

152°

ÅRSMELDING

N 7

FISKERIRETTLEDEREN I FLATANGER,
NAMDALSEID, FOSNES OG NAMSOS.

1994

FISKERIDIREKTORATEI
BIBLIOTEKET
- 3 OKT. 1996

3547/6344

Sklinnabanken

Haltenbanken

TRONDHEIM

Trondheimsund

12.1

F O R O R D

Arsmeldingen fra fiskerirettlederen i Flatanger, Namdalseid, Fosnes og Namsos legges herved frem. Meldinga beskriver sysselsetting og aktivitet i fiskeri- og havbruksnæringa i rettledningsdistriktet samt Indre Trondheimsfjord.

Opplysningene er innhentet fra egne register, Fiskeridirektoratet, Norges Råfisklag, og fiskeri- og oppdrettsbedrifter i distriktet.

Lauvsnes 15.09.95

Anita Wiborg

421

INNHOLDSFORTEGNELSE:

1.0	KORT OM DISTRIKTET.....	2
2.0	SAMMENDRAG.....	3
3.0	SYSSELSETTING.....	5
3.1	Fiskermanntallet.....	5
3.2	Mottak og foredling.....	7
3.3	Oppdrettsnæringa - matfisk/settefisk.....	7
3.4	Slakting/pakking av oppdrettsfisk.....	8
3.5	Sammendrag - sysselsetting.....	9
4.0	FISKEFLÅTEN.....	10
4.1	Merkeregisteret.....	10
4.1	Alder.....	10
4.3	Lengde.....	11
4.4	Sammendrag - merkeregisteret.....	12
4.5	Konsesjoner.....	12
4.6	Flåtens aktivitet borte og hjemme.....	13
5.0	MOTTAK- OG FOREDLINGSBEDRIFTENE.....	13
6.0	ILANDFØRT KVANTUM FISK I REGIONEN.....	14
6.1	Råstofftilgang - fiskeslag.....	15
6.2	Råstofftilgang - hovedgrupper.....	16
7.0	OPPDRETTSNÆRINGA.....	18
7.1	Matfiskkonsesjoner.....	18
7.2	Slaktemengde.....	18
7.3	Klekkeri og settefiskanlegg.....	19
7.4	Skalldyrkonsesjoner.....	20
7.5	Torskekonsesjoner.....	20
8.0	ANNEN VIRKSOMHET.....	21

1.0 KORT OM KOMMUNENE / DISTRIKTET

Kommunene Flatanger, Namdalseid, Fosnes og Namsos danner området omkring Namsenfjorden og grenser i vest mot Folla.

Distriktet har et samlet landareal på 2577 km² og en folke­mengde pr. 31.12.94 på totalt 16.469 personer, som har fordelt seg på de enkelte kommunene slik fra 1990 - 1994:

<u>Kommune</u>	<u>Areal</u>	<u>1990</u>	<u>1991</u>	<u>1992</u>	<u>1993</u>	<u>1994</u>
Flatanger	452 km ²	1.420	1.381	1.380	1.358	1.367
Namdalseid	775 km ²	2.037	2.001	1.956	1.963	1.954
Fosnes	546 km ²	849	833	828	838	848
Namsos	804 km ²	11.937	12.059	12.147	12.357	12.300

Totalt	2.577 km ²	16.343	16.274	16.311	16.516	16.469
=====						

Kontoret utfører også tjenester i kommunene ved Indre Trondheimsfjord. Dette gjelder hovedsakelig føring av merkeregister og manntallsføring.

<u>Kommune</u>	<u>Folkemengde</u>
Stjørdal	17.529
Frosta	2.543
Leksvik	3.488
Levanger	17.181
Verdal	13.739
Mosvik	919
Verran	2.958
Inderøy	5.802
Steinkjer	20.675

Sum	84.834
=====	

1.2 FISKERIKONTORET

Fiskerirettleder og oppdrettskonsulent har kontorsted i kommunehuset på Lauvsnes.

Bemanningen på kontoret har i meldingsåret bestått av:

Anita Wiborg - fiskerirettleder

Per Andersen - oppdrettskonsulent

1.3 FISKERINEMNDENE

Det har siden 1984 vært felles fiskerinemnd for Flatanger og Namdalseid og for Namsos og Fosnes.

Fiskerinemndsmøtene i Flatanger/Namdalseid i meldingsåret har vært holdt i kommunehuset på Lauvsnes.
Formann er Øyvind Mårvik, Flatanger.

I Namsos/Fosnes fiskerinemnd har møtene vært holdt i kommunehuset i Namsos.
Formann er Hans Finnanger, Fosslandsosen.

