

FISKERIDIREKTORATET
BIBLIOTEKET

- 4 SEPT. 1996

FISKERIRETTLEDNINGSTJENESTEN

I REGION IV, SØR - TROMS

ÅRSMELDING 1995

2982/b 3599

REGION IV, SØR - TROMS

BJARKØY, GRATANGEN, HARSTAD, IBESTAD,
KVÆFJORD OG SKÅNLAND

FORORD

Årsmeldingen gir en oversikt over utviklingen i fiskerinæringen for samtlige 6 kommuner i Region IV, Sør-Troms, også innbefattet regionen totalt.

Hovedpunktene er rettleidingstjenestens virksomhet, sysselsettingen i fiskerinæringen, fiskeflåten, foredlingsleddet, akvakultur, Statens fiskarbank, samt de enkelte kommuners og regionens fiskerimessige situasjon.

Fiskerirettlederen i Region IV, Sør-Troms

9400 Harstad, januar 1996

Johan Thrane Hansen

INNHOLD:

<u>I. Rettledningstjenestens virksomhet og funksjon.</u>	Side 3
1.1. Kontoret	" 3
1.2. Personalet	" 3
1.3. Korrespondanse	" 3
1.4. Møtevirksomhet, viktige prosjekter	" 3
1.5. Deltagelse i styrer, råd og utvalg	" 4
1.6. Tjenestereiser utenfor rettledersonen	" 4
1.7. Fiskerinemndene	" 4
1.8. Møtevirksomhet og viktige saker i nemndene	" 6
1.9. Viktige Fiskerinemndsaker	" 6
1.10. Administrative erfaringer i tjenesten	" 7
<u>2. Sysselsettingen i fiskerinæringen.</u>	" 9
2.1. Fiskermanntallet	" 9
2.2. Foredlingsleddet	" 11
2.3. Oppdrettsnæringen	" 11
2.4. Virksomhet som er avledet av fiskerinæringen	" 12
2.5. Fiskerinæringens totale sysselsetting	" 12
<u>3. Fiskeflåten i regionen totalt og kommunevis.</u>	" 14
3.1 Merkerregisterdata 1995	" 14
3.3. Konesjoner i regionen totalt og kommunevis	" 18
<u>4. Foredlingsleddet.</u>	" 19
4.1. Fiskeribedriftene	" 19
4.2. Råstoff, kvantumsutvikling og produksjon	" 20
<u>5. Fiskeoppdrett/Akvakultur - Havbruk.</u>	" 24
<u>6. Statens Fiskarbank.</u>	" 27
<u>7. Tiltaksplaner/Oppsummering.</u>	" 31

I. RETTLEDNINGSTJENESTENS VIRKSOMHET OG FUNKSJON.

1.1 Kontoret.

Fiskerirettlederkontoret betjener kommunene Bjarkøy, Gratangen, Harstad, Ibestad, Kvæfjord og Skånland. Kontoret er plassert i Havnebygningen, Rich. Kaarbøs gt. 2 i II etasje, ytterste hus på kai I, 9400 Harstad. Videre er det kontorlokaler for fiskerirettdeleren i Sparebanken Nord-Norge, 9450 Hamnvik, som betjenes en dag ukentlig.

1.2. Personalet.

Følgende stillinger er i meldingsåret underlagt Fiskerirettlederkontoret i Region IV, Sør-Troms:

Fiskerirettleder: Johan Thrane Hansen, hel stilling.

Kontorfullmektig: Bjarne Normann, hel stilling.

Fra 13.02.95 til 30.06.95 var Rune Sætre, gjennom Arbeidskontoret for Harstad og Omland utplassert i praksisplass ved kontoret. Dette lettet arbeidssituasjonen ved kontoret noe, hvilket medførte en betydelig reduksjon av overtid på de to øvrige ansatte.

1.3. Korrespondanse.

Utenom kontortjeneste og hjelp til fiskernes personlige korrespondanse, viser inngående brevjournal 754 mottatte brev (783 i 1994), mens utgående brevjournal viser 1446 ekspedisjoner i meldingsåret (1557 i 1994).

1.4. Møtevirksomhet - Viktige prosjekter.

I meldingsåret har det vært avholdt 7 ordinære møter i regionens fiskerinemnder. I tillegg er det avholdt 79 telefonmøter. Det har ikke vært avholdt ordinært møte i Regionens Distriktsutvalg i 1995.

Forøvrig har fiskerirettdeleren deltatt i flere møter for Teknisk Hovedutvalg i noen av regionens kommuner, møter i lokale fiskarlag og beredskapsutvalg m.v. Dessuten har han hatt kontordag i Ibestad Kommune nesten hver fredag i meldingsåret.

Rettlederkontoret har også i 1995, sammen med Fiskerisjefens kontor, vært engasjert i en del kontroller av Regionens oppdrettsanlegg, bl.a. i forbindelse med foringstoppen, diverse møtevirksomhet i forbindelse med komunal planlegging og ikke minst kontroll av resten av de merkeregistrerte fiskefartøyer i Gratangen, Harstad, Ibestad, Kvæfjord og Skånland som en ikke rakk over i 1994 (Høstoffensiven). I tillegg krevde den pålagte maksimalkvote kontrollen, fra februar og utover, stor innsats og tidsbruk i den vanligvis mest hektiske tid ved kontoret.

Fremdeles krever endringene/inskjerpingene av regelverket for premieinnbetaling til pensjonstrygden for de fiskere som er registrert på blad B i fiskermanntallet stort ekstraarbeide for kontoret med hensyn til registrering og ajourhold av manntallet, samt forhold vedrørende den

konvensjonelle fiskeflåten og dens deltagelse i torskefisket og kvotereguleringene i denne sammenheng.

Forøvrig har kontoret hatt en god del arbeid i forbindelse med pågående utarbeidelse av kommune-, kystzone- og næringsplaner for Regionens kommuner.

