


ÅRSMELDING 1997


FRA

FISKERIRETTLEDEREN I LENVIK OG BERG M.FL

FISKERIDIREKTORATET
BIBLIOTEKET


3. JULI 1998


4092 / 64782

FORORD

Årsmeldingen for 1997 gir et bilde av utviklingstendensene i fiskerinæringa i Midt-Troms — unntatt kommunene Tranøy og Torsken — de siste 3 år.

Årsmeldinga er en viktig del av bakgrunnsmaterialet for det videre arbeidet rettet mot hovedmålsettingene for fiskeriforvaltningen. Disse hovedmålsettingene er nedfelt og utdypet i Fiskeridirektoratets virksomhetsplan for 1998, i mål for Rettledningstjenesten.

Undertegnede tiltrådde 1.desember i meldingsåret (1997), slik at erfaringene med den direkte kontakten og oversikten over utviklinga i næringa begrenser seg til desember måned. Jeg vil derfor rette en stor takk til 1.fullmektig her på fiskerikontoret, Ritha Soløy Johansen, for uvurderlig bistand i arbeidet med utarbeiding av rapporten, særlig i forbindelse med tilrettelegging av tallmaterialet og erfaringsoppsummering i meldingsåret.

Finnsnes, 9.juni 1998


Rune Rasmussen
fiskerirettleder

INNHOLDSFORTEGNELSE

SAMMENDRAG	S. 1
1. TJENESTEDISTRIKTET	S. 3
1.1 OVERSIKTSKART	S. 4
1.2 KORT BESKRIVELSE AV KOMMUNENE	S. 5
2. FORVALTNING OG ADMINISTRASJON	S.13
2.1 FISKERINEMNDENE	S.13
2.2 FISKERIRETTLEDERENS KONTOR	S.13
2.3 HOVEDMÅLSETTINGER	S.15
3. NÆRINGSMESSIG UTVIKLING	S.16
3.1 LANDING AV RÅSTOFF 1997	S.17
3.1.1 Lenvik kommune	S.17
3.1.2 Berg kommune	S.20
3.1.3 Dyrøy kommune	S.23
3.1.4 Sørreisa kommune	S.26
3.1.5 Målselv kommune	S.27
3.1.6 Lavangen kommune	S.28
3.1.7 Salangen kommune	S.29
3.1.8 Bardu kommune	S.29
3.2 FANGSTLEDDET	S.30
3.2.1 Merkepliktige fiskefartøy med kommunevis fordeling	S.31
3.2.2 Flåteutvikling Lenvik 1994-97	S.32
3.2.3 Flåteutvikling Berg 1994-97	S.33
3.2.4 Flåteutvikling Dyrøy 1994-97	S.34
3.2.5 Flåteutvikling Sørreisa 1994-97	S.35
3.2.6 Flåteutvikling Lavangen 1994-97	S.36
3.2.7 Flåteutvikling Salangen 1994-97	S.37
3.3 GJENNOMSNITTSALDER PÅ FARTØYER, FORDELING ETTER POSTSTED, ÅR 1997	S.38
3.4 SYSSELSETTINGEN I FISKET, MANNTALLSFØRTE FISKERE FORDELT PÅ KOMMUNE	S.39
3.4.1 Endringer i fiskarmannntallet fra 010197-311297. Aldersfordeling i manntallet alle kommuner 1997. Diagram alder alle kommuner	S.40
3.4.2 Kvinner i fiskaryrket	S.43
3.4.3 Manntall Lenvik 95-97	S.44
Diagram aldersfordeling Lenvik 1997	S.45
3.4.4 Manntall Berg 95-97	S.46
Diagram aldersfordeling Berg 1997	S.47
3.4.5 Manntall Dyrøy 95-97	S.48
Diagram aldersfordeling Dyrøy 1997	S.49

3.4.6 Manntall Sørreisa 95-97	S.50
Diagram aldersfordeling Sørreisa 1997	S.51
3.4.7 Manntall Målselv 95-97	S.52
Diagram aldersfordeling Målselv 1997	S.53
3.4.8 Manntall Lavangen 95-97	S.54
Diagram aldersfordeling Lavangen 1997.....	S.55
3.4.9 Manntall Salangen-Bardu 95-97	S.56
Diagram aldersfordeling Salangen/Bardu.....	S.57
3.4.10 Arbeidsledige ved utgangen av året	S.58
3.5 FISKEINDUSTRIEN I REGIONEN	S.60
3.6 HAVBRUKSNÆRINGA.....	S.62
3.6.1 Sysselsatte i akvakulturnæringa	S.62
3.6.2 Oversikt over oppdrettsbedrifter i tjenestedistriktet til Fiskerirettlederen i Lenvik og Berg m.fl	S.64

SAMMENDRAG

Fiskerikontoret på Finnsnes betjener 8 kommuner. Kommunene er nokså varierte når en ser på næringsliv, befolkning og spesielt når en ser på forskjeller mellom kommunene innenfor sysselsetting og verdiskaping i fiske og havbruk.

Av **forvaltningsmessige** oppgaver har det i 1997 vært størst aktivitet målt i antall saker i Lenvik og Berg kommune, noe som også samsvarer med mengden fartøyer, fiskere, oppdrettere og annen fiskerirelatert virksomhet i disse kommunene.

Landingene av **råstoff**:

I statistikken i denne årsmeldingen er tallene splittet opp for de enkelte kommunene i henholdsvis: Flåtens leveringer hjemme (eks. båter tilhørende Lenvik og deres leveranser i Lenvik), flåtens leveringer borte (i andre kommuner enn eget merkedistrikt), og leveranser fra fremmedflåte i de respektive kommuner.

Ser en alle kommunene under ett, har det fra 1996 til 1997 vært ei økning eller stabile leveranser av flåtens leveringer hjemme. Når det gjelder flåtens leveringer borte, har det også her vært ei økning fra 1996 til 1997, bortsett fra Målselv og Lavangen, som har hatt en nedgang her.

I Berg kommune har det vært ei til dels kraftig økning fra 1996 til 1997 i leveransene fra fremmedflåte, mens det i Lenvik og Dyrøy har vært en nedgang.

Ser en på utviklingen i **fiskeflåten**, er det for hele distriktet en markert nedgang i antall fartøyer fra 1996 til 1997. Nedgangen er klart størst for de minste fartøyene, og spesielt i lengdegruppa 0-6 meter.

Lenvik kommune har totalt sett en nedgang i antall fartøyer fra 1996 til 1997 på 14 fartøyer. Nedgangen er størst i lengdegruppen 0-6 meter, med 11 fartøyer. I lengdegruppen 20-30 meter er det derimot blitt 4 flere fartøyer.

I *Berg* kommune er det også en nedgang, fra 86 fartøyer i 1996 til 74 fartøyer i 1997. Nedgangen er også her størst i lengdegruppen 0-6 meter.

I *Dyrøy* kommune har det skjedd nesten ei halvering av antall merkeregistrerte (fiskeriregistrerte) fartøy, fra 54 fartøyer i 1996, til 28 fartøyer i 1997. Denne tendensen ser ut til å fortsette også i 1998. I 1996 var det flest fartøy i lengdegruppa 0-6 meter (2/3 av fartøyene i denne gruppa er utgått), i 1997 er det flest fartøy igjen i lengdegruppa 6-10 meter.

I *Sørreisa* kommune var det i 1996 15 fartøyer, i 1997 er antallet redusert til 10. Det er blitt 3 færre fartøyer i gruppen 0-6 meter, og 2 færre i lengdegruppen 6-10 meter.

I *Lavangen* kommune er det en svak nedgang i antall fartøyer, fra 13 i 1996 til 11 i 1997. Det er blitt 3 færre fartøyer i lengden 0-6 meter, og 1 fartøy tilført i lengden 6-10 meter i 1997.

Salangen kommune har hatt en nedgang i antall fartøyer fra 1996 til 1997 med 5 fartøyer, fra 9 til 4. Det er blitt 4 færre fartøyer i lengdegruppa 0-6 meter, og ett fartøy mindre i lengdegruppa 6-10 meter.