I Indre Trondheimsfjord er det felles nemnd med Jan Lein, Frosta som formann.
Fiskerikontoret har ikke sekretariatet for nemnda i Indre Trondheimsfjord slik som for de andre nemndene.
Formann utfører denne funksjonen selv.

Budsjettet for fiskerinemndene er desverre blitt redusert så kraftig de siste åra at de fleste saker må behandles administrativt.
Dette er grunnen til at det er så begrenset antall saker som er behandlet i fiskerinemndene.
Det har vært behandlet 31 enkeltsaker i de 4 kommunene i rettlederdistriktet.

2.0 SAMMENDRAG

Fiske og fangst

Fiskeflåten besto ved årsskiftet av 123 fiskefartøyer. Reduksjonen på 45 fartøyer skriver seg hovedsakelig fra en strengere ajourføring av merkeregisteret. I løpet av høsten ble det gjennomført en offensiv som resulterte i 48 frivillige "avskiltinger". Dette var i hovedsak ikke lenger aktive pensjonister samt hjelpefartøyer, og vil derfor ikke innvirke særlig på aktiviteten i flåten. Kun 18 merkeregistrerte fiskefartøyer var over 10 meter ved årsskiftet. Antallet større fiskefartøyer holder seg stabilt lavt.

Fiskermanntallet pr. 31.12.94 viste 184 fiskere fordelt med 91 på blad B og 93 på blad A. Det er en nedgang på 20 fiskere fra året før.

Vinterfisket har vært noe oppstykket i år. Enkelte båter har vært 2 ganger på Lofoten og 1 gang på Finnmarka med varierende resultat. At fartøykvotene har vært oppdelt i perioder, har ikke fungert godt for fiskerne i vårt distrikt. Den siste kvoten har vært for liten til at det har lønt seg å gå helt nord til Lofoten igjen. Det har imidlertid vært et godt fiske på Nordøyan. 26 fartøy i distriktet hadde fartøykvote i 1994, med tilsammen 75,7 enhetskvoter. Mesteparten av kvotene blir fisket utenfor distriktet i Lofoten og i Vikna. Pigghåfisket er fremdeles et viktig fiske i distriktet, men det har vært mye mindre pigghå tilgjengelig i 1994 enn året før. Det er engstelse for ressursen blant fiskerne. Fiskeflåtens landinger totalt i og utenfor distriktet var på 1.818 tonn til en verdi på 7,6 mill. kroner. Mesteparten er ilandført utenfor distriktet.

Fiskeindustrien

Det var ilandført 684 tonn fisk og skalldyr til distriktet til en førstehåndsverdi på 3,7 mill. kroner i 1994. 480 tonn av dette er registrert inn til de 3 fiskeindustri-bedriftene. Sammenlignet med i fjor er dette et stort kvantumssvikt på hele 500 tonn mindre fisk og skalldyr til fiskemottakene. Dette skriver seg hovedsakelig fra svikten i pigghåfisket. Fiskeindustribedriftene hadde tilsammen en omsetning på 23,4 mill. kroner inkl. slakting. Mottak og foredling av hvitfisk og skalldyr utgjorde en sysselsetting på 19 årsverk med 31 personer i arbeid. Sammenlignet med året før, er det en nedgang på 5 årsverk.

Akvakultur

Havbruksnæringa har meget stor betydning i distriktet.

Det er totalt 25 konsesjoner for oppdrett av laks og ørret samt 13 settefiskkonsesjoner.

Det er i tillegg konsesjoner for skalldyr, torsk, kveite, piggvar og røye.

Tilsammen 200 personer (111 årsverk) hadde arbeid innen oppdrettsnæringen slaktning inkludert i 1994.

Det er en økning på 5,5 årsverk fra året før.

Det ble slaktet tilsammen 3.732 tonn laks til en førstehandsverdi på 98 mill. kroner i 1994.

Dette er en økning i slaktemengden fra året før på 343 tonn som gir oss en økning i verdi på 8 mill. kroner.

Fiskeri- og havbruksnæringa har tilsammen hatt en omsetning på 198 mill. kroner og sysselsatt tilsammen 232 hele årsverk.

Havbruk står for hoveddelen av dette.

Matfisk:	98,0 mill. kroner	44 årsverk
Settefisk:	68,6 mill. kroner	47 årsverk
Fiskeindustrien:	23,0 mill. kroner	39 årsverk
Fiskeflåten:	7,6 mill. kroner	102 årsverk *

Totalt 197,2 mill. kroner 232 årsverk
=====

* Verdi og årsverk for fiskeflåten står ikke i forhold da årsverk i fiske også omfatter mannskap på fremmedflåte som utgjør en stor del av årsverkene.

