

ref

~~eks. 1~~

FISKERIDIREKTORATET
BIBLIOTEKET

10 MAR 2000

IKKE TIL UTLÅN

1996 NR. 5

**Årsberetning vedkommende
Norges Fiskerier**

LOFOTFISKET 1996

FISKERIDIREKTORATET

Fiskeridirektoratet Biblioteket
FISKDIR ref FISKDpubl Års eks. 1
Årsberetning vedkommende Norges
1996 Nr. 5 Lofotfiske t

H06003030

2006-07-17

ÅRSBERETNING VEDKOMMENDE NORGES FISKERIER 1996 NR. 5

LOFOTFISKET 1996

FISKERIDIREKTØREN
ISSN 0365-8252

Fiskets gang m.v

Kort oversikt for hver driftsuke.

Lofotfisket 1996

Robert I. Berntzen.

Årets lofotoppsyn ble satt mandag 22 januar. Det var da flere større garnstubbere som driftet på yttersiden av Røst, noe som førte til at det ble vanskelig for den minste kystflåte å komme til.

Det var derfor viktig for de minste båtene at oppsynet ble satt slik at havdelingen ble innført. Lofotoppsynet har innleid seks fartøy til sjøtjenesten, med en betjent på hver båt, og det er heller ikke i år ansatt landbetjenter.

For å spare på oppsynsbudsjettet, er det første driftsuke kun satt inn et fartøy, «Lofotværing» med en betjent ombord.

Selv om det foreløpig er lite skrei kommet til Lofoten, er det flere båter som har begynt årets Lofotsesong. I uken før oppsynet ble satt var det flere gode torskefangster som ble tatt i området «Tranøy». Fangstene bestod av kysttorsk som fulgte silda på vandring ut Vestfjorden. Det ble tatt garnfangster på opptil 7000 kg. torsk, men dette gode fisket var over på noen få dager.

Fra forskerne blir det meldt at skreien kommer senere i år, slik at det blant mange fiskerne er tro på at det kan bli en god sesong.

1.driftsuke, 22 januar - 28 januar

Første driftsuke var god m.h.t. vær og driftsforhold. Uken startet med sørøst bris og klarvær, men på onsdag var det sørvest liten kuling, med enkelte regnbyger men brukbare driftsforhold.

Fra Austnesfjorden får vi melding om at det er is på fjorden, og noen mindre fiskebåter får ikke kommet til redskapen, men sørvest kulingen som kom onsdag presset isen mot land slik at det ble «normale» driftsforhold.

Fisket var i første driftsuke labert, med små fangster over hele Lofoten, kun noen få snurrevadfangster som ble tatt i Øst-Lofoten, samt noen linefangster fra yttersiden var brukbare.

For Værøy og Røst lå fangstene på garn fra 200 til 2200 kg. På lina lå snittfangstene på 500 kg. Juksafisket var ikke kommet skikkelig i gang, og det ble kun meldt om små fangster, og mye landligge.

For Vest-Lofotens innerside var det garnfangster fra 100 til 300 kg. Garn fra yttersiden fra 1000 til 5000 kg. Det er ennå få som drifter med lina på innersiden.

På juksa ligger fangstene fra 50 til 100 kg. For snurrevad ligger fangstene opptil 200 kg.

Fra yttersiden av Vest-Lofoten meldes det om linefangster fra 1000 til 2000 kg. men fangstene består av mye små fisk.

Fra Aust-Lofotens innerside ligger garnfangstene fra 100 til 1300 kg. På snurrevad var det fangster fra 500 opptil 7000 kg. fangstene bestod i hovedsak av kysttorsk. Line yttersiden fra 800 til 4000 kg. juksa smått.

Fra Vesterålen blir det meldt om et foreløpig «labert» fiske på alle brukstyper, og at fangstene består av mye små fisk.

Det er ennå mye sild i Vestfjorden, og flere båter er ennå på sildefiske mens de venter på at skreien skal komme.

2 driftsuke, 29 januar - 4 februar

Uken startet med nordvest liten til stiv kuling, med enkelte snøbyger. Det var kun delvis utror helt frem til fredag, da var det nordvest lett bris og fullt utror.

Det blir meldt om at det er mye sild som er på vandring ut av indre Vestfjorden, og det blir allerede tatt store sildefangster ut av Træna. Dette har ført til at alle ringnotfartøy som har drevet etter sild i Vestfjorden har forlatt området, for å følge silda sørover. Det er kun noen få trålere og kystnotfartøy som drifter i området.

Fangstene denne uken var for Værøy / Røst på garn fra 130 til 2500 kg. På lina lå fangstene fra 300 til 1400 kg. Da det var dårlige driftsforhold og labert fiske hadde juksaflåten landligge hele uken.

Fangstene for innersiden av Vest-Lofoten var på garn fra 100 til 1100 kg. Linefisket

på innersiden var svært dårlig kun noen få kilo, juksa smått. Snurrevadfangstene lå fra 100 til 1200 kg.

For Vest-Lofotens ytterside var det et bedre fiske. Her blir det meldt om garnfangster fra 2000 kg. opptil 4000 kg. Lina fra 1000 til 2000 kg.

For Aust-Lofoten var det også her mye værhindret. Garnfangstene lå på innersiden fra 100 til 700 kg. Line hadde svært små fangster, juksa fra 30 til 180 kg. Snurrevad fra 100 til 2000 kg. Snurrevadfangster fra yttersiden opptil 5000 kg. Lina fra yttersiden opptil 3000 kg.

Det blir også i år meldt om mye torsk i områdene rundt Træna. Det blir meldt om garnfangster på opptil 3000 kg. Flere båter som var kommet til Røst for å delta i lofotfisket er gått til Træna da det meldes om et mye bedre fisk i dette område. Det er heller ikke denne uken kommet noe innsig av skrei til Lofoten, fangstene som blir tatt består i hovedsak av kysttorsk og sei.

3 driftsuke, 5 februar - 11 februar.

Det har denne uke vært gode driftsforhold med østlig bris og klarvær og en temperaturer på rundt -5 til -10 C, og fullt utror. Men det er fortsatt ikke kommet noe skrei til Lofoten. Det er begynt å bli bedre fangster på snurrevad for Vesterålen men fisket er svært ujamnt og det meldes om at fisken er små, og fangstene inneholder opptil 50 % fisk under 2.6 kg.

Fisket for Værøy og Røst var på garn fra 240 til 2580 kg. på lina lå fangstene fra 200 opptil 2530 kg. Juksa fra 50 opptil 600 kg.

For Vest-Lofotens innerside var det heller ikke denne uke noen særlig bedring. Garnfangstene lå fra 50 opptil 500 kg .

juksa fra 50 til 200 kg. Snurrevad fra 100 opptil 900 kg. Lina fra innersiden smått.

For Vest-Lofotens ytterside var det garnfangster fra 1000 opptil 5000 kg. Lina fra 300 til 3000 kg. Juksa fra 100 til 800 kg. Snurrevadfanger fra Vesterålen opptil 10.000 kg.

For Aust-Lofoten lå fangstene på garn fra 100 opptil 600 kg. På lina var det kun fangster fra yttersiden, fra 1000 opptil 4000 kg. Juksa smått. Snurrevadfangerne fra innersiden 50 til 600 kg. Fra Vesterålen er det kommet snurrevadfanger opptil 6000 kg.

4 driftsuke, 12 februar - 18 februar.

På mandag og tirsdag vart det østlig bris og gode driftsforhold, men på onsdag blåste det opp til sørvest stiv kuling som varte til og med fredag, noe som førte til landligge over store deler av Lofoten.

Fisket for Værøy og Røst var også denne uken svært dårlig. Garnfangstene lå fra 100 til 1100 kg.

På juksa lå fangstene fra 50 til 340 kg. Linefangstene opptil 2000 kg.

For Vest-Lofoten var det også her en uke med små fangster spesielt fra innersiden, her lå garnfangstene fra 250 kg. til 600 kg. lina smått. På juksa lå fangstene fra innersiden opptil 100 kg. Snurrevadfisket på innersiden av Lofoten er fortsatt dårlig med små fangster.