1.5. Deltagelse i styrer, råd og utvalg.

Fiskerirettleder Johan Thrane Hansen: Styremedl. i Ytre Rolløya Fiskersamvirke AS, samt konsultativ medl. for Tekniske utvalg i regionens kommuner.

1.6. Tjenester utenom rettledersonen.

Etatsamling for Rettledningstjenesten i Troms, Hamn i Senja 27 - 29. september 1995. P.g.a. at Fiskerirettlederen i denne tiden avvirket ordinær ferie, deltok bare ktr.flm.

Fiskerirettlederen deltok i konferanse i Tromsø 22 - 23. mai 1995.

1.7. Fiskerinemndene.

Fiskerinemndene i de forskjellige kommunene har hatt følgende sammensetning i meldingsåret:

BJARKØY KOMMUNE

Medlemmer:

Olger Myrvang, Sandsøy, leder.
Leif G. Bjarke, Bjarkøy, n.leder.
Kjell Eidnes, Bjarkøy.
Jan Eilertsen, Meløyvær.
Vera Sande, Bjarkøy.

Varamedlemmer:

Edmund Eidissen, Bjarkøy.
Kjell Pettersen, Bjarkøy.
Eirik Figenschau, Sandsøy.
Maldevin Hansen, Sandsøy.
Jenny Antonsen, Meløyvær.

GRATANGEN KOMMUNE

Medlemmer:

Erling Lundberg, Gratangen, leder.
Stein B. Hansen, Gratangen, n.leder.
Dagfinn Johnsen, Myrlandshaugen.
Magnhild Thoresen, Gratangen.
Morten Berg, Gratangen.

Varamedlemmer:

Hans A. Hansen, Gratangen.
Gjermund Svendsen, Myrlandshaugen.
Viktor Andreassen, Gratangen.
Kyrre Eilertsen, Gratangen.
Trude Martinsen, Gratangen.

HARSTAD KOMMUNE

Medlemmer:

Kristian Holst, Harstad, leder.
Harald Moe, Harstad, n.leder.
Leif A. Karlsen, Gausvik.
Per N. Nilsen, Lundenes.
Odd Listau, Harstad.

Varamedlemmer:

Aud Lysvik, Harstad.
Nils Jokstad, Harstad.
Leiv Sandvik, Harstad.
Helge Meltzer, Harstad.
Tormod Pedersen, Harstad.

IBESTAD KOMMUNE

Medlemmer:

Tor H. Antonsen, Ånstad, leder.
Herleif Hansen, Hamnvik, n.leder.
Birgit Berg, Engenes.
Halgeir Sande, Hamnvik
Rolf Eilertsen, Engenes.

Varamedlemmer:

Magne Arvesen, Engenes.
Sverre Bertheussen, Kråkrøhamn.
Per Trane, Hamnvik.
Gerd Olsen, Hamnvik.
Charles L. Jensen, Hamnvik

KVÆFJORD KOMMUNE

Medlemmer:

Anna B. Johansen, Reinstad, leder.
Bjørnar Lyså, Bogen i Kvæfjord, n.leder.
Osvald Larsen, Refsnesvik.
Karin Vogter, Refsnesvik.
Knut Albrigtsen, Borkenes.

Varamedlemmer:

Kristin J. Larsen, Refsnesvik.
Oddvar Olsen, Reinstad.
Sigfred Sivertsen, Borkenes.
Arnold Lunde, Reinstad.
Jermund Salen, Borkenes.

SKÅNLAND KOMMUNE

Medlemmer:

Norvald Nicolaisen, Grovfjord, leder.
Eilif Mathisen, Tovik, n.leder.
Odd E. Heitmann, Evenskjer.
Roald Wang, Evenskjer.
Atle Aarland, Evenskjer.

Varamedlemmer:

Henry Mikalsen, Tovik.
Jens Hansen, Tovik.
Søren Balteskard, Grovfjord.
Ole M. Ellefsenn, Tovik.

1.8 Møtevirksomhet.

TABELL 1.8

KILDE: Egen

FISKERINEMNDA i KOMMUNE	Antall møter inkl. telefon- møter.		Samlet møte- tid i timer		ANTALL SAKER					
	1994	1995	1994	1995	St.Fiskarbank		Andre saker		TILSAMMEN	
					1994	1995	1994	1995	1994	1995
A: BJARKØY	1	3	2,5	2,5	2	0	7	5	9	5
B: GRATANGEN	2	7	2,5	5	3	3	8	8	11	11
C: HARSTAD	5	50	4	32,5	9	6	16	15	25	21
D: IBESTAD	2	11	3,5	7,5	8	4	11	9	19	13
E: KVÆFJORD	2	7	2,5	6,5	2	0	9	7	11	7
F: SKÅNLAND	2	8	2,5	5,5	3	0	5	8	8	8
DISTR. UTV.	1	0	0	0	0	0	0	0	0	0
TILSAMMEN	15	86	18	60	27	13	56	52	83	65

Forranstående tabell gir en oversikt over møtevirksomheten og behandlede saker i Regionens fiskerinemnder og Distriktsutvalget (ekskl. ordinære manttallsopptaksaker).

Som det fremgår av tabellen har en tatt med avholdte telefonmøter med Regionens Fiskerinemnder. I årets løp er det avholdt tilsammen 7 ordinære møter, og p.g.a. budsjettmessige forhold har en vært nødt til etterhvert å gå over til stort sett bare telefonmøter.

Ordinære møter er derfor redusert til et absolutt minimum. Det oppsatte budsjettet for dekning av reisegodtgjørelse til medlemmene i fiskerinemndene gir ikke rom for å avholde mer enn ett møte i hver kommune pr. år.

De møter som er avholdt med Regionens fiskerinemnder er i forbindelse med hovedrulleringen av fiskermanntallet for 1995, hvilket må ansees for å være et minimum. Saker som var behandlet tidligere i året i telefonmøter og avgjørelsene av disse ble referert i møtene, samt at saker med tildels stor betydning for den enkelte kommune, og også for hele Regionen ble behandlet.

