
o

FISKERISEKRETÆREN l
LODI NGEN,TJELDSUND
OG BALLANGEN.

INNHOLDSFORTEGNELSE

l. RETTLEDNINGSKONTORETS VIRKSOMHET OG FUNKSJON

1.1

1.2

1.3

1.4

1.6

Kontoret

Personalet

Korrespondanse

Møtevirksomhet/viktigste prosjekter

Tjenestereiser utenom kommunene

1.7 Fiskerinemndene, sammensetning.

1.7a Fiskerinemndn i Lødingen

1.7b Fiskerinemnda i Tjeldsund

1.7c Fiskerinemnda i Ballangen

1.8 Møtevirksomhet i fiskerinemndene.

l

l

l

l

l

2

2

2

1.8a Fiskerinemnda i Lødingen 3

l.8b Fiskerinemnda 1 Tjeldsund 3

1.8c Fiskerinemnda i Ballangen 3

1.9 Viktige fiskerinemndsaker.

1.10 Erfaringer med tjenesten i beretnings-
året. 3

2. SYSSELSETTING I FISKERINÆRINGEN

2.1 Fiskerimanntallet

2.2 Sysselsetting i foredlingsleddet

2.3 Sysselsetting i oppdrettsnæringen

2.4 Sysselsetting i tangskjæring og
tangmelproduksjon

2.5 Avledet virksomhet

2.5.1 Verksteder i Lødingen

2.5.2 Servicebedrifter i Lødingen

3. FISKEFLATEN

3.1 Merkeregisteret

4

5

5

6

6

7

8

3.2 Distriktsvis foredling av fiskeflåten 11

3.3 Konsesjoner i fisket 13

4. FOREDLINGSLEDDET

4.1 Fiskebedriftene 14

4.2 Kvantum og førstehandsverdi av iland-
ført kvantum 14

5. FISKEOPPDRETT/AKVAKULTUR

.. D: L ANE OG FIN AN 5 I ER ING SKI L DER

7. TILTAK OG FRAMTIDSUTSIKTER

7.1 Havneutbygging

7.2 Fisketilvirking og foredling

7.3 Oppdrett i sjø og ferskvann.

7.3.1 Matfiskoppdrett

7.3.2 Settefiskproduksjon

7.4 Tangme1produksjon

7.5 Konsesjonsproduksjon av akkar

8. KOfvJMENT!~RER

8.1 Fiskerikontorets funksjon

8.2 Fiskerikontorets framtid

15

16

17

17

18

19

19

19

19

20

l. RETTLEDNINGSKONTORETS VIRKSOMHET OG FUNKSJON.

1.1 Kontoret.

Rettledningstjenesten for Lødingen, Tjeldsund og Ballangen
har sitt kontor i 2. etasje p~ Lødingen R~dhus i Lødingen
sentrum.
Kontoret er p~ ca 10 m2 og er relativt godt utstyrt.

1.2 Personalet.

Kontoret er interkommunalt og det er tillagt en fiskerisekretær­
stilling. Kontoret er nyoppusset og stillingen ble tiltr~dt
i mars 1983 av Steinar Larsen.

1.3 KQrre~danse.

Utg~ende brevjournal viser 618 utg~ende ekspedisjoner. I tillegg
er det utsendt ca 300 brev i forbindelse med en opprenskning i
merkeregisteret.

l . 4 M ø t e v i r k s o m h e t / v i k li_g s t e p r o s j e k _t e r .

f"'løter.

Fiskeri~ekretæren deltok p~ et møte i Ofoten Næringsr~d p~
Storjord i Tysfjord.
Videre har fiskerisekretæren deltatt i møter i tiltaksr~det,
n~r spørsm~l med aktualitet for fiskerinæringen har vært drøftet.

Prosjekter: Etter initiativ fra fiskerisekretæren er det
satt igang undersøkelser av lokaliteter i alle tre kommuner
med tanke på skalldyrproduksjon. Til dette arbeide ble det søkt
om penger fra Nordland Fylkes Fiskerifond, men det ble avslått.
Videre er det igang undersøkelser av nye lokaliteter i alle
3 kommuner, med tanke på fiskeoppdrett.

Lødingen kommune fikk i 1983 en konsesjon for settefiskproduksjon.
Fiskeri sekretæren er engasjert i arbeidet ·med å få dette
anlegget i produksjon i 1984/1985.

Fiskerisekretæren har høsten 1983 gjennomført et regnskapskurs
for fiskerne. Dette kurset hadde 15 deltakere.

1.6 Tjenestereiser utenom kommunene

11.4.- l5.L~. l<urs i fiskeriteknologi for rettledningstjenesten
på Leknes.

2 8 • 9 . M ø t ~ · R e t t l e d n i n g s t j e n· e s t e n i N o r d l a n d , B o d ø .

29.9. - 1.10. Arsmøte i Nordland Fylkes Fiskarlag i Bodø.

7.11. - 11.11 Instruktørkurs for regnskapslære for fiskere
på Røros.

11.11.-12.11. Konferanse hos Fiskerisjefen i Bodø.