Kommune	Fiskere	Fiskefartøy	Fiskeribedrifter	Konsesjoner/oppdr. matfisk / settefisk	
Flatanger	35	33	1	12	1
Namdalseid	11	7	-	-	1
Namsos	27	21	1	4	6
Fosnes	8	7	-	6	1
Trondheimsfj	103	55	2	3	4
Totalt	184	123	4	25	13

3.0 SYSSELSETTING.

Under dette kapittelet omhandles sysselsetting innen fiske/fangst, foredling, fiskeoppdrett og slakting av laks.

3.1 FISKERMANNTALLET.

Fiskermanntallet viser antall fiskere på blad A og blad B fordelt etter alder.

Blad A = deltidfiskere

Blad B = fiske som hovedyrke/eneyrke

Kilde: Det oppsatte fiskermanntallet pr. 31.12.94
Dvs manntallet for 1995

Manntallsførte fiskere kommunevis fordelt etter aldersgrupper pr. 31.12.94.

BLAD A:

KOMMUNE	Tot	20- 29	30- 39	40- 49	50- 59	60- 66	67- 70	>70	gj.sn alder
Flatanger	13	-	1	3	2	2	2	3	60,4
Namsos	13	1	2	1	2	1	2	4	57,0
Namdalseid	3	-	1	2	-	-	-	-	41,3
Fosnes	7	-	-	-	1	1	2	3	70,9
Steinkjer	3	-	-	2	-	-	-	1	55,7
Verdal	1	-	1	-	-	-	-	-	34,0
Inderøy	12	1	-	1	4	-	1	5	61,2
Verran	6	-	1	2	1	2	-	-	50,5
Mosvik	2	-	-	-	-	-	-	2	83,0
Leksvik	2	-	-	-	-	1	1	-	67,5
Levanger	11	-	2	2	1	-	1	5	60,2
Frosta	20	-	1	-	2	5	2	10	70,8
Stjørdal	-	-	-	-	-	-	-	-	-
Totalt	93	2	9	13	13	12	11	33	59,4
1993	94	6	7	9	11	12	12	37	

BLAD B:

KOMMUNE	Tot	20- 29	30- 39	40- 49	50- 59	60- 66	67- 70	>70	gj.sn alder
Flatanger	22	4	5	2	8	3	-	-	44,6
Namsos	14	1	5	4	3	1	-	-	42,5
Namdalseid	8	1	3	2	1	1	-	-	42,4
Fosnes	1	-	-	-	1	-	-	-	45,0
Steinkjer	6	1	2	1	2	-	-	-	39,7
Verdal	6	2	2	1	1	-	-	-	35,7
Inderøy	2	1	1	-	-	-	-	-	38,5
Verran	4	1	2	1	-	-	-	-	34,2
Mosvik	-	-	-	-	-	-	-	-	-
Leksvik	1	-	1	-	-	-	-	-	26,0
Levanger	14	1	2	2	5	4	-	-	50,1
Frosta	8	1	2	-	3	2	-	-	49,1
Stjørdal	5	1	-	2	1	1	-	-	53,0
Totalt	91	14	25	15	25	12	-	-	41,7
1993	110	24	29	22	25	9	1	-	-

Utvikling i fiskermanntallet fra 1970 - 1994

Årstall	1970	1980	1990	1991	1992	1993	1994
Flatanger	112	100	45	52	41	37	35
Namsos	143	87	43	46	37	34	27
Fosnes	57	57	8	9	9	9	8
Namdalseid	-	-	8	9	11	12	11
Frosta				36	34	34	28
Levanger				25	27	28	25
Inderøy				19	16	16	14
Steinkjer				11	10	10	9
Verran				6	6	8	10
Verdal				6	6	7	7
Leksvik				4	4	3	3
Mosvik				2	2	2	2
Stjørdal				3	5	4	5
Sum				228	208	204	184

Nedgangen er 19 personer på blad B og 1 på blad A.

3.2 SYSSELSETTING INNEN FISKEINDUSTRIEN.

Syssselsetting i mottak- og foredlingssektoren.

Kommune	Syssselsetting 1994				
	Heltid	Deltid	Totalt	Årsverk	Årsv.93
Flatanger	-	12	12	3,4	9,0
Namsos	6	3	9	7,5	7,0
Trheimsfj	1	9	10	8,0	8,0
Totalt	7	24	31	18,9	24,0

Det har vært en nedgang i syssselsetting innen mottak og foredling av hvitfisk på 5 årsverk.

Dette skriver seg hovedsakelig fra dårlig tilgang på pigghå.