Det har for samtlige fiskarmanntall unntatt *Lavangen* fiskarmanntall vært en nedgang i manntallsførte fiskere fra 1996 til 1997. Hovedårsaken til dette skyldes ei skjerpning av rutinene i forhold til manntalforskriftene ved hovedrulleringa av fiskarmanntallene i 1997. Nedgangen i antall fiskere er størst på blad A.

Sysselsetting i fiskeindustri og havbruk er stort sett stabil, med mindre endringer for enkelte bedrifter. Sysselsettingsbehovet varierer imidlertid i løpet av et år med råstofftilgang/tilgjengelighet og avsetningsmuligheter.

Innen havbruksnæringa er produksjon og slakting av laks klart dominerende. Tendensen har gått mot større grad av samdrift, større enheter og mer rasjonell drift. Den teknologiske utviklingen i oppdrettsnæringa har vært betydelig, både i forhold til mærdteknologi, fôr og foring, overvåking, produksjonskontroll, miljøkontroll og vannbehandling. I tjenestedistriktet er det konsesjoner for oppdrett av torsk, her er aktiviteten mye styrt av pris som oppdretter kan få for oppdrettstorsk, i forhold til blant annet oppføringskostnader. Oppdrett av andre marine arter, som f.eks steinbit og kveite, har det vært satset mye på innen forskning de senere år for å kunne satse på disse i kommersielt oppdrett. Utfordringene er mange, blant annet å få sikret tilstrekkelig yngeltilgang. Hittil har yngelprisene vært relativt høye, som følge av denne begrensede tilgangen. For meldingsåret har det ikke vært registrert aktivitet ved fiskerikontoret vedrørende nye konsesjoner i oppdrett.

1. TJENESTEDISTRIKTET

1.1 OVERSIKTSKART


Fiskerirettlederen i Lenvik og Berg betjener kommunene: Lenvik, Berg, Dyrøy, Sørreisa, Målselv, Lavangen, Salangen og Bardu.

1.2 KORT BESKRIVELSE AV KOMMUNENE

Beskrivelsene av kommunene er basert på kommunenes eget materiale, samt informasjon fiskerikontoret har innhentet eller har i egne arkiv. Kartutsnittene nedenfor er ikke skalert, slik at de ikke kan brukes til sammenligning av kommunenes geografiske størrelse.

LENVIK KOMMUNE.


Lenvik ligger i Midt-Troms og omfatter både fastland og en del av Senja. Pr. utgangen av 1997 var det ca. 11 053 innbyggere i kommunen. Dette er positivt og kan skyldes den generelle sentraliseringseffekten i distriktet.

Lenvik har godt utbygde veinett og kommunikasjoner, tross store geografiske avstander. Finnsnes er administrasjonssenter, og må regnes som et viktig knutepunkt i Midt-Troms, midtveis i skipsleia mellom Harstad og Tromsø. Finnsnes har hurtigbåt-anløp flere ganger daglig og kort vei til Bardufoss Lufthavn.

Næringslivet er variert og betjener et stort om- og innland. Offentlig sektor er største arbeidsgiver. En av Nord-Europas største fiskeredskapsfabrikker, Refa A/S, ligger på Finnsnes. Servicetilbuddet rettet mot fiskerinæringen er godt utbygd, men regionen mangler slipp/verkstedstilbud for fartøyer.

Lenvik har et godt utbygd utdanningstilbud, videregående skoler (allmennfaglig, yrkesfaglig, landbruksrettet) og Norges eneste forfatterskole. Det finnes ingen utdanningstilbud på VKI-nivå direkte rettet mot fiske/fangst eller akvakultur i tjenestedistriktet.

BERG KOMMUNE.


Berg ligger på Ytre Senja og grenser til Lenvik, Torsken og Tranøy kommuner. Ved utgangen av 1997 var innbyggertallet ca. 1 146 i kommunen, en av få kommuner i Troms som kan vise til en liten økning i befolknings-tilveksten.

Administrasjonssted er Skaland, hvor også Nordens eneste grafittverk ligger, Skaland Grafittverk A/S. Størst sysselsetting er det i offentlig sektor, bergverk og service/handel, i tillegg til fiskerinæringen.

I Senjahopen finner vi en av landets mest moderne fiskeindustribedrifter, Arvid Nergård A/S, hvor hovedproduksjonen er reker, hvitfisk, laks og sild. Her har kommunen også investert i industrikai i tilknytning til bedriften. Det er også lagt ut et større område for industriformål.

Berg kommune er todelt, geografisk og kommunikasjonsmessig, og det arbeides derfor med internvei mellom nordre og søndre del. Dette planarbeidet er p.t. kun på papiret.

DYRØY KOMMUNE.


Dyrøy er den minste kommunen i regionen og grenser til Sørreisa og Salangen. Innbyggertallet ved utgangen av 1997 var ca. 1 401, en nedgang siden 1996.

Kommunen har godt utbygd veinett, og Dyrøya er knyttet til fastlandet ved Dyrøybrua. Brøstadbotn har anløp av hurtigbåt. Næringslivet i Dyrøy består av endel industri, pelsdyroppdrett, jordbruk og fiske, i tillegg til offentlig sektor, som er største arbeidsgiver.

Kommunen har fiskemottak i Dyrøyhamn, men antallet fiskere og fartøyer har gått merkbart ned.

I Brøstadbotn var etablert eget fiskerirettlederkontor som betjente Dyrøy, Sørreisa, Målselv, Salangen/Bardu og Lavangen. Dette kontoret er nedlagt og funksjonene er tillagt Fiskerirettlederen i Lenvik og Berg.

SØRREISA KOMMUNE.


Sørreisa er en av nabokommunene til Lenvik. Ved utgangen av 1997 hadde kommunen ca. 3 358 innbyggere. Dette er en negativ utvikling i forhold til 1996.

De største næringene i kommunen er forsvaret, offentlig sektor og handel/service. Det drives en del skogbruk i tillegg til jordbruk og fiske. Disse næringene har færre sysselsatte enn tidligere.

Sørreisa har et godt utbygd kommunikasjonsnett, med korte avstander til Finnsnes og Andselv/Bardufoss Lufthavn.

Sørreisa har ikke mottak/produksjon av fiskeråstoff, og ingen bedrifter innen aquakultur.

MÅSELV KOMMUNE.


Måselv er den nest største kommunen i regionen. Innbyggertallet pr. utgangen av 1997 var ca. 7 098, og viser en markert nedgang siste året.

Administrasjonssted er Moen, og offentlig sektor er største arbeidsgiver i tillegg til forsvaret. På Andselv ligger Midt-Troms eneste flyplass, Bardufoss Lufthavn, som også er militærflyplass.

I Måselv har Dividalen nasjonalpark og Måselva gitt endel sysselsetting innenfor turistnæringen. I tillegg er det endel industri, jordbruk og skogbruk. Innen fiskeri er det liten aktivitet, i hovedsak kombinasjonsdrift, og det er ikke etablert mottak for fiskeråstoff og produksjon.

LAVANGEN KOMMUNE.


Lavangen kommune er lengst sør i regionen og grenser til Salangen og Gratangen. Kommunen har ca. 1 061 innbyggere ved utgangen av 1997. Administrasjonssted er Tennevoll.

I Lavangen er det fastboende reindriftssamer og en andel samisk befolkning. Offentlig sektor er største arbeidsgiver i tillegg til service/handel og endel jordbruk. Fiskerinæringen i Lavangen er liten og forholdsvis stabil. Det er ingen bedrifter innen oppdrettssektoren. Det er heller ikke etablert mottak for fiskeråstoff eller fiskeproduksjon.

Lavangen har et godt utbygd kommunikasjonsnett mot Narvik, Harstad og Finnsnes.

SALANGEN KOMMUNE.


Salangen er en kystkommune med grense til Lavangen, Dyrøy og Bardu. Innbyggertallet var ca. 2 393 ved utgangen av 1997, en markert nedgang siden 1996.

Administrasjonssted er Sjøvegan, og offentlig sektor er største arbeidsgiver. Andre næringer er en del industri, jordbruk, skogbruk, fiske og oppdrett.