For Vest-Lofotens ytterside lå fangstene på garn fra 900 opptil 2000 kg. Fangstene på lina fra yttersiden opptil 2500 kg. Juksa opptil 200 kg. Det ble ført snurrevad fangster fra Vesterålen til bruk i Vest-Lofoten på opptil 27000 kg.

For Øst-Lofoten var det også her små fangster. det blir meldt om garnfangster fra 50 kg. opptil 500 kg.

På line er det kun fangster fra yttersiden fra 1100 kg. opptil 1700 kg.

Snurrevadfisket for innersiden av Lofoten er svært dårlig, med fangster fra 200 opptil 600 kg. juksa smått. På snurrevad er det levert fangster fra Vesterålen fra 1200 opptil 5000 kg.

5 driftsuke, 19 februar - 25 februar.

Uka startet med nordvest bris og gode driftsforhold, men fisket er fortsatt dårlig med små fangster over hele Lofoten. Det beste fisket foregår også denne uken på snurrevad i Vesterålen, men det meldes om at fangstene ennå består av mye små fisk, opptil 70 % under 2,6 kg.

På onsdag blåste det opp til sørvest stiv til sterk kuling, noe som førte til landligge over store deler av Lofoten. Uværet fortsatte ut uken, og det ble ilandført få fangster. De fleste båtene hadde bruket på dekk da det var melding om dårlig vær, og fisket var svært «labert». Det var flere fiskere som trodde på et bedre fiske etter at sørvest kulingen hadde spaknet.

Fangstene denne uka var for Værøy og Røst på garn fra 200 til 1400 kg. line fra 620 til 1200 kg. Juksa fra 25 til 450 kg.

For Vest Lofotens innerside var det fortsatt labert fiske, her lå fangstene på garn fra 150 til 338 kg. Juksa fra 50 kg. med toppfangst på 250 kg.

På yttersiden av Vest-Lofoten er det et noe bedre fiskeri her ligger fangstene på garn fra 1000 kg. opptil 3000 kg. På lina ligger fangstene fra 800 til 2500 kg. Juksa opptil 400 kg.

For Aust- Lofoten er det også her et dårlig fiske, her ligger garnfangstene fra 100 til 300 kg. Juksa fra 30 til 60 kg.

For yttersiden av Austvågøy ligger fangstene på snurrevad fra 1000 til 3000 kg. Garnfangstene ligger fra 500 til 2500 kg, juksa fra 100 til 600 kg.

Uka endte med fortsatt kuling fra sør og sørvest, og svært dårlige driftsforhold. Det var ennå ikke kommet noe skrei på de tradisjonelle gytefelt i Vestfjorden, så alt tyder på at det blir et sent skreiinsig .

6 driftsuke, 26 februar - 3 mars.

Denne driftsuke var også preget av dårlig vær med mye landligge over store deler av Lofoten, og et labert fiskeri over hele innersiden av Lofoten.

På mandag var det først på dagen liten kuling fra sørvest, og kun delvis utror. På tirsdag og onsdag økte vinden opptil storm styrke, spesielt sterk var vinden i Røst, der ble det en del skade på fiskehjeller. På torsdag spaknet vinden til nordvest liten kuling, noe som varte uka ut, og det var kun delvis utror.

Noe skreiinnsig var det heller ikke kommet denne uka. Fangstene for Værøy og Røst lå på garn fra 700 til 2000 kg. På lina lå fangstene fra 300 til 1900 kg. Tross dårlig vær var det juksafangstene fra 200 opptil 450 kg.

For Vest-Lofoten lå garnfangstene fra 20 til 1200 kg. For snurrevadflåten blir det meldt om små fangster. Juksa fra 50 til 150 kg. For yttersiden av Vest-Lofoten var det ennå et godt linefiske med fangster fra 100 til 180 kg.pr.stamp.

For innersiden av Øst-Lofoten var det også her svært små fangster. Garnfangstene lå fra 100 til 250 kg.

På snurrevad lå fangstene fra 300 til 1500 kg. På lina fra innersida er det kun små fangster, men fra yttersida av Øst-Lofoten blir det meldt om et godt linefiske med fangster opptil 4500 kg.

Det var heller ikke ved ukens slutt kommet skrei av betydning på de tradisjonelle gytefelt, og flere båter lå med bruket på dekk i påvente av bedre fiske.

7 driftsuke, 4 mars - 10 mars.

På mandag var det nordvest laber bris enkelte snøbyger, og gode driftsforhold. På tirsdag dreide vinden til sørvest bris som varte uken ut, og det ble gode driftsforhold hele uken, med fullt utror for alle brukstyper.

Denne uken var det en «bedring» i fisket på alle brukstyper, spesielt i Vest-Lofoten.

For Værøy og Røst lå garnfangstene fra 300 til 2300 kg. Linefangstene fra 200 opptil 3000 kg. juksa fra 100 til 1100 kg. Det ble levert garnfangster fra Moskenesgrunnen på 11.000 kg.

For innersiden av Vest-Lofoten lå garnfangstene fra 100 til 1700 kg. Det gode linefisket på yttersiden av Lofoten har avtatt, flere fangster ligger på 200-500 kg. Snurrevad fra 200 til 2000 kg.

For Aust-Lofoten lå garnfangstene fra 100 til 500 kg. Juksa opptil 300 kg. På snurrevad er det denne uken et merkbart bedre fiske, her lå fangstene fra 500 opptil 6000 kg. fangstene var i hovedsak tatt på Henningsværstraumen. Lina fra yttersiden ligger fra 800 opptil 3000 kg.

Ved ukens slutt så det ut til å bli en bedring i fisket, og det ble også opplyst at det ble registrert skrei på Henningsværstraumen, og det var en viss optimisme blant fiskerne .

For Træna og Vikna ble det meldt om en rekke gode garnfangster, opptil 5000 - 6000 kg. enkelte toppfangster var på hele 15.000 kg. Det ble også fisket godt på juksa, med fangster opptil 1100 kg. Det ble meldt om mye sild i området, noe som skapte problemer for en del garnbåter.

For Vesterålen var det også denne uke et meget godt snurrevadfiske flere fangster ble levert til Lofoten fra 5000 opptil 10.000 kg, men i enkelte fangster var det mye innblandet med hyse ca. 25%.

Vi får denne uken flere henvendelser fra fiskere i Finnmark, som vurderer å komme til Lofoten for å fiske, da det er svært vanskelig å få levere fisk i Troms og Finnmark. Flere fiskebruk har sluttet å kjøpe fisk, da de ligger med mye på lager.

8 driftsuke, 11 mars -17 mars.

På mandag var det sørøst frisk bris og fullt utror. På tirsdag blåste det opp til sørlig stiv til sterk kuling og landligge over hele Lofoten. På onsdag hadde vinden spaknet og det er gode driftsforhold, og fullt utror.

Det har hele sesongen vært mye innblanding av sei i fangstene, men denne uken var det spesielt mye sei i fangstene opptil 70-80 %. Den bedringen i skreifisket på innersiden av Lofoten som var å spore før helgen så ikke ut til å fortsette.

Fisket for Værøy og Røst var på garn fra 200 til 4000 kg. Lina fra 150 til 4000 kg. Juksa fra 100 til 1100 kg. De beste fangstene blir ennå tatt på Moskenesgrunnen, her ligger garnfangstene fra 3000 kg. opptil 26.000 kg.

For Vest-Lofoten er det ennå ikke kommet noe store mengder med skrei, her ligger

fangstene på garn fra 150 til 2000 kg. Juksa fra 100 til 400 kg.

For yttersiden av Vest-Lofoten er det litt bedre fiske på lina med fangster på opptil 180 kg.pr.stamp.

For Aust-Lofoten er det heller ikke kommet det store «innsiget», her ligger garnfangstene fra 100 til 800 kg. Juksa fra 150 til 350 kg. Snurrevad fra 400 kg. til 4000 kg. Fangstene er i hovedsak tatt på Henningsværstraumen. Lina yttersida fra 1500 til 4000 kg.