- 2 -

l . 7 F i s k el'' i ne rnn d e ne - s a mm e n s et n i_Q_g_

1.7a Fiskerine nda i Lød

Medlemmer: Roald Amundsen, form.
Dagfinn Hanssen, nestform.
Per Vollheim
Kåre Olsen
Henry Helmersen

Varamedl.: Knut Svendsen
Gunnar Hansen
Hjalmar Johannessen
Mathias Ingebrigtsen
Henry Schistad

1.7b Fiskerinemnda i Tjeldsund

Rinøyvåg
Erikstad
Offersøy
Eriks tad
Lødingen

Lødingen
Lødingen
Offersøy
Kvannkjosen
Offersøy

Medlemmer: Jan Kristiansen, form- Myklebostad
Edvard Kristoffersen, nestform. Kjerstad
Asmund Danielsen Fiskefjord
Athle Kristensen Fjelldal
Einar Bjørklund Hol i Tjeldsund

Varamedl.: Peder Thoresen
Ivar Juliussen
Jarle Waage
Arvid Pedersen
Alf Jakobsen

1.7c Fiskerinemnda i Ballangen.

Medlemmer: Helge Aronsen, form.
Alf Aronsen, nestform.
Terje ~·1ikkelsen

Magnus Gundersen
f"lartin Knudsen

Varamedl.: Arne Paulsen
Sverre Eliassen
Henry Johnsen
Marselius Mathisen
Jakob Fjelldal

Kongsvik
Ramsund
Tjeldnes
Myklebostad
Fiskefjord

Skarstad
Skar stad
Kjeldebotn
Langvågpollen
Kjeldebotn

Ballangen
Skarstad
Bøst rand
Langvågpollen
l<jeldebotn

- 3 -

1.8 Møtevirksomhet i fiskerinemndene

1.8a Fiskerinemnda i Lødingen

Møtedager Ref.saker Ordinære saker

4.5 5
7.7 4 11

22.10 6 l l
25.11 l

16.12 9 l

l.Bb Fiskerinemnda i ~jeldsund.

f~ ø te d a_g_~ ___ r __ R_e_-~ f . saker Ordinære saker

24.10 3

l.Bc Fi~kerinemnda i Ballanqen

.;_[Vl:...:=ø_:t:._:. e=-d.::.:.-=-a...:2g-=-e-=r __ :._:r-=-e f. saker Ordinære saker

25.5
21.10

1.9 Viktige fiskerinemndsaker.

- Fiskermanntallet

4
l~

- Søknader om oppdrettskonsesjoner.

1.10 Erfaripqer med tjenesten i b~retnings~ret.

Rettledningskontoret er nyopprettet. FiskeriBekretæren
tiltrådte 10. mars. Det har tatt tid ~ innarbeide
kontæet hos fiskerne,~ gjøre fiskerne kjent med hvilke
tjenester kontoret kan yte. Av det arbeidet som er direkte
rettet mot fiskerne har informasjonsformidling vært det
viktigste. Mange fiskere er d~rlig orientert om de ordninger
som Garantikassen og FGU administrerer og har av d~n grunn
tapt rettigheter.
Fiskerisekretæren. holdt et regnskapskurs for fiskere i
regi av Norges Fiskarlag, der ble siste dag avsatt til å
gjennomg~ Garantikassens ordninger.
En har derfor h~p om at informasjonen etterhvert n~r fram.
Behovet for rettledningstjeneste p~ alle plan for fiskerne er
stort.

Kontoret er enmannsbetjent. Dette er en ulempe. Svært mye tid
går med til rutinearbeide og til ~ prate med folk, mye av
dette kunne en kontorassistent gjort. Det blir lite tid
igjen til mer· tiltaksrettet, langsiktig arbeid.

- 4 -

2. SYSSELSETTING I FISKERINÆRINGEN

2.1 Fiskermanntallet.

Tabell 2 .l a Fiskermanntallet i Lødin~~31._!_?. 83.

Kilde: Eget arkiv

Gjennomsnittsalder
- l

BJad A Blad B Tot. Blad A Blad B ------------------------- ----------

Lødingen 8

Eriks tad/
Rinøyvåg 2

Offersøy 7

Øksfjord lO

Lødingen kommune 27

17

12

21

31

Bl

25

14

28

lt l

108

63

66

56

62

62

45

40

43

Fiskerne er fordelt etter den postadresse de har i fisker­
man n t all e t . An t a l l e t f i s k e r e e r n o e n l u n d e j e v n t' f o r d e l t i
kommunen, med flest fiskere i Øksfjord og færrest i omr~det
Erikstad/Rinøyvåg. Gjennomsnittsalderen er noenlunde jevn for
alle områder, med lavest gjennomsnittsalder for Offersøy,
både for blad A og blad B.

