. 2000. Varg i Skandinavien . Statusrapport för vintern 1999/2000. Högskolan i Hedmark, Viltskadecenter, Grimsö forskningsstation, Vilt og fikeriforskningen, Oulu. Hogskolan i Hedmark oppdragsrapport 2, pp.57

Brainerd S.M., Liberg O., Pedersen H.C., Sand H., Wabakken P., Eide N.E., 2003. Delsprosjekt III: Tap av alfa-individer i en ulveflokk- effekter på flokkdynamik og reproduksjon. Pp. 54-89 in Pedersen H.C., Brainerd S.M., Liberg O., Sand H. & Wabakken P. Ulv-Bestandddynamik, levedyktighet og effekter av uttak. NINA Fagrapport 61:89 pp.

Ericsson, G., Eriksson, T., Laitila, T., Sandström, C., Willebrand, T. & Öhlund, G. 2005. Delrapport om jakt och fiske - omfattning, betydelse och förvaltning. FjällMistrarapport Rapport nr: 14.

Ericsson, G. & Sandström, C. 2005. Delrapport om svenskarnas inställning till rovdjurspolitik och -förvaltning. FjällMistrarapport Rapport nr: 10.

Karlsson J., Sand H. & Kjellander P. 2000. Intensivstudier av sändarförsedda vargar under sommaren/hösten 1999. Viltskadecenter, Grimsö. pp 18.

Karlsson J., Ahlqvist P. & Ahlqvist I. Försök med knallskott för att öka skyggheten hos varg. Rapport. Viltskadecenter, Grimsö.

Karlsson J., Sand H. & Kjellander P. 2001. Intensivstudier av sändarförsedda vargar under sommaren 1999. Rapport. Viltskadecenter, Grimsö.

Kindberg, J., Swenson, J., Brunberg, S. & Ericsson, G. 2004. Preliminär rapport om populationsutveckling och -storlek av brunbjörn i Sverige, 2004. Published on www.naturvardsverket.se June 26 2004.

Lande, U.S., Linnell, J.D.C., Hefindal, I., Salvatori, V., Brøseth, H., Andersen, R., Odden, J., Andrén, H., Karlsson, J., Willebrand, T., Persson, J., Landa, A., May, R., Dahle, B. og Swenson, J. 2003. Potensielle leveområder for store rovdyr i Skandinavia: GIS-analyser på et økoregionalt nivå. - Utredninger i forbindelse med ny rovviltnedslagning. NINA Fagrapport 64.

Liberg, O. och Glöersen, G. 2000. Rapport från lo- och varginventeringen 2000. - Svenska Jägareförbundet.

Liberg, O. (ed.). 2005 Genetic aspects of viability in small wolf populations with special emphasis on the Scandinavian wolf population. Report from an international expert workshop at Färna Herrgård, Sweden 1st-3rd May 2002. Swedish Environmental Protection Agency, Stockholm. 67 pp.

Liberg O. (red.) 2003. Genetiske aspekter av levedyktighetsanalyser for populasjoner (PVA) og minste levedyktige bestand (MVP) for ulv, med spesiell vekt på den nylig etablerte ulvebestanden i Skandinavia: Rapport fra et internasjonalt seminar 1.-3. mai 2002, Färna Herregård, Sverige. Pp. 32-52 In Pedersen, H. C., Brainerd, S. M., Liberg, O., Sand, H., & Wabakken, P. 2003. Utredninger i forbindelse med ny rovviltnedslagning: Ulv-Bestandsdynamikk, levedyktighet og effekter av uttak – NINA Fagrapport 61:89 pp.

Liberg, O. och Andrén, H. 2005. Lodjursstammen i Sverige 1994-2004. En utvärdering av inventeringsresultat och metodik. Grimsö forskningsstation, Institutionen för naturvårdsbiologi, Sveriges lantbruks universitet. Rapport

Kindberg, J., J. Swenson, S. Brunberg, & G. Ericsson. 2004. Preliminär rapport om populationsutveckling och -storlek av brunbjörn i Sverige, 2004. Report from the Scandinavian Brown Bear Research Project to the Swedish Environmental Protection Agency. (Preliminary report on the trend and size of the brown bear population in Sweden, 2004, In Swedish).

Linnell, J. D. C., R. Andersen, Z. Andersone, L. Balciauskas, J. C. Blanco, L. Boitani, S. Brainerd, U. Breitenmoser, I. Kojola, O. Liberg, J. Løe, H. Okarma, H. C. Pedersen, C. Promberg, H. Sand, E. J. Solberg, H. Valdmann, P. Wabakken. 2002. The fear of wolves: A review of wolf attacks on humans. NINA Oppdragsmelding 731:1-65.