3.3 SYSSELSETTING I OPPDRETTSNÆRINGEN.

Matfiskproduksjon av laks og ørret.

Kommune	1993		1994	
	ansatte	årsverk	ansatte	årsverk
Flatanger	20	20,2	25	22,8
Fosnes	6	6,8	8	8,0
Namsos	10	7,5	10	8,6
Stjørdal	3	3,0	1	1,0
Verdal	3	2,6	3	3,0
Totalt	32	40,1	47	43,4

Syssselsettingen har økt med 3 årsverk.

Settefiskproduksjon

Kommune	1993		1994	
	ansatte	årsverk	ansatte	årsverk
Flatanger	4	3,7	5	3,5
Namdalsei	5	2,4	8	6,7
Fosnes	3	2,3	7	3,2
Namsos	18	14,3	26	13,3
Levanger	4	4,5	6	4,4
Verran	7	7,4	8	6,0
Verdal	3	3,2	4	3,0
Stjørdal	1	1,0	2	2,0
Høylandet	-	-	5	4,2
Totalt	45	38,8	71	46,3

Sysselsettingen har økt med hele 7,5 årsverk.

3.4 SLAKTING/PAKKING AV OPPDRETTSFISK.

Kommune	Antall sysselsatte og årsverk 1994				
	Heltid	Deltid	Totalt	Årsverk	Årsv.93
Flatanger	0	50	50	13,7	14
Fosnes	0	20	20	5,0	6
Namsos	0	0	0	0	0
Frosta	0	12	12	1,0	5
Sum	0	82	82	19,7	25

Det har vært en nedgang i slakterivirksomheten det siste året. Nedgang i antall årsverk er på 5,3. Mye skriver seg fra slakteriet på Frosta som slaktet kun 1 måned i 1994. Slakteriet skal imidlertid igang igjen når det blir produsert laks i området igjen i 1995.

3.5. SAMMENDRAG AV SYSSELSETTING.

Antall personer sysselsatt/ årsverk

Kommune	Fiske/ fangst	Fiske- industr	Slakteri laks	Matfisk produksj	Settefisk produksj	Sum ca. årsv
Flatanger	35/22	12/3	50/14	25/23	5/4	127/66
Namdalseid	11/8	-	-	-	8/7	19/15
Namsos	27/14	9/8	-	10/9	26/13	63/44
Fosnes	8/1	-	20/5	8/8	7/3	43/17
Indre Trh.	103/57	10/8	12/1	4/4	25/20	154/90
Totalt	184/102	31/19	82/20	47/44	71/47	415/232

Årsverk for fiske/fangst er vanskelig å anslå, og det er derfor regnet årsverk kun på blad B- fiskere.

Produksjon av skjell og andre marine arter som kveite, piggvar og røye kommer i tillegg med tilsammen 3,5 årsverk.

I tillegg kommer avledet virksomhet fra fiske og oppdrett, som gir en ikke ubetydelig sysselsetting. Siste året det ble undersøkt sysselsetting i avledet virksomhet (1990) ga dette 42 årsverk.

421

4.0 FISKEFLÅTEN.

Fiskeflåten er kjennetegnet av små fartøy. De fleste fartøyene har en størrelse på opp til 9,9 meter. Det er kun 2 fartøy i distriktet som er over 15 meter. Med en slik sammensetning blir flåten svært lite mobil, og kun et mindre antall drar ut fra distriktet. Den store nedgangen i antall fartøy skyldes den store høstoffsensiven som resulterte i 48 frivillige slettinger. Flåten er totalt redusert med 45 fartøy sammenlignet med 1993.

Kilde: Eget merkeregister pr. 31.12.94

4.1 ANTALL FISKEFARTØYER FORDELT ETTER BYGGEÅR.

KOMMUNE	Tot	Før 1939	1940 1949	1950 1959	1960 1969	1970 1979	1980 1989	etter 1989	-/+
Flatanger	33	2	-	1	6	15	7	2	- 2
Namsos	21	2	-	2	3	6	6	2	-13
Namdalseid	7	-	1	-	2	1	3	-	-
Fosnes	7	-	-	-	1	3	3	-	- 3
Steinkjer	4	-	1	1	1	-	1	-	-
Verdal	5	1	-	1	-	1	-	2	-
Inderøy	9	-	1	1	1	1	5	-	- 9
Verran	5	-	-	-	1	1	3	-	- 1
Mosvik	-	-	-	-	-	-	-	-	- 1
Leksvik	1	-	-	-	1	-	-	-	- 1
Levanger	11	-	1	-	1	7	2	-	- 9
Frosta	18	-	1	-	4	7	5	1	- 6
Stjørdal	2	-	-	-	1	-	-	-	-
Totalt	123	5	5	6	22	42	36	7	-45
1993	168	5	5	14	31	51	53	-9	