Salangen har ikke mottak og produksjon av fiskeråstoff, og fiske er en næring i tilbakegang. Oppdrettsnæringen er forholdsvis stabil.

Kommunikasjonsnettet er godt utbygd, og utdanningstilbuddet omfatter grunnskole og videregående skole.

BARDU KOMMUNE.


Bardu er en typisk innenlandskommune og grenser til Sverige. Innbyggertallet er ca. 3 784 ved utgangen av 1997, en stor nedgang siden 1996.

Kommunen ligger ikke naturlig inn under vår region, da det ikke er en kystkommune. Bardu har noen fiskere som pendler til andre kommuner i regionen. Disse fiskerne er manntalsført i fiskerimanntallet for Salangen/Bardu kommune. Salangen er en av nabokommunene.

Kommunen har et variert næringsliv hvor offentlig sektor og forsvaret utgjør største arbeidsgiver. I tillegg er det en del industri, jordbruk, skogbruk, handel og reiseliv/turisme.

Bardu er godt utbygd kommunikasjonsmessig, med kort kjøretid til Narvik, Harstad, Andselv og Finnsnes.

2. FORVALTNING OG ADMINISTRASJON

2.1 FISKERINEMNDENE

Fiskerinemndene hadde en økning i saker i forhold til 1996 og avholdt følgende møter:

Lenvik fiskerinemnd v/leder Bernt Berntsen, 9389 Husøy, avholdt flere telefonmøter, og 4 ordinære møter. Totalt ble behandlet 70 saker.

Berg fiskerinemnd v/ Tom Sebulansen, 9385 Skaland, avholdt noen telefonmøter, 2 ordinære møter og behandlet totalt 16 saker.

Sørreisa/Målselv fiskerinemnd v/ leder Hallgeir Angell, 9310 Sørreisa, avholdt 2 ordinære møter og behandlet 10 saker.

Dyrøy fiskerinemnd v/leder Valter Sletten, 9340 Brøstadbotn, avholdt 2 ordinære møter og behandlet 13 saker.

Salangen fiskerinemnd v/leder Magne Forsgren, 9350 Sjøvegan, avholdt 2 ordinære møter og behandlet 7 saker. Fiskere med hjemmehørighet til Bardu kommune er manntalsført i Salangen fiskerimanntall.

Lavangen fiskerinemnd v/leder Ole A. Sveinsen, 9365 Tennevoll, avholdt 2 ordinære møter og behandlet 12 saker.

Ved revidering av fiskerimanntall foretok fiskerinemndene en større opprydding i fiskerimanntallet. Dette førte til en masse ekstraarbeide med ankebehandling og informasjon.

Totalt har en registrert fra 2 til 12 besökende pr. dag, samt en stor pågang av telefoniske henvendelser, jevnt fordelt på hele året.

2.2 FISKERIRETTLEDERENS KONTOR

1997 ble et år hvor mye skjedde.

Fra nyttår startet vi med et felles arkiv for Finnsnes-kontoret og Dyrøy-kontoret. Hittil hadde disse arkivene vært holdt adskilt, i påvente av om det skulle tilsettes ny rettleder ved Dyrøy-kontoret, med egne postjournaler.

Korrespondansen viser seg i inngående postjournal til 367 registreringer og utgående postjournal til 1642 registreringer. Ikke arkivverdig materiale som bl.a. rundskriv er ikke journalført.

Vinteren ble brukt til bl.a. å starte en opprydding i merkeregistrene. Noe som fikk dårlig utfall for noen kommuner. Mindre fartøyer som ikke hadde vært i bruk på flere år, eiere som ikke var manntallsført, o.a. Dyrøy kommune fikk halvert antallet fartøyer i sitt merkeregister.

Kontoret i Brøstadbotn ble fraflyttet og tømt. Alt arkivmateriale ble grovsortert og tatt med til Finnsnes. En nærmere sortering ble det ikke mulighet til, da dette ville vært for tidkrevende.

Det ble forsøkt holdt kontordager etter forespørsel i Dyrøy og i Berg, men arbeidsmengden ved Finnsnes-kontoret gjorde at slike utedager ble sporadiske.

Det ble foretatt noen fartøykontroller, etter henvendelse fra brukere. I utgangspunktet skulle det vært tatt flere kontroller.

30.juni takket Fiskerirettleder *Trygve Jakobsen* for seg, og steg inn i pensjonistenes rekke, etter nær 25 år i tjenesten som rettleder.

Vikarierende fullmektig *Ritha Soløy Johansen* ble tilsatt som fungerende fiskerirettleder fra 01.juli og frem til ny rettleder tiltrådte.

Kontoret ble nå for en periode enmannsbetjent. Med bare en ansatt, som i tillegg var ganske nytillsatt, ble det ikke mulighet for å opprettholde det totale servicetilbudet som brukerne forventet.

Kontordager i Berg og Dyrøy opphørte, og det ble kun tatt noen få kontroller. Arbeidsoppgavene ble vurdert ut fra viktighet, og mye ble nedprioritert.

01. desember 1997 tiltrådte nytillsatt rettleder *Rune Rasmussen*. Ny rettleder ble introdusert av daværende fiskerisjef Gunnar Trulssen, og desember 1997 gikk med til å gjøre seg kjent med kommunene, fiskerinemndene og rutiner ved fiskerikontoret. I denne måneden gikk det også relativt mye tid og ressurser med til saksbehandling i forbindelse med ankesaker til hovedrulleringa av fiskarmannstallet. I forkant av tiltredelsen fikk ny rettleder anledning til å bli bedre kjent med de øvrige ansatte hos Fiskerisjefen i Troms, via samlingen i Harstad tidligere på høsten.

2.3 HOVEDMÅLSETTINGER

Ressursforvaltning - fiskeflåte

- Sørge for ei mest mulig korrekt forvaltning av fiskarmannntall og merkeregister
- Ivareta ansvaret for kontroll og godkjenning av gruppe II -fartøyer (maksimalkvotefartøyer)
- Medvirke til at fiskeflåten kan drive et aktivt og lønnsomt fiske

Fiskeindustrien

- Bidra til at en størst mulig del av produktutviklingen og verdiskapingen fram til konsument kan foregå innen distriktet, for blant annet å kunne bidra til flest mulig helårsarbeidsplasser i foredlingsleddet.

Havbruk

- Medvirke til at nye arter kan bringes inn i lønnsomt oppdrett
- Stimulere til økt kompetanse i næringa
- Bidra i tilrettelegging av kapasitet på områder hvor det er underdekning
- Bidra til at gjeldende konsesjonsvilkår blir fulgt.

Planarbeid

- Delta i planprosesser etter plan- og bygningsloven
- Komme tidlig med i kommunale planprosesser, verneplanprosesser, kystsoneplanprosesser
- Samle inn og bearbeide tallmateriale for utarbeiding av statistikk og næringsanalyser

3. NÆRINGSMESSIG UTMKLING

3.1 LANDING AV RÅSTOFF 1997

3.1.1 Lenvik kommune

Flåtens leveringer hjemme. Prikkede felter er anonymisert, mindre enn 3 fartøy
Kilde: Fiskeridirektoratet, pr. 130398

Fartøy	0-7,9 m	8-12,9 m	13-24,9 m	25-39,9 m	40 m ->	Uoppgett	Totalt
Ant. fartøy	31	33	22	4			91
Torskeartet fisk i tonn	41	557	7969	74			8641
Torskeartet fisk i 1000 kr	212	3360	54460	482			58514
Sild/brisling i tonn			246				246
Sild/brisling i 1000 kr			407				407
Makrell/lodd e i tonn							
Makrell/lodd e i 1000 kr							
Reker i tonn			17	1169			1186
Reker i 1000 kr			161	12704			12865
Annet i tonn	59	125	228	1			413
Annet i 1000 kr	310	964	2622	7			3903
Totalt i tonn	100	682	8460	1244	0		10486
Totalt i 1000 kr	522	4324	57650	13193	0		75689

Kommentarer:

Hjemmeflåten i Lenvik har i 1997 levert til produksjonsanlegg i kommunen til sammen 10 486 tonn råstoff til en førstehåndsverdi på til sammen 75,7 mill.kr (1996: 8317 tonn/59,6 mill.kr). Det foreligger ikke tall for 1995. I 1994 ble det totalt landet i Lenvik 10 358 tonn råstoff til en førstehåndverdi på 69,8 mill. kr.