Tabell 2.1 b. Fiskermanntallet for ~ldsund kommune pr 31.12.83

Kilde: Eget arkiv

Gjennomsnittsalder

Blad A Blad B Tot. Blad A Blad B

Hol 2 4 6 29 46

Fiskefjord 4 o li- 64

Gausvik 5 2 7 66 38

Myklebostad 2 2 4 76 30

Tjeldsund kommune 13 8 21 61 40

Fiskerne er fordelt etter den postadresse de har i fiskermanntallet.
Antallet fiskere er relativt jevnt fordelt.
Gjennomsnittsalderen på eneyrkesfiskerne (Blad B) er lavere
enn for de andre kommuner. Det er relativt stor forskjell
på gjennomsnittsalder mellom de ulike kretser, dette kommer
delvis av at det er så f~ fiskere i hvert område.

- 5 -

· · =c::labell 2-.. 1 c Fiskermanntallet for- -Ballangen d<c.ommune pr 31.12 .. 8}.--

Kilde: Eget arkiv

Gjennomsnittsalder

Blad A Blad B Totalt Blad A Blad

Kjeldebotn 2 3 5 61 56

Ballangen l 3 4 35 33

Efjord 4 6 lO 67 L~ 3

Ballangen kommune 7 12 19 61 44

Fiskerne er fordelt etter den postadresse de har i fisker­
manntallet. Efjordomr~det har flest fiskere b~de p~ blad A
og blad B. Det er relativt stor .forskjell på gjennomsnitts­
alder for de ulike områder, dette skyldes delvis at det er
så få fiskere i hvert område.

Gjennomsnittsalderen for blad A er noenlunde lik pensjons­
alderen for fiskere (fiskerpensjon) for alle tre kommuner.
Gjennomsnittsalder for blad B for alle tre.kommuner er
mellom 40 ~r og 44 ~r.

~~sselsetting i foredlingsleddet.

B

I Ballangen og Tjeldsund kommuner er det ikke noe fiskemottak.
Fiskerne i disse kommuner er enten selvprodusenter eller de
lander sin fangst i nabokommunene.

I Lødingen kommune er det 4 fiskemottak. 2 av disse (Erikstad
Fiskeindustri og Oppdrett A/L og Leif Markussen på Kjeøy)
har kjøpt fiske i beretningsåret. Erikstad Fiskeindustri har
i tillegg kjøpt fisk i Svartskard i Lofotsesongen.

Tabell 2.2 Sysselsetting i foredlingsleddet målt i årsverk
i Lødingen kommune

Kilde: Forespørsler

Ar stall 1983 1982

Ant. årsverk 7 4,5
-------------------·

2 . 3 Sy s s e l_s e t t i n g i o p p d r e t t s nær i n q e r~_

Oppdrettsnæring~n er ny i omr~det. Tjeldsund og Ballangen har
foreløpig ikke f~tt noen· konsesjoner for oppdrett.
Lødingen kommune ble plassert på oppdrettskartet i 1981 da
det bli gitt en konsesjon ·for matfiskoppdrett av laks.
I 1983 fikk Lødingen kommune en konsesjon for settefisk­
produksjon. benne konsesjonen regner en med ~ få i produksjon
i 1984. .

- 6 -·

abell 2.3 Sysselsettingen oppdrettsnæringen i Lødingen
________ kommune, målt i årsverk.

Kilde: Forespørsler

Arstall 1983 1982

Ant. årsverk 2 l

Tabellen viser en fordobling av arbe{dsinnsatsen fra 1982
til 1983. Anlegget ble igangsatt i 1982. Økningen i
arbeidsinnsats skyldes utbygging av anlegget. Anlegget vil
være i full produksjon i 1985.

I Lødingen er det en tangmelfabrikk som årlig mottar ca
3200 tonn tang. Fabrikken er i drift i perioden fra
begynnelsen av mai og ut oktober.

Tabell 2.4 Sysselsetting i tangmelsektoren i 1983.Målt i årsverk.

Kilde: Forespørsler.

Tangskjærere

Fabrikkarbeidere

Antall ansatte

lO

6

Antall årsverk

4

4

Virksomheten i denne sektoren er relativt beskjeden. Den
er likevel av stor betydning for de som er engasjert.

Avledet virksomhet
·---

Tjeldsund og Ballangen kommuner har in_gen verksteder eller
annen virksomhet som arbeider mot fiskerinæringen. Det
servicebehov som fiskerne i disse kommuner har må de få
dekket i andre kommuner.

l~~ . l _ V e r k s t e d e r i L ø d j_ n g e n k o mm u n e

I Lødingen kommune er det 4 opphalingsslipper, den største
tar båter inntil 60 fot. Tre av disse slipene har også makanisk
verksted og tar reparasjoner både på skrog og motor, og
annet vedlikeholdsarbeid. En av bedriftene forhandler både
sjarker og motorer. Tilsammen utføres ca 8 årsverk ved disse

.bedriftene.

7

2. 5.2. Servicebedrifter i Lødinqen kommune

Det er en bedrift som forhandler fiskeredskaper for bruk i
torskefiskerier.
Det er videre to bedrifter. som tar service p~ elektrisk utstyr.
To bedrifter forhandler elektronisk utstyr, tar servoce
p~ dette, og kjører ogs~ kurs i bruk av utstyret (VHF).

Det er to regnskapskontorer i Lødingen som tar regnskaps­
oppgaver for fiskerne. Disse to kontorer dekker fiskernes behov
for regnskapsservice.