Det totale antall saker en har behandlet ved kontoret i meldingsåret er 65. Dette er 18 mindre enn året før. Saksmengden når det gjelder Statens fiskarbank viser en betydelig nedgang i meldingsåret i forhold til året før. Dette skyldes først og fremst reduksjon i antall søknader om avdragsutsettelse samt søknader om lån og tilskudd.

Når det gjelder andre saker har det ikke vært noen nevneverdig reduksjon.

En del av sakene har vært av "tyngre" karakter, slik at den totale arbeidsmengden når det gjelder saksbehandling ikke er blitt vesentlig mindre i meldingsåret enn året før.

1.9. Viktige fiskerinemndsaker.

Av større og viktige fiskerinemndsaker kan generelt nemnes:

- Søknader om konsesjon for opprettelse av generasjonsskille-/avlastningslokaliteter for oppdrettsanlegg.
- Søknader om ervervstillatelse og konsesjon til større fiskefartøy.

- Spørsmål om reorganisering av Rettledningstjenesten/
sammenslåing av Rettledningstjenesten og Kontrollverket.
- Havnesaker - prioritering.
- Kommuneplaner/arealplaner - næringsplaner.
- Verneplaner - Kystsonen.

Jfr. Valt skinn
av 30.04.94. Dette
skal ikke være med,
da det er helt
internt. Jeg har sagt
de om dette her
Bj. 2.
23.08.94 Pde

1.10. Administrative erfaringer med kontortjenesten i meldingsåret.

Som en kan se av tabell 1.8., er saksmengden i meldingsåret redusert med 18 saker sammenlignet med året før. Gruppen "Andre saker" er redusert fra 56 i 1994 til 52 i meldingsåret. Dette menes bl.a. å skyldes at en i 1995 har hatt reduksjon i klagebehandlingssaker i forbindelse med fiskermanntallet. Hovedreduksjonen i saksmengden for Regionens Fiskerinemnder gjelder i hovedsak reduksjon i søknader om avdragsutsettelse i Statens Fiskarbank. I tillegg har en i hht. instruks fra SFB i siste halvår behandlet slike saker administrativt. Likviditeten for de fartøyer som er belånt i Statens Fiskarbank synes generelt sett å ha bedret seg også i 1995.

Det er fortsatt en laber interesse for nyetablering i oppdrettsnæringen, og en har således ikke i løpet av året mottatt søknader om nye oppdrettskonsesjoner. Imidlertid har en i meldingsåret behandlet flere søknader om etablering av lokaliteter for generasjonsskille/avlastning for flere av Regionens etablerte oppdrettsanlegg.

Utenom de ordinære oppdragene for Statens Fiskarbank og Fiskeridirektoratet, har dessuten henvendelser og uttalelser i forbindelse med saker for bl. a. Folketrygden, Kystverket og øvrige statlige og kommunale etater vært en viktig del av kontorarbeidet.

Som sekretariat for regionens 6 fiskerinemnder går mye av arbeidstiden med til innhenting av opplysninger og til konferanser med nemndsmedlemmene over telefon i forbindelse med behandling av forskjellige saker.

Med økende forståelse for Kystsone- og næringsplanlegging har enkelte kommuner også i 1995 vært ute med oppdrag til forberedelse av slik planlegging. Blant annet har kontoret etter oppdrag fra kommunene nedlagt mye arbeid i spesifikasjoner og oppsummering av de forskjellige sjørettede muligheter innenfor kommunenes kystsoner. I tillegg er det også utarbeidet og behandlet verneplaner for en del av Regionens kommuner.

I forbindelse med anskaffelser av fartøyer og driftsutstyr samt ved ombygginger o.l. må kontoret også yte en del bistand til den enkelte fisker, bl.a. ved oppsett av driftskalkyler, utfylling av søknader om lån og tilskudd, samt rente- og avdragsutsettelse til forskjellige finansieringsinstitusjoner og søknader om fritak fra militære øvelser.

Arbeidsoppgavene er også omfattende i forbindelse med forvaltning av fiskerimantallet for regionens 6 kommuner samt merkeregisteret for kommunene Gratangen, Harstad, Ibestad og Kvæfjord, som er underlagt rettlederkontoret. Viser i denne forbindelse til videreføring/slutføring av "Høstoffensiven" 1994. Dette som følge av større krav til oppdatering og ajourhold av merkeregisteret for Regionens Kommuner.

Besøksfrekvensen av personer som ønsker å nyttiggjøre seg av kontorets tjenester via personlig fremmøte viser en nedgang i forhold til året før. Imidlertid synes en å merke en fortsatt økende tendens,

spesielt i forbindelse med enklere saker, at telefoniske og skriftlige henvendelser benyttes i større grad i stedet for personlig fremmøte.

I 1995 var kontoret i Harstad besøkt av 465 personer, mens antallet i 1994 var 550. Tilsvarende tall for kontoret i Ibestad var 33 i 1995, og 31 i 1994.

Kontoret var helt stengt i tilsammen 4 dager i 1995, og i tillegg kommer dager hvor kontoret var delvis stengt p.g.a. av at Fiskerirettleder og kontorfullmektig var samtidig på uteoppdrag.

Det kan videre nevnes at en i meldingsåret har hatt en reduksjon i utgående korrespondanse med 111 eksp. i forhold til i 1994. Imidlertid hadde en i 1994 en økning på 25 % i forhold til året før.

For inngående korrespondanse er det en mindre nedgang i forhold til året før. I flg. kontorets brevjournaler er det foretatt 111 færre ekspedisjoner og mottatt 29 færre brev enn året før.

Kontoret har i meldingsåret vært betjent av de to fast heltidsansatte. Dessuten var Rune Sætre utplassert i praksisplass av Arbeidskontoret for Harstad og Omland fra 13.02.95 til 30.06.95.