Linnell, J. D. C. & Bjerke, T. (red.). 2002. Frykten for ulven. En tverrfaglig utredning. (Fear of wolves: an interdisciplinary study.) - NINA oppdragsmelding 722: 1-110

Linnell, J.D.C., Andrén, H., Liberg, O., Odden, J., Skogen, K. och Andersen, R. 2005. Scandlynx: a vision for coordinated lynx research in Scandinavia. - NINA Report 86.

Lundvall, A., Andrén, H., Lindén, H., Swenson, J. och Sæther, B.-E. 2005. Utvärdering av Norges nationella övervakningsprogram för stora rovdjur. – Direktoratet for naturførvaltning - Utredning 2005-7

Odden, J., Linnell, J.D.C., Moa, P., Kvam, T., Andrén, H., Liberg, O., Ahlqvist, P., Segerström, P., Brøseth, H. og Andersen, R., 2001. Estimering av minimum antall familiegrupper hos gaupe basert på avstandsregler. - <http://www.ninaniku.no/nidaros> (16 sidor).

Pedersen H.C., Brainerd S.M., Liberg O., Sand H. & Wabakken P. 2003. Ulv-bestandsdynamikk, levedyktighet og effekter av uttak-NINA Fagrapport 61:89 pp.

Pedersen H.C., Brainerd S.M., Hjeljord O., Sand H., Wabakken P., Wam H.K. 2003. Del 1. Bestandsdynamikk og forvaltningsrelevant biologi. Pp 8-31 i Pedersen H., Brainerd S.M. Liberg O. & Wabakken P. 2003. Utredningar i forbindelse med ny rovviltsmelding: Ulv-bestandsdyanikk, levedyktighet og effekter av uttak. NINA fagrapport 61:89 pp.

Pedersen H.C., Wabakken P., Arnemo J.M., Brainerd S.M., Broseth H. Hjeljord O., Liberg O., Sand H., Solberg E., Zimmermann B. & Wam H.K. 2005. Rovvilt og samfunn (RoSa). Det skandinaviske ulveprosjektet SKANDULV. Oversikt over gjennomførte aktiviteter i 2000-2004. NINA rapport.

Persson J., Sand H. & Wabakken P. 1999. Biologiska karakterer viktiga för beräkning av livskraftig populationsstorlek.- Rapport centrum för biologisk mångfald. SLU, Uppsala.

Persson, J., Zachrisson, A., Sandström, C. & Ericsson, G. 2004. Lokal förvaltning av stora rovdjur; En kunskapsuppsammanställning. FjällMistrarapport Rapport nr: 3

Sjölander-Lindqvist A. 2005. ”Den är ju inte i fårhagen på studiebesök” – Om lokala perspektiv och uppfattningar om varg och svensk rovdjurspolitik. Rapport till Naturvårdsverket.

Solberg E.J., Sand H., Linell J.D.C., Brainerd S.M., Andersen R., Odden J., Broseth H., Swenson J.E., Strand O. & Wabakken P. 2003. Utredningar I forbindelse med y rovviltsmelding: Store rovdrys innvirkning på hjorteviltet i Norge: Okologiska processer og konsekvenser for jaktuttak og jaktutovelse. NINA Fagrapport 63.

Swenson, J. & F. Sandegren. 2000. Ekologi och förvaltning av brunbjörnen i Skandinavien: slutrapport från Det skandinaviska björnprojektet. Rapport til Naturvårdsverket. 19 pp. (Ecology and management of the brown bear in Scandinavia: final report from the Scandinavian Brown Bear Research Project. In Swedish

Swenson, J. E., B. Dahle and F. Sandegren. 2001. Bjørnens predasjon på elg. Norwegian Inst. Nature Res., Fagrapport 48. (In Norwegian: Brown bear predation on moose)

Swenson, J. E., J. M. Arnemo, E. Bellemain, S. Brunberg, B. Dahle, O.-M. Drageset, H. Hustad, J. Katajisto, J. Kindberg, E. Nerheim, K. H. Solberg, P. Segerström, O.-G. Støen, A. Söderberg and A. Zedrosser. 2005. Rovvilt og Samfunn (RoSa)—Det skandinaviske bjørneprosjektet. Oversikt over gjennomførte aktiviteter, Sluttrapport til Norges

forskningsråd. (In Norwegian with English summary: Large Carnivores and Society (RoSa)—The Scandinavian Brown Bear Research Project. Overview of completed activites; Final report the the Research Council of Norway). Norwegian Institute for Nature Research, NINA Rapport 31.