4.2 ANTALL FARTØY FORDELT ETTER LENGDE

KOMMUNE/ antall	0 - 4,9	5 - 9,9	10-14,9	15-20	totalt
Flatanger	3	22	8	-	33
Namsos	2	17	2	-	21
Namdalseid	-	4	2	1	7
Fosnes	-	7	-	-	7
Steinkjer	-	4	-	-	4
Verdal	1	3	1	-	5
Inderøy	3	6	-	-	9
Verran	-	5	-	-	5
Leksvik	-	1	-	-	1
Levanger	1	8	1	1	11
Frosta	7	9	2	-	18
Stjørdal	-	2	-	-	2
Totalt	17	88	16	2	123
1993	25	125	15	3	168

4.3 UTVIKLING I MERKEREGISTERET KOMMUNEVIS 1991 - 1994.

Kommune	1991	1992	1993	1994
Flatanger	44	46	35	33
Namsos	43	44	34	21
Namdalseid	9	11	7	7
Fosnes	9	8	10	7
Steinkjer	8	6	4	4
Verdal	5	7	5	5
Inderøy	16	19	18	9
Levanger	19	25	20	11
Frosta	25	26	24	18
Mosvik	1	1	1	0
Leksvik	1	2	2	1
Verran	5	5	6	5
Stjørdal	2	1	2	2
Sum	187	201	168	123

4.4 SAMMENDRAG AV FISKEFLÅTEN

Tabellen omfatter alle kommunene i regionen og oppgir fiskeflåten fordelt etter størrelse og byggeår.

1994	Antall fartøy fordelt etter størrelse og byggeår								
str. i meter	Før 1939	1940-1949	1950-1959	1960-1969	1970-1979	1980-1989	Etter 1989	Totalt	avgang tilg.
0 - 4,9	-	-	-	2	7	6	2	17	- 8
5 - 9,9	2	3	5	18	28	28	4	88	-37
10-14,9	3	2	1	1	6	2	1	16	+ 1
15-19,9	-	-	1	-	1	-	-	2	- 1
Totalt	5	5	7	21	42	36	7	123	-45

4.5 KONSESJONER INNEN TJENESTEOMRÅDET

Ingen konsesjonspliktige fiskefartøyer.

Kommunevis oversikt over fartøyskvoter i torskefisket:

1994	Antall fartøy m/fartøyskvote	Antall enhetskvoter
Flatanger:	8	20,9
Namdalseid:	3	12,3
Namsos:	6	15,7
Fosnes:	2	3,4
Levanger:	2	11,4
Frosta:	4	10,0
Steinkjer:	1	1,9
Totalt	26	75,6

For fartøy under 27 meter er kvotene for 1994:
8,3 tonn pr. enhetskvote i første periode.
5,0 tonn pr. enhetskvote i andre periode og
4,8 tonn pr. enhetskvote i siste periode.
Det ble tildelt 2 fartøyskvoter for torsk til distriktet i 1994.

4.6. FISKEFLATENS AKTIVITET - FANGST LEVERT - (ANTALL FARTØY)
Fangst oppgitt i hele tonn.

REG. KOMMUNE	LEV. EGEN KOMMUNE	LEVERT BORTE	LEVERT TOTALT
--------------	-------------------	--------------	---------------

FLATANGER	214 (17)	177 (11)	391
NAMSOS	31 (8)	57 (6)	88
NAMDALSEID	*****	173 (6)	173
FOSNES	1 (3)	44 (6)	45
LEVANGER	3 (4)	887 (10)	890
INDERØY	*****	3 (4)	3
VERDAL	8 (3)	8 (3)	16
VERRAN	10 (5)	15 (4)	25
STEINKJER	*****	41 (4)	41
FROSTA	65 (15)	81 (5)	81
TOTALT	332 (55)	1.486 (59)	1.818

Fiskeflåten har ilandført 1.818 tonn fisk og skalldyr til en førstehandsverdi på 7,6 mill. kroner.

5.0 MOTTAK OG FOREDLINGSBEDRIFTENE.

Neset Fiskemottak A/S

Neset Fiskemottak A/S i Sør-Flatanger er et kombinasjonsmottak for gråfisk og laks.

Anlegget har de siste åra satset mye på mottak og bearbeiding av pigghå.

Pigghå utgjorde også i 1994 størstedelen av ilandført kvantum. Det bearbeides også andre fiskeslag.