Det er vansl<elig ~ ansl~ den ovenfor nevnte servicevirksomhet
i ~rsverk, da den er sesongbetont, og bedriftene driver
med annen virksomhet i tillegg. Tilsammen vil en ansl~
virksomheten til ca 1-2- ~rsverk.

Lengde
i m

Inntil
5,0 m

5.0 m
9.9 rn

10,0 m
lll '9 rn

15,0 m
19,9 m

20.0 rn
29.9 rn

Over
30 m

Totalt

- 8 -

3. Fiskeflåten.

3.1 Merkeregisteret.

Tabell 3. l. a Merkeregisterdata for Lødingen kommune.

Kilde: Fiskeridirektoratet.

Antall fa.r tøy er B~g_g_eår
Status Avgang Tilgang Status Før 1930 1940 1950 1960 1970 1975 Etter

pr 1.1. pr 31.12.1929 1931 1941 1959 1969 1974 1979 1980

13 2 2 13 o o o l 7 4 o l

l L!. l 12 lO 139 o 9 4 27 L}2 30]_L} 13

16 2 o 14 3 7 l o o l o 2

2 o o 2 l o l o o o o o

2 o l 3 l o l l o o o o

2 o o 2 o o o l o o l o

176 16 13 173 5 16 7 30 49 35 15 16

Lødingens fiskeflåte er for en stor del mindre fartøyer med en
relativt høy alder. I gruppen under 10 meter er
det 152 fartøyer (88%). Av disse er 41 (27%) eldre enn 23 år.
Dette er en høy alder på så små farkoster. Avgang og tilgang
er noenlunde lik. Tilgangen av fartøyer under lO meter er
dissverre ikke så mange nye fartøyer. Seks av de 12 fartøyene
som er i tilgang er bygget før 1970. Bare 2 er bygget etter
1980.

Blant fartøyene over 10 meter er 17 (81%) eldre enn 23 år.
Her er det et fartøy i tilgang. Dette fartøy er 26 år gammelt,
så det har ikke funnet sted noen fornyelse av flåten.

.Lengde

i m

Inntil
5.0 m

5,0
9,9 rn

10,0 rn
14,9 Ill

15,0 m
19,9 m

20,0 m
29,9 m

Over
30 m

Totalt

- 9 -

- --Tabel-l 3-~cl. b Merkeregisterdata for. Tjeldsund -kommune.
Kilde: Fiskeridirektoratet.

,Antall fartø~er _h~år

Status Avgang 'Tilgang Status Før 1930 l9L!-0 1950 1960 1970 1975 Etter
pr 1.1 pr 31.12 1929 1939 1949 1959 1969 1974 1979 19BC

·-·------·

8 o o 8 o o , 2 2 l l J..

2Ll- 3 o 21 o o o 2 14 2 2

2 o o 2 l l o o o o o

2 o o 2 o. o o l o l o

l o o l o o o o o l o

o o o o o o o o o o o

37 3 o 34 l l l 5 16 5 3

Også i Tjeldsund kommune består storparten av fiskeflåten av
mindre fartøyer. Gruppen under 10 meter utgjør 85% av

o

l

o

o

o

o

l

den samlede flåte. Av disse er 5 fartøyer (17%) eldre enn 23 år. ,
Det er tre fartøyer i avgang og ingen i tilgang. Av de større
fartøyene (over 10 meter) er 3 av relativt ny dato, det
eldste er fra 1956. I tillegg er det 2 fartøyer som er eldre
enn 50 år, og dette er en betenkelig høy alder.

Lenqde
··i m

Under
5.0 m

5,0 m
9.9 m

10,0 rn
14,9 m

15,9 m
19,9 m

20,0 m
29.9 m

Over
30 m

Totalt

lO

Tabell 3.l.c Merkeregisterdata for Ballangen kommune.

Kilde: Fiskeridirektoratet.

Antall fartø~er Byqgeår
Før 1930 1940 1950 1960 1970 1975 Etter

1929 1939 19Lt.9 1959 1969 1974 1979 1980

8 o o 8 o l o l 3 l l

20 2 2 20 o l o 4 7 4 l

3 l o 2 o o l o o l o

o o o o o o o o o o o

o o o o o o o o o o o

o o o o o o o () o o o

31 3 2 30 o 2 l 5 lO 6 2

Fiskeflåten i Ballangen er bare små fartøyer, her er ingen
fartøyer over 15 meter.
Atte fartøyer (27%) er over 23 år gamle. Tilgang og avgang
er noenlunde lik.

l

3

()

o

o

o

4

For alle tre· kommuner gjelder at det er en relativt høy
gjennomsnittsalder på fartøyene. Behovet for fornying er åpenbart.

En fornying er nødvendig både for å få mere effektive og
fleksible fartøyer, og sist men ikke minst, fornying er
nødvendig av sikkerhetsmessige årsaker.

11

3.2 Distriktsvis fordelinq av fiskefl~ten~_

Tabell 3 . 2 . a Fordeling av fiskeflåten etter størrelse og

distrikt i Lødingen kommune pr 31.12.83.