9 driftsuke, 18 mars -24 mars.

På mandag var vindstille og pent vær og fullt utror. På tirsdag blåste det opp til sørvest stiv til sterk kuling, som spaknet ut på dagen, og det var landligge over store deler av Lofoten. Men på onsdag var det vestlig lett bris som varte uken ut.

Først i denne uken var det kommet mye båt helt øst til Hølla og Austnesfjorden da det var tatt noen fangster på garn, samt at det var registrert noe skrei området. Men fangstene avtok og det ble små registreringer, dette førte til at allerede tidlig i uken forlot båtene området.

Det meldes om avtagende skreiforekomster i store deler av Vesterålen, og på yttersiden av Vestvågøy.

De største fangstene blir ennå tatt på Moskenesgrunnen. Det meldes om at torsken uten for Vesterålen er mye mindre en tidligere. For innersiden av Lofoten består fangstene av stor fin skrei, innblandet med noe kysttorsk.

Det ble ett «eventyrlig» skreifiske vest av Røst, her var det landet garnfangster på hele 55.000 kg. av en garnstubber på tre døgn fiske, og flere fangster fra 20 til 40 tonn. Snitt vekten på skreien ligge her på 3.8 kg. som er ypperlig til hending.

Fangstene for Værøy og Røst denne uke var på garn fra 1000 til 6000 kg. På lina fra 400 til 1500 kg. Juksa fra 200 til 800 kg.

For innersiden av Vest-Lofoten lå fangstene på garn fra 1500 til 3100 kg. Line fra 300 til 600 kg. Juksa fra 100 til 900 kg.

Fangstene var noe bedre på yttersiden av Vest-Lofoten, spesielt fra Moskenesgrunnen med garnfangster fra 7000 til 11000 kg. Line fra 250 til 1800 kg. Juksa opptil 900 kg.

For Aust-Lofoten var det heller ikke denne uken noen fart i fisket, med garnfangster fra 600 til 1600 kg. På lina opptil 2500 kg. Snurrevad fra 300 til 4000 kg. Juksa fra 100 til 500 kg.

For Aust-Lofotens ytterside lå fangstene på garn fra 200 til 900 kg. På lina var det noe bedre, med fangster opptil 5000 kg. Snurrevad opptil 7000 kg. Juksa opptil 100 kg.

Da det har vært et labert fiske på innersiden av Lofoten, og det er hengt lite fisk er det flere fiskebruk som er «prisgitt» garnfangster fra Moskenesgrunnen, for å få fisk på hjellene, noe som har før til at det er blitt lettere å få levert fangstene.

10 driftsuke, 25 mars til 31 mars.

På mandag blåste det opp til sørvest kuling, men ellers var det godt vær med bris fra nord til øst og fullt utror.

Det meldes om bedre fiske på innersiden av Vest-Lofoten, men melding fra forskerne gir ingen grunn til optimisme. De mener at skreien stopper ved Røst og gyter der. Det er denne uke flere båter som

slutter fisket for å dra på vårtorskefiske i Finnmark, mens noen slutter og drar hjem.

For Røst er det flere bruk som slutter å kjøpe da det gode garnfiske har fylt opp alt av hjeller, og det som var av lagerplass. Dermed må flere fiskere gå fra Røst og videre øst i Lofoten for å få levere fangsten. Mye av fisken føres fra Røst og sørover.

Fangstene denne uke var for Værøy og Røst brukbare med garnfangster fra 800 til 11000 kg. På lina fra 400 til 1400 kg. Juksa fra 30 til 750 kg.

På innersiden av Vest-Lofoten ligger fangstene på garn fra 150 til 5000 kg. På lina fra 100 til 400 kg. Juksa fra 40 til 400 kg. Snurrevad fra 400 til 1500 kg. Fra Vesterålen blir det levert snurrevadfangster opptil 6000 kg.

For Yttersiden av Vest-Lofoten er det fortsatt godt fiske med garnfangster fra 4000 til 16000 kg (Moskenesgrunnen). Line fra 400 til 1200 kg. Juksa fra 200 til 600 kg.

For Aust-Lofoten er det ennå labert, med garnfangster fra 200 til 1900 kg. Lina fra 200 til 1100 kg. Juksa fra 40 opptil 350 kg. Snurrevad fra 600 til 8500 kg. her var det mye sei i fangstene.

For yttersiden av Aust-Lofoten: Garn fra 100 til 1800 kg. Lina opptil 4000 kg. Juksa opptil 100 kg. På snurrevad lå fangstene fra 800 til 2000 kg.

11 driftsuke, 1 april - 7 april.

Uken startet med skiftende bris og gode driftsforhold. På tirsdag blåste det opp liten til stiv kuling fra sørvest, som spaknet på onsdag. Fra onsdag 3 april kl.1700 inntrådte årets «Påskestopp», stoppen i skreifiske varte frem til mandag 8 april

kl.1600 for faststående redskap, og til kl.1000 den 9 april for snurrevad. Flere fiskere setter fløytgarna i disse dager da fisken står høyt i sjøen.

Fangstene for Værøy og Røst ligger på garn fra 1000 til 5000 kg. På lina ligger fangstene fra 200 til 400 kg. Juksa fra 200 til 1000 kg. Garn fra Moskenesgrunnen fra 4000 til 7000 kg.

For Vest-Lofoten ligger fangstene på garn fra 400 til 2000 kg. Lina fra 300 til 1200 kg. Juksa fra 150 til 450 kg. en juksafangst fra Moskenesgrunnen på 1700 kg. Snurrevad fra 800 til 1400 kg. Garn fra Moskenesgrunnen opptil 10.000 kg.

Fangstene for Aust-Lofotens innerside var heller ikke noe bedre denne uke, med fangster på garn fra 200 til 1100 kg. På lina fra 40 til 300 kg. Juksa fra 50 til 750 kg. På snurrevad lå fangstene fra 600 til 4000 kg. med en toppfangst på 14.000 kg.

Fra yttersiden av Austvågøy ligger fangstene på garn fra 300 til 1000 kg. på lina opptil 4700 kg. Juksa fra 100 til 500 kg. Snurrevad fra 700 til 4800 kg.

Det ser ikke ut som det forventede skreiinnsiget kommer før påske på innersida av Lofoten. Optimismen er liten både blant fiskere og kjøpere, det er spesielt dårlig fiske fra Stamsund og øst til Hølla.

Det blir håpet på ett bedre fiske etter påske, men noen fiskere tror at skreifisket er over for denne sesong. Slik fisket utartet seg mener flere at gytinga er i gang ute i Røsthavet, og at skreien vil vandre nord uten å sige inn på de tradisjonelle gytefelt inne i Vestfjordbassenget.

Selv om en god del båter har avsluttet årets Lofotsesong, er det ennå noen som vil starte opp etter påske. Flere fiskere tar nå

påskeferie uten å være i nærheten av å ha tatt kvota denne sesong.

En del fiskebruk i Lofoten har hatt midlertidig stengt noen dager før påske. Dette skyldes i første rekke stort mottak av fangster fra Røst og Moskenesgrunnen, som måtte produseres unna.

12 driftsuke, 8 april - 14 april.

I Første driftsuke etter påske var det godt vær med østlig bris og gode driftsforhold. Skreifisket etter påske ble heller labert på hele innersida av Lofoten.

Det beste fisket foregår ennå for Værøy og Røst, men her er fangstene mye mindre en før påske. I Lofoten forøvrig var det heller små fangster.

Hele snurrevadflåten er på leting etter fisk, men det er lite som blir registrert, når man sammenligner med de mengder de fikk på onsdag før påske med toppfangst på 14.000 kg. Flere båter «suler opp» etter denne uke.

Når det gjelder avsetning går det ennå tregt. De fleste kjøpere klager over at fortjenesten uteblir, mens alt for mange fiskere klager over at de ikke har klart å ta kvota.

