

28 OKT. 1987

FISKERIDIREKTORATET
HOVEDBIBLIOTEKET

ÅRSMELDING 1986

FISKERIRETTLEDEREN
I BRØNNØY, BINDAL,
VEVELSTAD OG SØMNA

KORT OM TJENESTEDISTRIKTET

- Tjenestedistriktet består av kommunene Bindal, Sømna, Brønnøy og Vevelstad.
- Distriktet ligger helt sør i Nordland fylke og grenser opp til Nord-Trøndelag.
- Samlet areale for tjenestedistriktet er 3.182 km² eller ca. 1.5 ganger størrelsen på Vestfold fylke.
- Innbyggertallet er totalt ca. 12.000.

Fiskeridata for tjenestedistriktet under ett:

- 281 fiskere, herav 198 på blad B.
- Ca. 100 helårsdrevne fiskefartøyer, herav 17 over 40 fot.
- 6 fiskeforedlingsanlegg.
- 6 mottaksstasjoner.
- 7 fiskeoppdrettskonsesjoner, herav 2 klekkeri.

KORT OM KOMMUNENE

Brønnøy:

Areale: 1.234 km².
Ant. innbyggere: ca. 6.800.
Adm.senter: Brønnøysund.

Sømna:

Areale: 195 km².
Ant. innbyggere: ca. 2.200.
Adm.senter: Vik i Helgeland.

Vevelstad:

Areale: 530 km².
Ant. innbyggere: ca. 720.
Adm.senter: Forvik

Bindal:

Areale: 1.223 km².
Ant. innbyggere: ca. 2.200.
Adm.senter: Terråk.

INNHALDSFORTEGNELSE

1. Rettledningstjenestens virksomhet og funksjon

- 1.1. Kontoret
- 1.2. Personalet
- 1.3. Korrespondanse
- 1.4. Møtevirksomhet/viktige prosjekter
- 1.5. Deltakelse i utvalg, nemnder, råd og komiteer
- 1.6. Tjenestereiser utenfor tjenstedistriktet
- 1.7. Fiskerinemndene
 - 1.7.a. Fiskerinemnda i Brønnøy
 - 1.7.b. Fiskerinemnda i Sømna
 - 1.7.c. Fiskerinemnda i Vevelstad
 - 1.7.d. Fiskerinemnda i Bindal
- 1.8. Møtevirksomhet i fiskerinemndene
 - 1.8.a. Møtevirksomhet i fiskerinemnda i Brønnøy
 - 1.8.b. Møtevirksomhet i fiskerinemnda i Sømna
 - 1.8.c. Møtevirksomhet i fiskerinemnda i Vevelstad
 - 1.8.d. Møtevirksomhet i fiskerinemnda i Bindal
- 1.9. Viktige fiskerinemndssaker
 - 1.9.a. Viktige fiskerinemndssaker i Brønnøy
 - 1.9.b. Viktige fiskerinemndssaker i Sømna
 - 1.9.c. Viktige fiskerinemndssaker i Vevelstad
 - 1.9.d. Viktige fiskerinemndssaker i Bindal
- 1.10. Erfaringer med tjenesten i beretningsåret

2. Sysselsetting i fiskerinæringen

- 2.1. Fiskermanntallet
 - 2.1.a. Fiskermanntallet i Brønnøy pr. 31.12.86
 - 2.1.b. Fiskermanntallet i Sømna pr. 31.12.86
 - 2.1.c. Fiskermanntallet i Vevelstad pr. 31.12.86
 - 2.1.d. Fiskermanntallet i Bindal pr. 31.12.86
- 2.2. Sysselsetting i foredlingsleddet
 - 2.2.a. Sysselsetting i foredlingsleddet i Brønnøy
 - 2.2.b. Sysselsetting i foredlingsleddet i Sømna
 - 2.2.c. Sysselsetting i foredlingsleddet i Vevelstad
 - 2.2.d. Sysselsetting i foredlingsleddet i Bindal
- 2.3. Sysselsetting i oppdrettsnæringen
 - 2.3.a. Sysselsetting i oppdrettsnæringen i Brønnøy
 - 2.3.b. Sysselsetting i oppdrettsnæringen i Sømna
 - 2.3.c. Sysselsetting i oppdrettsnæringen i Vevelstad
 - 2.3.d. Sysselsetting i oppdrettsnæringen i Bindal

2.4. Avledet virksomhet

- 2.4.a. Avledet virksomhet i Brønnøy
- 2.4.b. Avledet virksomhet i Sømna
- 2.4.c. Avledet virksomhet i Vevelstad
- 2.4.d. Avledet virksomhet i Bindal

3. Fiskeflåten

3.1. Merkerregisterdata

- 3.1.a. Merkerregisterdata for Brønnøy
- 3.1.b. Merkerregisterdata for Sømna
- 3.1.c. Merkerregisterdata for Vevelstad
- 3.1.d. Merkerregisterdata for Bindal

3.2. Konesjonsbilde

- 3.2.a. Konesjonsbilde for Brønnøy
- 3.2.b. Konesjonsbilde for Sømna
- 3.2.c. Konesjonsbilde for Vevelstad
- 3.2.d. Konesjonsbilde for Bindal

4. Foredlingsleddet

4.1. Fiskebedrifter/mottaksstasjoner

- 4.1.a. Fiskebedrifter/mottaksstasjoner i Brønnøy
- 4.1.b. Fiskebedrifter/mottaksstasjoner i Sømna
- 4.1.c. Fiskebedrifter/mottaksstasjoner i Vevelstad
- 4.1.d. Fiskebedrifter/mottaksstasjoner i Bindal

4.2. Råstoff, produksjon, kvantumsutvikling

- 4.2.a. Råstoff, produksjon, kvantumsutvikling i Brønnøy
- 4.2.b. Råstoff, produksjon, kvantumsutvikling i Sømna
- 4.2.c. Råstoff, produksjon, kvantumsutvikling i Vevelstad
- 4.2.d. Råstoff, produksjon, kvantumsutvikling i Bindal

5. Fiskeoppdrett/akvakultur

- 5.1.a. Fiskeoppdrett/skjelldyrking i Brønnøy
- 5.1.b. Fiskeoppdrett/skjelldyrking i Sømna
- 5.1.c. Fiskeoppdrett/skjelldyrking i Vevelstad
- 5.1.d. Fiskeoppdrett/skjelldyrking i Bindal

6. Låne- og finansieringskilder

6.1. Statens Fiskarbank

- 6.1.a. Søknader om lån i Statens Fiskarbank, Brønnøy
- 6.1.b. Søknader om lån i Statens Fiskarbank, Sømna
- 6.1.c. Søknader om lån i Statens Fiskarbank, Vevelstad
- 6.1.d. Søknader om lån i Statens Fiskarbank, Bindal

- 6.2. Kommunale fond til fiskeriformål
 - 6.1.a. Kommunalt fond til fiskeriformål i Brønnøy
 - 6.1.b. Kommunalt lån til fiskeriformål i Sømna
 - 6.1.c. Kommunalt fond til fiskeriformål i Vevelstad
 - 6.1.d. Kommunalt lån/tilskudd til fiskeriformål i Bindal
- 6.3. Andre låne- og finansieringskilder
 - 6.3.a. Brønnøy
 - 6.3.b. Sømna
 - 6.3.c. Vevelstad
 - 6.3.d. Bindal

7. Tiltaksplaner

- 7.1. Revidering og rullering av tiltaksplaner i kommunene - Hovedoppstilling
 - 7.1.a. Revidering og rullering av hovedoppstilling - Brønnøy
 - 7.1.b. Revidering og rullering av hovedoppstilling - Sømna
 - 7.1.c. Revidering og rullering av hovedoppstilling - Vevelstad
 - 7.1.d. Revidering og rullering av hovedoppstilling - Bindal

1. RETTLEDNINGSTJENESTENS VIRKSOMHET OG FUNKSJON

1.1. Kontoret

Fiskerikontoret har leide lokaler i Storgaten 2 i Brønnøysund. Totalt disponeres ca. 110 m² (inkludert andel av fellesareale) i byggets 2. etasje.

Kontorlokalene er lyse og trivelige og har en alminnelig høy standard.

1.2. Personalet

Følgende stillinger har i 1986 vært underlagt fiskerirettlederen for Brønnøy, Bindal, Sømna og Vevelstad:

- Brita Kroknes, kontorassistent, fast
- Kåre Laukholm, førstesekretær, fast
- Paul Birger Torgnes, fiskerirettleder 0563, fast fram til 28.2.86
- Lillian Holm, rengjøringsassistent, fast
- Marilyn Andersen, rengjøringsassistent, vikariat f.o.m. 11.7.86
- Arnt Olsen, konsulent t.o.m. 28.2.86, og fiskerirettleder 0563, fast fra samme dato.

Paul Birger Torgnes sluttet som fiskerirettleder 28.2.86 og Arnt Olsen ble tilsatt som fiskerirettleder fra samme dato.

Gjennom Arbeidskontoret, enkeltarbeidsplass i staten, har Hilbjørg Slåttøy vært ansatt som kontorassistent ved vårt kontor i tidsrommet 21.10.86 t.o.m. 31.12.86.

1.3. Korrespondanse

Inngående brevjournal 1986: 894

Utgående brevjournal 1986: 1.176

1.4. Møtevirksomhet/viktige prosjekter

1. Med bakgrunn i det initiativ Byveterinæren tok høsten 1985, ble det i januar 1986 arrangert et møte med berørte parter for å drøfte mulighetene for opprettelse av en 1/2 veterinærstilling for havbruksnæringen i Brønnøy og Vevelstad. Basert på konklusjonene herfra utarbeidet Fiskerirettlederen, Byveterinæren og Jan Saltermark (oppdretter) et forslag til organisering og finansiering av ordningen, med anmodning til Brønnøy kommune om å opprette en slik stilling. I kommunestyrets møte 30.6.86 ble det fattet vedtak om å opprette 1/2 stilling som kommuneveterinær i klinisk praksis med havbruk som hovedarbeidsområde fra 1.1.87. Ut på høsten ble det foretatt ansettelse og vedkommende tiltrådte stillingen ved årsskiftet.

2. På oppdrag fra Brønnøy kommune utarbeidet Fiskerirettlederen i juni 1986 et forprosjekt for en havbruksplan for Brønnøy kommune. Formålet med planen er å sørge for en mest mulig optimal bruk av sjøområdene, avklare brukerkonflikter og legge forholdene til rette for vekst på havbrukssektoren. I prosjektutkastet er det lagt opp til en todeling av arbeidet slik:
 1. Oversiktsplan for bruk av kystsonen.
 2. Tiltaksplan for havbruksnæringen.I møte 23.6.86 sluttet formannskapet seg til hovedtrekkene i opplegget og fattet samtidig vedtak om prosjektets organisering og finansiering.
3. Gjennom arbeidet med ovennevnte prosjekt er det blitt stadig klarere at det er nødvendig med en planmessig og samlet opp-treden fra samtlige kommuner i tjenstedistriktet for å kunne fange opp og nyttiggjøre seg de muligheter som avtegner seg på havbrukssektoren.