Dette fordeler seg med 1186 tonn reker, 246 tonn sild, 413 tonn andre fiskeslag og 8641 tonn torskeartet fisk. (1996: 1159 tonn reker, 495 tonn sild, 499 tonn andre fiskeslag og 6164 tonn torskeartet fisk).

Det er, som for 1996, fartøygruppen mellom 13 og 24,9 meter som står for hovedtyngden av råstoffleveransene, både i kvantum og i førstehåndsverdi.

Lenvik. Flåtens lev. borte

LENVIK KOMMUNE

Flåtens
leveringer
borte

1997

Kilde: Fiskeridirektoratet. Pr. 130398

Fartøy	0-7,9 m	8-12,9 m	13-24,9 m	25-39,9 m	40 m ->	Uoppgitt	Totalt
Ant. fartøy	17	31	24	6	3		81
Torskeartet fisk i tonn	17	1091	1918	3040	2472		8538
Torskeartet fisk i 1000 kr	93	5889	11956	19027	18589		55554
Sild/brisling i tonn		119	5296				5415
Sild/brisling i 1000 kr		147	7095				7242
Makrell/lodd e i tonn							
Makrell/lodd e i 1000 kr							
Reker i tonn			224	1308	2652		4184
Reker i 1000 kr			2853	13514	31760		48127
Annet i tonn	44	95	83	158	122		502
Annet i 1000 kr	274	764	818	1205	1697		4758
Totalt i tonn	61	1305	7521	4506	5246		18639
Totalt i 1000 kr	367	6800	22722	33746	52046		115681

Kommentarer:

Fiskefartøy tilhørende Lenvik kommune har i 1997 levert til produksjonsanlegg utenfor kommunen til sammen 18 639 tonn råstoff til en førstehåndsverdi på kr. 115, 7 mill. kr. (1996: 15 316 tonn råstoff/84,3 mill.kr)

Råstofflanningen fordeler seg med 4184 tonn reker, 5415 tonn sild, 502 tonn andre fiskeslag og 8538 tonn torskeartet fisk

Det er fartøygruppen mellom 25-39.9 meter som har levert mest torsk i kvantum til bedrifter utenfor kommunen i 1997. For 1996 var data for fartøy over 40 meter anonymisert. I 1997 er det denne gruppen som står for det største innslaget av leveranser av reker til bedrifter utenfor kommunen.

Lenvik. Lev. fra fremmedflåte

LENVIK KOMMUNE

Fremmedflåtens

leveringer i

Lenvik **1997**

Kilde: Fiskeridirektoratet. Pr. 130398

Fartøy	0-7,9 m	8-12,9 m	13-24,9 m	25-39,9 m	40 m ->	Uoppgett	Totalt
Ant. fartøy	12	23	59	17	3	5	119
Torskeartet fisk i tonn	43	269	2677	2743	111	33	5876
Torskeartet fisk i 1000 kr	263	1767	9725	12245	530	172	24702
Sild/brisling i tonn			305				305
Sild/brisling i 1000 kr			480				480
Makrell/lodde i tonn							
Makrell/lodde i 1000 kr							
Reker i tonn			18	1291	42		1351
Reker i 1000 kr			161	14080	682		14923
Annet i tonn	14	24	10	283	6	1	338
Annet i 1000 kr	121	138	50	1585	30	5	1929
Totalt i tonn	57	293	3010	4317	159	34	7870
Totalt i 1000 kr	384	1905	10416	27910	1242	177	42034

Kommentarer:

Råstoff landet til produksjonsanlegg i Lenvik kommune av fremmedflåten i 1997 utgjør til sammen 7 870 tonn, til en førstehåndsverdi på kr. 42 mill. kr.
(1996: 10 277 tonn/47,3 mill. kr.)

Råstoffet fordeler seg med 1351 tonn reker, 305 tonn sild, 338 tonn andre fiskeslag og 5876 tonn torskeartet fisk.

LANDING AV RÅSTOFF 1997**3.1.2 Berg kommune**

Flåtens leveringer hjemme. Prikkede felter er anonymisert, mindre enn 3 fartøy

Fartøy	0-7,9 m	8-12,9 m	13-24,9 m	25-39,9 m	40 m >	Uoppgitt	Totalt
Ant. fartøy	19	12	8				41
Torskeartet fisk i tonn	99	348	2858				4025
Torskeartet fisk i 1000 kr	536	1814	17322				23049
Sild/brisling i tonn							
Sild/brisling i 1000 kr							
Makrell/lodde i tonn							
Makrell/lodde i 1000 kr							
Reker i tonn							
Reker i 1000 kr							
Annet i tonn	13	39	76				134
Annet i 1000 kr	76	203	682				1000
Totalt i tonn	112	387	2934				4159
Totalt i 1000 kr	612	2017	18004				24049

Kommentarer:

Hjemmeflåten i Berg har i 1997 levert til produksjonsanlegg i kommunen til sammen 4 159 tonn råstoff til en førstehåndsverdi på til sammen 24 millioner kr. (1996: 4 170 tonn/24,1 mill.kr). Det foreligger ikke tall for 1995. Råstofflanding 1994: Totalt 12 868 tonn, førstehåndsverdi: 104,15 mill. kr.

Dette fordeler seg med 4025 tonn torskeartet fisk og 134 tonn annet.

Det er, som for 1996, også i 1997 fartøygruppen mellom 13 og 24.9 meter som står for hovedtyngden av tilført torskeråstoff

Berg. Flåtens lev. borte

Berg kommune

Flåtens

leveringer borte

Kilde: Fiskeridirektoratet pr. 130398

Fartøy	0-7,9 m	8-12,9 m	13-24,9 m	25-39,9 m	40 m ->	Uoppgitt	Totalt
Ant. fartøy	6	11	8				29
Torskeartet fisk i tonn	42	163	408				3274
Torskeartet fisk i 1000 kr	250	1049	2193				20500
Sild/brisling i tonn			467				467
Sild/brisling i 1000 kr			577				577
Makrell/lodde i tonn							
Makrell/lodde i 1000 kr							
Reker i tonn		0	90				609
Reker i 1000 kr	0	1	867				7499
Annet i tonn	0	12	396				587
Annet i 1000 kr	0	81	2106				3738
Totalt i tonn	42	175	1361				4937
Totalt i 1000 kr	250	1131	5743				32314

Kommentarer:

Fiskefartøy tilhørende Berg kommune har i 1997 levert til produksjonsanlegg utenfor kommunen til sammen 4 937 tonn prosduksjonsråstoff til en førstehåndsverdi på til sammen kr. 32,3 mill.kr. (1996: 1 778 tonn/ 9,6 mill.kr.)

Råstofflandingene fordeler seg med 609 tonn reker, 467 tonn sild, 587 tonn annet og 3 274 tonn torskeartet fisk.

Det er fartøygruppen 13-24,9 meter som står for størsteparten av landingene til bedrifter utenfor kommunen.

Berg. Lev. fra fremmedflåte

BERG KOMMUNE

Fremmedflåtens
leveringer i Berg

Fartøy	0-7,9 m	8-12,9 m	13-24,9 m	25-39,9 m	40 m ->	Uoppgett	Totalt
Ant. fartøy	13	40	45	19	11	4	132
Torskeartet fisk i tonn	14	468	687	2114	4063	2	7348
Torskeartet fisk i 1000 kr	72	2845	4251	13507	20514	12	41201
Sild/brisling i tonn		85	4052	1498	452		6087
Sild/brisling i 1000 kr		100	6606	2515	829		10050
Makrell/lodde i tonn							
Makrell/lodde i 1000 kr							
Reker i tonn		2	6	1308	1039	3	2358
Reker i 1000 kr		16	67	13867	12154	20	26124
Annet i tonn	61	73	28	96	476	0	734
Annet i 1000 kr	441	626	312	666	3290	0	5335
Totalt i tonn	75	628	4773	5016	6030	5	16527
Totalt i 1000 kr	513	3587	11236	30555	36787	32	82710

Kommentarer:

Fra fremmedflåten har produksjonsanleggene i Berg kommune fått tilført 16 257 tonn råstoff, til en førstehåndsverdi på til sammen 82,7 mill.kr. Fremmedflåten utgjør altså et vesentlig større bidrag til de totale råstoffleveransene i Berg kommune enn året før (1996: 9 674 tonn/61,7 mill.kr)

Råstoffet fordeler seg med 2 358 tonn reker, 6087 tonn sild (0 tonn i 1996), 734 tonn annet og 7 348 tonn torskeartet fisk.