I tillegg til det normale arbeidet ved kontoret har disse måttet delta i arbeid med løsning av både nye og etterhvert gamle oppgaver som f.eks. foringskontroll, kontroll og godkjenning av maksimalkvotefartøyer, kontroll av oppdrettsanlegg og kontroll og oppfølging i forbindelse med forskjellig sjørettet aktivitet samt deltagelse i møtevirksomhet i forbindelse med distriktsvis planlegging av aktivitets- og næringsvirksomhet.

Dette fører tidvis til en meget anstrengt arbeidssituasjon ved kontoret, og sågar tidvis stengning av kontoret p.g.a. at både Fiskerirettleder og fullmektig har vært engasjert i forbindelse med flere samtidig sammenfallende uteoppgaver.

Utenom at arbeidssituasjonen ved kontoret til tider har vært og er prekær, har dette delvis medført at generell tjenesteyting og service utenom kontoret har vært sterkt begrenset i meldingsåret. En har stort sett hele tiden vært nødt til å foreta en prioritering av oppgaver.

Dette kan ha vært særlig uheldig fordi de fleste kommuner i regionen også i løpet av 1995 har arbeidet med kommuneplanlegging og planlegging i kystsonen. Bistanden fra rettlederkontoret til kommunene i dette arbeidet har derfor også i 1995 vært begrenset. Dette er sterkt beklagelig ut fra det som egentlig er rettledningstjenestens intensjoner.

Den konklusjon en kan trekke ut fra de administrative erfaringer en har gjort med kontortjenesten i meldingsåret, er at kontoret stadig blir tillagt nye oppgaver og således økt arbeidspress, uten at dette gir seg utslag i øking av bemanningen. Dette gjelder både oppgaver av varig karakter og oppdrag av midlertidig art. I så måte ble arbeidssituasjonen betydelig bedret i den perioden hvor kontoret hadde en person gjennom Arbeidskontoret utplassert i praksisplass.

En markert tendens til stadig flere henvendelser pr. telefon og skriftlig istedet for personlig fremmøte har, i arbeidsmessig sammenheng, liten effektiviserende betydning når det gjelder den totale tidsbruk og arbeidsmengde ved kontoret.

2. SYSSELSETTINGEN I FISKERINÆRINGEN.

2.1. Fiskermantallet:

Gjelder kun for personer som er hjemmehørende i kommunene i Regionen.

TABELL 2.1. *Manntallsførte fiskere fordelt på kommunene og på blad A og B pr. 31.12., samt gjennomsnittsalder.*

KILDE: Egen

KOMMUNE	1995					1994				
	Blad		Tils.	Gj.sn.alder		Blad		Tils.	Gj.sn.alder	
	A	B	A + B	A	B	A	B	A + B	A	B
A: BJARKØY	27	17	43	66,9	46,6	26	18	44	68,9	45,5
B: GRATANGEN	23	11	34	69,1	40,0	24	12	36	69,7	39,9
C: HARSTAD	85	155	240	68,0	39,7	83	137	220	67,5	41,1
D: IBESTAD	46	79	125	70,4	39,4	50	84	134	71,0	40,0
E: KVÆFJORD	48	34	82	68,1	41,7	47	40	87	63,1	48,8
F: SKÅNLAND	12	13	25	65,2	46,4	11	15	26	70,3	42,3
REG. TOTALT	241	309	549	68,3	40,5	241	306	547	67,9	42,1

Overstående og de to etterfølgende tabeller gi en oversikt over manntallsførte fiskere i regionen de to siste år.

Manntallsførte fiskere fordelt på kommunene etter aldersgrupper.

TABELL 2.1.1 *Fordeling etter aldersgruppe - blad A*

KILDE: Egen

KOMMUNE	ÅR	Fiskere fordelt etter aldersgruppe - blad A							TOTALT	+ / - ENDRING 94 - 95
		15- 19	20- 29	30- 39	40- 49	50- 59	60 - 69	Over 70		
		år	år	år	år	år	år	år		
A: BJARKØY	-94	0	0	1	3	1	5	16	26	
	-95	0	1	2	2	1	6	15	27	1
B: GRATANGEN	-94	0	0	1	1	4	4	14	24	
	-95	0	0	1	1	4	5	12	23	-1
C: HARSTAD	-94	0	1	1	6	9	25	41	83	
	-95	0	0	1	6	11	21	46	85	2
D: IBESTAD	-94	0	0	1	2	6	11	30	50	
	-95	0	0	1	2	5	13	25	46	-4
E: KVÆFJORD	-94	0	2	1	8	5	13	18	47	
	-95	0	0	2	5	6	12	23	48	1
F: SKÅNLAND	-94	0	0	0	0	3	1	7	11	
	-95	0	0	1	1	2	2	6	12	1
REGIONEN	-94	0	3	5	20	28	59	126	241	
TOTALT	-95	0	1	8	17	29	59	127	241	0

TABELL 2.1.2 Fordeling etter aldersgruppe - blad B

KILDE: Egen

KOMMUNE	ÅR	Fiskere fordelt etter aldersgruppe - blad B							TOTALT	+ / - ENDRING 94 - 95
		15- 19 år	20- 29 år	30- 39 år	40- 49 år	50- 59 år	60 - 69 år	Over 70 år		
A: BJARKØY	-94	1	2	3	3	7	2	0	18	
	-95	1	1	2	1	4	5	3	17	-1
B: GRATANGEN	-94	2	0	5	1	3	1	0	12	
	-95	1	1	5	1	1	2	0	11	-1
C: HARSTAD	-94	3	33	25	37	26	13	0	137	
	-95	2	50	22	38	30	13	0	155	18
D: IBESTAD	-94	0	27	22	11	10	12	2	84	
	-95	2	22	22	14	10	9	0	79	-5
E: KVÆFJORD	-94	0	9	5	6	11	2	7	40	
	-95	1	10	5	5	10	3	0	34	-6
F: SKÅNLAND	-94	0	3	5	3	2	2	0	15	
	-95	1	1	2	5	2	2	0	13	-2
REGIONEN	-94	6	74	65	61	59	32	9	306	
TOTALT	-95	8	85	58	64	57	34	3	309	3

Som det fremgår av tabellene har antall manntallsførte fiskere på blad B vært på nivå med året før, 309 personer i meldingsåret mot 306 i 1994. Antall manntallsførte fiskere på blad A er nøyaktig det samme som året før.