26.10.86 ble avholdt et møte i Brønnøysund for å drøfte mulig-hetene for å dra igang et fellesprosjekt mellom kommunene. Foruten ordførerne i Brønnøy og Vevelstad møtte representanter fra kommunalavdelingen, Nordland Fylkeskommune, oppdretts-konsulenten i Nordland, styringsgruppen for havbruksplan i Brønnøy samt Fiskerirettlederen. Det var bred enighet om at regionen igangsetter et fellesprosjekt der hovedvekten legges på å få kartlagt og lagt til rette for utnyttning av regionens fortrinn og muligheter innen havbruk for derigjennom å frembringe vekst, bedriftsetableringer og nye arbeidsplasser. Fiskerirettlederen påtok seg å utarbeide et forprosjekt.
4. Kompetanse er en helt grunnleggende forutsetning for å kunne konsolidere og utvikle oppdrettsnæringen videre. Brønnøy kommune har tatt konsekvensen av dette og den 26. oktober 1986 arrangerte de et dagsseminar i Brønnøysund om oppdrett av fiskearter og akvaprodukter som det i fremtiden kan være aktuelt å satse på. Målgruppen var i første rekke personer som allerede er i gang eller har planer om å starte oppdrett av "nye" arter. Seminaret var åpent for interesserte fra hele Sør-Helgeland. Oppslutningen var meget stor og hele 62 personer deltok.
5. Vevelstad kommune legger stor vekt på å skape nye arbeids-plasstilbud i Vistenfjorden. 6. desember 1986 ble gjennomført en befaring for å vurdere mulighetene for å etablere akva-kulturvirksomhet i området. Representanter fra kommunen, aktuelle etablerere, oppdrettskonsulenten i Nordland og Fiskerirettlederen deltok.
6. Høsten 1986 ble det foretatt en modernisering og utbygging av fiskemottaket på Røytvoll. Stedet har nå fått et tids-messig mottak med nytt fryse-/kjølerom og arbeids-/pakkerom.

7. I forbindelse med Brønnøysund-Uka 1986 deltok fiskerietaten med egen stand med informasjon og markedsføring av næringa og etaten.
8. I samarbeid med Garantikassen for fiskere ble det den 24. oktober avholdt et informasjonskurs om de sosiale ordninger for fiskere. Målgruppen var fiskere samt representanter fra kommunekasse, lignings- og regnskapskontor.

Fortsatt utgjør reine forvaltningssaker hovedarbeidet ved kontoret. Her kan nevnes:

- garantiordningen for fiskere, A-trygd og feriepengeordningen,
- kostnadsreduserende driftstilskudd,
- lånesøknader o.a. (Statens Fiskarbank),
- kondemneringsordninger, tilskottsordninger over fiskeriatvaten (arbeidsmiljø, energiøkonomisering osv.),
- fiskermanntallet,
- merkeregisteret,
- oppdrettssaker.

I den grad kontoret har kapasitet bistår en også i å utarbeide finansieringssøknader o.l. overfor DUF og andre finansieringskilder. Dvs. mere tiltaksrettede saker.

Fiskerirettlederen og førstesekretæren har videre deltatt i møter og årsmøter, både i lokale og distriktsfiskarlag. Denne kontakt synes å være nyttig for begge parter.

1.5. Deltakelse i utvalg, nemnder, råd og komiteer

- Medlem i arbeidsgruppe for Næringsetatprosjektet i Nordland fylke.
- Observatør (med tale- og forslagsrett) i Brønnøy næringsstyre.
- Deltar i bygningsrådets møter (når det behandles saker av betydning for fiskerinæringen).

1.6. Tjenestereiser utenfor tjenstedistriktet

Fiskerirettleder:

<u>Dato:</u>	<u>Sted:</u>	<u>Førmål med reisen:</u>
8/1	Bodø	Møte med Statens Fiskarbank om fartøyprosjektet.
15/1	Bodø	Møte med IPG og fylkets næringsavd. om foredlingsprosjekt.
28/2	Sandnessjøen	Møte om kvitlaksfisket på Helgeland.
7 - 8/4	Bodø	Møte med Fiskerisjefen om utarbeidelse av årsmelding.
9/5	Brønnøysund	Nordland Fylkes Fiskarlags distriktstillitsmannskonf.
16 - 17/6	Br.sund/Vega	Fiskeristyremøte.
21 - 23/8	Bodø	Årsmøte i Nordland Fylkes Fiskarlag.
18 - 19/9	Brønnøysund	Møte med Fylkesmannens beredskapsavd.
24 - 26/10	Brønnøysund	Kurs, Nordland Fylkes Fiskarlag.
3 - 7/11	Geiranger	Fiskeridirektoratets kurs i kystzoneplanlegging.
20/11	Bodø	Møte med Statens Fiskarbank om fartøyprosjektet.
28/11	Sandnessjøen	Møte mellom rettledningstjenesten på Helgeland og Helgeland Fiskeriselskap.
11 - 12/12	Brønnøysund	Kommunevernøvelse, Brønnøy kommune - Fylkesmannens beredskapsavdeling.

Førstesekretær:

<u>Dato:</u>	<u>Sted:</u>	<u>Formål med reisen:</u>
3 - 7/11	Geiranger	Fiskeridirektoratets kurs i kystsoneplanlegging.
11 - 12/12	Brønnøysund	Kommunevernøvelse, Brønnøy kommune - Fylkesmannens beredskapsavdeling.

I tillegg har fiskerirettlederen deltatt i flere møter lokalt om fiskerinæringen, befaringer m.m. Fiskerirettlederen har også vært behjelpelig i forbindelse med undervisning på ungdomsskolen (kystfag som valgfag i grunnskolen).

1.7. Fiskerinemndene

1.7.a. Fiskerinemnda i Brønnøy

<u>Repr. navn</u>	<u>Adresse</u>
Didrik Didriksen	8900 Brønnøysund (formann)
Oliver Johnsen	8908 Toftsundet
Gerd Øverås	8965 Nevernes
Bodil Pettersen	8900 Brønnøysund
Gunnar Mortensen	8900 Brønnøysund

Vararepr.

Kjell Inge Johnsen	8900 Brønnøysund
Helge Klausmark	8965 Nevernes
Mildrid Sandvær	8900 Brønnøysund
Gunnar Tro	8910 Skillebotn
Harald Torgnes	8908 Toftsundet

1.7.b. Fiskerinemnda i Sømna

<u>Repr.</u>	<u>Adresse</u>
Sverre Storvik	8926 Hombornes
Barbro Pettersen	8924 Vik
Torgeir Tausvik	8924 Vik
Alfred Moen	8920 Berg
Klara Storvik	8926 Hombornes

Vararepr.

Ragnar Storvik	8926 Hombornes
Irene Ulriksen	8920 Berg
Paul Hansen	8924 Vik
Gunn Hjelmseth	8925 Brekkeidet
Johnny Halsen	8926 Hombornes

1.7.c. Fiskerinemnda i Vevelstad

<u>Repr.</u>	<u>Adresse</u>
Harald Henriksen	8978 Hesstun
Oddbjørn Nergård	8976 Forvik
Emil Vevelstad	8976 Forvik
Norbjörg Johansen	8870 Visthus
Ingunn Sørensen	8872 Kilvågen

Vararepr.

Johannes Andersen	8976 Forvik
Gerd Ditlefsen	8872 Kilvågen
Magnor Andersen	8870 Visthus
Willy Larsen	8978 Hesstun
Randi W. Andersen	8885 Stokkasjøen

1.7.d. Fiskerinemnda i Bindal

<u>Repr.</u>	<u>Adresse</u>
Per Mathisen	8948 Harangsfjord
Lisbeth Berg Hansen	8934 Nordhorsfjord
Edmund Edvardsen	8934 Nordhorsfjord
Otto Katvik	8940 Terråk
Dagny F. Brønmo	8937 Røytvoll

Vararepr.

Kåre Hansen	8930 Bindalseidet
Harry Edvardsen	8934 Nordhorsfjord
Johnny Iversen	8948 Harangsfjord
Hildur Hansen	8934 Nordhorsfjord
Helga Berg Hansen	8934 Nordhorsfjord

1.8. Møtevirksomhet i fiskerinemndene

1.8.a. Møtevirksomhet i fiskerinemnda i Brønnøy

Det ble avholdt 9 (8) møter i fiskerinemnda i Brønnøy i 1986 og behandlet 129 (90) saker. Samlet møtetid var 39 (34) timer. Tallene i parentes er for 1985.

1.8.b. Møtevirksomhet i fiskerinemnda i Sømna

Det ble avholdt 4 (8) møter i fiskerinemnda i Sømna i 1986 og behandlet 16 (25) saker. Samlet møtetid var 11 (18) timer. Tallene i parentes er for 1985.

1.8.c. Møtevirksomhet i fiskerinemnda i Vevelstad

Det ble avholdt 3 (3) møter og behandlet 13 (7) saker i fiskerinemnda i Vevelstad i 1986. Samlet møtetid var 6 (11) timer.

Tallene i parantes er for 1985.

1.8.d. Møtevirksomhet i fiskerinemnda i Bindal

Det ble avholdt 4 (5) møter og behandlet 21 (25) saker i fiskerinemnda i Bindal i 1986. Samlet møtetid var 11 (12.5) timer.

Tallene i parantes er for 1985.

1.9. Viktige fiskerinemndssaker

1.9.a. Viktige fiskerinemndssaker i Brønnøy

34 (22) av sakene som ble behandlet av fiskerinemnda i Brønnøy i 1986 var fiskermanntallssaker. 24 (31) saker gjaldt etablering av oppdrettsanlegg, 17 (8) gjaldt finansiering gjennom Statens Fiskarbank og 6 (3) gjaldt lån av kommunalt fond til fiskeriformål. I tillegg kommer 13 (7) saker om fisketillatelser/konsesjoner og ervervstillatelse. Det er fremmet flere slike søknader, men disse er ekspedert av formannen i fiskerinemnda og etterpå tatt opp som referatsak i nemnda.

Tallene i parantes er for 1985.

Av andre viktige saker nevnes:

- Tilskudd til utvikling av den lokale havbruksnæring (19/86).
- Farvannsdisponering for lokalisering av havbruksnæringen (34/86).
- Forsøk med partrål/pelagisk trål etter kvitlaks/vassild (36/86).
- Brønnøy kommune - Søknad om tillatelse for utslipp av avløpsvann fra Brønnøysund-/Salhusområdet (51/86).
- Rv. 803 - Trongsundet bru, seilingshøyde (53/86).
- Deltagelse i Brønnøysund-Uka 1986 (69/86).
- Fond til fiskeriformål - Økning av utlånsrammen i 1986 (77/86).
- Forslag til fiskeforsøk og veiledningstjeneste for 1987 (78/86).
- Søknad om tilskudd til flytebrygge i fiskerihavna på Nevernes (83/86).
- Budsjett for 1987 (90/86).
- Organisering av havneetaten i Brønnøy kommune (93/86).
- Brønnøy kommune - Utslippstillatelse for avløpsvann fra eksisterende og planlagt bebyggelse til Brønnøysundet (94/86).
- Søknad om tilskudd til flytebrygge i fiskerihavna på Nevernes (109/86).
- Farvannsdisponering - Havne- og farvannsplan for Brønnøy havnedistrikt (117/86).
- Prioritering av konsesjonssøknader for småtrål (121/86).