!<ilde: Eget arkiv.

Distrikt Størrelse i meter

Mindre enn 5,0 m 10,0 rn 15,0 m 20 ,:n m Over Totalt
5,0 m 9,9 rn 14,9 rn 19,9 rn 29,9 rn 30 m

Lødingen 4 34 4 2 3 2 49

Eriks tad/
Rinøyvåg 9 23 3 o o o 35

Offersøy 9 31 o o o o L~ O

Øksfjord 13 34 L~ o o o 51

Totalt 35 122 l l 2 3 2

Fartøyene er forde..lt på kretsene etter redernes postadresse.

Bare Lødingen har fartøyer over 15 meter. De mindre
fartøyer er jevnt fordelt på de ulike distrikter.

175

Totalt har Øksfjord fl~st fartøyer, men Øksfjord har også
flest fiskere (tabell 2.l.a) Det er ellers en ·
noenlunde god sammenheng mellom tabell 2.l~a og tabell 3.l.a.
Det er imidlertid klart at det i merkeregisteret er en del
fartøyet som ikke brukes i fiske eller er utrangert uten
at dette er registrert i merkeregisteret

Tab el 3.2.bo Fordeling av fiskefl~ten etter størrelse og
distrikt i Tjeldsund kommune pr 31.12.83.

Kilde: Eget arkiv.

Distrikt Størrelse i meter

~Undre enn 5,0 m 10,0 m 15,0 m 20,0 m Over Totalt
5,0 m 9,9 m 14,9 m 19,9 rn 29,9 m 30 m

Hol 2 5 2 l l o l l

Fiske fjord l 5 o o o o 6

Gausvik 6 5 o o o .,O l l

Myklebostad 2 2 o l o o 5

Totalt l .l ,
.J... l 2 2 l o 3~~

12

Fartøyene er fordelt på kretsene etter den postadresse rederne har.
Av de mindre f a r t ø y e n e e r d e t f l e s t i Ga u s v i k , m e n s d e s t ø r r e
fartøyene (over 15 m) hører til Hol og Myklebostad. Her
er noenlunde samsvar mellom tabell 2.l.b. og tabel 3.2.b.
Det er flere fartøyer enn fiskere, men forskjellen er ikke
spesielt stor.

Tab el 3 o 2 . c . Fordelingen av fiskeflåten etter størrelse
distrikt i Ballangen kommune pr 31.12.83.

Kilde: Eget arkiv.

Distrikt Størrelse i meter

Mindre enn 5,0 m 10,0 m 15,0 m 20,0 m Over Totalt
5,0 m 9,9 m 14,9 m 19,~ m 29,9 rn 30 rn

Kjeldebotn o 2 o o o o 2

Ballangen l 5 l o o o 7

Efjord 14 7 l o o o 22

Totalt 15 7 l o o o 31

Fartøyene er fordelt på kretsene etter redernes postadresse.

Her er rimelig god overensstemmelse mellom tabell 3.2.c
og tabell 2.l.c. Efjord har flest fartøyer og har også
flest fiskere. Det er imidlertid klart at neppe alle
fartøyer brukes i fiske.

og

En vil til slutt gjøre oppmerksom på at det ikke er samsvar
mellom tallene i tabell 3.1 og tabell 3~2.

Tabell 3.2 viser likevel en god oversikt over fartøy­
fordelingen på distrikter.
For alle tre kommuner utgjør sjarkene hovedtyngden av
flåten. Dette viser at driftstilpasningen for fangstleddet
er små båter som driver et såkalt "nærfiske." Fisket drives
i de nære farvann, hvor fartøyene kommer inn hver kveld.
Med unntak for Lofotsesongen, så drives fisket oftest med
hjemplassen som utgangspunkt.

Bare et fåtall fartøyer i regionen driver havgående fiske og
fangst.

Kommune

Lødingen

Tjeldsund

Ballangen

13

3.3 Konsesjoner i fiske.

Tabel 3.3.1. Oversikt over fartøykonsesjoner for Lødingen,
Tjeldsund og Ballangen kommuner.

Kilde: Fiskeriplan for Nordland.

Antall Hval- Reke­
fartøyer fangst tr~l

6

3

4

3

l

l

Lodde­
trål

3

Industri~ torske-
trål trål

l

l

Ring­
not

2

Totalt
antall
konsesjoner

l l

5

Som det fremgår av tabellen er det noen fartøyer som innehar
flere konsesjoner. Fordelingen mellom kommunene er at
Lødingen har 11 konsesjoner på 6 fartøyer, Tjeldsund har
5 konsesjoner på 3 fartøyer, mens Ballangen ikke har noen
konsesjoner. Dette skyldes at Ballangen ikke har noen
fartøyer av slik størrelse at de trenger konsesjoner for å
fiske (Se tabel 3.l.c).

Tabell 3.3.2. Oversikt over silde- og drivgarnstillatelse
for laks for Lødingen, Tjeldsund og Ballangen kommune.

Kilde: Forespørsler.