Det antas at virkningen og praktisering av de nye og strengere manntallsforskriftene f.o.m. 1993 har «satt seg», slik at en ikke lenger får det store variasjonene på antall fiskere registrert på blad B som en fikk i 1993 og 1994.

Etter flere år hvor stort sett pesimisme har vært enerådende, synes det nå som om optimismen er iferd med å vende tilbake innen fiskerinæingen i Regionen. Dette gjelder særlig for de fiskerne som har fiske som ene- og hovednæring.

Når det gjelder gjennomsnittsalderen på fiskerne registrert på blad B, er denne redusert fra 42,1 år i 1994 til 40,5 år i meldingsåret.

Når det gjelder gjennomsnittsalderen på fiskere registrert på blad A, synes denne å holde seg stort sett uendret på omkring 68 år.

Tabellene viser ellers at majoriteten av B - registrerte fiskere fortsatt er hjemmehørende i kommunene Ibestad og Harstad. Dette kan skyldes at trålerflåten i regionen tilhører nevnte kommuner, mens de fleste havgående fiskefartøyer forøvrig er kondemnert eller solgt ut av regionen, uten at disse i vesentlig grad er blitt erstattet av andre fartøyer.

2.2 FOREDLINGSLEDDET.

TABELL 2.2 Sysselsetting i foredlingsleddet.

KILDE: Fiskeindustribedriftene.

KOMMUNE	ÅR	HELTIDSANSATTE			SESONGANSATTE			ANTALL ÅRSVERK			
		Menn	Kvinner	Totalt	Menn	Kvinner	Totalt	Menn	Kvinner	Totalt	+/-
A: BJARKØY	-94	7	3	10	5	4	9	9	5	13,7	
	-95	5	3	8	11		11	11	3	14,0	0,3
B: GRATANGEN	-94	0	0	0	0	0	0	0	0	0,0	
	-95	0	0	0	0	0	0	0	0	0,0	0,0
C: HARSTAD	-94	30	20	50	1		1	31	20	50,5	
	-95	31	20	51	0	0	0	31	20	51,0	0,5
D: IBESTAD	-94	23	11	34	15	5	20	33	15	48,0	
	-95	30	15	45	3	0	3	32	15	47,0	-1,0
E: KVÆFJORD	-94	4	1	5			0	4	1	5,0	
	-95	3	1	4	1	1	2	3	2	4,8	-0,2
F: SKÅNLAND	-94	1	1	2	3	2	5	2	2	4,0	
	-95	2	0	2	1	0	1	2	0	2,0	-2,0
REGIONEN	-94	65	36	101	24	11	35	78	42	121,2	
TOTALT	-95	71	39	110	16	1	17	79,3	39,5	118,8	-2,4

Tabell 2.2. gir en oversikt over personer sysselsatt i fiskerinærings foredlingsledd i Regionen de to siste år.

2.3 OPPDRETTSNÆRINGEN

TABELL 2.3 Sysselsetting i oppdrettsnæringen.

KILDE: Oppdretterne

KOMMUNE	ÅR	HELTIDSANSATTE			SESONGANSATTE			ANTALL ÅRSVERK			
		Menn	Kvinner	Totalt	Menn	Kvinner	Totalt	Menn	Kvinner	Totalt	+/-
A: BJARKØY	-94	5	0	5	5	0	5	7	0	6,7	
	-95	6	0	6	17	4	21	11	2	13,0	6,3
B: GRATANGEN	-94	11	0	11	10	5	15	14	2	16,0	
	-95	11	0	11	6	7	13	13	2	15,3	-0,7
C: HARSTAD	-94	0	0	0	0	0	0	0	0	0,0	
	-95	0	0	0	0	0	0	0	0	0,0	0,0
D: IBESTAD	-94	4	2	6	7	4	11	6	3	9,7	
	-95	5	2	7	6	3	9	7	3	10,0	0,3
E: KVÆFJORD	-94	2	0	2	3	3	6	3	1	4,0	
	-95	2	0	2	2	2	4	3	1	3,3	-0,7
F: SKÅNLAND	-94	6	2	8	6	4	10	8	3	11,3	
	-95	10	2	12	1	0	1	10	2	12,3	1,0
REGIONEN	-94	28	4	32	31	16	47	38	9	47,7	
TOTALT	-95	34	4	38	32	16	48	44	10	54,0	6,3

Tabell 2.3. gir en oversikt over utviklingen av sysselsettingen i oppdrettsnæringen de to siste år.

Opplysningene i tabellene 2.2. og 2.3. er innhentet fra hhv. den enkelte foredlingsbedrift og det enkelte oppdrettsanlegg. Hvorvidt permisjoner og sykefravær m.v. er medregnet i bedriftenes oppgaver er ikke kjent.

Det fremgår av tabell 2.2. at sysselsettingen i foredlingsleddet har hatt en svak tilbakegang i 1995 i forhold til i 1994.

Som det fremgår av tabell 2.3. er antall årsverk i oppdrettsnæringen i meldingsåret økt med over 6 årsverk i meldingsåret i forhold til i 1994. Dette er med å bekrefte øvrige statistikker som viser at oppdrettsnæringen totalt sett hadde en meget positiv utvikling i 1995.