1.9.b. Viktige fiskerinemndssaker i Sømna

4 (4) av sakene som ble behandlet av fiskerinemnda i Sømna i 1986 var fiskermanntallssaker, 1 (6) sak gjaldt etablering av oppdrettsanlegg og 2 (3) gjaldt lån/tilskott fra kommunalt næringsfond.

Tallene i parantes er for 1985.

Av andre viktige saker nevnes:

- Tilskudd til Brønnøy og Sømna skjelldyrkerforening (4/86).
- Søknad om tilskudd til drift av Helgeland Skjelldyrkerlag (6/86).
- Forslag til grenser for havnedistrikt i Sømna kommune (12/86).
- Forslag til fiskeforsøk og veiledningstjeneste for 1987 (13/86).
- Havneforvaltningen i Sømna (16/86).

1.9.c. Viktige fiskerinemndssaker i Vevelstad

3 (4) av sakene som ble behandlet av fiskerinemnda i Vevelstad i 1986 var fiskermanntallssaker. 7 (3) var oppdrettssaker. Videre ble tatt opp til behandling forslag om endring av vedtekter for kommunalt fond til fiskeriformål.

Tallene i parantes er for 1985.

1.9.d. Viktige fiskerinemndssaker i Bindal

6 (5) av sakene som ble behandlet av fiskerinemnda i Bindal i 1986 var fiskermanntallssaker. 7 (9) saker gjaldt fiskeoppdrett og 2 (6) saker gjaldt søknad om tilskudd fra kommunalt fond til fiskeriformål.

Tallene i parantes er for 1985.

Av andre viktige saker nevnes:

- Søknad om å sette opp skilt for "sakte fart", Kalvik, Bindals-
eidet (9/86).
- Havnedistrikt, havnestyre og havneadministrasjon i Bindal
(11/86).
- Budsjettforslag 1987 (12/86).

1.10. Erfaringer med tjenesten i beretningsåret

1986 har vært et særdeles aktivt år ved kontoret. Antall saker behandlet ved kontoret øker stadig. I 1986 behandlet fiskerinemndene i hele distriktet 179 saker mot 147 i 1985, en økning på over 20%. Hele denne økningen er å finne i Brønnøy. Bakgrunnen for denne økte aktiviteten er hovedsaklig å finne innenfor oppdrettsnæringen og flåteleddet. Antall finansierings-søknader til Statens Fiskarbank er til eksempel fordoblet sammenlignet med 1985.

Når det gjelder den nye finansieringsordningen for fiskefartøyer som ble innført i 1986, var det naturligvis visse oppstartingsproblemer. Dette gjaldt spesielt hvordan byggeverftene skulle forholde seg til fakturering og subsidieberegning. En har det inntrykk at dette fungerer langt bedre nå.

Etter at avgjørelsesmyndigheten i fiskeoppdrettssaker ble delegert til Fiskerisjefene, har vi med glede registrert en markert raskere saksbehandling, spesielt innenfor skalldyroppdrett. Saker som kommer inn under lov om sykdom på fisk, tar fortsatt svært lang tid. Behandlingstiden har faktisk økt i 1986.

I forbindelse med de mange nyanskaffelser av større fiskefartøy er mange ungdom startet opp i fiskeryrket. Desverre svikter det noe når det gjelder innmelding i fiskermanntallet. For at de ikke skal gå glipp av sine rettigheter er det viktig at de er raskere med å melde seg inn i manntallet ved oppstart i fiskeryrket.

Helt til slutt skal nevnes at en har merket større søkning til kontoret når det gjelder bistand og forespørsler om ulike lover og regelverk. Dette har vel sammenheng med den generelle aktivitetsøkningen i næringen.

2. SYSSELSETTING I FISKERINÆRINGEN

2.1. Fiskermanntallet

2.1.a. Fiskermanntallet i Brønnøy pr. 31.12.86

KRETS	BLAD A	BLAD B	TOTALT	GJ.SN.ALDER A	GJ.SN.ALDER B
Torgnes	4	1	5	55	58
Toftsundet	20	35	55	71	39
Brønnøysund	17	71	88	62	37
Velfjord	10	14	24	52	40
Brønnøy forøvrig	9	6	15	69	44
BRØNNØY TOTALT	60	127	187	64	38

BLAD B/ÅR	1976	1977	1978	1979	1980	1982	1983	1984	1985	1986
Antall fiskere	155	166	173	176	156	129	134	131	115	127
Gj.snittsalder	42.6	41.9	41.2	41.4	41.6	42.3	42.6	41.0	40.0	38.5

Torgnes omfatter i denne forbindelse kretsene Lilleborgnes og Stortorgnes.

Toftsundet omfatter i denne forbindelse kretsene Nordhus og Torget.

Brønnøysund omfatter i denne forbindelse kretsene Brønnøysund og Salhus.

Velfjord omfatter i denne forbindelse kretsene øst for Gåsheia.

Brønnøy forøvrig omfatter i denne forbindelse kretsene Trælnes, Kråknes, Skomo, Syltern og Lund.

Kommentar:

Gjennomsnittsalderen for B-manntallsførte fiskere (hoved/eneyrke) fortsetter å gå nedover og er nå nede i 38 år. Dette er det laveste tallet som er registrert i Brønnøy etter at disse registreringene begynte og sansynligvis av de laveste i hele fylket. Den lave gjennomsnittsalderen indikerer at rekrutteringen til fiskeryrket er svært god i Brønnøy. Forklaringen på dette er å finne i at kommunen siste året har fått tilført flere større fiskefartøy som normalt rekrutterer en stor andel ungdom som mannskap.

Det har samtidig vært en markert økning i antallet B-manntallsførte fiskere. Sammenlignet med året før er økningen på 10% og antallet hoved-/eneyrkesfiskere er nå på samme nivå som for 5 år siden (1982). Årsaken er den samme som anført ovenfor.

2.1.b. Fiskermanntallet i Sømna pr. 31.12.86

KRETS	BLAD A	BLAD B	TOTALT	GJ.SN.ALDER A	GJ.SN.ALDER B
Hombornes	2	5	7	75	39
Sørkvaløy	1	5	6	43	46
Sund/Sandvåg	2	2	4	57	29
Vik	3	4	7	55	46
Berg	-	5	5	-	41
SØMNA TOTALT	8	21	29	59	42

BLAD B/ÅR	1976	1977	1978	1979	1980	1982	1983	1984	1985	1986
Antall fiskere	21	28	32	31	29	22	22	19	21	21
Gj.snittsalder	41.0	41.6	39.5	41.3	43.6	45.4	46.8	48.0	44.0	41.5

Kommentar:

Antallet fiskere har stabilisert seg på ca. 30. Som særlig positivt må registreres at gjennomsnittsalderen på hoved-/eneyrkesfiskere fortsetter å gå nedover fra 44 i 1985 til 41.5 år i 1986. En skal ikke se bort fra at den positive fartøytviklingen i nabokommunen Brønnøy også har fått positive ringvirkninger for Sømna.

2.1.c. Fiskermanntallet i Vevelstad pr. 31.12.86

KRETS	BLAD A	BLAD B	TOTALT	GJ.SN.ALDER A	GJ.SN.ALDER B
Hesstun	1	2	3	68	63
Vevelstad/ Høyholm	7	11	18	60	39
Stokka- sjøen *)	2	13	15	65	41
VEVELSTAD TOTALT	10	26	36	62	42

*) Visthus/Aursletta/Visten/Kilvågen.

BLAD B/ÅR	1976	1977	1978	1979	1980	1982	1983	1984	1985	1986
Antall fiskere	50	44	35	36	36	27	29	29	26	26
Gj.snittsalder	45.5	46.5	44.3	41.9	43.4	44.3	43.4	45.0	42.0	42.0

Kommentar:

Antallet fiskere har stabilisert seg og det er heller ingen endringer i gjennomsnittsalderen.

2.1.d. Fiskermanntallet i Bindal pr. 31.12.86

KRETS	BLAD A	BLAD B	TOTALT	GJ.SN.ALDER A	GJ.SN.ALDER B
Horsfjord-området	4	11	15	67	46
Harangsfjord-området	1	8	9	57	40
Indre Bindal	-	5	5	-	40
BINDAL TOTALT	5	24	29	65	43

BLAD B/ÅR	1976	1977	1978	1979	1980	1982	1983	1984	1985	1986
Antall fiskere	18	17	20	21	19	13	15	19	22	24
Gj.snittsalder	45.7	46.8	46.5	46.6	47.0	46.5	44.2	43.0	42.0	42.9

Kommentar:

Det er bare ubetydelige endringer i manntallet sammenlignet med året før.

2.2. Sysselsetting i foredlingsleddet

Med sysselsetting i foredlingsleddet menes i denne sammenheng samlet sysselsetting i mottak og videreforedling.

Antallet sysselsatte i fiskeindustrien er basert på oppgaver innhentet fra fiskekjøperne. Av oppgavene framgår helårsansatte (beskjeftiget mer enn 10 måneder i bedriften), samt sesongansatte.

Tabellen er omarbeidet slik at alle tall angir årsverkanslag.

2.2.a. Sysselsetting i foredlingsleddet i Brønnøy

ÅR	HELTIDSANSATTE			SESONGANSATTE			ANT. ÅRSVERK		
	MENN	KVINNER	TOTALT	MENN	KVINNER	TOTALT	MENN	KVINNER	TOTALT
1986	17	4	21	4	4	8	16	13	29
1985	19	6	25	2.5	1.5	4	20.5	7.5	28

Tallene for 1985 har vært satt for høyt (jfr. årsmelding for 1985). Dette er nå rettet opp og som en ser har antall årsverk produsert i fiskeforedling i Brønnøy stabilisert seg på rundt 30 etter en betydelig oppgang fra 1984.

2.2.b. Sysselsetting i foredlingsleddet i Sømna

Sysselsettingen ved mottaksstasjonen i Sømna er ikke målbar i årsverk, i og med at fiskerne selv står for mottak, veiing, vasking og ising av fisken. Det foregår ingen foredling av fisk i Sømna.

2.2.c. Sysselsetting i foredlingsleddet i Vevelstad

I tilknytning til mottaksstasjonen for fisk på Forvik utføres det omlag 1 årsverk.

Det er en fast person engasjert til mottak m.m. av fisken, samt transport til Toftsundet.

Det foregår ingen videreforedling av fisk i Vevelstad.

2.2.d. Sysselsetting i foredlingsleddet i Bindal

Totalt ble det i Bindal utført mellom 1 og 2 årsverk innen mottak og foredling av fisk.

Mottak foregår på Røytvoll, i Nordhorsfjord og ved Bogen i indre Bindal.