Mange hadde ventet at den flåten som var sluttet skulle gå til Finnmark på vårtorskefiske, men da det er svært dårlig med avsetningen også i Finnmark har de flest utsatt vårtorskefiske.

Fangstene for Værøy og Røst var denne uke på garn fra 160 med toppfangster på 9800 kg. Lina fra 310 til 2300 kg. På Juksa lå fangstene fra 80 til 700 kg.

For Vest-Lofotens innerside var det også her mindre fangster. Garn fra 500 til 1500 kg. På lina lå fangstene fra 120 kg. til 1000 kg. Juksa fra 100 til 400 kg. Snurrevad 400 til 2000 kg.

Fangstene fra yttersiden av Vest-Lofoten var på Garn fra 1000 til 6000 kg. Lina opptil 4000 kg. Fangstene på juksa fra 100 til 200 kg. Snurrevad fra 100 til 300 kg.

For Aust-Lofotens innerside lå garnfangstene fra 70 til 300 kg. Lina fra 120 til 1000 kg. Juksa smått. Fra yttersida lå linefangstene fra 2500 til 3400 kg. Snurrevad opptil 3500 kg.

13 driftsuke, 15 april - 21 april.

I denne driftsuke var det godt vær med bris fra sør og øst, og gode driftsforhold.

Mens en rekke båter har forlatt Lofoten for denne sesong, var det noen båter som fikk brukbare sjøvær da det ble mer ryddig på fiskefeltene.

Fisket for Værøy og Røst har avtatt sterkt denne uke. Fangstene her lå på garn fra 200 til 300 kg. Lina fra 600 til 2800 kg. Juksa fra 100 til 250 kg.

På innersiden av Vest-Lofoten er det også betydelig mindre fangster. Garn fra 500 til 2000 kg. Lina fra 500 med toppfangster 1200 kg. Juksa opptil 200 kg. Snurrevad fra 200 til 1200 kg.

Fra yttersiden var det her ennå brukbart fiske med fangster fra 300 til 2000 kg. på lina opptil 3500 kg. juksa smått.

I Øst-Lofoten ligger fangstene på garn fra 150 til 800 kg. Lina fra 450 til 600 kg. Juksa 50 til 100 kg. På snurrevad ligger de fleste fangstene fra 100 til 1800 kg. men noen fangster på hele 8000 kg.

For Aust-Lofotens ytterside var garnfangstene fra 100 til 1350 kg. Lina opptil 3000 kg. Juksa opptil 100 kg.

14 driftsuke, 22 april - 28 april.

Vær og driftsforhold denne uke som ble den siste driftsuken for årets lofotoppsyn, var godt med bris fra nordvest, og fullt utror hele uken. Det er ennå brukbare linefangster på yttersiden av Lofoten, men på innersiden er det labert fiske, og svært små fangster.

Fangstene for Værøy og Røst ligger på garn fra 400 til 2100 kg. Lina fra 800 til 1200 kg. Juksa fra 150 til 350 kg.

Fra Vest-Lofotens innerside meldes det om garnfangster fra 100 til 300 kg. Lina fra 100 til 450 kg. Juksa fra 30 til 100 kg. Snurrevad opptil 1000 kg.

På yttersiden ligger fangstene på garn fra 100 til 4000 kg. Lina fra 800 til 2900 kg. Juksa smått.

Fangstene for Øst-Lofoten ligger på garn fra 100 til 400 kg. Lina 200 til 800 kg. Juksa opptil 200 kg. Snurrevad fra 200 til 800 kg. Fra yttersiden meldes det om linefangster opptil 600 kg. Garn fra 200 til 400 kg. Juksa opptil 200 kg. Snurrevad fra 200 til 500 kg.

Det var ennå godt linefiske på yttersiden av Lofoten men på innersiden er det svært lite fisk. Under årets sesong viste det seg at skreien stoppet ute i Vestfjorden, der den beitet på sild, og gyter seg ferdig, slik at det var lite skrei som kom inn på de tradisjonelle gytefelt inne i Vestfjorden. Årets lofotoppsyn ble hevet 30 april kl.2400.

GJENNOMFØRING AV LOFOTOPPSYNET

Allerede tidlig i januar var det flere fiskere som tok kontakt med oppsynet for å melde fra at det var behov for oppsyn på sjøen, spesielt gjaldt dette fiske for yttersiden, men også for Henningsværstraumen. Det ble tatt flere gode fangster med kysttorsk de første dagene og oppsynet ble satt den 22 januar kl.0000.

Det var innleid seks fartøy til sjøtjenesten, med en betjent på hvert fartøy. For å spare på de tildelte bevilgninger ble båtene tatt innleid når behovet meldte seg.

Det ble også i år forsøkt med «fleksibel ordning» av fiskefeltene. Første «fleksibelordning» ble forsøkt vinteren 1995. Dette system skulle gi snurrevadflåten rett til å benytte garn og linehav, samt at garnflåten skulle få bruke linehavene som ikke var benyttet av lineflåten. Ordningen fungerte til tider bra på enkelte felt, mens det til tider ikke fungerte i det hele tatt. Da det lett kunne oppstå brukskollisjoner mellom de ulike brukstyper, noe som også ble erfart under fjorårets sesong. For innersiden av Vestvågøy (distrikt 3) fikk snurrevadflåten benytte hele området fleksibelt, denne ordningen varte fra 09.februar og til 06. mars, da måtte fleksibelordningen trekkes tilbake, på grunn av brukskollisjon mellom garn og snurrevad. Etter 06 mars ble det innført havdeling, slik at hver bruksart fikk sine teiger, og før sesongens slutt var alle «fleksible områder» opphevet og den tradisjonelle havdeling var gjeldende, for hele Lofoten, noe som viser seg å fungere best.

Oppsynsfartøyene var plassert langs innersiden av Lofoten, fra Hølla i øst, og vest til Røst. I perioder var det også oppsynsfartøy på yttersiden av Lofoten, da det var noe konflikt mellom garn og linebåter.

Av de seks oppsynsfartøyene var det to saktegående og fire hurtiggående, hvor de to største og saktegående fartøy ble benyttet på yttersiden av Lofoten og området Værøy og Røst. De fire hurtiggående fartøy var i hovedsak plassert på innersiden fra Hølla, og vest til Reine.

Oppsynsfartøyet som var lengst vest patruljerte mellom Værøy og Røst. Da det var mye båt i dette området. Det er flere fiskere som mener at det bør være to fartøy stasjonert i området, ett for Røst og ett for Værøy, dette for lettere å unngå brukskollisjon, da det ofte er stor deltagelse av tilreisende fiskere med ulike brukstyper.

Det er totalt 76 havteiger i Lofoten som det seilende oppsyn skal føre kontroll med, vil det i perioder når fisket er spredt over store deler av Lofoten være vanskelig å klare dette, men vanligvis er fisket konsentrert, og det blir da lettere å opprettholde ro og orden på feltene. Budsjettet til årets lofotoppsyn var på kr. 3.020.000, oppsynet ble hevet 30 april

UTVALG

Det ble også i år foretatt valg av utvalgsmedlemmer under årsmøte i Nordlands Fylkes Fiskerlag som ble avholdt i dagene 31. mai til 2.juni. Utvalget omfatter hele Lofoten oppsynsområde som er inndelt i fire distrikt. Utvalgsdistrikt 1. omfatter Værøy og Røst, distrikt 2. Moskenes og Flakstad, og distrikt 3. Vestvågøy. Distrikt 4. omfatter Vågan og deler av Lødingen.

Det blir valgt en representant og en varamann for hver bruksart, garn, line, snurrevad, og juksa. Det var under årsmøtet 1995 enighet om å unngå utlegging av felt og forskyvning av grenser mellom feltene under Lofotesongen. Dette for å unngå uro og forstyrrelser under sesongen, da spesielt for den tilreisende flåte. Men ofte kan det blir nødvendig med små justeringer underveis.