Etter en forholdsvis stor reduksjon av sysselsettingen i 1992, antas det at antall årsverk innen næringen er i ferd med å stabilisere seg på et nærliggende nivå i forhold til produksjonen.

I meldingsåret har det vært virksomhet ved 10 oppdrettsanlegg (12 konsesjoner) for laks ørret og røye, og i 3 settefiskanlegg. Videre er det forsøkt oppdrett av skaldyr i 2 anlegg.

2.4. Virksomhet avledet av fiskerinæringen.

Innenfor fiskeriene er regionen begunstiget med meget god servicevirksomhet på alle plan, fra vanlig småbåtservice til oppdrag fra større fiskefartøyer. En tør si det så sterkt, at når det gjelder allsidig fartøyservice så er Regionen den fremste i landsdelen.

I meldingsåret har alle verkstedindustribedriftene i Regionen vært i drift, og synes å ha hatt akseptabel beskjeftigelse og sysselsetting med bygging av fartøyer, reparasjoner og vedlikehold av fiskefartøyer ved siden av andre oppdrag.

Servicebedriften Båt og Motorservice AS, Sjøservice AS m.fl. synes hver på sine felt å ha hatt god beskjeftigelse i meldingsåret.

Elektroniske firmaer med stor kompetanse og kapasitet også for fiskerinæringen, er fortsatt inntakt for store og små oppdrag.

Alt i alt kan det sies at landsiden med tilknytning til fiskerinæringen er godt rustet for det oppsving som nå kan registreres innen fiskeriene. Imidlertid synes det som om det er vanskelig å få til en fortgang i nødvendig fornyelse på fartøysiden.

2.5. Fiskerinæringens totale sysselsetting.

Som det fremgår av tabell 2.1. har Regionen totalt 241 personer registrert på blad A og 309 personer på blad B i fiskermanntallet. Da det forventes at personer registrert på blad A har deltidsbeskjeftigelse i fiske med ca. 120 årsverk, og at personer på blad B har tilnærmet full beskjeftigelse i fiske, tilsier dette at ca. 430 årsverk av Regionens totale beskjeftigelse i fiskerinæringen har direkte tilknytning til fiskeflåten.

I foredlingsleddet og oppdrettsnæringen utgjør sysselsettingen tilsammen ca. 170 årsverk. Sysselsettingen i Regionens verkstedindustri utgjør ca. 160 årsverk som følge av fiskerirelatert virksomhet. I tillegg kommer tilsatte i Fiskeribladet, Sildekontoret og andre fiskeritilknyttede institusjoner, hvilket kan anslås å utgjøre ca. 60 årsverk.

Sammen med beskjeftigelsen i fiskeflåten utgjør dette totalt ca. 820 årsverk i meldingsåret.

Indirekte sysselsetting som følge av fiskerinæringen og fiskerirelatert virksomhet er vanskelig å anslå nøyaktig, men et anslag på ca. 300 årsverk synes å være rimelig.

Totalt for Regionen kommer en da frem til at nærmere 1120 personer er beskjeftiget direkte eller indirekte i fiske eller fiskerirelatert virksomhet, samt øvrig virksomhet som kan tilskrives fiskerinæringen. Dette viser da at fiskeri- og oppdrettsnæringen fortsatt er en av de næringer som gir størst grunnlag for sysselsetting i Region IV, Sør-Troms.

3. FISKEFLÅTEN

KILDE: Egen

TABELL 3.1. Merkeregisterdata 1995 - Region IV, Sør - Troms totalt.

LENGDE I METER	Antall fartøyer i 1995				Byggeår					
	Status 01.01	Avgang	Til- gang	Status 31.12	Før 1950	1950- 1959	1960- 1969	1970- 1979	1980- 1989	1990-
0,0 - 5,9 M	65	-14	5	56	3	1	6	19	21	6
6,0 - 9,9 M	121	-19	11	113	4	14	19	38	37	1
10,0 - 14,9 M	53	-5	6	54	9	1	5	10	27	2
15,0 - 19,9 M	11	-1	1	11	1		2	4	4	
20,0 - 29,9 M										
Over 30,0 M	8			8	1		2	4	1	
TOTALT	258	-39	23	242	18	16	34	75	90	9

Overstående tabell 3.1 og de etterfølgende tabeller 3.1.1 - 3.1.6 gir en oversikt over registrerte fiskefartøyer i hennholdsvis Regionen totalt og de enkelte kommuner.

TABELL 3.1.1. Merkeregisterdata for

A : BJARKØY KOMMUNE

KILDE: Merketils. mann i Bjarkøy

LENGDE I METER	Antall fartøyer i 1995				Byggeår					
	Status 01.01	Avgang	Til- gang	Status 31.12	Før 1950	1950- 1959	1960- 1969	1970- 1979	1980- 1989	1990-
0,0 - 5,9 M	24	-4	2	22			2	10	7	3
6,0 - 9,9 M	12	-1	2	13			4	7	2	
10,0 - 14,9 M	3			3				2	1	
15,0 - 19,9 M	0			0						
20,0 - 29,9 M	0			0						
Over 30,0 M	0			0						
TOTALT	39	-5	4	38	0	0	6	19	10	3

TABELL 3.1.2. Merkeregisterdata for

B : GRATANGEN KOMMUNE

KILDE: Egen

LENGDE I METER	Antall fartøyer i 1995				Byggeår					
	Status 01.01	Avgang	Til- gang	Status 31.12	Før 1950	1950- 1959	1960- 1969	1970- 1979	1980- 1989	1990-
0,0 - 5,9 M	3	-1		2				1	1	
6,0 - 9,9 M	9		1	10		3	2	1	4	
10,0 - 14,9 M	3	-1	1	3			1	1	1	
15,0 - 19,9 M	0			0						
20,0 - 29,9 M	0			0						
Over 30,0 M	1			1			1			
TOTALT	16	-2	2	16	0	3	4	3	6	0