Foredling forekommer kun i svært liten grad, og bare på Røytvoll.

2.3. Sysselsetting i oppdrettsnæringen

Antallet sysselsatte i oppdrettsnæringen er basert på oppgaver innhentet fra oppdretterne. Av oppgavene framgår helårsansatte (beskjeftiget mer enn 10 måneder) samt sesongansatte spesifisert kvartalvis. Ut fra dette kan en gi et rimelig anslag over utført årsverk.

2.3.a. Sysselsetting i oppdrettsnæringen i Brønnøy

Ved matfiskanleggene i Brønnøy ble det i 1986 utført 11 årsverk mot 10 i 1985.

Innen skalldyroppdrett ble utført i overkant av 2 årsverk.

Flest menn er sysselsatt i oppdrettsnæringen i Brønnøy.

2.3.b. Sysselsetting i oppdrettsnæringen i Sømna

I Sømna er det ingen konsesjoner for oppdrett av fisk.

Det foregår imidlertid seriøse forsøk med dyrking av blåskjell og østers. Det er utført i overkant av 1 årsverk.

2.3.c. Sysselsetting i oppdrettsnæringen i Vevelstad

Ved de 2 oppdrettsanleggene (matfisk) i Vevelstad er det utført ca. 6 årsverk i 1986.

Ved skalldyranleggene ble det utført i underkant av 1/2 årsverk.

2.3.d. Sysselsetting i oppdrettsnæringen i Bindal

I Bindal er det i 1986 utført 10 årsverk innen fiskeoppdrett. Det er tre konsesjoner i kommunen. To for klekkeri og en ordinær matfiskkonsesjon.

2.4. Avledet virksomhet

I tjenestestedistriktet er det fortsatt liten aktivitet av avledet virksomhet. Særlig gjelder dette slip og mekanisk service overfor de større og mellomstore farkoster. Slike tjenester har en i stor grad fått i Sandnessjøen, Abelvær og Mjosundet, men sporadisk også andre steder.

Ved Blomstervik Slip i Brønnøysund er den gamle glideslippen skiftet ut med en patentslipp. Denne ombyggingen innebærer at det kan tas imot større båter i tillegg til økt kapasitet.

2.4.a. Avledet virksomhet i Brønnøy

I mindre slip/mek. verksted har vært i drift i 1986:

- Jan Blomstervik, Brønnøysund (2 ansatte).

I kommunen er det også ett firma innen skipselektronikk/skips-elektrikk:

- Brønnøysund Skipselektro, Brønnøysund (3 ansatte).

Innen skipshandel/utstyr og redskaper i fiskeflåten er det i hovedsak 3 firma som er engasjert:

- Båtservice, Brønnøysund - Skipshandel og skipsmegling (3 ansatte).

- M.E. Mortensen, Brønnøysund - Utstyr og redskaper (2 ansatte i denne delen av virksomheten).

- Jan Saltermark & Sønn, Toftundet - Utstyr, redskaper, agnlager og egneental (ca. 2 ansatte i denne delen av virksomheten).

I kommunen er det ett firma som driver garnmontering:

- Harald Torgnes, Toftundet (1-2 ansatte).

Totalt er det i Brønnøy ca. 15-20 personer som arbeider i virksomhet som er direkte avledet av fiskerinæringen.

I den nye havneplan for Brønnøysund havneområde er det på Biskopholmens østside regulert 2 områder til fiskeriformål. Det innerste av disse 2 områdene, der det først var planlagt almenningsskai er nå regulert til et fiskeriservice-/redskapslager. Det nordre område på Biskopholmens østside er regulert til vanlig fiskeriformål.

Søndre kai i sentrum er vedtatt disponert til almenningsskai når trafikkhavnefunksjonene er overført til den nye industri- og trafikkaia på Gårdsøya. Det er allerede lagt ut en flytekai som også er tatt i bruk. Ved søndre kai vil fiskerne kunne ta ombord og i land redskaper og utstyr. Videre er det meningen å gi fiskerne adgang til lager/redskapsplass.

2.4.b. Avledet virksomhet i Sømna

Det er ingen målbar direkte avledet virksomhet av fiskerinæringen i Sømna.

2.4.c. Avledet virksomhet i Vevelstad

Det er ingen målbar direkte avledet virksomhet av fiskerinæringen i Vevelstad.

2.4.d. Avledet virksomhet i Bindal

Bindal har lange tradisjoner innen båtbygging. Etter at Vollan Båtindustri måtte legge ned har det ikke foregått noen industrialisert båtbyggervirksomhet. Det er likevel fortsatt noen som driver båtbygging som eneyrke eller i kombinasjon med annen næring.

3. FISKEFLÅTEN

3.1. Merkeregisterdata

Fiskerirettlederen er ansvarlig for merkeregisteret i kommunene Brønnøy, Bindal og Sømna.

Da en ennå ikke har mottatt statistikkoppgaver fra Fiskeridirektoratet, har kontoret selv utarbeidet disse.

LENGDE I METER	STATUS PR. 1/1	AVG.	TILG.	STATUS PR. 31/12	FØR 1929	1930 - 39	1940 - 49	1950 - 59	1960 - 69	1970 - 74	1975 - 79	ETTER 1979
0.0 - 4.9	42		5	47				2	9	15	14	7
5.0 - 9.9	141	14	9	136		1	2	19	33	30	27	24
10.0 - 14.9	12	1	3	14	1	3	1	1	1	2	2	3
15.0 - 19.9	6		2	8	1	1	1		1	2	1	1
20.0 - 29.9	4	2	2	4				1		1	2	
over 30.0	1		1	2					1		1	
TOTALT	206	17	22	211	2	5	4	23	45	50	47	35

Kommentarer:

Ved utgangen av 1986 var det registrert 211 fiskefartøyer i Brønnøy, en netto tilgang på 5 fartøyer i løpet av året. 1986 har vært et særdeles aktivt og gledelig år hva angår nyanskaffelser. Her skal nevnes et nybygg 19.6 m. beregnet for rekefiske og snurrevad. Videre er kommunen tilført 4 brukte fartøyer på henholdsvis 31.49, 24.89, 22.95 og 19.89 m. De to brukte fartøyene på 24.89 og 22.95 m er anskaffet til erstatning for 2 fartøyer på omlag samme størrelse som begge totalhavarete ved brann. Det har også vært en viss utskifting av sjarkflåten ved 2 nybygg på henholdsvis 9.2 og 10.5 m. Som følge av disse anskaffelsene er gjennomsnittsalderen på flåten i Brønnøy noe bedret.

Når det gjelder ervervstillatelse for nybygg og brukte fartøyer (over 50 fot) er det i 1986 fremmet 10 søknader. Blant disse er en hvor fartøystørrelsen er endret (ved ny søknad). Det er altså fremmet søknader om erverv av 9 nybygg/brukte fartøyer.

3 søknader gjelder nybygg på henholdsvis 55, 39.65 og 37.5 m. 1 søknad er innvilget (nybygg 39.65 m). 5 søknader gjelder kjøp av brukte fartøyer. 4 er innvilget (jfr. 1. avsnitt om tilførsel av brukte fartøyer til kommunen i 1986).

1 søknad gjaldt ervervstillatelse på et fartøy (67 fot) hjemmehørende i Brønnøy som også ble innvilget.

Anskaffelse av 5 større fiskefartøyer mellom 19 og 31 meter (65 og 106 fot) er resultatet av en optimistisk holdning til utviklingen innen fiskerinæringen fremover. Brønnøy som i slutten av 70-årene "mistet" mange større fartøyer har i løpet av et enkelt år snudd utviklingen og er igjen på offensiven som storbåtkommune.

En økende andel større fartøyer er spesielt gledelig for rekrutteringen til fiskerinæringen i hele regionen. I tillegg til flere arbeidsplasser både i flåten og på land (på kort sikt) er disse større fartøyene særlig gode rekrutteringskilder av nye fiskebåteiere (på lengre sikt). Dette lover godt for næringen i hele regionen framover.

3.1.b. Merkerregisterdata for Sømna

LENGDE I METER	STATUS PR. 1/1	AVG.	TILG.	STATUS PR. 31/12	FØR 1929	1930 - 39	1940 - 49	1950 - 59	1960 - 69	1970 - 74	1975 - 79	ETTER 1979
0.0 - 4.9	5			5					1	3	1	
5.0 - 9.9	34	3	4	35		1	1	5	7	5	10	6
10.0 - 14.9	3	1		2							1	1
15.0 - 19.9												
20.0 - 29.9												
over 30.0												
TOTALT	42	4	4	42		1	1	5	8	8	12	7

Kommentar:

Antall fartøy er det samme som året før. Av nyregistreringer kan nevnes en sjark på ca. 9 meter.

Av avganger skal nevnes et fartøy på 14.7 meter (47 fot) som er kondemnert.

LENGDE I METER	STATUS PR. 1/1	AVG.	TILG.	STATUS PR. 31/12	FØR 1929	1930 - 39	1940 - 49	1950 - 59	1960 - 69	1970 - 74	1975 - 79	ETTER 1979*)
0.0 - 4.9	3			3						2	1	
5.0 - 9.9	26	4	2	24		1		1	6	4	4	7
10.0 - 14.9	4	1	1	4			1			1	1	1
15.0 - 19.9	3			3					2	1		
20.0 - 29.9												
over 30.0												
TOTALT	36	5	3	34		1	1	1	8	8	6	8

*) Alder på ett fartøy i denne størrelsesgruppen er ikke oppgitt.

Kommentar:

Det er en netto avgang på 2 fartøy. Av nyanskaffelser kan nevnes et brukt fartøy 10.6 meter og et nybygg på ca. 9 meter.

Av slettelser skal nevnes et fartøy på 11 meter som er solgt ut av kommunen.

3.1.d. Merkerregisterdata for Bindal

LENGDE I METER	STATUS PR. 1/1	AVG.	TILG.	STATUS PR. 31/12	FØR 1929	1930 - 39	1940 - 49	1950 - 59	1960 - 69	1970 - 74	1975 - 79	ETTER 1979*)
0.0 - 4.9	5		1	6					2	2	1	1
5.0 - 9.9	40	1	2	41			1	2	8	12	10	8
10.0 - 14.9	4			4				1			1	2
15.0 - 19.9												
20.0 - 29.9												
over 30.0												
TOTALT	49	1	3	51			1	3	10	14	12	11

*) Ett fartøy har ikke oppgitt alder.

Kommentar:

Det har vært en netto tilgang på 2 fartøy.