Høsten 1995 ble det holdt utvalgsmøter i hvert distrikt, og de representanter som var innvalgt møtte opp, slik at det gikk greit å få avviklet møtene. Det ble foretatt en del justeringer av grenser, samt gjennomgang av vedtektene .

HAVDELINGSMERKER

Havdelingsmerkene er i hovedsak oppsatt av tremateriale, og noe av aluminium, Flere av de gamle merker som er av tre er noe dårlige, og krever en god del vedlikehold og utskifting. De nyere merker som er av aluminium har ennå god standard, og vises godt fra sjøen, men det har vist seg at, på utsatte plasser har det skjedd at uværet har ødelagt aluminiumsmerker.

Oppsynet fikk i januar melding om at havdelingsmerket på Stormholmen i distrikt 3, for Vestvågøy ikke var synlig fra havet, og det var flere fiskere som krevde at det måtte settes opp da dette var et viktig merke som deler feltet mellom snurrevad og garn. Dette merket er av aluminium, og hadde fått noe skade, men kunnes settes opp uten større reparasjoner.

Det vil i løpet av året bli foretatt vedlikehold og oppmaling av en del merker, som vises dårlig fra sjøen, dette gjelder i hovedsak, merker av tre og steinvarder.

AGNFORSYNING

I år har vært god tilgang på agn under hele lofotsesongen, som vanlig er det benyttet sild, makrell, og reker. Kvaliteten på agnet har vært bra unntatt noen klager på sild, som også er det agnet som er mest benyttet. Lite eller ingen akkar er benyttet under årets sesong.

Til sammenligning fra fjorårets sesong er det en prisstigning på makrell på kr. 0.50.- pr.kg, men etter 1. april har den steget med hele 1.75.-kr.pr. kg.

Sild har også hatt prisoppgang men da kun med kr.0.05.- pr.kg. Reker har hatt størst prisstigning på kr. 6.30.- pr.kg. Det er under sesongen ikke benyttet akkar, og er derfor ikke nevnt.

Prisene på agn under årets sesong:

- Makrell.....5.50 pr.kg. (etter 1.april kr 6.75 pr.kg.)
- Sild.....5.05 pr.kg.
- Reker.....34.50 pr.kg.

BRUKSTAP OG SLITASJE

Oppsynet har under årets sesong mottatt flere innmeldte brukstap, og det er en betydelig økning fra fjoråret. De fleste tap av bruk skyldes brudd på havdelinger, ved at garn har vært på linehavet eller snurrevad på garn eller linehav. Oppsynet får kun registrert en del av brukstaspene da det er flere som ikke melder tapene inn, da brukskollisjonene ofte blir oppgjort i minnelighet mellom partene. De tap som blir innmeldt til oppsynet er i hovedsak tap av bruk som ikke blir oppgjort med en gang, men som blir forsøkt løst ved megling av oppsynet. For 1995 var det ikke innmeldt brukstap på garn, men for line var tallet kr.12.312 .-

Brukstap innmeldt til oppsynet 1997.

Tap av garnbruk..... kr. 57.560.-

Tap av linebruk..... kr. 31.000.-

Årsaken til den store økningen i brukstap sammenlignet med fjoråret er ikke helt sikker, men en sammenheng av lite skrei og store kvoter kan nok ha gjort sitt til at det har blitt mere kamp om fangstene på enkelte felt.

AVSETNING OG UTBYTTE

Tross ett dårlig innsig av skrei i Lofoten denne sesongen ble skreikvantumet for lofotsesongen 1996, på hele 31.866 tonn mot 33472 tonn i 1995, (vekt i sløyd fisk). Dette henger sammen med at flere større snurrevadbåter fisket for Vesterålen og førte fisken til mottak i Lofoten, det ble også ilandbrakt store mengder fisk fra Røstbanken og Moskenesgrunnen. Uten disse fangster vil nok kvantumet vært sterkt redusert.

Det var til tider flere fiskere som hadde problemer med å få solgt fisken, dette var ikke direkte knyttet til mengde ilandbrakt fisk, men store problemer med å få solgt saltfisken da det var lite avsetning på vårt viktigste saltfiskmarked som er Portugal, og Spania, dette marked var ikke villig til å betale den pris som var nødvendig for norske kjøpere. Vansker på saltfisk og filetmarkede medførte at store mengder skrei gikk til tørrfiskproduksjonen.

Ut på våren så situasjonen ut til å lysne, da det var signaler fra Portugal om at lagrene var tomme, og det forventes ett viss oppsving etter hvert, som vil være av stor betydning da flere kjøpere har produsert for lager i lengre tid. Da det i Lofoten blir produsert mest stor torsk viser det seg litt lettere å få denne ut på markedet. Mange båter fra Troms og Finnmark kom til Lofoten i mars da tiltakende hending også medvirker til å lette presset på saltfisk.

Med unntak av frossen seifilet har det stort sett vært prisnedgang på alle hvitfiskprodukter, sammenlignet med samme periode i fjor. Prisnedgangen på frossen filet av torsk var noe mindre i mars en i februar.

I årets tre første måneder sett under ett, ble det eksempelvis eksportert frosset torskefilet for 383 millioner kroner, noe som representerer en nedgang i forhold til 1995 på 5 prosent. Veksten i volum har i den samme perioden vært på 2,6 prosent.

For Tørrfisken er det stort sett god kvalitet med unntak av enkelte som fikk mye regn på fisken i juni, ellers blir det meldt om god kvalitet på årets tørrfisk. Mange produsenter er redd for at det er hengt for mye fisk under årets lofotsesong, med ett hengkvantumet på 18.000 tonn, mot 17.000 tonn i fjor, (tonn i sløyd vekt).

Da årets tørrfiskkvantum er høyt mener eksportørene at prisen på tørrfisk som går til Italiemarkedet kan bli lavere enn gjennomsnittsprisen for fjoråret, som var på ca. 100 kr. pr.kg.

Da Italia er informert med at årets tørrfiskkvantum er stort, kan dette bli benyttet for å forsøke å presse prisene. Kroatia er også et marked som tørrfiskprodusentene har et visst håp til, dette markedet vokser sakte, men fortsatt foretrekker dette marked den mer lysskinne fisken som produseres i Finnmark fremfor lofotskreien.

Når det gjelder tørrfiskproduksjonen er det Norske markedet i sterk vekst, det er regnet med at ca. 400 - 500 tonn tørrfisk omsettes innenlands i år. Veksten skyldes først og fremst at lutefisken har fått en renessanse som er unik i takt med at gamle norske mattradisjoner hentes frem. I fjord ble det omsatt 2500 - 3000 tonn lutefisk i Norge.