Kommune:

Lødingen

Tjeldsund

Ballangen

Snurpenoe
tillatelse

l

l

Landnot­
tillatelse

drivgarns­
tillatelse

I 1983 ble det gitt almen tillatelse til garnfiske etter
sild, betinget av medlemskap i fiskermanntallet og at det
fartøy som fisket foregår fra er personlig eiet og registrert
i merkeregisteret. Garntillatelser e~ derfor utg~tt av
ovenstående tabell.

Det ble ikke gitt noen nye snurpenot - landnot -
eller drivgarntillatelser til noen av kommunene i 1983.

19821

19831

- 14 -

4. FOREDLINGSLEDDET

4 ;l F is k e b e dr i f ten e

I Tjeldsund og Ballangen er det ingen fiskemottak. Fiskerne
i disse kommuner er enten sjølprodusenter eller de leverer
i nabokommunene.

I Lødingen er det 4 fiskemottak. Alle fire anlegg driver
konvensjonell produksjon.
Bare et av disse anlegg driver hel~rig fiskemottak.

Utenom sesongene er r~stofftilgangen beskjeden og ujevn,
med den tilpasning brukene har idag. N~r et anlegg likevel
kan opprettholde hel~rig mottak s~ skyldes dette at de har
oppdrettsvirksomhet ved siden av fiskemottaket. Det er
derfor folk p~ bruket hver dag, uansett r~stofftilgang.

4.2. Kvantum og førstehandsverdi av ilandført kvantum.

Tabell 4.2.1 Ilandført kvantum og førstehandsverdi av bunnfisk,
pelagiske fisk og hval i Lødingen kommune.

Kvantum i tonn.

Kilde: Norges R~fisklag og Feitsildfiskernes Salgslag.

Torsk Hyse Sei Akkar Sild Lodde Hval Annet Total
kvantum

Førstehands
Verdi

403 28!+ Ukjent 686 2,7 mill~
263 l 0,3 l o ,8 l 19 340 l 100 l l l 5 739 2,5 mill.

For 1982 foreligger ikke spesifikasjoner for torskefisk og pelagiske
fisk. Førstehandsverdien er g~tt ned fra 1982 til 1983 til
tross for at kvantumet har øket. Dette henger sammen med at
kvantumet torskefisk er betydelig lavere i 1983, mens
kvantumet pelagiske fisk har øket.

l

Ar

1981

1982

1983

- 15 -

5. FISKEOPPDRETT/AKVAKULTUR

Tjeldsund og Ballangen er til n~ ikke plassert på oppdretts­
kartet. De har ikke f~tt noen konsesjoner for oppdrett enn~.
Lødingen ble plassert p~ oppdrettskartet da~ kommunen fikk
tilført en konsesjon for matfiskoppdrett i 1981.

Tabell 5 .l._ Oppdrettsdata for Lødingen kommune. Kvantum
i tonn rund vekt.

Verdi i 1.000 kr.
Kilde: Forespørsler.

Antall Konsesjons- Antall Konsesjons- Skjell-
matfisk volum m3 settefisk- tall for anlegg
anlegg konsesjoner settefisk

l 3.000 o o o
l 3.000 o o o
l 3.000 l 200.000 o

---#

Verdi
'

Produksion

----r--

Matfisk Settefisk Skjell Matfisk Settefisk Skjell l
Laks l

-

-

8

Ørret Laks Ørret Laks Ørret Laks Ørret l
- - - - - - - - -

- - - - - - - - -

- - - - 380 - - - -

På det oppdrettsanlegget som er i Lødingen kommune ble den
første smolt satt ut i 1982. En del av denne ble slaktet som
ettåringer høsten 1983. Fra 1984 og utover vil produsert mengde
øke p~,inntil anlegget er fullt utbygd.

Den settefiskkonsesjon som er i Lødingen kommune vil bli satt
i produksjon i 1984. Det kjøpes da inn yngel som for en del
vil være sjøklar settefisk i 1985. Sommeren 1985 vil anleggs­
arbeidet bli sluttført og fra høsten av vil anlegget ta inn
øyerogn for egen produksjon.

l

~ 16 -

6. LANE OG FINANSIERINGSKILDER

6.1. Statens Fiskarbank.

Det foreligger ingen søknader om lån i Statens Fiskarbank fra
Tjeldsund og Ballangen kommuner i beretningsåret.
De nyanskaffelser som er gjort i disse kommuner er derfor
finansiert fra andre finansieringskilder enn Statens Fiskarbank.
Tjeldsund og Ballangen har mest sjarker i sin fiskeflåte.
Statens Fiskarbank har vært tilbakeholdende med å gi lån til
sjarker, og det er trolig forklaringen på at de nye fartøyer er
finansiert utenfor Statens Fiskarbank.

Tabell 6.1

Omsøkte og innvilgede lån i Statens Fiskarbank i 1983 for
fartøyer i Lødingen kommune. Beløp i hele tusen kroner.
Kilde: Eget arkiv.