3.2. Konesesjonsbilde

3.2.a. Konesesjonsbilde for Brønnøy

Fartøykonesesjoner i Brønnøy ved utgangen av 1983, -84, -85 og -86:

TYPE ÅR	HVAL- FANGST	REKE- TRÅL	TORSKE- TRÅL	LODDE- TRÅL	INDUSTRI- TRÅL/ KVITLAKS	SKJELL- TRÅLING	LAKS/ DRIV- GARN	TOTALT
1986	2	4	2 (ubegrenset)	3	4	1	10	26
1985	2	2	1	1	2	1	10	19
1984	2	2	1	1	2	-	10	18
1983	3	2	1	1	1	-	10	1

Konesesjonsbilde for Brønnøy 31.12.86:

	HVAL- FANGST	REKE- TRÅL	TORSKE- TRÅL	LODDE- TRÅL	INDUSTRI- TRÅL/ KVITLAKS	LAKS/ DRIVG.	SKJELL- TRÅLING
HVAL- FANGST	1**		1*	1*	1*		
REKE- TRÅL		2**		1*	2*		
TORSKE- TRÅL			1** (ubegrenset)				
LODDE- TRÅL					1*		
LAKS/ DRIVG.						10**	
SKJELL- TRÅLING							1**

*) = Rubrikken viser konesesjonskombinasjoner. Tallene sier hvor mange som har slik konesesjonskombinasjon.

***) = Rubrikken viser hvor mange fartøyer i denne konesesjonskategori som kun har en konesesjon.

Kommentar:

Totalt er det fremmet 19 søknader om i alt 30 konsesjoner/fisketillatelser.

Av disse 30 gjelder 19 "nye" konsesjoner. De er fordelt slik:

- torsketrål/småtrål: 9 (3 har søkt to ganger)
- kvitlakstrål: 4
- snurrevad (midlertidig snurrevadkonsesjon): 3
- sildenot (90-110 fot): 1
- seinot (over 90 fot): 1
- kolmuletråling: 1

Samtlige søknader er avslått.

I forbindelse med søknad om kjøp av brukt fartøy er det samtidig søkt om overføring av i alt 10 konsesjoner. 2 gjelder overføring av konsesjoner som allerede er hjemmehørende i kommunen. 1 av disse ble innvilget. De øvrige fordeler seg slik:

- loddetrål: 3 (2 innvilget)
- kvitlakstrål: 2 (innvilget)
- reketrål: 2 (innvilget)
- torsketrål (ubegrenset): 1 (innvilget)

Kommunen er altså blitt tilført 7 nye fisketillatelser i 1986, noe som må karakteriseres som særdeles gledelig.

Til slutt skal tas med at det også er søkt om overføring av 1 konsesjon hjemmehørende i kommunen til et nybygg. Søknaden ble innvilget.

Av tabellen over konsesjonsbilde for Brønnøy pr. 31.12.86 framgår følgende:

- 1 fartøy har 4 konsesjoner:
hvalfangst, torsketrål, loddetrål og industritrål/kvitlaks.
- 1 fartøy har 3 konsesjoner:
reketrål, loddetrål og kvitlakstrål.
- 2 fartøy har 2 konsesjoner:
1 har reketrål og kvitlakstrål.
1 har loddetrål og kvitlakstrål.
- 15 fartøy har 1 konsesjon:
1 har hvalfangst.
2 har reketrål.
1 har torsketrål (ubegrenset).
1 har skjelltråling.
10 har drivgarnsfiske etter laks.

Totalt har 19 fartøyer 1 eller flere konsesjoner i Brønnøy.

I 1986 har følgende driftskombinasjoner vært mest vanlig for de større fartøyene:

- I. Sei-garn - torskegarnfiske.
Reketråling.
Snurpenotfiske etter sei/sild.
- II. Sei-/torskefiske.
Kvitlakstråling.
Reketråling.
Snurpenotfiske etter sei/sild.

Drivgarnfiske etter laks har stor betydning for de mellomstore fiskefartøyene i Brønnøy. 10 fartøy har drivgarnkonsesjon. Dette fisket representerer 20-30% av inntektsgrunnlaget for mellom 20 og 30 fiskere i kommunen.

Hoveddriftsmønsteret for sjarkflåten er:

- Lofotfiske med garn (vinter)
- Drivgarnfiske etter laks (sommer)
- Sildefiske med garn/not (høst)
- Linefiske etter brosme/lange (høst)

3.2.b. Konsesjonsbilde for Sømna

LAKS
Drivgarn
1

Den alt overveiende del av flåten i Sømna driver fiske lokalt med faststående redskaper.

3.2.c. Konsesjonsbilde for Vevelstad

LAKS
Drivgarn
3

3 fartøy har konsesjon for drivgarnfiske etter laks. 3-4 fartøy driver snurpenotfiske etter sei. Forøvrig er hoveddriftsformen Lofotfiske og heimefiske med line, juksa og garn.

3.2.d. Konsesjonsbilde for Bindal

LAKS
Drivgarn
1

Flåten i Bindal består i det alt vesentligste av stasjonære fartøy som nyttes i fjordfiske/heimefiske. Det er 1 fartøy i Bindal som har konsesjon for drivgarnfiske etter laks.

4. FOREDLINGSLEDDET

4.1. Fiskebedrifter/mottaksstasjoner

4.1.a. Fiskebedrifter/mottaksstasjoner i Brønnøy

Fiskebedriftene fordelt kretsvis er slik:

STED	FRYSERI	KONV. BRUK	TØRR- FISK- EKSPORT	SALT- FISK- LAGER	FISKE- MAT- KJØKKEN	SLO- FOREDL./ ENSILAGE	TRAN- DAMPERI	LINEEGNE- SENTRAL
Stortorgnes	1	1				1	1	1
Toftsundet		1			1			1
Brønnøysund		1	1	1				
Nevernes		1						

Det er 1 endring sammenlignet med foregående år. I september/oktober 1986 ble Midt-Norge Fôrproduksjon A/S etablert (i tilknytning til fiskebruket på Stortorgnes). Anlegget produserer råensilage til fabrikk og en del ferdig ensilage til lokale oppdrettere. Råstoffet er avskjær av sild og kvitlaks.

4.1.b. Fiskebedrifter/mottaksstasjoner i Sømna

Det foregår ingen foredling av fisk i Sømna, men det er 2 mottaksstasjoner for fisk, 1 på Hombornes og 1 på Sørkvaløy. Mottaksstasjonene administreres og betjenes av fiskerne selv, og fisken transporteres til anlegg i Brønnøysund for foredling.

4.1.c. Fiskebedrifter/mottaksstasjoner i Vevelstad

Det foregår ingen foredling av fisk i Vevelstad. All fisk i kommunen landes ved mottaksstasjonen på Forvik, og transporteres til Toftsundet for videreforedling. Fiskarlaget eier og driver mottaksstasjonen.

4.1.d. Fiskebedrifter/mottaksstasjoner i Bindal

I Bindal er det et konvensjonelt fiskebruk på Røytvoll og mottaksstasjon for fisk på Nordhorsfjord og ved Terråk i indre Bindal. Fisken fra mottaksstasjonene føres til Rørvik for videreforedling.

4.2. Råstoff, produksjon, kvantumsutvikling

4.2.a. Råstoff, produksjon, kvantumsutvikling i Brønnøy

Ilandført kvantum bunnfisk i Brønnøy årene 1980-86. Vekt oppgitt i tonn rund vekt og verdi i 1000 kroner:

Kilde: Fiskeridirektoratet.

ÅR	FISKESLAG						ANVENDELSE				FISKEREDSKAP						VERDI I 1000 KR.
	Torsk	Sei	Hyse	Lange/brosme	Annet	Total	Fersk	Frys	Salt	Heng	Garn	Line	Juksa	Not	Trål	Annet	
1986	668	207	62	653	374	1963	1005	195	755	5	865	480	349	7	259	3	10.096 *
1985	755	182	52	750	331	2074	784	199	1062	7	520	732	550	-	245	24	8.140
1984	770	189	52	153	226	1390	672	80	492	139	403	173	644	-	167	3	4.875
1983	612	167	57	81	117	1034	733	-	245	54	378	137	435	2	78	5	3.775
1982	682	248	80	192	115	1323	537	-	448	336	603	229	413	13	56	8	4.632
1981	862	444	131	366	139	1917	813	-	395	706	981	323	531	-	55	27	6.651
1980	1096	299	145	712	327	2580	882	3	1073	618	1097	842	508	55	40	40	8.652

* Som nevnt er tallene for 1986 foreløpig fangststatistikk fra Fiskeridirektoratet. Kvantumet stemmer godt med oppgave fra fiskekjøperne. Verditalleene derimot viser en differanse på i overkant av 2 millioner kroner. I henhold til direktoratets foreløpige tall er det levert fisk til en førstehåndsverdi på 10 millioner kroner, mens tall fra fiskekjøperne viser 12.5 millioner kroner.

Kommentarer:

Fangststatistikken for 1986 er foreløpig. Imidlertid er det godt samsvar med de kvantumsoppgavene en har fått fra fiskekjøperne.

I statistikken for Brønnøy er også inkludert ilandført kvantum for mottaksstasjonen i Sømna og Vevelstad ettersom disse leverer all fisk til foredlingsanlegg i Brønnøy.

Av statistikken framgår følgende:

Det har vært en mindre nedgang i kvantumet torskefisk fra 1985 til 1986. Hovedårsaken er å finne i mindre tilførsler lange/brosme og torsk. Verdien er imidlertid økt betydelig. I henhold til oppgaver fra Fiskeridirektoratet, ca. 25% og i henhold til oppgave fra fiskekjøperne, i overkant av 50%.

Andelen til fersk anvendelse er økt vesentlig fra 37% til 51%. Kvantumets fordeling på redskap viser at andelen tatt på garn er nær fordoblet fra 24% til 45%.

Ilandført kvantum pelagisk fisk i Brønnøy 1980-86. Tonn i rund vekt og verdi i 1000 kroner:

FISKESLAG	1986		1985		1984		1983		1982		1981		1980	
	KV.	VERDI	KV.	VERDI	KV.	VERDI	KV.	VERDI	KV.	VERDI	KV.	VERDI	KV.	VERDI
Sild	360	570*	189	330	232	548	110	251	618	1962	300	826	200	843
Lodde														
Makrell														
TOTALT	360	570	189	330	232	548	110	251	618	1962	300	826	200	843

* Tallene er innhentet direkte fra fiskekjøperne i kommunen.

Kommentar:

Det har vært en fordobling av kvantumet og mer enn fordobling av verdien fra 1985 til 1986.

4.2.b. Råstoff, produksjon, kvantumsutvikling i Sømna

All fangst som er landet i Sømna er registrert under Brønnøy, da man i Sømna bare har mottaksstasjoner, og disse leverer fisken til foredlingsanlegg i Brønnøysund.

Oppgaver en har innhentet fra stasjonene viser at det har vært en nedgang i kvantumet fra 65 tonn i 1985 til 40 tonn i 1986.

4.2.c. Råstoff, produksjon, kvantumsutvikling i Vevelstad

All fangst som er ilandført i Vevelstad kommune er registrert under Brønnøy. Fisken som landes ved mottaksstasjonen på Forvik transporteres til Toftsundet i Brønnøy for videreforedling.

Av kvantumsoppgave framgår at kvantumet har holdt seg stabilt på 85-90 tonn de fire siste årene.