	ANTALL FISKERE	OPPFISKET KVANTUM TONN	FISK PR. FISKER KG.	LEVERHOLDIGHET		DAMP- TRAN	BRUN- TRAN	LEVER TIL ANNEN TRAN
				FISK_PR_HL LEVER GJENNOMSNI TT KG	ANTALL KG			
1949	18552	66669	3594	700-1200	855	33.585	--	0.9
1950	16514	71839	4350	570-1100	767	48.222	--	0.3
1951	21981	115964	5276	600-1100	704	89.898	--	0.7
1952	23645	90807	3840	600-1100	780	61.588	--	0.8
1953	23192	51716	2230	650-1370	870	29.601	--	0.6
1954	20441	45773	2239	600-1150	807	28.986	--	0.1
1955	14437	46364	3212	640-1400	918	26.034	--	0.1
1956	18033	65921	3656	700-1300	950	33.488	--	1.3
1957	10812	23043	2305	700-1235	996	10.499	0.6	0.7
1958	12125	33841	2791	700-1350	990	16.132	--	0.5
1959	9819	44177	4500	680-1400	1010	21.155	0.6	1.4
1960	9808	37387	3812	700-1200	969	18.844	--	1.0
1961	8942	41664	4659	700-1200	1043	21.305	--	0.5
1962	9681	38850	4013	700-1300	1113	18.109	--	--
1963	7398	28302	3826	750-1600	997	14.074	--	--
1964	6168	23674	3838	750-1500	1015	12.825	--	--
1965	5103	19536	3808	700-1380	1160	10.139	--	--
1966	4508	24438	5419	770-1500	1135	12.813	--	--
1967	4944	30951	6260	700-1500	1100	16.175	--	--
1968	6123	41716	6813	760-1330	1045	20.666	--	--
1969	5126	43878	8560	770-1250	1010	22.555	--	--
1970	5476	52709	9620	800-1400	1100	26.496	--	--
1971	5198	77854	15000	770-1500	1135	41.789	--	--
1972	6384	97902	15384	800-1400	1150	52.160	--	--
1973	6786	64968	9600	700-1200	900	33.416	--	--
1974	5227	25994	4975	700-1200	900	12.553	--	--
1975	4077	23673	5804	600-1100	855	6.578	--	--
1976	4274	32410	7583	650-1200	800	10.657	--	--
1977	4414	46786	10600	700-1200	890	21.455	--	--
1978	4882	57441	11770	700-1300	990	17.480	--	--
1979	4721	43387	9190	750-1400	950	17.880	--	--
1980	3629	27009	7438	700-1200	940	11.955	--	--
1981	4038	38743	9595	700-1300	900	18.150	--	--
1982	4158	50821	12222	750-1550	935	20.380	--	--
1983	4488	50870	11335	700-1450	1047	21.054	--	--
1984	4543	45213	9952	750-1400	1075	17.355	--	--
1985	3593	24910	6933	700-1800	1195	8.814	--	--
1986	2347	14897	6347	800-2300	1227	4.779	--	--
1987	2616	17897	6841	700-2000	1212	5.398	--	--
1988	2349	11533	4909	530-6000	1384	3.305	--	--
1989	1960	13625	6951	615-4000	1400	4.665	--	--
1990	2019	14848	7354	610-2540	1230	7.001	--	0.4
1991	3407	24237	7113	-	-	--	--	--
1992	3780	29600	7830	-	-	--	--	--
1993	3414	32126	9410	-	-	--	--	--
1994	3575	40110	11219	-	-	--	--	--
1995	4678	33472	7155	-	-	--	--	--
1996	3971	47800	12037	-	-	--	--	--

Tabell 1 : Det årlige utbytte av fisk, lever og tran, samt tallet på fiskere fra årene 1949 - 1996 (oppfisket kvantum i rund vekt).

Også i år ble fisken delt inn i A og E kvalitet, med E som betegnet den beste kvalitet, og som ble best betalt. Tidligere har fisken blitt inndelt i prisgrupper etter størrelse , under 45 cm og fra 45 - 60 cm. og fisk over 60 cm. Nytt for året er at fisken blir inndelt i prisgrupper etter vekt pr.fisk, med ulike priser på fisk under 1,1 kg. mellom 1,1 og 2,6. og over 2,6 kg.

Minstepriser for skrei og skreiprodukter 1996.

- **Kvalitet E**..... torsk / skrei over 2,6 kg. kr.12,60 pr.kg.
- **Kvalitet A**.....torsk / skrei over 2,6 kg kr.11,60 pr.kg.

Dett tilsvarer samme pris som for fjoråret på fisk over 60 cm.

- **Kvalitet E**.....torsk / skrei mellom 1,1 kg.og opptil 2,6 kg. kr.8,40 pr.kg
- **Kvalitet A**..... torsk / skrei mellom 1,1 kg.og opptil 2,6 kg. kr.8,00 pr.kg.

E kvalitet er redusert fra fjorårets pris med kr.0,60.pr.kg.

A kvalitet er redusert fra fjorårets pris med kr.0,10 pr.kg.

- **Kvalitet A**.....torsk / skrei under 1,1 kg. kr. 7,20 pr. kg. Fisk under 1,1 kg betales kun med A kvalitet.

- Lever.....kr. 2.00. pr.kg.
- Rogn.....kr.11.00. pr.kg.
- Torskhou.....kr.00.10. pr.kg.

Prisforskjell fra 1995 til 1996.

- Lever+ kr. 1.00.pr.kg
- Rogn.....+ kr. 2.00 pr.kg
- Torskhou samme pris som for 1995.

Tabell 2: Lofotfisket skreikvantom og verdi uke for uke (rund vekt).

UKE	KG. RUNDVEKT	VERDI I KR.
4	1.828,231	14,214,427
5	1,090,843	8,322,238
6	2,546,227	19,752,803
7	1,767,081	13,636,764
8	1,426,181	10,986,993
9	1,414,732	10,618,203
10	4,006,119	30,801,795
11	6,666,981	50,813,594
12	8,191,549	63,093,586
13	7,257,790	55,128,175
14	3,797,623	28,598,188
15	3,412,363	24,816,191
16	2,959,986	20,985,882
17	1,442,077	9,736,161
TOTAL	47,807,783	361,523,033

Oppfisket kvantum for 1996 er 2.410.217 kg. mindre en fjorårets kvantum som var på 50.208.000 kg.(sløyd vekt)

Fig.1: Ilandbrakt skreikvantom uke for uke 1996.

Figuren viser utviklingen i skreifisket fra oppsynet ble satt dvs: uke fire (22.01) med et kvantum på 1,827,231 kg. levert skrei. Skreifisket begynte å ta seg opp fra uke 9. (26.02) med en topp på 8.190.549 kg.i uke 12 (18.03 til 24.03).

Tabell 3: Anvendelse av skrei, verdi og kvantum 1996. (kvantum i rund vekt).

ANVENDELSE	KVANTUM I KG.	VERDI I KR.
FERSK / KONSUM	1.277.153	8.733.425
FRYS / HERMETIKK	454.764	2.837.950
HENGING	28.227.253	213.660.938
SALTING	17.848.613	136.290.720
TOTALT	47.807.78	361.523.033

For fersk / konsum er det en økning fra 1995 på 526.153 kg. For frys / hermetikk er det en nedgang fra fjoråret med 370.236 kg. Når det gjelder kvantum på tørrfisk er det i år hengt 4.702.253 kg. mer en for 95. På saltfisken er det også en nedgang fra fjoråret med 7.258.387 kg. Nedgangen for frys/hermetikk og saltfisk gjenspeiler den vanskelige situasjonen på disse marked, som igjen har ført til økningen av anvendelse, skrei til hending, samt fersk konsum.

Det totale skreikvantum for årets sesong ligger 2.408.000 kg .under fjorårets kvantum som var på 50.208.000 kg (rund vekt). Tross et lite innsig av skrei på innersiden av Lofoten under årets sesong ble det et allikevel ett akseptabelt kvantum. Dette har sammenheng med at det er mye fisk ført fra Vesterålen, samt et godt fiske fra Moskenesgrunnen, og Røstbanken.

Tabell 4: Biprodukt av skrei, kvantum og verdi 1996.

VARENAVN	KVANTUM I KG.	VERDI I KR.
SKREIHAU	563.291	60.649
SKREILEVER	2.580.978	5.047.622
SKREIROGN	471.495	13.198.680
TOTALT	3.615.764	18.306.951

Totalt første håndsverdi (skrei + biprodukter) for 1996 blir $(361.523.033 + 18.306.951) = 379.829.984$.kr. Dette er en reduksjon fra fjoråret med kr.59.221.714.

Med årets prisøkning på skreirogn med 2 kr, og skreilever med 1 kr. utgjør dette en snittpris på kr.5.06, på biprodukter. Dvs.en økning fra fjoråret på 1.92 kr.pr.kg. Marked på lever har vært svært godt, en god del lever blir iset fersk og pakket for Danmark, til hermetikk, dette er ett godt betalt marked .

Det var totalt 122 fiskemottak under årets sesong, i tillegg kommer selvprodusenter med 35 fiskebruk, dette er omtrent samme antall som for 1995,

Tabell 4: Antall ulike produksjonsformer på de totalt 122 fiskemottak i Lofoten. (tall i parentes viser ant.i 1995)

PRODUKSJONSFORMER	ANT.FISKEBRUK	
FERSKFISKEPAKKING	105	(99)
FILTRERING	7	(11)
FRYSING	23	(28)
TØRRFISK	114	(111)
SALTFISK	112	(108)
KLIPPFISK	1	(1)
SILDESALTING	37	(39)
TRANDAMPING	5	(7)
SELVPROD	35	(35)

Tabell 6: Oppfisket kvantum i kg. fordelt etter bruksart (tall i rundvekt).