Løvvold og Steinsbekk A/S

Løvvold og Steinsbekk A/S driver mottak av gråfisk i Namsos-regionen. Bedriften er lokalisert i Namsos sentrum, og anlegget har egen fiskematforretning hvor det produseres fiskematprodukter for salg over disk og i restaurant.

Det drives også noe videreforedling av laks ved anlegget.

Mye av fisken som kjøpes fra fisker kommer fra "Steinkjer-mottaket". Fisken blir hentet på Steinkjer 2 - 3 ganger pr. uke.

Frosta Fiskeprodukter A/S

Frosta Fiskeprodukter A/S driver vanlig mottak av fisk i Indre Trondheimsfjord. Hovedbeskjeftigelse ved bedriften er fiskematproduksjon.

Mottaksstasjoner.

Det er foreløpig en mottaksstasjon på Steinkjer. Det planlegges imidlertid mottaksstasjoner på Kjerkesvågen i Inderøy og Statland i Namdalseid.

Foredlings- og mottaksbedriftene hadde tilsammen en omsetning i 1994 på 23,4 mill. kroner og sysselsatte 40 årsverk.

6.0 ILANDFØRT KVANTUM AV FISK I REGIONEN

ILANDFØRT FISK OG SKALLDYR TIL MOTTAKSBEDRIFTER 1988 -1993

Oppgitt i tonn.

	1988	1989	1990	1991	1992	1993	1994
Flatanger	385	241	618	970	1.151	850	323
Namsos	72	74	66	88	82	88	105
Fosnes	11	1	1	-	-	-	-
Frosta	*	*	*	80	37	47	52
Totalt	468	316	685	1.138	1.270	985	480

Det har vært nedgang i kvantum siden 1992 fra hele 1.270 tonn til 480 tonn.

Dette skyldes hovedsakelig dårligere tilgang på pigghå.

I 1992 utgjorde pigghå 900 tonn av totalkvantumet,

i 1993 " " 605 tonn og i 1994 210 tonn.

I Flatanger er det fremdeles pigghå som er hovedråstoffet av hvitfisk, og representerer 64 % av all fangst som er levert landanlegget.

Det er stor differanse mellom mottatt kvantum på bedriftene og registrert ilandført fangst oppgitt fra Fiskeridirektoratet. Kaisalg av fisk og skalldyr utgjør hele 50 tonn i 1994.

6.1 ILANDFØRT KVANTUM FISK OG SKALLDYR TIL LANDANLEGG I REGIONEN.
 FORDELT ETTER FISKESLAG OG FØRSTEHÅNDSVERDI 1993 - 1994.

Kilde: Norges Råfisklag

1993

FISKESLAG	KVANTUM kg	FØRSTEHÅNDSVERDI kr.
Pigghå	615.172	2.455.030
Torsk	164.978	1.704.251
Sei	69.467	315.603
Hyse	33.179	278.994
Uer	31.675	150.210
Lyr	27.848	208.803
Brosme	15.558	102.947
Bleike	11.272	119.518
Lange	9.128	98.740
Steinbit	3.095	24.810
Lysing	2.040	27.430
Krabbe	2.056	20.560
Breiflabb	616	16.834
Reker	278	7.850
Kveite	226	10.333
Rødspette	223	1.546
Biprodukter	2.101	16.469
Div. fisk	332	2.991
Sum bunnfisk	989.244	5.562.919

Kaisalg kommer i tillegg.

1994

FISKESLAG	KVANTUM	FØRSTEHÅNDSVERDI
Pigghå	210.106	879.026
Torsk	110.870	1.082.333
Sei	41.947	199.989
Hyse	47.567	390.149
Uer	7.076	36.280
Lyr	23.326	166.195
Brosme	9.042	57.400
Bleike	14.257	147.082
Blålange	1.063	7.596
Kvitlange	6.549	73.898
Lysing	3.343	48.924
Steinbit	280	2.211
Breiflabb	731	28.537
Reker/krabbe	140	3.500
Kveite	254	11.373
Rødspette	324	2.297
Biprodukter	2.387	17.645
Div. fisk	630	11.606
Sum bunnfisk	479.892	3.166.281

Det registreres en kraftig nedgang i nesten alle fiskeslag. Størst nedgang har pigghå.

Kaisalg kommer i tillegg og utgjør 50 tonn til en verdi på 500.000 kroner.

6.2 ILANDFØRT FANGST OG FANGSTVERDI KOMMUNEVIS.

Fordelt i hovedgrupper fiskeslag.

Oppgitt i hele tonn og 1000 kroner.