4.2.d. Råstoff, produksjon, kvantumsutvikling i Bindal

Også for Bindal kommune er det vanskelig å få fram helt nøyaktige data over ilandført kvantum, da det råstoffet som landes ved mottaksstasjonen blir registrert på Vikna kommune i Nord-Trøndelag pga. at fisken transporteres til Rørvik for videreforedling. En har derfor måttet innhente oppgaver fra mottaksstasjonene over den fangst som er levert i kommunen (tonn i sløyd vekt). Det har ikke vært mulig å få tak i verditall for 1982-86.

ÅR	TORSK	SEI	HYSE	SILD	ANNET	TOTALT	VERDI
1986						138	
1985						114	
1984						167	
1983						108	
1982						144	
1981	105	8	22	10	27	182	634
1980	94	11	11	23	33	173	588

Kommentarer:

Det har vært en ikke ubetydelig kvantumsøkning fra 1985 til 1986. Økningen er mest markert for stasjonen på Terråk.

5. FISKEOPPDRETT/AKVAKULTUR

5.1.a. Fiskeoppdrett/skjelldyrking i Brønnøy

År	Ant. matfisk-anlegg (laks og ørret)	Konsesjonsvolum	Ant. matfisk-anlegg (andre arter)	Konsesjonsvolum	Antall settefisk-anlegg	Konsesjonstall settefisk	Antall skjell-anlegg
1986	3	24.000 m ³	1	1000 m ³	1	- *)	27
1985	2	16.000 m ³	-	-	1	- *)	7
1984	2	16.000 m ³	-	-	1	- *)	6
1983	2	16.000 m ³	-	-	1	- *)	-

*) Det er ikke oppført noe konsesjonstall for klekkeriet. Anlegget har ingen næringsmessig betydning.

Kommentarer:

I forbindelse med konsesjonsrunden i 1985/86 ble Brønnøy tildelt 1 ny matfisk-konsesjon for laks og ørret.

Videre er det gitt konsesjon for ett matfiskanlegg for torsk.

Det har vært stor aktivitet i skjellnæringen i 1986. Det er gitt tillatelse til etablering av hele 20 anlegg (lokaliteter). 12 personer/selskap står bak disse anleggene. 3 søknader har fått avslag begrunnet med en uheldig plassering. Totalt er det i 1986 utsatt i overkant av 500.000 stk. østers og nærmere 200.000 stk. haneskjell. Flere ser nå ut til å satse på haneskjell. Den gir noe dårligere pris, men dette oppveies sansynligvis av at den vokser raskere, opptar mindre plass enn østers samt at det ikke kreves så store investeringer.

5.1.b. Fiskeoppdrett/skjelldyrking i Sømna

Pr. d.d. er det ingen konsesjoner for oppdrett av fisk i Sømna. Det er 2 skjelldyrkingsanlegg. Det ene anlegget er veletablert og har kommet så langt at det er foretatt salg (østers). I 1986 er det satt ut i overkant av 400.000 stk. østers og i overkant av 100.000 haneskjell.

5.1.c. Fiskeoppdrett/skjelldyrking i Vevelstad

År	Antall matfiskanlegg	Konsesjonsvolum	Antall settefiskanlegg	Konsesjonstall for settefisk	Antall skjellanlegg
1986	2	13.000 m ³	-	-	3
1985	2	10.000 m ³	-	-	- *)
1984	2	10.000 m ³	-	-	- *)
1983	2	8.000 m ³	-	-	-

*) Det er et forsøksanlegg for blåskjell.

Begge oppdrettsanleggene i Vevelstad er lokalisert til Hamnsundet. Det ene av anleggene kom i drift i 1982, mens det andre kom igang før konsesjonsstoppen ble innført i 1978.

Det ene anlegget har fått utvidet konsesjonsvolumet til 8.000 m³. 3 skjellanlegg ble godkjent i 1986.

5.1.d. Fiskeoppdrett/skjelldyrking i Bindal

År	matfiskanlegg	Konsesjonsvolum	Antall settefiskanlegg	Konsesjonstall for settefisk	Antall skjellanlegg
1986	1	8.000 m ³	2	600.000	
1985	1	5.000 m ³	2	600.000	
1984	1	5.000 m ³	1	100.000	
1983	1	3.000 m ³	1	100.000	

Matfiskanlegget i Bindal ble tildelt konsesjon i 1982, men kom ikke i drift før i 1983.

Klekkeri- og settefiskanlegget er bygd ut og kommet i full drift i henhold til konsesjonsvolumet.

Den eneste endringen i 1986 er at matfiskanlegget har fått utvidet sitt konsesjonsvolum til 8.000 m³.

Omsøkte og innvilgede lån/rentesubsidier i Statens Fiskarbank i Brønnøy i 1986:

ANT.	SØKNADS- TYPE	LÅN		STØNADS- LÅN	INNVILG. GRAD I %	RENTESTØTTE/ KONTRAKTSRAMME INNVILGET
		OMSØKT	INNVILGET			
2	Tilvirkingsanlegg	1.450.000 (2)	1.100.000 (2)		76 %	
9/4*	Nytt fartøy	6.180.000 (9)	800.000 (3)		13 %	2.470.000 (2)
5	Brukt fartøy	5.976.579 (5)	4.621.601 (5)		77%	
2/2	Ombygging (inkl. ny motor)	3.354.000 (2)	2.000.000 (2)		60 %	2.650.000 (2)
1	Utstyr	225.500 (1)	0 (1)		0 %	
1	Fiskeredskap	95.000 (1)	50.000 (1)		53 %	
1	Likviditetslån	82.000 (1)	50.000 (1)		61 %	
6	Arbeidsmiljø- tiltak	115.255 (6)	85.000 (3)		74 %	
1	Samarbeidsselskap i fiskeflåten	300.000 (1)	250.000 (1)		83 %	
28	TOTALT 1986	17.778.334	8.956.601		50 %	5.120.000
11	TOTALT 1985	7.326.107	5.065.000	1.250.000	69 %	
8	TOTALT 1984	2.867.189	1.475.000		51 %	

* 9 angir antall søknader om lån og 4 antall søknader om rentesubsidier. Forøvrig har en i parantes angitt antall søknader som er fremmet og antallet innvilget.

6.1.a. Søknader om lån i Statens Fiskarbank, Brønnøy

6.1. Statens Fiskarbank

6. LÅNE- OG FINANSIERINGSKILDER

Kommentarer:

Det har vært en sterk økning i investeringslysten fra 1985 til 1986. I 1986 ble det fremmet hele 28 søknader mot 11 i 1985, noe som nær representerer en tredobling av søknadsmassen. Denne sterke investeringslysten indikerer at utøverne har fått tilbake troen på fiskerinæringen etter flere vanskelige år.

Midlene er gått til en opprusting av foredlingsleddet, 2 nye fartøy (henholdsvis 31 og 41 fot), 5 brukte fartøy (herav er 4 mellom 19.6 m og 31.49 m). Videre er det foretatt en modernisering av 2 kyst-/havgående fartøy.

Det er stor interesse for investering i arbeidsmiljøtiltak. I 1986 ble det fremmet 6 søknader mot 2 i 1985. En ny ordning i 1986 er tilskott til etablering av samarbeidsselskap i fiskeflåten. Et slik selskap ble etablert og innvilget støtte. Dette vil få stor betydning for de deltakende fartøy ved at det muliggjør en mer rasjonell rederidrift.

Innvilgelsesgraden er gått ned sammenlignet med foregående år. Dette har sammenheng med at det store antall søknader om nybygg naturlig nok ikke kan finansieres med knappe offentlige midler i løpet av et enkelt år.

6.1.b. Søknader om lån i Statens Fiskarbank, Sømna

Det er ikke fremmet lånesøknader i Statens Fiskarbank fra Sømna i 1986. Imidlertid er det innvilget tilskudd til kondemnering av et 47 fots fartøy.

Utviklingen i brutto lånesøknadsvolum har vært slik de siste årene:

1981	1982	1983	1984	1985	1986
300.000	115.000	0	0	297.000	0

Denne lave interessen for lån i Statens Fiskarbank har naturlig nok sammenheng med flåtens struktur (små enheter) og det forhold at Statens Fiskarbank er pålagt å vise varsomhet med å gi lån til sjarkflåten. Men det indikerer også en lav investingslyst og liten interesse for å satse på fiskerinæringen i kommunen.

6.1.c. Søknader om lån i Statens Fiskarbank, Vevelstad

Det er ikke fremmet lånesøknader i Statens Fiskarbank fra Vevelstad i 1986.

Brutto lånesøknadsvolum har vært slik de siste årene:

1981	1982	1983	1984	1985	1986
190.000	1.325.000	340.000	0	175.000	0

Denne lave interessen for lån i Statens Fiskarbank har naturlig nok sammenheng med flåtens struktur (små enheter) og det forhold at Statens Fiskarbank er pålagt å vise varsomhet med å gi lån til sjarkflåten. Men det indikerer også en lav investeringslyst og liten interesse for å satse på fiskerinæringen i kommunen.

6.1.d. Søknader om lån i Statens Fiskarbank, Bindal

Det er ikke fremmet lånesøknader i Statens Fiskarbank fra Bindal i 1986.

Brutto lånesøknadsvolum har vært slik de siste årene:

1981	1982	1983	1984	1985	1986
360.000	50.000	0	0	250.000	0

Det samme forhold gjør seg gjeldende som for Vevelstad og Sømna.

6.2. Kommunale fond til fiskeriformål

I kommunene i tjenestedistriktet er det ikke noen entydig praksis vedr. fond til fiskeriformål. I Brønnøy og Vevelstad er det særskilte fond til fiskeriformål etter samme mønster, mens det for Sømna og Bindal er næringsfond.

6.2.a. Kommunalt fond til fiskeriformål i Brønnøy

Kommunestyret fastsetter den årlige utlånsrammen for fond til fiskeriformål. Fiskerinemnda innstiller overfor formannskap og kommunestyre.

Oversikt over søknader og innvilgede lån i 1983, -84, -85 og -86:

ÅR	OMSØKT	ANBEFALT AV FISKERINEMNDA	INNVILGET AV KOMMUNESTYRET
1986	105.000	95.000	80.000
1985	60.000	60.000	60.000
1984	125.000	105.000	105.000
1983	177.000	112.000	87.000

6.2.b. Kommunalt lån til fiskeriformål i Sømna

Oversikt over søknader og innvilgede lån i 1983, 1984, 1985 og 1986:

ÅR	OMSØKT	ANBEFALT AV FISKERINEMNDA	INNVILGET AV KOMMUNESTYRET
1986	50.000	50.000	50.000
1985	65.000	65.000	60.000
1984	35.000	35.000	30.000
1983	3.000	3.000	3.000

6.2.c. Kommunalt fond til fiskeriformål i Vevelstad

Det er ikke fremmet søknader over denne ordningen i 1986.