Søknadstype Antall Oms økt Innvilget Innv. grad

Nytt fartøy o o o o
Brukt fartøy l 200 171 85?5

Utstyr 2 BOD 550 68,8

Redskaper l 400 400 100

Likviditetslån l 56,6 o o

Totalt 1983 5 1.456,6 1.121 77

i Q/
tO

Av de 13 fartøyer som er i tilgagn i Lødingen kommune er bare
et finansiert i Statens Fiskarbank, og det er et større fartøy.
En ser av tabellen at ingen nye fartøyer er finansiert i
Statens fiskarbank. De fleste av de fartøyer som er i tilgang
er mindre fartøyer og alle er finansiert utenom Fiskarbanken.
Dette skyldes trolig Fiskarbankens reduserte utlånsrammer
og bankens prioritering av større fartøy~r.

De finansieringskilder som er nyttet sender ikke lånesøknadene
til den stedlige fiskerinemnd for uttalelse.
En har derfor ikke oversikt over hvilke kilder som nyttes,
og i hvilken grad de delfinansierer eller fullfinansierer de
ulike prosjekter.

::-... 17 -

7. TILTAK OG FRAMTIDSUTSIKTER

7.1 Havneutbygging

7.l.a. Lødingen kommune.

Gjeldende prioriteringsliste for havneutbygging slik den ble
vedtatt av Lødingen formannskap i 1981. (F. sak nr ~79/81).

l. Vågehamn, molo og mudring.
2. Erikstad, bunnkjetting og mudring.

Mudringen på Erikstad er utført, men utsetting av bunnkjetting
gjenstår. Havneutbygging i Vågehamn har ikke vært prioritert
av Kystverket.

7.l.b. Tjeldsund kommune.

I Tjeldsund kommune har utbedring av havneforholdene i Foros­
bukta på Kjerstad, vært prioritert. I 1969 ble det utført en
foreløpig mudring i Forosen. Forosbukta er et av de steder det
ble lagt fram havneplan for i Kystdirektoratets ''Forprosjekt
for fiskerihavner" i 1978.

På Kystverkets prioriteringsliste fra 1981 er videreføring
av arbeidene i Forosbukta ført opp på 12. plass av 24
prioriterte havnekrav.
Tjeldsund kommune har i vedtak 7.6.83 (F.sak 111/83) bedt om
at arbeidene kommer i gang snarest, senest i 1985.

Forosbukta er eneste helårshavn på Tjeldøyas vestside.
En utbedring av havneforholdene i Forosbukta er helt avgjørende
for å få til en økt aktivitet, og for å bedre rekrutteringen
til fiskerinæringen.

7.l.c. Ballangen kommune.

I Ballangen har molo og mudring i Skarstadhamn vært prioritert.
[fjordområdet er kommunens fiskeridistrikt, med konsentrasjon
av fiskerne i og omkring Skarstadhamn.

Imidlertid er havneforholdene i området dårlige, og således en
bremse på videre utbygging av fiskeriaktiviteten.
Dårlige havneforhold hindrer rekruttering og dermed vil det
hele stoppe opp hvis intet gjøres.

Skarstadhamn var prioritert som nr 13 p~ Kystverkets
prioritetsliste av 1981.
Siden 1981 er de fleste prosjekter foran Skarstadhamn på listen
fullført, og det er å håpe at prosjektet kommer høyere opp ved
neste rullering av prioriteringslisten.

7.2 Fisketilvirking og foredli~

I området er det bare et helårig fiskemottak. I tillegg er det to
fiskebruk som kjøper i sesongene. Råstoff-tilførselen er
relativt liten og ujevn. Produksjonen er tradisjonell, tørrfisk
og saltfisk. Verdiskapningen blir derfor liten i produksjonsleddet.

For å bedre dette er det ~ødvendig å øke råstofftilgangen og
likeså å øke verdiskapningen i produksjonsleddet.

- 18- -
R å s t o f f t i l g a n g e n k a n øk ~ ... E>..... y_ ~_cj a t . d e t op p r e tt~§ JDO t t a k s -
stasjoner i distriktet. Dette vil gi større og jevnere
råstofftilgang til produksjonsanleggene.
Samtidig vil det gi fangstleddet, som består av mindre
fartøyer, bedrede driftsmuligheter. Mottaksstasjoner
vil altså gi økt virksomhet både i fangstledd og

_produksjonsledd og samtidig skape et bedre grunnlag for
den videreforedlingen som må til for at det skal oppnås
større verdiskapning lokalt.

Videreforedlingen bør være av en art som maksimalt utnytter
de relativt små råstoffmengder som er tilgjengelig, og
samtidig gir størst mulig grad av kontinuitet i
sysselsettingen.

I den forbindelse skal et av fiskemottakene delta i et
prosjekt, i regi av Nordland Utbygningsselskap og
Fiskerisjefen i Nordland, som skal høyne kompetansen på
produktutvikling og markedsføring. ·
En har store forventninger til dette prosjektet.