	Torske artef fisk	Sild/ brisl.	Annet	Skalldyr	Totalt	verdi
Flatanger	154	-	217	-	370	1.847
Namsos	152	-	6	3	161	1.006
Fosnes	1	-	-	-	1	4
Namdalseid	1	-	-	-	1	8
Inderøy	1	-	-	-	1	10
Frosta	74	-	-	-	74	486
Verran	10	-	-	-	10	84
Stjørdal	8	-	-	-	8	56
Levanger	3	43	-	-	46	111
Verdal	7	-	-	1	8	84
Leksvik	4	-	-	-	4	23
Sum	414	43	223	4	684	3.719

Kilde: Fiskeridirektoratets råstoffstatistikk.

Tabellen viser fangst og verdi etter hovedgrupper av fiskeslag og leveringskommune. Foreløpige tall.

Her er også låssatt sild og kaisalg tatt med. Kaisalg utgjør 50 tonn fisk og reker til en verdi på 500.000 kroner.

Pelagisk fisk er ikke ilandført på mottak i distriktet, men blir i denne tabellen oppgitt i innmelders kommune.

7.0 OPPDRETTSNÆRINGEN.

7.1 MATFISKKONSESJONER FOR LAKS OG ØRRET I REGIONEN

Kommune	Antall	Produksjonsvolum m3
Flatanger	12	144.000
Namsos	4 (inkl. fou)	42.000
Fosnes	6	72.000
Frosta	1	12.000
Stjørdal	1	12.000
Verdal	1 *	1.500
Totalt	25	258.000

* ørret i ferskvann

7.2 SLAKTET LAKS OG ØRRET OG TOTAL OMSETNING I MILL. KR.

Denne tabellen viser antall tonn slaktet laks (rund vekt), produsert av oppdrettsbedriftene i Namsos, Fosnes og Flatanger samt Indre Trondheimsfjord.

Kommune	1992		1993		1994	
	slakt	verdi	slakt	verdi	slakt	verdi
Flatanger	724,9	20,9	1811,4	49,7	1678	42,8
Namsos/Fosnes	723,5	22,3	876,4	24,0	1989	53,6
Indre Trondheimsfj	510,0	15,3	702,0	16,4	65	1,6
Totalt	1958,4	58,5	3389,8	90,1	3732	98,0

Verdien av slaktet laks er pris til oppdretter.

Oppdretterne i distriktet har produsert og slaktet 3.732 tonn laks til en verdi på 98 mill. kroner i 1994. Det er en pen økning på 342 tonn fra året før.

7.3 SETTEFISKANLEGG.

Tabellen viser en kommunevis oversikt over antall settefiskanlegg og tillatte produksjon.

Kommune	Antall	Konsesjonsstørrelse stk.
Namsos	6	2.050.000
Fosnes	1	500.000
Flatanger	1	1.000.000
Namdalseid	1	1.000.000
Levanger	1	500.000
Stjørdal	1	200.000
Verran	1	1.000.000
Verdal	1	50.000
Høylandet	2	600.000
Totalt	15	6.900.000

De 15 settefiskbedriftene omsatte tilsammen 9,5 mill. yngel og smolt til en førstehandsverdi på 68,6 millioner kroner. 7 anlegg hadde ikke salg av smolt/yngel i 1994 og 2 anlegg må betegnes som små. En kan derfor si at 6 bedrifter sto for produksjonen av 9,5 mill smolt/yngel i året som gikk.

7.4 ANTALL SKJELLKONSESJONER I DRIFT

Kommune	1991	1992	1993	1994
Fosnes	2	2	2	2
Namsos	2	2	2	1
Namdalseid	2	2	3	3
Flatanger	3	3	3	-
Levanger	-	-	-	2
Totalt	9	9	10	8

Det er kun to konsesjoner hvor det produseres østers i dag. Produksjonen er ellers blåskjell. Totalt er skjellproduksjonen liten og utgjør kun 1,46 årsverk.

Salg av blåskjell har i distriktet vært ca. 60 tonn. Det er solgt ca. 55.000 østers.

7.5 TORSKEKONSESJONER I DRIFT

Kommune	1991	1992	1993	1994
Fosnes	0	0	0	0
Namsos	0	0	0	0
Namdalseid	1	1	0	0
Flatanger	1	1	1	1
Totalt	2	2	1	1

Det har ennå ikke gitt særlig lønnsomhet å ha torsk til foring i anlegg, og det har derfor vært lite aktuelt å drive konsesjonene.

8.0 ANNEN VIRKSOMHET

"HAVBEITE MED TORSK SOM FREMTIDIG KYSTNÆRING".

Havbeiteprosjektet i Flatanger som i løpet av 1990 ble innlemmet i PUSH har vært fulgt opp også i 1994.