Oversikt over søknader og innvilgede lån de tre siste årene:

ÅR	OMSØKT	ANBEFALT AV FISKERINEMNDA	INNVILGET AV KOMMUNESTYRET
1986	0	0	0
1985	10.000	7.000	7.000
1984	30.000	20.000	20.000

6.2.d. Kommunalt lån/tilskudd til fiskeriformål i Bindal

Oversikt over søknader og innvilgede lån/tilskudd i 1983, 1984, 1985 og 1986:

ÅR	OMSØKT	ANBEFALT AV FISKERINEMNDA	INNVILGET AV KOMMUNESTYRET
1986	47.000	15.000	26.000
1985	35.760	30.000	20.000
1984	65.000	ikke behandlet	65.000
1983	100.000	25.000	25.000

En søknad er ikke forelagt fiskerinemnda.

6.3. Andre låne- og finansieringskilder

Desverre er det ennå ikke kommet i stand rutiner med tilbake-rapportering om utfallet av låne- og tilskuddssøknader til DOF, ordninger over fiskeriavtalen osv. Dette gjør at en ikke har noen fullgod oversikt over bruken av disse midlene på kommune-nivå. Allikevel har en forsøkt å sette opp en oversikt.

6.3.a. Brønnøy

Distriktenes Utbyggingsfond i 1984, 1985 og 1986:

	1984		1985		1986	
	OMSØKT	INNV.	OMSØKT	INNV.	OMSØKT	INNV.
Investeringsstilskott	647.000	418.000	900.000	355.000	1.090.000	980.000
Lån	260.000	200.000	485.000	155.000	880.000	1.030.000
Opplærings-/ oppstartingsstilskott	280.000	30.000	668.000	150.500	67.500	25.000
Planleggingstilskott	0	0	0	0	50.000	17.000
TOTALT	1.187.000	648.000	2.053.000	660.500	2.087.500	2.052.000

Søknadene gjelder foredlingsleddet og havbruk.

I tillegg til ovennevnte er det i 1986 innvilget 100% garanti for driftskreditt kr. 2.800.000.-. Søknadsbeløpet var 4.775.000.-.

Effektiviseringsmidler over fiskeriavtalen, 1984, 1985 og 1986:

ÅR	OMSØKT	INNVILGET
1986	345.000	100.000
1985	-	-
1984	370.000	134.000

Næringsfondet, Brønnøy kommune:

I forbindelse med kommunens deltakelse i fylkeskommunens nærings-etatprosjekt, ble det i 1985 opprettet et næringsfond. Gjennom Kommunaldepartementet ble fondet tilført kr. 500.000.-. Det er utarbeidet egne retningslinjer for bruken av midlene.

Fiskerisektoren ble tilgodesett med følgende i 1985 og 1986:

ÅR	ANTALL SØKNADER	OMSØKT	INNVILGET
1985	3	203.250	69.125
1986	8	330.046	141.500

Midlene gikk til finansiering av akvakulturvirksomhet og tiltak innen fiskeforedlingsindustrien, og ble ydt som tilskudd.

6.3.b. Sømna

Distriktenes Utbyggingsfond:

	1985		1986	
	OMSØKT	INNVILGET	OMSØKT	INNVILGET
Investeringsstilsk.	234.950	150.000	-	-
Lån	232.900	100.000	-	-
TOTALT	467.850	250.000	-	-

Jeg kjenner ikke til at det er fremmet søknad fra fiskerisektoren i 1986.

6.3.c. Vevelstad

Jeg kjenner ikke til at det fra fiskerisektoren er fremmet søknader.

6.3.d. Bindal

Distriktenes Utbyggingsfond:

	1985		1986	
	OMSØKT	INNVILGET	OMSØKT	INNVILGET
Investeringsstilsk.	3.228.000	2.088.000	-	-
Lån	1.220.000	1.205.000	800.000	800.000
Opplæringstilsk.	-	-	ikke beløpsfestet	97.400
TOTALT	4.448.000	3.293.000	800.000	897.400

Søknadene gjelder utbygging av matfiskanlegg og settefiskanlegg. Det er også innvilget garanti for driftskredittlån, 50% av kr. 2.150.000.-.

7. TILTAKSPLANER

7.1. Revidering og rullering av tiltaksplaner i kommunene - Hovedoppstilling

7.1.a. Revidering og rullering av hovedoppstilling - Brønnøy

Det vises til punkt 5.9. i "Fiskerianalysen for Brønnøy kommune" som ble vedtatt av Brønnøy fiskerinemnd 5. mars 1981 samt de årlige rulleringer av tiltaksplanen, sist i 1985.

I løpet av 1986 er følgende skjedd:

1. Ressurskartlegging

Veiledningstjenesten og forsøksfiske etter kvitlaks ble videreført i 1986. Herunder ble det bevilget midler til partrålforsøk med pelagisk trål. Av ulike årsaker var det ikke mulig å få gjennomført disse forsøkene som planlagt.

2. Flåten

Den negative utviklingen med nedgang i antall større kyst- og havgående fartøy er snudd. I 1986 fikk kommunen tilført 5 større fartøy mellom 65 og 106 fot. "Storbåtmiljøet" i Brønnøy er også styrket ved at det er etablert et samarbeidsselskap på rederisiden mellom flere fartøy som har til formål å yte regnskaps- og administrative tjenester.

3. Foredlingsleddet

Det er gjennomført en videre opprusting/modernisering av foredlingsleddet.

4. Havbruk

- a) Jfr. punkt 3 under kap. 1.4. Kommunene i tjenestedistriktet har besluttet å igangsette et regionalt tiltaksprosjekt for havbruksnæringen.
- b) Jfr. punkt 1 under kap. 1.4. I juni 1986 ble det opprettet 1/2 stilling som kommuneveterinær med havbruk som hovedarbeidsområde fra 1.1.87. Samme høst ble det foretatt ansettelse og vedkommende tiltrådte stillingen ved årsskiftet 1986/87.
- c) Kommunens bevilgning til havbruksnæringen i 1986 muliggjorde avholdelse av et dagsseminar om oppdrett av nye fiskearter (oktober 1986). Seminaret må karakteriseres som vellykket med hele 62 deltakere.
- d) I 1986 startet arbeidet opp med å få kartlagt mulighetene for å etablere et kontrollapparat for skjell i distriktet. Herunder er det tatt kontakt med de rette myndigheter og organisasjoner med forespørsel om faglig og finansiell bistand til å få utredet saken.
- e) I 1986 ble Midt-Norge Fôrproduksjon A/S etablert. Anlegget produserer råensilage til fabrikk og en del ferdig ensilage til lokale oppdrettere.

Når det gjelder andre prosjekt som vedrører tiltaksplanen, henvises til punkt 1.4. Viktige prosjekt.

Med bakgrunn i de endringer som er skjedd settes opp følgende revidert hovedoppstilling over aktuelle tiltak i Brønnøy:

1. Realisering av kommunens havnekrav:

- a) Bygging av vei rundt fiskerihavna på Toftsundet.
- b) Utlegging av flytebrygge i fiskerihavna på Nevernes.
- c) Vikerodden - molo.
- d) Skutstøen - utdyping av fartslop.

2. Havbruk.

- a) Kommunene har vedtatt å igangsette et regionalt tiltaksprosjekt for havbruksnæringen med siktemål å få kartlagt og lagt til rette for utnytting av regionens fortrinn og muligheter innen havbruk. Målsettingen må være at planarbeidet kan ta til i 1987.
- b) Arbeidet med å få etablert et kontrollapparat for skjell bør videreføres. Dette kan også naturlig innkorporeres i ovennevnte tiltaksprosjekt.
- c) Det bør være en prioritert målsetting å styrke kunnskapsnivået hos næringens utøvere gjennom ulike skoleringstilfak. I denne sammenheng må det også vurderes å fremskaffe/ "kjøpe" kompetanse spesielt på nye arter for derigjennom å utvikle et livskraftig havbruksmiljø.
- d) Ved forskningsinstitusjonene er det oppnådd svært lovende resultater hva angår oppdrett av marin fisk som torsk, kveite og sjørøye. Videre er nye skjellarter som f.eks. haneskjell, svært interessant i dyrkingssammenheng. Brønnøy kommune bør over Næringsfondet stimulere til forsøk med disse nye artene.
- e) Det bør opprettes et mottaks-/salgsapparat for skjell i regionen.
- f) Brønnøy må gis høy prioritet ved tildeling av konsesjoner for matfisk av laks og ørret.

3. Undersøkelse av ressursituasjonen i regionen.

- a) Havforskningsinstituttet har de siste årene hatt svært gode resultater med pelagisk trål etter kvitlaks utenfor Nordlandskysten. Dette sammenholdt med det faktum at det er mangel på gode bunntrålfelt i området, gjør det særdeles interessant å komme igang med lignende forsøk med fartøy fra regionen. P.g.a. størrelsen på fartøyene hjemmehørende her, vil det være mest naturlig å gjennomføre disse forsøkene i form av partråling.

I tillegg til ovennevnte bør den ordinære veiledningstjenesten for kvitlaksflåten videreføres.

- b) Aktive redskapers innvirkning på fiskebestandene på fjordene på undersøkes.

4. Foredlingssektoren.

a) Etter at fiskebruket på Stortorgnes kom i drift igjen, er kravet om snarlig fullførelse av veien fram til Stortorgnes ytterligere aktualisert.

b) Toftsundet utleiebygg må realiseres.

5. Etablering av avløserordning i fiske for å sikre nyrekrutteringen.

6. Flåten må fornyes.

I dag er det stor optimisme i næringen som følge av den sterke veksten i viktige fiskebestander. Siste året er det i Brønnøy fremmet søknader om finansiering av en rekke nybygg.

P.g.a. svak inntjening de siste årene, er det liten egenkapital i flåten. I tillegg er Statens Fiskarbank pålagt å utvise varsomhet med finansiering av mindre båter, som utgjør en stor andel også i Brønnøy.

På denne bakgrunn bør den årlige utlånsrammen over fond til fiskeriformål, økes betraktelig. For 1987 bør den minst fordobles til kr. 200.000.-.

7. Tilføring av nye kvitlaxskonsesjoner samt trålkonsesjon etter torsk m.v. Nye konsesjoner bør først og fremst nyttes til å forbedre driftsgrunnlaget til eksisterende fartøy.

8. Forbedring av servicen til fiskeflåten i kommunen.

a) Etablering av servicebygg for fiskerinæringen.

b) Etablering/utbygging av slippanlegg som kan ta imot større fartøy (inntil 80 fot).

9. For å gjøre tilvirkerne i regionen konkurransedyktige med eksportertilvirkerne i sønnenforliggende områder i kamp om råstoffet fra regionens bankfiskefartøyer, bør planene om klippfiskanlegg realiseres.

10. Undervisningen i fiskerifag bør styrkes ved:

a) En videreutvikling og styrking av kystfag som valgfag i grunnskolen.

b) Utvidelse av tilbudet ved Østtun Videregående skole til å omfatte en kystnæringslinje.

7.1.b. Revidering og rullering av hovedoppstilling - Sømna

Det vises til punkt 5.10. i "Fiskerianalysen for Sømna kommune" vedtatt av Sømna fiskerinemnd den 20. februar 1981, samt de årlige rulleringer av tiltaksplanen, sist i 1985.