LANDING AV RASTOFF 1997

3.1.3 Dyrøy kommune

Flåtens leveringer hjemme. Prikkede felter er anonymisert, mindre enn 3 fartøy

Fartøy	0-7,9 m	8-12,9 m	13-24,9 m	25-39,9 m	40 m ->	Uoppgett	Totalt
Ant. fartøy	9	3					12
Torskeartet fisk i tonn	25	10					35
Torskeartet fisk i 1000 kr	96	37					133
Sild/brisling i tonn							0
Sild/brisling i 1000 kr							0
Makrell/lodde i tonn							0
Makrell/lodde i 1000 kr							0
Reker i tonn							0
Reker i 1000 kr							0
Annet i tonn	0	1					1
Annet i 1000 kr	0	2					2
Totalt i tonn	25	11					36
Totalt i 1000 kr	96	39					135

Kommentarer:

Fiskefartøy registrert i Dyrøy kommune har i 1997 levert til produksjonsanlegg i kommunen til sammen 36 tonn produksjonsråstoff til en førstehåndsverdi av vel 0,13 mill kr. (1996: 31 tonn/ca 0,1 mill kr.)

Råstoffet fordeler seg med 1 tonn annet og 35 tonn torskeartet fisk.

Dyrøy. Flåtens lev. borte

Dyrøy kommune
Flåtens
leveringer borte

Fartøy	0-7,9 m	8-12,9 m	13-24,9 m	25-39,9 m	40 m ->	Uoppgett	Totalt
Ant. fartøy	11	3					14
Torskeartet fisk i tonn	24	80					104
Torskeartet fisk i 1000 kr	93	431					524
Sild/brisling i tonn							
Sild/brisling i 1000 kr							
Makrell/lodde i tonn							
Makrell/lodde i 1000 kr							
Reker i tonn							
Reker i 1000 kr							
Annet i tonn		0					0
Annet i 1000 kr		0					0
Totalt i tonn	24	80					104
Totalt i 1000 kr	93	431					524

Kommentarer:

Av hjemmeflåten i Dyrøy er det i 1997 levert produksjonsråstoff til anlegg utenfor kommunen på til sammen 104 tonn til en førstehåndsverdi på til sammen 0,5 mill kr. (1996: 96 tonn/0,5 mill.kr)

Råstoffet begrenser seg til torskeartet fisk.

Dyrøy. Lev fra fremmedflåte

Dyrøy kommune
Fremmedflåtens
leveringer i Dyrøy

Fartøy	0-7,9 m	8-12,9 m	13-24,9 m	25-39,9 m	40 m ->	Uoppgett	Totalt
Ant. fartøy		19	9	3	3		36
Torskeartet fisk i tonn		80	152	574	935		1742
Torskeartet fisk i 1000 kr		387	851	4027	5593		10861
Sild/brisling i tonn							
Sild/brisling i 1000 kr							
Makrell/lodde i tonn							
Makrell/lodde i 1000 kr							
Reker i tonn							
Reker i 1000 kr							
Annet i tonn		9	1	8	31		49
Annet i 1000 kr		44	4	42	216		306
Totalt i tonn	89	153	582	966			1791
Totalt i 1000 kr	431	855	4069	5809	0		11167

Kommentarer:

Til produksjonsbedrifter i Dyrøy kommune er det i 1997 levert råstoff av fremmedflåte på til sammen 1 791 tonn til en førstehåndsverdi på til sammen 11,2 mill.kr. (1996: 2482 tonn/15,7 mill.kr)

Råstoffleveransene fordeler seg med 49 tonn annet og 1742 tonn torskeartet fisk.

Det er fartøygruppene 25-39,9 meter samt fartøyer over 40 meter som står for mesteparten av leveransene.

Sørreisa. Flåtens lev. borte

3.1.4 Sørreisa kommune

Flåtens leveringer

borte Ingen råstofflanning i Sørreisa av hjemmeflåte eller fremmedflåte

Fartøy	0-7,9 m	8-12,9 m	13-24,9 m	25-39,9 m	40 m >	Uoppgett	Totalt
Ant. fartøy		4					5
Torskeartet fisk i tonn			72				72
Torskeartet fisk i 1000 kr			372				372
Sild/brisling i tonn							4005
Sild/brisling i 1000 kr							7211
Makrell/lodde i tonn							794
Makrell/lodde i 1000 kr							6396
Reker i tonn							391
Reker i 1000 kr							4088
Annet i tonn		1					1
Annet i 1000 kr		6					6
Totalt i tonn			73				5263
Totalt i 1000 kr			378				18073

Kommentarer:

Pr. dato er det ikke etablert produksjonsbedrift og/eller fiskemottak i Sørreisa kommune.

Hjemmeflåten har derfor levert all sin fangst til produksjonsanlegg utenfor kommunen, totalt 5 263 tonn til en førstehåndsverdi av 18,1 mill. kr. (1996: 4 601 tonn/15,9 mill kr.)

Råstofflanningene fordeler seg med 391 tonn reker, 4005 tonn sild, 794 tonn makrell/lodde og 72 tonn torskeartet fisk.

Det er fartøygruppen mellom 8-12,9 meter som har tilført torskeråstoffet.

Målselv, Flåtens lev. borte

3.1.5 Målselv kommune

Flåtens
leveringer
borte

Fartøy	0-7,9 m	8-12,9 m	13-24,9 m	25-39,9 m	40 m ->	Uoppgitt	Totalt
Ant. fartøy	4						4
Torskeartet fisk i tonn	9						9
Torskeartet fisk i 1000 kr	49						49
Sild/brisling i tonn							
Sild/brisling i 1000 kr							
Makrell/lodd e i tonn							
Makrell/lodd e i 1000 kr							
Reker i tonn							
Reker i 1000 kr							
Annet i tonn							
Annet i 1000 kr							
Totalt i tonn	9						9
Totalt i 1000 kr	49						49

Kommentarer:

Råstofflanding hjemme av hjemmeflåten er anonymisert, mindre enn 3 fartøy
Ingen råstofflanding i Målselv av fremmedflåte.

I 1997 er det av fartøy som er registrert i Målselv levert 9 tonn torskeartet fisk til mottak utenfor kommunen til en førstehåndsverdi på 0,05 mill kr. (1996: 20 tonn/0,1 mill.kr).

Lavangen. Flåtens lev. borte

3.1.6 Lavangen kommune

Flåtens
leveringer borte

Fartøy	0-7,9 m	8-12,9 m	13-24,9 m	25-39,9 m	40 m ->	Uoppgett	Totalt
Ant. fartøy	3	4					8
Torskeartet fisk i tonn	8	195					331
Torskeartet fisk i 1000 kr	36	1130					1913
Sild/brisling i tonn							0
Sild/brisling i 1000 kr							0
Makrell/lodde i tonn							0
Makrell/lodde i 1000 kr							0
Reker i tonn							0
Reker i 1000 kr							0
Annet i tonn	0	3					6
Annet i 1000 kr	0	18					28
Totalt i tonn	8	198					337
Totalt i 1000 kr	36	1148					1941

Kommentarer:

Råstofflanding hjemme av hjemmeflåten er anonymisert, mindre enn 3 fartøy.
Ingen råstofflading i Lavangen av fremmedflåte.

Fiskefartøy registrert i Lavangen kommune har i 1997 levert 337 tonn produksjonsråstoff til anlegg utenfor kommunen til en førstehåndsverdi på til sammen 1,9 mill.kr. (1996: 420 tonn/2 mill kr)

Råstofflandingene fordeler seg med 6 tonn annet og 331 tonn torskeartet fisk.