TABELL 3.1.3. Merkeregisterdata for

C : HARSTAD KOMMUNE

KILDE: Egen

LENGDE I METER	Antall fartøyer i 1995				Byggeår					
	Status 01.01	Avgang	Til- gang	Status 31.12	Før 1950	1950- 1959	1960- 1969	1970- 1979	1980- 1989	1990-
0,0 - 5,9 M	11	-4	1	8	1		1		4	2
6,0 - 9,9 M	49	-11	4	42	1	4	9	16	11	1
10,0 - 14,9 M	26	-1	4	29	5		2	6	14	2
15,0 - 19,9 M	6			6				3	3	
20,0 - 29,9 M				0						
Over 30,0 M	5			5				4	1	
TOTALT	97	-16	9	90	7	4	12	29	33	5

TABELL 3.1.4. Merkeregisterdata for

D: IBESTAD KOMMUNE

KILDE: Egen

LENGDE I METER	Antall fartøyer i 1995				Byggeår					
	Status 01.01	Avgang	Til- gang	Status 31.12	Før 1950	1950- 1959	1960- 1969	1970- 1979	1980- 1989	1990-
0,0 - 5,9 M	11	-1		10			2	2	6	
6,0 - 9,9 M	15	-3	3	15			1	4	10	
10,0 - 14,9 M	13	-1	1	13	2		2	1	8	
15,0 - 19,9 M	3			3			2	1		
20,0 - 29,9 M	0			0						
Over 30,0 M	2			2	1		1			
TOTALT	44	-5	4	43	3	0	8	8	24	0

TABELL 3.1.5. Merkeregisterdata for

C: KVÆFJORD KOMMUNE

KILDE: Egen

LENGDE I METER	Antall fartøyer i 1995				Byggeår					
	Status 01.01	Av- gang	Til- gang	Status 31.12	Før 1950	1950- 1959	1960- 1969	1970- 1979	1980- 1989	1990-
0,0 - 5,9 M	16	-4	1	13	2	1	1	6	2	1
6,0 - 9,9 M	32	-2	1	31	2	7	3	10	9	
10,0 - 14,9 M	4	-1		3	1	1			1	
15,0 - 19,9 M	0			0						
20,0 - 29,9 M	0			0						
Over 30,0 M	0			0						
TOTALT	52	-7	2	47	5	9	4	16	12	1

TABELL 3.1.6. Merkeregisterdata for

D: SKÅNLAND KOMMUNE

KILDE: Egen

LENGDE I METER	Antall fartøyer i 1995				Byggeår					
	Status 01.01	Av- gang	Til- gang	Status 31.12	Før 1950	1950- 1959	1960- 1969	1970- 1979	1980- 1989	1990-
0,0 - 5,9 M	0		1	1					1	
6,0 - 9,9 M	4	-2		2	1				1	
10,0 - 14,9 M	4	-1		3	1				2	
15,0 - 19,9 M	2			2	1				1	
20,0 - 29,9 M	0			0						
Over 30,0 M	0			0						
TOTALT	10	-3	1	8	3	0	0	0	5	0

Utenom kommunene Gratangen, Harstad, Ibestad, Kvæfjord og Skånland, hvor merkeregisteret forvaltes av Fiskerirettlederen, er tallmaterialet i tabellene innhentet fra Merketilsynsmannen i Bjarkøy Kommune.

Som det fremgår av tabellene har det i meldingsåret som i 1994 vært en nedgang i antall merkeregistrerte fiskefartøyer i Regionen. Totalt sett er det en netto avgang på 16 fartøyer i 1995.

Forøvrig kan nevnes at av nettoavgangen på 16 fartøyer var 9 under 6 m L.L. og 8 fartøyer var mellom 6 og 10 m L.L. Et lyspunkt i dette var at en hadde netto tilgang på fartøy over 10 m. L.L.

Kommunevis sett var det Harstad og Kvæfjord Kommune som stod for over halvparten av hele reduksjonen, med hele 12 fartøyer. Men også Bjarkøy, Ibestad og Skånland Kommune hadde netto nedgang i antall merkeregistrerte fiskefartøyer (4 fartøyer tilsammen).

Årsaken til denne forholdsvise store nedgangen i merkeregistrerte fartøyer i Region IV, Sør-Troms, skyldes gjennomføringen/slutføringen av "Høstoffensiven", hvilket førte til at en stor del fartøyer som ikke fullt ut tilfredsstillte kravene for å være registrert i merkeregisteret, ble strøket. Dette gjelder da i hovedsak fartøyer under 6 m L.L.

3.3 KONSESJONER OG FARTØYKVOTER FOR TORSK M.V.

TABELL 3.3 Konsesjoner og fartøykvoter i Regionen.

KILDE: FIDIR

KOMMUNE	ÅR	Torske- trål	Reke- trål	Lodde- trål, etc.	Ring- not	Fartøykvoter for torsk m.v.
A: BJARKØY	-94					8
	-95					4
B: GRATANGEN	-94		1		1	3
	-95		1		1	4
C: HARSTAD	-94	5	1			43
	-95	5	1			42
D: IBESTAD	-94	1	1	1	1	16
	-95	1	1	1	1	16
E: KVÆFJORD	-94					14
	-95					12
F: SKÅNLAND	-94					6
	-95					5
REGIONEN	-94	6	3	1	2	90
TOTALT	-95	6	3	1	2	83

Tabell 3.3. gir en oversikt over tildelte konsesjoner i konsesjonspliktig fiske for Regionen, fordelt kommunevis og etter type konsesjon.

I meldingsåret er det ikke registrert endringer i antall eller typer konsesjoner tilhørende i Regionen i forhold til i 1994. Det samme gjelder også antall tillatelser til å delta i torskefiske under fartøykvoteordningen.

4. FOREDLINGSLEDDET.

4.1 Fiskebedriftene.

TABELL 4.1 Antall fiskeribedrifter.