GARN	LINE	SNURREVAD	JUKSA	TOTALT ANT. KG.
26.100.000 kg.	11.000.000 kg.	7.800.000 kg.	4.600.000 kg.	49.500.000 kg.

Lofotkvantumet på 47800 tonn, er avregnet i perioden da oppsynet var satt,(22.01 - 28.04) mens tabell 6 er beregnet på kvantum tatt i perioden fra 08.01 til 28.04 som tilsvarer 49489 tonn. Derfor større total kvantum.

Fig.2: Viser snittfangst i kg. pr. fartøy fordelt etter bruksart 1996

Som figuren viser er det snurrevadbåtene som kommer best ut med 57 tonn pr.fartøy, mens linebåtene kommer på andreplass med 49 tonn pr.fartøy. Garn er på tredje plass med 30 tonn pr.fartøy. Juksa kommer i år ut med 9 tonn pr.båt.

Hvis vi sammenligner med fjoråret hadde snurrevadflåten ca. 14 tonn mere pr. fartøy i 1995. For lineflåten kommer de bedre ut med en økning på 7 tonn pr.båt, sammenlignet med fjoråret. Garnflåten har økt årets fangst pr. fartøy med 3 tonn. For juksabåtene er det også her en økning på 3 tonn pr. fartøy sammenlignet med fjoråret.

Fig.2: Kvantum skrei og biprodukter fordelt pr.kommune (kg rund vekt.)

1 Lødingen	48.070 kg.
2 Røst	8.096.631 kg.
3 Værøy	6.893.783 kg.
4 Flakstad	10.562.787 kg.
5 Vestvågøy	9.581.601 kg.
6 Vågan	11.621.661 kg.
7 Moskenes	5.476.608 kg.

Figuren er beregnet på kvantum (08.01 til 28.04)

Fig. 3: Viser førstehåndsverdi av skrei samt biprodukter, fordelt pr. kommune i kr.

1 Lødingen	301.473.kr.
2 Røst	59.379.986.kr.
3 Værøy	53.570 929.kr
4 Flakstad	75.960.660.kr
5 Vestvågøy	67.024.265.kr
6 Vågan	82.178.345.kr
7 Moskenes	41.309.869.kr

DELTAGELSE OG BELEGG

Fisket kom tidlig i gang under årets sesong allerede første dagene av januar var det flere båter som var startet opp med årets sesong. Fisket var til å begynne med brukbart spesielt for garnflåten, men det var kun torsk som fulgte silda på vandring ut fra Tysfjord og Ofoten.

Da oppsynet ble satt var det en stor del av flåten som ennå var på sildefisket, men silda dro ut forholdsmessig tidlig så allerede første uken i februar var det kun 8 -10 kystbåter som fisket etter sild.

Da det ble meldt om gode torskefangster tidlig i januar kom det flere tilreisende fiskere til Lofoten, men da fisket avtok var det flere som dro heim spesielt båter fra Helgeland. Konsentrasjonen av båter var i hovedsak fra Henningsvær og vest til Værøy og Røst. slik at det var flest båter i Vest-Lofoten. For Røst var det flest båter da det var et godt fiske her i store deler av sesongen. Tallene på fartøy og fiskere er bygget på statistikk fra Norges Råfisklag, og viser alle fartøy som har levert skrei i Lofoten vinteren 1996.

Tabell 7: Deltakelse av fartøy og ant. fiskere under lofotfisket 1996. fordelt på fylke og bruksklasse.

FYLKE	GARN	LINE	SNURREVAD	JUKSA	TOT. BÅTER	TOT. MANN
Aust-Agder				2	2	2
Vest-Agder	11			3	14	40
ROGALAND	8			1	9	34
HORDALAND	17		2	8	37	77
SOGN OG FJORDANE	42		3	2	47	194
MØRE OG ROMSDAL	63		5	18	86	277
SØR TRØNDELAG	64	1	4	50	119	205
NORD TRØNDELAG	40		1	10	51	156
NORDLAND	487	207	94	388	1176	2538
TROMS	100	4	14	30	148	317
FINNMARK	19	10	12	2	43	131
	851	222	135	514	1722	3971

Det er totalt 327 færre båter og 701 fiskere sammenlignet med fjoråret. Det er en nedgang for alle brukstyper men størst nedgang blant garnflåten med 175 båter. For juksa er det en reduksjon på 125 båter, snurrevad er også redusert med 8 båter. For lineflåten er det en reduksjon på deltagelsen på 19 båter sammenlignet med 1995.

Dette skyldes trolig at det til tider var vanskelig med leveranse, men også at det har vært lite med skrei på innersiden av Lofoten, og flere båter har da valgt å drive fiske på hjemplassen. Størst svikt i deltagelsen var det fra Nordland og Troms fylke, med henholdsvis 168 og 79 færre båter. Ellers er det jevnt over 10-15 båter mindre pr. fylke.

Tabell 8 : Tallet på fiskere og fangstmengde av sløyd fisk fordelt prosentvis på hvert enkelt redskap. 1949 - 1996.

ÅR	GARNBRUK		LINEBRUK		JUKSA		NOT		SNURREVAD	
	FISKERE %	FISK %	FISKERE %	FISK %	FISKERE %	FISK %	FISKERE %	FISK %	FISKERE %	FISK %
1949	36.4	49.7	33.1	37.5	30.5	12.2	-	-	-	-
1950	39.1	33.3	25.7	33.8	29.6	17.6	5.6	15.3	-	-
1951	18.9	18.8	14.3	11.6	32.5	11.2	34.3	58.3	-	-
1952	14.4	18.3	8.4	13.1	25.1	16.7	52.1	51.9	-	-
1953	17.2	28.8	7.0	16.0	27.0	12.4	48.8	42.8	-	-
1954	20.1	18.2	10.6	23.9	17.6	9.4	52.2	48.5	-	-
1955	23.1	25.8	14.6	26.1	16.3	12.1	46.0	36.0	-	-
1956	32.0	32.9	11.0	23.4	18.0	13.4	39.0	30.0	-	-
1957	42.2	44.6	18.0	38.8	22.6	10.8	17.2	5.8	-	-
1958	38.4	43.7	13.9	27.3	16.0	10.4	31.7	18.6	-	-
1959	53.3	57.4	18.1	30.3	28.4	11.1	-	-	0.2	1.0
1960	61.8	47.8	18.9	40.3	18.9	11.1	-	-	0.4	0.8
1961	55.0	46.7	25.2	36.2	18.6	12.3	0.6	1.8	0.6	2.6
1962	57.6	50.8	21.6	35.6	19.1	10.5	0.5	1.9	1.2	1.2
1963	58.5	49.2	25.5	40.0	13.7	7.8	0.2	0.7	2.1	2.3
1964	58.8	67.2	23.7	19.5	13.4	7.0	0.4	0.7	3.7	4.4
1965	64.2	63.5	17.2	17.0	11.4	7.6	0.4	0.5	6.8	11.4
1966	62.7	69.7	15.1	17.1	14.7	7.3	-	-	7.5	5.9
1967	60.6	51.0	15.5	32.0	19.5	14.7	0.0	0.0	4.4	2.3
1968	57.1	61.6	17.1	23.5	21.5	9.3	0.0	0.0	4.3	5.6
1969	60.6	56.6	20.0	25.9	14.4	10.7	0.0	0.0	5.0	6.8
1970	59.8	52.7	16.8	28.3	18.1	12.0	-	-	5.3	7.0
1971	55.8	58.5	16.8	26.7	20.8	9.7	-	-	6.6	5.1
1972	60.4	63.4	14.8	22.0	18.0	6.2	-	-	6.8	8.4
1973	68.5	60.2	13.3	27.6	12.6	6.1	-	-	5.6	6.1
1974	60.6	53.4	18.2	29.2	13.7	7.7	-	-	7.5	9.7
1975	55.1	43.8	20.3	33.6	15.5	8.3	-	-	9.1	14.3
1976	51.9	43.3	20.9	35.4	17.8	13.0	-	-	9.4	8.3
1977	53.1	44.0	20.4	32.6	18.2	12.0	-	-	8.3	11.4
1978	53.0	47.4	18.0	32.8	21.0	11.4	-	-	8.0	8.4
1979	52.3	55.7	18.7	22.7	18.7	7.5	-	-	10.3	14.1
1980	52.2	53.0	21.8	30.0	15.1	10.0	-	-	10.9	7.0
1981	52.2	52.0	18.7	25.8	17.9	9.0	-	-	11.2	13.2
1982	49.6	41.3	18.6	29.3	18.6	10.0	-	-	13.2	19.4
1983	39.7	42.2	22.3	29.2	21.9	10.4	-	-	16.1	18.2
1984	47.0	56.0	20.0	17.0	18.0	8.0	-	-	15.0	19.0
1985	54.9	59.4	18.0	18.3	14.2	6.6	-	-	12.9	15.7
1986	50.7	54.0	19.9	26.8	14.0	5.7	-	-	15.4	13.5
1987	51.0	53.0	19.0	22.0	13.0	5.0	-	-	17.0	20.0
1988	53.0	47.0	18.0	28.0	11.0	8.0	-	-	18.0	17.0
1989	48.0	43.0	23.0	31.0	12.0	9.0	-	-	17.0	17.0
1990	47.0	50.0	21.0	24.0	20.0	13.0	-	-	12.0	13.0
1991	53.5	48.5	17.7	16.2	20.0	24.5	-	-	8.5	10.6
1992	39.0	-	13.3	-	44.0	-	-	-	3.6	-
1993	34.0	-	15.2	-	42.6	-	-	-	7.2	-
1994	49.8	49.0	13.8	19.1	28.7	15.0	-	-	8.2	16.6
1995	50.0	57.0	11.8	20.0	31.1	8.0	-	-	7.0	15.0
1996	49.0	53.0	13.0	22.0	30.0	9.0	-	-	8.0	16.0