I løpet av 1986 er følgende skjedd:

1. Jfr. punkt 3 under kap. 1.4.. Kommunene i tjenestedistriktet har besluttet å igangsette et regionalt tiltaksprosjekt for havbruksnæringen.
2. I 1986 startet arbeidet opp med å få kartlagt mulighetene for å etablere et kontrollapparat for skjell i distriktet. Herunder er det tatt kontakt med de rette myndigheter og organisasjoner med forespørsel om faglig og finansiell bistand til å utrede saken.
3. I 1986 vedtok fiskeristyret i Nordland å etablere et driftsfond til sikring av fiskemottaksstasjonene i Nordland. Fiskeridepartementet og Norges Råfisklag har tilsammen bevilget kr. 400.000.- til oppbygging av fondet. Det er også gått ut forespørsel til kommunene i fylket som har mottaksstasjoner. Etter det jeg erfarer har ikke Sømna besvart denne henvendelsen.

Med bakgrunn i de endringer som er skjedd settes opp følgende revidert hovedoppstilling over aktuelle tiltak i Sømna:

1. Realisering av kommunens havnekrav:
 - a) Vikkvågen - mudring (mindre båthavner).
 - b) Hombornesvågen - utlegging av bunnkjetting.
2. Havbruk.
 - a) Kommunene har vedtatt å igangsette et regionalt tiltaksprosjekt for havbruksnæringen med siktemål å få kartlagt og lagt til rette for utnytting av regionens fortrinn og muligheter innen havbruk. Målsettingen må være at planarbeidet kan ta til i 1987.
 - b) Arbeidet med å få etablert et kontrollapparat for skjell bør videreføres. Dette kan også naturlig innkorporeres i ovennevnte tiltaksprosjekt.
 - c) Det bør være en prioritert målsetting å styrke kunnskapsnivået hos næringens utøvere gjennom ulike skolerings tiltak. I denne sammenheng må det også vurderes å frem-skaffe/"kjøpe" kompetanse spesielt på nye arter for derigjennom å utvikle et livskraftig havbruksmiljø.
 - d) Ved forskningsinstitusjonene er det oppnådd svært lovende resultater hva angår oppdrett av marin fisk som torsk, kveite og sjørøye. Videre er nye skjellarter som f.eks. haneskjell svært interessant i dyrkingssammenheng. Sømna kommune bør over næringsfondet stimulere til forsøk med disse nye artene.

- e) Det bør opprettes et mottaks-/salgsapparat for skjell i regionen.
 - f) Heller ikke ved tildelingsrunden i 1985 ble Sømna tildelt konsesjon for matfisk av laks og ørret. Sømna er nå vel den eneste kystkommunen i Nordland som ennå ikke har fått del i denne nye næringen. Dette forholdet må snarest rettes opp.
3. Kommunen bør slutte seg til Helgeland Fiskeriselskap A/S.
 4. Styrke mottaksstasjonene ved å knytte til den aktivitet som egnentral, redskapslager og reparasjonsrom, kjøle- og fryselager for fiskeoppdrettsanlegg i kommunen.
 5. Fellesfond for drift av mottaksstasjoner i fylket er snart en realitet. Et krav som bl.a. har vært fremmet sterkt fra vår region. Sømna bør snarest ta stilling til deltagelse i fondet.
 6. Opphalingslipp på Hombornes.
 7. Opphalingslipp på Berg.
 8. Forbud mot bruk av trål på Lyngværffjorden.
 9. Forsøksfiske på nye og hittil ubeskattede fiskeressurser (pigghå, makrell, ål, skolest m.v.).
 10. Legge forholdene til rette for yrkeskombinasjon i fiske.
 11. Arbeidsplasser for kvinner.

7.1.c. Revidering og rullering av hovedoppstilling - Vevelstad

Det vises til punkt 5.9. i "Fiskerianalysen for Vevelstad kommune" vedtatt av Vevelstad fiskerinemnd den 3. februar 1981, samt de årlige rulleringer av tiltaksplanen, sist i 1985.

I løpet av 1986 er følgende skjedd:

1. Jfr. punkt 3 under kap. 1.4.. Kommunene i tjenestedistriktet har besluttet å igangsette et regionalt tiltaksprosjekt for havbruksnæringen.
2. Jfr. punkt 1 under kap. 1.4.. I juni 1986 ble det opprettet 1/2 stilling som kommuneveterinær for havbruksnæringen i Sømna og Vevelstad fra 1.1.87. Samme høst ble det foretatt ansettelse og vedkommende tiltrådte stillingen ved årsskiftet 1986/87.
3. I 1986 startet arbeidet opp med å få kartlagt mulighetene for å etablere et kontrollapparat for skjell i distriktet. Herunder er det tatt kontakt med de rette myndigheter og organisasjoner med forespørsel om faglig og finansiell bistand til å utrede saken.

4. I 1986 vedtok fiskeristyret i Nordland å etablere et driftsfond til sikring av fiskemottaksstasjonene i Nordland. Fiskeridepartementet og Norges Råfisklag har til sammen bevilget kr. 400.000.- til oppbygging av fondet. Det er også gått ut forespørsel til kommunene i fylket som har mottaksstasjoner. Vevelstad har besluttet å delta i etableringen av fondet.

Med bakgrunn i de endringer som er skjedd settes opp følgende revidert hovedoppstilling over aktuelle tiltak i Vevelstad:

1. Realisering av kommunens havnekrav:
 - a) Bjørnvika v/Visthus - fullføring av rausmolo.
 - b) Nordvika v/Forvik - fastfortøyning.
 - c) Sandosen (Brødløs) v/Høyholm - rausmolo.
2. Havbruk.
 - a) Kommunene har vedtatt å igangsette et regionalt tiltaksprosjekt for havbruksnæringen med siktemål å få kartlagt og lagt til rette for utnytting av regionens fortrinn og muligheter innen havbruk. Målsettingen må være at planarbeidet kan ta til i 1987.
 - b) Arbeidet med å få etablert et kontrollapparat for skjell bør videreføres. Dette kan også naturlig innkorporeres i ovennevnte tiltaksprosjekt.
 - c) Det bør være en prioritert målsetting å styrke kunnskapsnivået hos næringens utøvere gjennom ulike skolerings-tiltak. I denne sammenheng må det også vurderes å frem-skaffe/"kjøpe" kompetanse spesielt på nye arter for deri-gjennom å utvikle et livskraftig havbruksmiljø.
 - d) Det er oppnådd svært lovende resultater hva angår oppdrett av marin fisk som torsk, kveite, sjørøye m.m. Vevelstad bør bl.a. ved hjelp av kommunale midler stimulere til forsøk med disse nye artene.
 - e) Det bør opprettes et mottaks-/salgsapparat for skjell i regionen.
 - f) Vevelstad må gis høyere prioritet ved tildeling av konsesjoner for matfisk av laks og ørret.
3. Styrking av mottaksstasjonen samt service til fiskeflåten ved å knytte andre aktiviteter til stasjonen, som egenesentral, redskapslager og reparasjonsrom, kjøle- og fryselager for fiskeoppdrettsanlegg i kommunen.
4. Fellesfond for drift av mottaksstasjoner i fylket må komme i drift fra og med 1987.
5. Fiskeribiologisk undersøkelse av Vistenfjorden.

6. Stimulering til økt anskaffelse av større fartøyer og fornyelse av flåten, spesielt båter over 30 fot trenger fornyinger.
7. Holde vedlike og legge forholdene til rette for yrkeskombinasjoner med fiske.
8. Arbeidsplasser for kvinner.

7.1.d. Revidering og rullering av hovedoppstilling - Bindal

Det vises til punkt 5.8. i "Fiskerianalysen for Bindal kommune" vedtatt av Bindal fiskerinemnd den 12. januar 1981, samt de årlige rulleringer av tiltaksplanen, sist i 1985.

I løpet av 1986 er følgende skjedd:

1. Jfr. punkt 3 under kap. 1.4.. Kommunene i tjenestedistriktet har besluttet å igangsette et regionalt tiltaksprosjekt for havbruksnæringen.
2. I 1986 startet arbeidet opp med å få kartlagt mulighetene for å etablere et kontrollapparat for skjell i distriktet. Herunder er det tatt kontakt med de rette myndigheter og organisasjoner med forespørsel om faglig og finansiell bistand til å utrede saken.
3. Moderniserings- og utbyggingsarbeidene på fiskemottaket på Røytvoll ble avsluttet høsten 1986.
4. Fiskeristyret i Nordland har gjort vedtak om opprettelse av et fellesfond til sikring av mottaksstasjonene i Nordland. Finansieringen av fondet er tilstrekkelig avklart til å opprette fondet fra og med 1987. Bindal har gjort vedtak om å delta i etableringen i fondet.

Med bakgrunn i de endringer som er skjedd settes opp følgende revidert hovedoppstilling over aktuelle tiltak i Bindal:

1. Realisering av kommunens havnekrav:
 - a) Øysundet - mudring.
 - b) Røytvoll - mudring.
 - c) Holm - mudring.
 - d) Kalvik - mudring.
2. Etter det jeg forstår er det bestemt at rutetrafikken om Gaupen og Harangsfjordområdet i framtiden bør legges om Røytvoll og at kaiforhold i forbindelse med utviding og modernisering av fiskemottaket må ses i sammenheng med kai for rutetrafikk. Det er nå nødvendig med en avklaring for hvordan dette rent konkret skal gjøres.

3. Havbruk.

- a) Kommunene har vedtatt å igangsette et regionalt tiltaksprosjekt for havbruksnæringen med siktemål å få kartlagt og lagt til rette for utnytting av regionens fortrinn og muligheter innen havbruk. Målsettingen må være at planarbeidet kan ta til i 1987.
 - b) Arbeidet med å få etablert et kontrollapparat for skjell bør videreføres. Dette kan også naturlig innkorporeres i ovennevnte tiltaksprosjekt.
 - c) Det bør være en prioritert målsetting å styrke kunnskapsnivået hos næringens utøvere gjennom ulike skolerings-tiltak. I denne sammenheng må det også vurderes å frem-skaffe/"kjøpe" kompetanse spesielt på nye arter for deri-gjennom å utvikle et livskraftig havbruksmiljø.
 - d) Det er oppnådd svært lovende resultater hva angår oppdrett av marin fisk som torsk, kveite, sjørøye m.v. Bindal bør bl.a. ved hjelp av kommunale midler stimulere til forsøk med disse nye artene.
 - e) Det bør opprettes et mottaks-/salgsapparat for skjell i regionen.
 - f) Bindal må gis høyere prioritet ved tildeling av konsesjoner for matfisk av laks og ørret.
4. Anskaffelse av større sjarker. Det kommunale næringsfondet er her et viktig virkemiddel. Kommunens ytterkanter bør prioriteres (område I og II) av sysselsettingsmessige hensyn.
5. Fellesfond for drift av mottaksstasjoner i fylket må komme i gang fra og med 1987.
6. Arbeidsplasser for kvinner.
7. Det må iverksettes reguleringer på fiske med aktive redskaper inne på fjordene, for å sikre bestandsgrunnlaget.