7.3. Oppdrett i sjø og ferskvann.

7.3.1. Matfiskoppdrett.

Oppdtettsvirksomheten i området er av beskjedent omfan~.
Ved siste konsesjonsrunde fikk en ingen nye konsesjoner.
Noe av årsaken til dette finner en i de gjeldende
forskrifter hvor det ble lagt vekt på å tilgodese
fiskemottak i vanskeligheter. Det ble ikke stilt krav
o m" k o m p e t a n s e •

Før neste konsesjonsrunde regner en med at den nye konsesjons­
loven blir gjort gjeldende. I den blir det trolig stilt
krav til kompetanse i tillegg til de krav som stilles til
lokalitetene.

Det er for tiden arbeid igang med lokalitetsundersøkelser i
alle tre kommuner. Når neste konsesjonsrunde kommer vil en
derfor ha grundig dokumentasjon for lokalitetenes egenskaper.
En er videre kjent med at flere personer i regionen er i
gang med å kvalifisere seg som søkere, både ved teoretisk
skolegang og praktisk arbeid på anlegg.

På litt lenger sikt bør en tenke på oppdrett av andre
organismer enn laksefisk. Det som kan være aktuelt her er
oppdrett av torskefisk, flatfisk og skalldyr.

Undersøkelse av lokaliteter med tanke på skalldyrproduksjon
er allerede igang.

Forsøksanlegg for blåskjell ble satt ut i 1983. En har for
tiden ikke oversikt over resultatene.

- 19 -

7.3.2. Settefiskproduksjon~-

I dag er mangel p~ settefisk en bre~se p~ utviklingen av
matfiskoppdrett. Mange oppdrettere m~ kjøpe settefisk
fra utlandet for ~ f~ dekket sine behov.

Lødingen kommune fikk i 1983 en konsesjon for settefisk.
Denne konsesjon vil komme i produksjon i 1984. B~de
Lødingen, Tjeldsund og Ballangen har omr~der som er regnet
for settefisk produksjon, og en håper p~ flere konsesjoner
for settefisk.

7. 4 Tangrnelproduksj_Q_n __

Det er en tangmelfabrikk i Lødingen kommune.
Produktene fra denne sektoren har vært solgt til tradisjonell
anvendelse. Men bedriften, i samarbeid med andre, er i
gang med produktutviklingsvirksomhet med tanke p& ~
øke verdiskapningen i produksjonsleddet. Det er h~p om at
dette skal gi resultater som kan trygge den etablerte
virksomhet, og p~ lengre sikt gi grunnlag for utvidelser.

7 . 5 Konsum pr od uk s .i on av akk ar .

Det har de senere ~r vært relativt store innsig av
akkar om høsten. Akkaren har vært frosset til agn. Det
er nå utviklet en prosess for konsumproduksjon av akkar
for eksport. Denne produksjon gir et langt høyere
dekningsbidrag enn tidligere anvendelse.

Konsumproduksjon av akkar stiller bestemte krav t.il
produksjonsutstyr og opplæring. Det arbeides med å komme
i gang med sJ.ik produksjon så snart som mulig.

8 KOMI"1ENTARER

8.1 Fiskerikontorets funksjon.

Fiskerisektoren er, i instruksen, p~lagt mange oppgaver.
På et enmannsbetjent kontor med flere kommuner som
distrikt m& en prioritere blant alle de oppgaver som
venter. Fiskerikontoret for Lødingen, Tjeldsund og
Ballangen kom i virksomhet i mars 1983.

Fra det ble kjent blant fiskerne at fiskerisekretæren
var begynt i arbeide så har kontoret vårt mye besøkt
spesielt i forbindelse med sesongene og etter utløpef av
garantiperiodene.
Arbeidet har i stor grad bestått av hva jeg vil kalle
informasjonsformidling. Det å gjøre fiskerne kjent
med lover og regler, de ordninger som Garantikassen
administrerer, tilskuddsordninger, manntallsregler osv.
Dette arbeidet har tatt mye tid, og vil fortsatt ta
mye tid. Men etterhvert vil en likevel få tid til mer
langsiktig planlegging og tiltaksrettet arbeid.

-· 2 o -

8.2 Fiskerikontorets framtid

----For dencc-framtidige vekst i fiskerisektoren i regionen,
er det av avgjørende betydning at det fins et rettlederkontor
hvor fiskerne kan henvende seg i forbindelse med
konsesjonssøknader, finansiering, reguleringer osv.

Det synes helt klart at uten et rettlederkontor vil
regionen tape i konkurranse med andre regioner i kampen
om konsesjoner, kapital osv.

Et annet og like viktig moment er den usikkerhet som
brer seg blant fiskerne n~r de ikke har et rettlederkontor,
og den følge dette har for rekrutteringen til næringen.
Det vil kunne føre til at den ungdommen som etablerer
seg i næringen, flytter ut til distrikter som har et
bedre servicetilbud til næringen.

Rettledningstjenesten er en klar statlig plikt, i henhold
til tidligere praksis i andre næringer. Det ser imidlertid
ikke ut som staten er seg sitt ansvar bevist i denne saken.

Det er likevel ~ h~pe at rettlederkontoret opprettholdes
som et interkommunalt kontor selv om staten ikke overtar.

Lødi~gen, 24. august 1984.

. c J k
? f\

8_ uv.._o~(J(;) p~~""---"
Steinar Larsen

Fiskerisekretær