Wabakken, P., Aronson, Å., Sand, H., Steinset, O.K. & Kojola, I. 2002: Ulv i skandinavia: statusrapport for vinteren 2001-2002. Høgskolen i Hedmark Oppdragsrapport 2-2002, pp.

Wabakken, P., Aronson, Å., Sand, H., Rønning, H.. & Kojola, I. 2004. Ulv i Skandinavia. Statusrapport for vinteren 2002-2003.- Oppdragsrapport nr. 2 - 2004. Høgskolen i Hedmark.

Wabakken, P., Aronson, Å., Sand, H., Steinset, O.K. & Kojola, I. 2001. Ulv i Skandinavia. Statusrapport for vinteren 2000-2001.- Oppdragsrapport nr. 1 - 2001. Høgskolen i Hedmark.

Wabakken, P., Aronson, Å., Strømseth, T. H., Sand, H.. & Kojola, I. 2005: Ulv i skandinavia: statusrapport for vinteren 2004-2005. Høgskolen i Hedmark Oppdragsrapport 6-2005, pp.

Doktorsavhandlingar och Examensarbete.

Andersson S. 2003. The utilization of clearings by hares in relation to grass coverage, size, position and season. Examensarbete 20 p. Inst. för Naturvårdsbiologi, SLU.

Bellemain E. 2004. Agricultural University of Norway, Ås (PhD) and Université Joseph Fourier, Grenoble (Docteur); joint (co-tutelle) degree program. PhD thesis/thèse d'université: Genetics of the Scandinavian brown bear: implications biology and conservation.

Cercueil A. 2004. Laboratoire des Techniques de l'Imagerie, de la Modélisation et de la Cognition & Laboratoire d'Ecologie Alpine, Université Joseph Fourier, Grenoble, France. Thèse d'université (PhD thesis): Contributions statistiques en génétique des populations

Dahl F. 1999. Survival and spatial characteristics of wild and released mountain hares (*Lepus timidus*). Examensarbete, Dept. of Animal Ecology 1999:3, SLU, Umeå.

Dahl, F. 2005. Life and death of the mountain hare in the boreal forest of Sweden. Doktorsavhandling. Dept. of Animal Ecology, SLU. Acta Universitatis agriculturae Sueciae vol. 2005:48.

Dahle B. 2003 Norwegian University of Science and Technology, Trondheim. Dr. scient. (PhD) thesis: Reproductive strategies in Scandinavian brown bears.

Fujita R. 2000. Swedish University of Agricultural Sciences, Uppsala. Undergraduate thesis (20 points) (Examensarbete): Bait-hunting for brown bear in Sweden: temporal and spatial occurrence and potential effects on the population

Jarnemo, A. 2004. Neonatal mortality in roe deer. Doktorsavhandling vid Sveriges Lantbruksuniversitet, Uppsala.

Jensen M. 2004. Movements and habitat use of brown hares (*Lepus europaeus*) in forest dominated landscapes. Examensarbete 20 p. Inst. för Naturvårdsbiologi, SLU

Nissas J. 2002. Dynamics in the brown hare (*Lepus europaeus*) population in the Grimsö research area during 24 years (Dynamik i fältharepopulationen inom Grimsö forskningsområde under 24 år). Examensarbete 10 p, Skogsingenjörsprogrammet. Skogsmästarskolan, Skinnskatteberg & Inst. för Naturvårdsbiologi, SLU.

Rydlöv M. 2005. Brown hare (*Lepus europaeus*) movements in a forest dominated landscape, and their potential influence on mountain hare (*L. timidus*) populations. Examensarbete 20 p. Inst. för Naturvårdsbiologi, SLU

Solberg K.H. & Drageset O-M. 2003. Agricultural University of Norway, Ås. Cand. scient. (Master of Science) thesis (examensarbete): A test of methods to estimate brown bear (*Ursus arctos*) population size.

Swenson J. 2004. Institut für Wildbiologie und Jagdwirtschaft, Universität für Bodenkultur Wien, Vienna, Austria. Habilitation (Dr.habil.) thesis: The ecology of an increasing brown bear population: managing a successful recovery

Truvé, J. 2004 Pigs in space – Movement, dispersal and geographic expansion of wild boar (*Sus scrofa*) in Sweden. Doktorsavhandling. Göteborg University, 2004.