3.1.7 Salangen kommune

Ingen råstofflanding i Salangen kommune. Det er ikke etablert produksjonsanlegg eller fiskemottak i kommunen.

Råstofflanding borte av hjemmeflåten er anonymisert, mindre enn 3 fartøyer.

3.1.8 Bardu kommune

Ingen råstofflanding i Bardu kommune. Det er ikke etablert produksjonsanlegg eller fiskemottak i kommunen.

Ingen råstofflandinger i andre distrikter.


3.2 FANGSTLEDDDET

3.2.1 Merkepliktige fiskefartøy med kommunevis fordeling 1997

Lengde	0-6 meter	6-10 meter	10-15 meter	15-20 meter	20-30 meter	30-40 meter	40-50 meter	Over 50 meter	Totalt
Sted									
Lavangen									
9465 Tennevoll	5	3	3	0	0	0	0	0	77
Salangen									
9350 Sjøvegan	2	2	0	0	0	0	0	0	4
Sørreisa									
9310 Sørreisa	1	7	1	0	0	0	0	1	10
Dyrøy									
9340 Brøstadbotn	10	17	1	0	0	0	0	0	28
Berg									
9385 Skaland	7	14	1	0	1	0	0	0	23
9386 Senjahopen	24	14	5	3	3	1	-	0	51
Sum Berg	31	28	6	3	4	1	1	0	74
Lenvik									
9300 Finnsnes	4	7	5	0	2	0	1	0	19
9330 Rossfjordstraun	4	3	2	1	0	0	0	0	10
9370 Silsand	2	7	5	2	0	1	1	0	18
9372 Gibostad	12	11	6	0	0	2	1	0	32
9373 Botnhamn	25	13	1	1	4	0	0	0	44
9388 Fjordgård	31	8	1	1	5	0	0	0	46
9389 Husøy	21	10	8	3	3	1	0	0	46
Sum Lenvik	99	59	28	8	14	4	3	0	215


3.2.2 Flåteutvikling Lenvik 1994-97

Fartøy	0-6 meter	6-10 meter	10-15 meter	15-20 meter	20-30 meter	30-40 meter	40-50 meter	Over 50 meter	Totalt
År 1994	169	78	26	11	9	4	2	0	299
År 1995	116	61	29	11	7	4	2	0	230
År 1996	110	63	30	9	10	4	3	0	229
År 1997	99	59	28	8	14	4	3	0	215


3.2.3 Flåteutvikling Berg 1994-97

Fartøy	0-6 meter	6-10 meter	10-15 meter	15-20 meter	20-30 meter	30-40 meter	40-50 meter	Over 50 meter	Totalt
År 1994	63	29	11	1	5	3	0	0	112
År 1995	44	25	12	1	5	2	0	0	89
År 1996	38	29	8	4	5	1	1	0	86
År 1997	31	28	6	3	4	1	1	0	74


3.2.4 Flåteutvikling Dyrøy 1994-97

Fartøy	0-6 meter	6-10 meter	10-15 meter	15-20 meter	20-30 meter	30-40 meter	40-50 meter	Over 50 meter	Totalt
År 1994	32	20	1	0	0	0	0	0	53
År 1995	31	21	1	0	0	0	0	0	53
År 1996	32	21	1	0	0	0	0	0	54
År 1997	10	17	1	0	0	0	0	0	28


3.2.5 Flåteutvikling Sørreisa 1994-97


Fartøy	0-6 meter	6-10 meter	10-15 meter	15-20 meter	20-30 meter	30-40 meter	40-50 meter	Over 50 meter	Totalt
År 1994	4	10	1	0	0	0	0	1	16
År 1995	4	10	1	0	0	0	0	1	16
År 1996	4	9	1	0	0	0	0	1	15
År 1997	1	7	1	0	0	0	0	1	10


3.2.6 Flåteutvikling Lavangen 1994-97


Fartøy	0-6 meter	6-10 meter	10-15 meter	15-20 meter	20-30 meter	30-40 meter	40-50 meter	Over 50 meter	Totalt
År 1994	8	2	3	0	0	0	0	0	13
År 1995	8	1	3	0	0	0	0	0	12
År 1996	8	2	3	0	0	0	0	0	13
År 1997	5	3	3	0	0	0	0	0	11

3.2.7 Flåteutvikling Lavangen 1994-97


3.2.7 Flåteutvikling Salangen 1994-97

Fartøy	0-6 meter	6-10 meter	10-15 meter	15-20 meter	20-30 meter	30-40 meter	40-50 meter	Over 50 meter	Totalt
År 1994	6	4	0	0	0	0	0	0	10
År 1995	6	4	0	0	0	0	0	0	10
År 1996	6	3	0	0	0	0	0	0	9
År 1997	2	2	0	0	0	0	0	0	4


3.3 GJENNOMSNITTSALDER PÅ FARTØYER, FORDELING ETTER POSTSTED. ÅR 1997

Kilde: Fiskerikontorets merkeregister

Kommune	Poststed		
Lenvik	9300 Finnsnes:	16,9	år
	9330 Rossfjordstraumen:	23,4	år
	9370 Silsand	28,2	år
	9372 Gibostad	21,6	år
	9373 Botnhamn	20,3	år
	9388 Fjordgard	21,9	år
	9389 Husøy	20,6	år
Berg	9385 Skaland	22,8	år
	9386 Senjahopen	20,2	år
Sørreisa	9310 Sørreisa	18,3	år
Dyrøy	9340 Brøstadbotn	22,9	år
Salangen	9350 Sjøvegan	28,3	år
Lavangen	9465 Tennevoll	25,3	år
	Gjennomsnittsalder hele distriktet:	22,4	år

For Troms fylke var gjennomsnittsalderen for alle fartøyer i 1997 på 22,0 år, dermed er gjennomsnittet for distriktet 0,4 år høyere.

Tendensen for hele landet sett under ett er at gjennomsnittsalderen øker år for år. I 1997 er gjennomsnittsalderen for hele landet på 23,3 år. En bør her være oppmerksom på at det i enkelte kommuner med få fartøyer er enkeltfartøyer med meget høy alder.

3.4 SYSSELSETTINGEN I FISKET. MANNTALLSFØRTE FISKERE FORDELT PÅ KOMMUNE

3.4.1 Endringer i fiskarmanntallet fra 010197-311297

Endringer i fiskarmanntallet fra 010197-311297

KOMMUNE	1996			1997			Endring		
	A	B	Tot.	A	B	Tot.	A	B	Tot.
Lenvik	119	329	448	51	300	351	-68	-29	-97
Berg	36	65	101	26	62	88	-10	-3	-13
Sørreisa	14	18	32	3	18	21	-11	0	-11
Dyrøy	32	27	59	8	19	27	-24	-8	-32
Salangen/Bardu	6	11	17	2	7	9	-4	-4	-8
Lavangen	6	11	17	2	15	17	-4	4	0
Målselv	15	9	24	6	6	12	-9	-3	-12

Aldersfordeling i manntallet alle kommuner 1997

FISKARMANNTALLET - ALDERSFORDELING 1997
BLAD A


ALDERSGRUPPE	15-19	20-29	30-39	40-49	50-59	60-66	67-69	70 - >
Lenvik	0	1	1	2	10	8	13	16
Berg	0	1	0	1	3	5	2	14
Sørreisa	0	0	0	0	0	0	1	2
Dyrøy	0	0	0	1	0	4	2	1
Salangen/Bardu	0	0	0	0	0	0	2	0
Lavangen	0	0	0	0	0	0	0	2
Målselv	0	1	0	1	1	2	1	0
TOTALT	0	3	1	5	14	19	21	35

BLAD B


ALDERSGRUPPE	15-19	20-29	30-39	40-49	50-59	60-66	67-69	70 - >
Lenvik	8	99	70	63	46	13	2	0
Berg	1	13	11	15	19	3	0	0
Sørreisa	0	6	3	6	3	0	0	0
Dyrøy	0	3	4	4	7	1	0	0
Salangen/Bardu	0	4	0	2	0	0	0	0
Lavangen	0	6	3	2	4	0	0	0
Målselv	0	2	4	0	0	0	0	0
TOTALT	9	133	95	92	79	17	2	0

Diagram alder alle komm.