Første utsetting skjedde i februar 1991 med utsett av 8.600 merka torsk. Siden da er det satt ut ca. 20.000 stk.

Fiskerirettleder har deltatt i det praktiske opplegget bl.a. merking av villfisk og oppfølging.

Prosjektet følges opp videre i 1995.

Interesserte kan be om faglig rapport på fiskerikontoret.

"UTSETTING AV HUMMER FOR HAVBEITE"

Etter utsettingen av 10.000 hummer i Flatanger i 1987 har det de siste åra vært registrert så høy gjenfangst at man så det som viktig å forsøke et nytt utsett av hummeryngel.

Det ble utformet et prosjekt og søkt om midler til finansiering av klekking, utsetting og utredning av framtidig muligheter for klekking og havbeite med hummer.

Da Kyrksæterøra hummerklekkeri ble nedlagt i året som gikk, er det uklart om det vil bli mulig å klekke yngel for videre utsetting. Prosjektet er imidlertid ikke avsluttet og det vurderes nå forskjellige modeller for finansiering av videre drift på Kyrksæterøra samtidig som etablering av et lokalt miniklekkeri vurderes.

"KAMSKJELLPROSJEKTET"

Kamskjellprosjektet kom i gang i 1994 og har til målsetting å utvikle dyrking av Stort Kamskjell til ei ny næring. Dette omfatter både klekking av yngel i storskala samt mellomkultur og dyrking av Kamskjell på bunnkultur.

I prosjektet er det også lagt inn en bedriftsutviklingsdel hvor den enkelte potensielle kamskjelldyrker skal få opplæring og assistanse under oppstartingsfasen og oppfølging videre til næringa står på egne ben.

I Trøndelag deltar 4 bedrifter/personer fra nord- og like mange fra Sør-Trøndelag..

Fylkene Rogaland, Hordaland, Sogn og Fjordane, Møre og Romsdal, Sør- og Nord-Trøndelag, Øygarden kommune, Universitetet i Bergen og Havforskningsinstituttet står sammen om prosjektet.

Fiskerirettleder deltar i prosjektet som etablererhjelper og skal være med under 6 samlinger i løpet av 1995.

KYSTSONEPLANLEGGING

Rullering av eksisterende kystzoneplaner og utarbeiding av nye foregår i Fosnes, Namsos, Namdalseid og Flatanger.

Fiskerirettleder og oppdrettskonsulent deltar i prosessen ved koordinering av møter etc. med næringsinteressene samt deltakelse i planutvalget.

Alle kommunene planlegger å være ferdig med rullering i løpet av 1995.

MOTTAKSSTASJON FOR FISK I INDERØY KOMMUNE

Det har i meldingsåret vært arbeidet med etablering av en mottaksstasjon for fisk på Kjerkesvågen i Inderøy kommune.

Initiativet er tatt av Inderøy fiskarlag som ser det som nødvendig å få bedret forholdene for levering av fisk i området. Mottaksstasjonen skal drives og eies av fiskarlaget v/andelslag. Lokalene leies av Inderøy båtforening.

Støtte til finansiering er søkt gjennom: Norges Råfisklag, Nord-Trøndelag Fiskarlag, kommuner i Indre Trondheimsfjord samt andeler fra fiskerne.

Anlegget er i skrivende stund åpnet.

KLIPPFISK (*Clippus saxis*).

Amerikansk sild made in Hong Kong. Hovedføde: Maku-
lerte dokumenter. Best med en klype salt. Lavvann.

FLYVEFISK (*Spantax catastrofalis*).

Sydansk fisk med improviserte ruter. Hovedføde: Taxfree
whiskey. Best surret i ditto. Høyvann.

JUBILEUMSABBOR (*Festus promillus*).

Hvitløks-stinkende gladlaks med portvinsnese. Hovedføde:
Dispril. Best intravenøst. Blandevann.

PLATEFISK (*Discus ucompactus*).

Ensporet flatfisk med riller i hodet. Hovedføde: Stifter. Best
på platetallerken. Lavvann.

HASPESILD (*Lockus portus*).

Krokete stålfisk med høy jerngehalt. Hovedføde: Vann. Best
i smørølje. Ferskvann.

SKREKKØGLE (*Svigermorus horribilis*).

Jordens største fisk. Hovedføde: Små barn og kattunger.
Best på avstand. På de største dyp.

VARPIKE (*Snuppa puppis*).

irvelig fisk med øl i årene. Hovedføde: Driks. Best med fire
alvllitere innabords. Oppvaskvann.

SLAPPFISK (*Giddalausius snorkis*).

Dissefset fisk av dorskestammen. Hovedføde: Alka selters.
Best stekt i eget fett. Sodavann.