Tabell 9: Viser snittfangst i kg. pr. fartøy fordelt etter bruksart.

SNURREVAD	LINE	GARN	JUKSA
57.777.kg.pr. båt	49.549.kg.pr. båt	30.670.kg.pr.båt	8.949.kg.pr. båt

Som tabellen viser er det snurrevadbåten som kommer best ut med en snitt på **57,7 tonn** pr.fartøy på andre plass kommer linebåten med **49,5 tonn** pr.båt. Garnbåten havner på en tredje plass med **30,6 tonn**. På fjerde og sisteplass kommer juksa med en snitt på **8,9 tonn** pr.båt. Da flåtestrukturen og effektiviteten er forskjellig innen hver bruksart, kan dette forklare noe til de store avvik.

Tabell 10 : Viser båtstørrelse inndelt etter bruksart.

GARNBÅTER	ANTALL
UNDER 10 M.	286
FRA 10-15 M.	411
FRA 15-20 M.	105
FRA 20-30 M.	44
OVER 30 M	5

LINEBÅTER	ANTALL
UNDER 10 M.	76
FRA 10-15 M.	102
FRA 15-20 M.	41
FRA 20-30 M.	3
OVER 30 M.	0

SNURREVAD	ANTALL
UNDER 10 M.	4
FRA 10-15 M.	18
FRA 15-20 M.	64
FRA 20-30 M.	48
OVER 30 M.	1

JUKSABÅTER	ANTALL
UNDER 10 M.	385
FRA 10- 15 M.	120
OVER 15 M	09

Fig 3: Fordeling av fartøy på de ulike bruksklasser for 1996.

- 1. JUKSA.....514. Fartøy
- 2. SNURREVAD.....135. Fartøy
- 3. LINE.....222. Fartøy
- 4. GARN.....851. Fartøy

Det er også i år garnflåten som utgjør største del av fiskeflåten, med 851 båter. På andre plass er det juksa med 514 båter, men også her en nedgang fra fjoråret. Deltagelsen av linebåter er ganske stabil her er det 19 båter mindre en fjoråret. Snurrevadflåten er også stabil med en nedgang fra fjoråret på 8 båter.

OPPSYNETS VIRKSOMHET.

Lofotoppsynet har også i vinter vært et seilende oppsyn, uten oppsynsbetjenter i land. Det har vært 6 fartøy innleid til sjøtjeneste, med en oppsynsbetjent på hver båt. Fartøyene har vært plassert fra Hølla i Øst, og vest til Værøy Røst. Da det har vært et godt fiske for Værøy og Røst har det også vært mye båt, og press på feltene i dette området slik at det har vært nødvendig med oppsynsfartøy i området under hele sesongen. Det var også i perioder stort press på feltene i området fra Nusfjord og øst til Henningsvær, da spesielt den tid det var fleksibelt område for innersiden av Vestvågøy. Dette system la stort beslag på oppsynsfartøyene, og førte snarere til brukskollisjoner en når den tradisjonelle havdelingen var gjeldende.

For å få budsjettet til å rekke slik at oppsynet kan holde på til ut i april, blir oppsynsbåtene tatt inn etterhvert som fisket tiltar, og presset på feltene øker. Vedtektene for lofotfisket blir distribuert ut til oppsynsfartøyene, fiskemottak, og velferdsstasjoner. Dette for at flest mulig av fiskerne skal få tak i vedtektene, da det var en rekke forandringer m.h.t. havdelinger fra fjorårets vedtekter.

Tabell 5: Fartøy innleid i sjøoppsynet 1996.

NAVN	LENGDE	FART
JM. JOHANSEN	78.FOT	10 KNOP
LOFOTVÆRINGN	69.FOT	10 KNOP
STORTIND	55.FOT	23 KNOP
SVOLVÆRGUTT	54 FOT	20 KNOP
VARTIND	49 FOT	20 KNOP
ROYAL WIKING	44 FOT	23 KNOP

Som tabellen viser var det to saktegående fartøy, de patruljerte i området på yttersiden av Lofoten, og i området rundt Værøy og Røst. De fire hurtiggående fartøy patruljerte fra Reine og øst til Hølla.

PÅTALER

Tabell 12: Antall brudd på vedtekter fastsatt i medhold av § 35 i lov av 3. juni 1983 om saltvannsfiske.

HAVDELING	30
UTROR SETTETIDSPUNGT	4
BRUDD PÅ REGULERING	8
TOT.OVERTREDELSER	42
INNDRAGNING AV FANGST	9

Tilfeller av totale overtredelser er redusert med 72, og inndragning av fangst er 25 færre en for 1995.

Tallene i tabellen er kun skriftlige påtaler slik at de reelle tall vil være noe høyere, da det også blir gitt muntlige advarsler. Det er også vært å merke seg at det har vær ca.327 færre båter under årets lofotfiske, slik at noe av forklaringen til nedgangen i lovbrudd trolig har sammenheng med deltagelsen.

Skreikartet fra Havforskningsinstituttet F/F «Michael Sars» den 25-29.03.96. Som kartet viser er det størst konsentrasjon av skrei sør av Røst og kun små mengder innover i Vestfjorden, denne situasjonen har holdt seg hele sesongen, noe som de minste båtene har merket godt. Det meldes at totalmengden av gyteskrei er liten og andelen av skrei som siger inn er liten. Da det er 89 årsklassen som nå er bærende i fisket, og førstegangsgytene som har overtatt etter 1983, 84, 85 årsklassene. Dette er en ung årsklasse og har ikke vært gjennom full modning som normalt kommer etter 8 - 9 årsalderen. Forskerne hevder at 89 årsklassen ikke er spesielt sterk, og mener at det kan tyde på en total nedgang av torskefisket de nærmeste år.