Aldersfordeling blad A alle kommuner 1997


Aldersfordeling blad B alle kommuner 1997


Kvinner i fiskaryrket

3.4.2 Kvinner i fiskaryrket

ÅR	1995		1996		1997	
KOMMUNE	A	B	A	B	A	B
Lenvik	0	3	0	4	0	4
Berg	1	1	1	0	0	0
Sørreisa	0	1	0	1	0	1
Dyrøy	0	1	0	1	0	1
Salangen/Bardu	0	1	0	1	0	0
Lavangen	0	0	0	0	0	0
Målselv	1	0	1	0	1	0
TOTALT	2	7	2	7	1	6
Totalt År	9		9		7	

Kvinner i fiskaryrket


Kommentarer:

For 1997 er det totalt 6 kvinner som har fiske som hovednæring, fordelt med 4 fra Lenvik, 1 fra Sørreisa og 1 fra Dyrøy. Dette er en avgang på ei kvinne fra 1996, fra Salangen/Bardu.

Det er 1 kvinne fra Målselv som har fiske som binæring. Dette er en avgang på 1 kvinne fra foregående år, fra Berg kommune

3.4.3 Manntall Lenvik 95-97

KOMMUNE:


Lenvik

Oversikt over manntallsførte fiskere med stedvis fordeling, jfr. postnr.

Gruppe A er personer med fiske som binæring

Gruppe B er fiskere med fiske som hovednæringer

ÅR	År 1995		År 1996		År 1997	
	A	B	A	B	A	B
STED						
9300 Finnsnes	20	80	20	95	10	78
9330 Rossfjordstraumen	10	14	9	14	0	13
9370 Silsand	16	62	19	70	9	67
9372 Gibostad	26	29	24	26	7	23
9373 Botnhamn	25	34	25	36	15	36
9388 Fjordgard	13	37	12	44	5	40
9389 Husøy	11	42	10	44	5	43
Totalt A og B	121	298	119	329	51	300
Totalt År	419		448		351	


Kommentarer:


Sammenlignet med foregående år er det en avgang på 29 personer på blad B, og hele 68 personer på blad A. Den dramatiske endringen skyldes i det vesentlige rutinene ved hovedrulleringen av fiskarmanntallet. Ser en på foregående år og på blad B, var det i 1992 registrert 334 fiskere på blad B, i 1993 359 fiskere, og i 1994 287 fiskere.

Diagram alder Lenvik

Aldersfordeling blad B Lenvik 1997


Aldersfordeling blad A Lenvik 1997


3.4.4 Manntall Berg 95-97

KOMMUNE:

Berg


Oversikt over manntallsførte fiskere med stedvis fordeling, jfr. postnr.

Gruppe A er personer med fiske som binæring

Gruppe B er fiskere med fiske som hovednæringer

STED	ÅR		År 1995		År 1996		År 1997	
	A	B	A	B	A	B	A	B
9385 Skaland	10	22	10	22	8	15		
9386 Senjahopen	30	49	26	43	18	47		
Totalt A og B	40	71	36	65	26	62		
Totalt År		111		101		88		

Manntallsutvikling Berg kommune


Kommentarer:

Fiskarmanntallet i Berg viser en nedgang fra 1996 til 1997 både på blad A og blad B, men nedgangen er størst på blad A. Fra 1996 til 1997 er det 10 færre på blad A, og 3 færre på blad B.


Tall for 1994 viser at det da var 69 fiskere på blad B, og 44 fiskere på blad A.

Diagram alder Berg

Aldersfordeling blad B Berg 1997


Aldersfordeling blad A Berg 1997


3.4.5 Manntall Dyrøy 95-97


KOMMUNE: Dyrøy

Oversikt over manntallsførte fiskere med stedvis fordeling, jfr. postnr.

Gruppe A er personer med fiske som binæring

Gruppe B er fiskere med fiske som hovednæringer

ÅR	År 1995		År 1996		År 1997	
	A	B	A	B	A	B
STED						
9340 Brøstadbotn	35	25	32	27	8	19
Totalt A og B	35	25	32	27	8	19
Totalt År		60		59		27


Kommentarer:


Dyrøy kommune har hatt en kraftig nedgang i antall manntallsførte fiskere fra 1996 til 1997. Nedgangen er fra 32 til 8 på blad A, og fra 27 til 19 på blad B.

Antall og fordeling på henholdsvis blad A og blad B var forholdsvis stabilt fra 1995 til 1996.


For 1994 foreligger det ikke tallmateriale.

Diagram alder Dyrøy

Aldersfordeling blad B Dyrøy 1997


Aldersfordeling blad A Dyrøy 1997


3.4.6 Manntall Sørreisa 95-97


KOMMUNE: **Sørreisa**

Oversikt over manntallsførte fiskere med stedvis fordeling, jfr. postnr.

Gruppe A er personer med fiske som binæring

Gruppe B er fiskere med fiske som hovednærings

ÅR	År 1995		År 1996		År 1997	
	STED	A	B	A	B	A
9310 Sørreisa	15	16	14	16	3	16
9300 Finnsnes	0	0	0	2	0	2
Totalt A og B	15	16	14	18	3	18
Totalt År		31		32		21


Kommentarer:

Antall manntallsførte fiskere på blad B er stabilt fra 1996 til 1997, 18 i tallet.

Imidlertid er det i samme periode en kraftig nedgang i antallet registrerte fiskere på blad A, fra 14 til 3.

Det foreligger ikke tall for 1994.

Diagram alder Sørreisa


3.4.7 Manntall Målselv 95-97


KOMMUNE: Målselv

Oversikt over manntallsførte fiskere med stedvis fordeling, jfr. postnr.

Gruppe A er personer med fiske som binæring

Gruppe B er fiskere med fiske som hovednæringer

ÅR	År 1995		År 1996		År 1997	
	STED	A	B	A	B	A
9200 Bardufoss	1	3	1	4	0	1
9220 Moen	14	1	14	3	6	2
9230 Bakkehaug	0	1	0	1	0	1
9234 Øverbygd	0	0	0	1	0	1
9322 Karlstad	0	0	0	0	0	1
Totalt A og B	15	5	15	9	6	6
Totalt År	20		24		12	


Kommentarer:

Fiskarmanntallet for Målselv viser en nedgang fra 1996 til 1997 både på blad A og blad B, blad A fra 15 til 6, blad B fra 9 til 6.


For 1994 foreligger det ikke tall.

Diagram alder Målselv

Aldersfordeling blad B Målselv 1997


Aldersfordeling blad A Målselv 1997


3.4.8 Manntall Lavangen 95-97


KOMMUNE: **Lavangen**

Oversikt over manntallsførte fiskere med stedvis fordeling, jfr. postnr.

Gruppe A er personer med fiske som binæring

Gruppe B er fiskere med fiske som hovednæringer

ÅR	År 1995		År 1996		År 1997	
STED	A	B	A	B	A	B
9465 Tennevoll	8	10	6	11	2	15
Totalt A og B	8	10	6	11	2	15
Totalt År	18		17		17	


Kommentarer:


Fiskarmanntallet i Lavangen viser fra 1996 til 1997 at antallet fiskere totalt er stabilt, 17 i alt. Antallet fiskere er gått ned fra 6 til 2 på blad A, mens det på blad B er en økning fra 11 til 15 i samme periode.

Diagram alder Lavangen

Aldersfordeling blad B Lavangen 1997


Aldersfordeling blad A Lavangen 1997


3.4.9 Manntall Salangen-Bardu 95-97

KOMMUNE:

Salangen og Bardu


Oversikt over manntallsførte fiskere med stedvis fordeling, jfr. postnr.

Gruppe A er personer med fiske som binæring

Gruppe B er fiskere med fiske som hovednæringer

ÅR	År 1995		År 1996		År 1997	
	A	B	A	B	A	B
STED						
9250 Bardu	0	2	0	3	0	0
9350 Sjøvegan	6	5	5	7	2	5
9200 Bardufoss	0	0	1	1	0	1
9230 Bakkehaug	0	0	0	0	0	1
Totalt A og B	6	7	6	11	2	7
Totalt År		13		17		9

Manntallsutvikling Salangen/Bardu kommuner


Kommentarer:

Som for de fleste kommuner i distriktet er det også for Salangen en nedgang i fiskarmanntallet fra 1996 til 1997. På blad A en nedgang fra 6 til 2, på blad B fra 11 til 7.


Totalt sett er det skjedd nesten ei halvering av antall registrerte fiskere i Salangen og Bardu kommune.

Diagram alder Salangen

Aldersfordeling blad B Salangen/Bardu 1997


Aldersfordeling blad A Salangen/Bardu 1997


3.4.10 Arbeidsledige ved utgangen av året

Ledige etter bostedskommune

Pr. 31.12.97

	Utgangen av måneden			Ett år tidligere			I alt
	Kvinner	Menn	I alt	Kvinner	Menn	I alt	
Lavangen	4	8	12	3	16	19	
Bardu	10	17	27	19	37	56	
Salangen	12	23	35	14	38	52	
Målselv	17	50	67	40	66	106	
Sørreisa	17	18	35	17	34	51	
Dyrøy	5	10	15	0	17	17	
Berg	3	4	7	6	12	18	
Lenvik	52	98	150	86	110	196	


Ledige ved utgangen av året


Utviklinga i antall arbeidsledige gir en pekepinn på tilgjengelig arbeidskraft for fiskeflåten og havbruksnæringa. Oversikten viser at det har vært en nedgang i antall arbeidsledige totalt sett fra 1996 til 1997. Dette gjelder både menn og kvinner. Tendensen med reduksjon av arbeidsledigheten ser ut til å fortsette også i 1998. Dette betyr at det er og kan bli skjerpet konkurranse om arbeidskraft, spesielt på felter hvor det kreves fagkompetanse.

Helt ledige etter alder
 Her er kun tatt med arbeidsledige under 30 år

	Under 20	20-24	25-29	Sum
Lavangen	0	1	2	3
Målselv	2	10	17	29
Salangen	3	6	2	11
Bardu	1	8	5	14
Lenvik	11	21	20	52
Berg	0	0	2	2
Sørreisa	2	2	10	14
Dyrøy	0	2	2	4
Sum	19	50	60	129


Det er få arbeidsledige under 20 år. Dette har nok mye sammenheng med at ungdom i alderen 16-20 år i dag har rett til videregående opplæring (retten er avgrenset til de fire første år etter avsluttet grunnskole), og at de fleste i denne aldersgruppa derfor går rett fra grunnskole til videregående skole. Men elevene har altså muligheten til å ta et "friår" uten å miste retten. De som slutter i videregående opplæring som "rettighetselever", eller som ikke tar i mot opplæringsplass og som heller ikke har fast arbeid, blir fulgt opp av Oppfølgingstjenesten i fylket.

3.5 FISKEINDUSTRIEN I REGIONEN

Fiskeindustribedrifter i Lenvik kommune

Sysselsettingsdata for 1997

Lenvik Fiskeindustri AS, Kårvikhamn

Produksjonsform: Reker

Sysselsatte heltid: 13 menn/6 kvinner (1996)

Sysselsatte deltid: 4 kvinner (1996)

Nord-Senja Fiskeindustri AS, Botnhamn

Produksjonsform: Konvensjonell, Oppdrett

Sysselsatte heltid: 13 menn/7 kvinner

Sysselsatte deltid:

A. Nergård, Lysnes, Gibostad

Produksjonsform: Oppmaling av rekeskall

Sysselsatte heltid: 2 menn

Brødrene Karlsen AS, Husøy

Produksjonsform: Salting, filet, ferskfisktilvirkning

Sysselsatte heltid: 38 menn/24 kvinner

Sysselsatte deltid:

Fjordgard fiskeindustri, Fjordgard

Produksjonsform: Salting, noe fersk

Sysselsatte heltid: 10 menn/13 kvinner

Sysselsatte deltid: ca 10 menn/ca 10 kvinner

Fiskeindustribedrifter i Berg kommune

Sysselsettingsdata for 1997

Arvid Nergård AS, Senjahopen

Produksjonsform: Reker, sild, fersk/salting

Sysselsatte heltid: 36 menn/24 kvinner

Sysselsatte deltid: 8 menn/6 kvinner

Aksel Hansen, Senjahopen

Produksjonsform: Salting, noe fersk

Sysselsatte heltid: 12 menn/1,5 kvinner

Sysselsatte deltid: 4 menn

Fiskeindustribedrifter i Dyrøy

Sysselsettingsdata for 1997

Dyrøyfisk AS, Dyrøyhamn, 9340 Brøstadbotn

Produksjonsform: Konvensjonell (salting)

Sysselsatte heltid: 12 menn

3.6 HAVBRUKSNÆRINGA

3.6.1 Sysselsatte i akvakulturnæringa

Lenvik kommune

Nord-Senja Fiskeindustri AS

Type: Matfisk laks

Sysselsatte:

Menn: 4

Kvinner:

Berg kommune

Nikkeby Laks AS

Type: Matfisk laks

Sysselsatte:

Menn: 2

Kvinner:

Senja Sjøfarm AS

Type: Matfisk laks

Sysselsatte:

Menn: 7

Kvinner: 3

Akvafarm AS

Type: Settefisk laks

Sysselsatte:

Menn: 3

Kvinner: 1

Dyrøy kommune

Dymalaks AS

Type: Matfisk laks

Sysselsatte:

Menn: 2

Kvinner:

Akvafarm AS

Type: Settefisk laks

Sysselsatte:

Menn: 6

Kvinner: 1

Salangen kommune

Salangsfisk AS

Type: Settefisk laks

Sysselsatte:

Menn:

Kvinner:

Salaks AS

Type: Matfisk laks

Sysselsatte:

Menn: 4

Kvinner: 1

Sesongarbeidere: 2 menn

I **Bardu** kommune er det gitt 1 tillatelse til oppdrett av røye i 1997. En rakk ikke å komme i gang med produksjon i 1997.

I **Sørreisa** kommune har det ikke vært virksomhet innenfor akvakultur i 1997.

I **Lavangen** kommune har det ikke vært virksomhet innenfor akvakultur i 1997.

I **Målselv** kommune har det ikke vært virksomhet innenfor akvakultur i 1997.

3.6.2 Oversikt over oppdrettsbedrifter i tjenestedistriktet til Fiskerirettlederen i Lenvik og Berg m.fl.

Lenvik kommune

NAVN	KONSESJON	ADRESSE	TYPE
Nord-Senja Fiskeindustri AS	T/lk-3	9373 Botnhamn	matfisk laks
Øyfisk AS	T/lk-19	9389 Husøy	torsk
Trælvik Havbruk AS	T/lk-16	9389 Husøy	torsk
Jensen PR ANS	T/lk-24	9370 Silsand	torsk
Husøy fiskeforretning AS	T/lk-13	9389 Husøy	torsk

Berg kommune

NAVN	KONSESJON	ADRESSE	TYPE
Senja Sjøfarm AS	T/bg-2 T/bg-3 T/bg-6	9386 Senjahopen	matfisk laks
Hansa Laks AS	T/kn-7	9386 Senjahopen	matfisk laks
Nikkeby Laks AS	T/s-1	9386 Senjahopen	matfisk laks
Akvafarm AS	T/bg-4	9385 Skaland	settefisk laks

Dyrøy kommune

NAVN	KONSESJON	ADRESSE	TYPE
Troms Sjøfarmer (Dymalaks AS)	T/d-2	9340 Brøstadbotn	matfisk laks
Akvafarm AS, avd Sørfjord	T/bg-4	9340 Brøstadbotn (9385 Skaland)	settefisk laks

Salangen kommune

NAVN	KONSESJON	ADRESSE	TYPE
Salangsfisk	T/sl-1	9350 Sjøvegan	settefisk laks
Salaks AS	T/sl-3	9350 Sjøvegan	matfisk laks

Bardu kommune

NAVN	KONSESJON	ADRESSE	TYPE
Villmarksfisk AS	T/bu-1	9250 Bardu	røye