KILDE: Egen

KOMMUNE	Fiskemott. m/filettprod. og fryseri.	Fiskemott. m/konvensj. produksjon.	Mottaksst. u/produksj.	Mottak for foredl./prod. av sild.	Slakting/ pakking av Laks	Annet (spesifis.)
A: BJARKØY	1	1			1	
B: GRATANGEN					1	
C: HARSTAD	2	1	1	1		
D: IBESTAD				1	1	Rekefabr.
E: KVÆFJORD	1			1	1	
F: SKÅNLAND		1			1	Rekemott.
REGIONEN						
TOTALT	4	3	1	3	5	2

Tabell 4.1. viser antall fiskeindustribedrifter/fiskemottaksbedrifter i Regionen, fordelingen av disse kommunevis og hvilken type virksomhet.

I tilknytning til overstående tabell er følgende fiskeindustribedrifter registrert i Region IV, Sør-Troms:

Bjarkøy Fiskeindustri AS, Bjarkøy, i Bjarkøy Kommune.

Eirik Figenschau, Sandsøy, i Bjarkøy Kommune.

Holst Fryseri AS, Harstad, i Harstad Kommune.

Holst Fryseri AS, avd. Kasfjord, i Harstad Kommune.

Aron Olsen AS, Grøtavær, i Harstad Kommune.

Mottaksstasjon, Lundenes, i Harstad Kommune.

Rekeindustri AS, Hamnvik, i Ibestad Kommune.

Brevoll Marine Produkter AS, Hamnvik, i Ibestad Kommune.

Einar Martinussen, Bogen I Kvæfjord, i Kvæfjord Kommune.

Henry Jørgensen, Grovfjord, i Skånland Kommune.

I forhold til 1994 synes mottakskapasiteten i Regionen å være noenlunde opprettholdt i 1995. I 1992 overtok Holst Fryseri AS, Harstad, det konkursrammede Kasfjord Fiskeindustri AS, og startet opp drift ved anlegget i månedskiftet januar/februar samme år. Driften ved denne bedriften synes å ha gått brukbart også i 1995.

Engenesbruket AS, Engenes har etter eierskiftet i 1993 ikke vært i drift hverken i 1994 eller i meldingsåret, og det er vel heller tvilsomt om det i nær fremtid vil bli produksjon ved anlegget.

Gratangen Kommune har også i meldingsåret vært uten konvensjonelt foredlings- og mottaksanlegg, men etter sigende er det like før oppstart av nybygget mottaksanlegg.

KILDE: Fiskeribedriftene.

4.2 RÅSTOFF - KVANTUMSUTVIKLING - PRODUKSJON.

TABELL 4.2 Ilandført kvantum bunnfisk og skalldyr (tonn rund vekt) og verdien av dette (i 1000 kr.).

KOMMUNE	ÅR	FISKE SALG							SKALLDYR	
		Torsk	Sei	Hyse	Lange/ brosme	Annet	Total	Verdi	Kvan- tum	Verdi
A: BJARKØY	-94	441	61	55	18	194	769	6833		
	-95	630	116	34	42	158	980	9992		
B: GRATANGEN	-94						0			
	-95						0			
C: HARSTAD	-94	1239	1320	290	58	287	3194	19134		
	-95	1115	1201	464	40	248	3068	37211		
D: IBESTAD	-94					3	3	180	2400	22000
	-95						0		787	11000
E: KVÆFJORD	-94	90	36	3	6		135	1089		
	-95	130	73	9	6	9	227	2048		
F: SKÅNLAND	-94	15					15	150	10	300
	-95	24				56	80	800	16	500
REGIONEN	-94	1785	1417	348	82	484	4116	27386	2410	22300
TOTALT	-95	1899	1390	507	88	471	4355	50051	803	11500

Tabell 4.2. For 1994 og 1995 er opplysningene i tabellen innhentet fra den enkelte fiskebedrift. Tallene i tabellen må likevel sees på som anslagsvise tall for både 1994 og 1995.

I tallene for meldingsåret inngår kun råstoff som er "landet" og/eller produsert ved den enkelte bedrift. For Harstad og Ibestad er ikke fabrikktrålerfangstene tatt med i det oppgitte kvantum.

Totalt sett ligger omsetningsverdien i 1995, hele Regionen sett under ett, betydelig høyere enn i 1994.

TABELL 4.2.1. Ilandført kvantum bunnfisk (tonn rund vekt) fordelt på fiskeredskaper og anvendelse. KILDE: Fiskeribedriftene.

KOMMUNE	ÅR	FISKEREDSKAPER						ANVENDELSE				
		Garn/ Line	Juksa	Not	Trål	Snurre -vad	Annet	Fersk	Frys.	Salt.	Heng	Annet
A: BJARKØY	-94	280	7			482		235	7	527		
	-95	333	21			622		170	26	780		
B: GRATANGEN	-94											
	-95											
C: HARSTAD	-94	1364	40	750	1000	41		296	1888	1010		
	-95	781	31	243	2007	5		230	1940	867		30
D: IBESTAD	-94											
	-95											
E: KVÆFJORD	-94	117	12			6		45	10	75		5
	-95	127	100					60	27	140		
F: SKÅNLAND	-94	5		1	2	4	3	10				5
	-95	20	50			10		20	20	40		
REGIONEN	-94	1766	59	751	1002	533	3	586	1905	1612	0	10
TOTALT	-95	1261	202	243	2007	637	0	480	2013	1827	0	30

Tabell 4.2.1 Tallmaterialet er innhentet fra den enkelte fiskeribedrift, å må derfor ansees som anslagsvis.

TABELL 4.2.2. Ilandført kvantum pelagisk fisk (tonn rund vekt) og verdien av dette (i 1000 kr.). KILDE: Fiskeribedriftene.

KOMMUNE	ÅR	FISKE SLAG								
		Feit- sild	Vinter- sild	Annet	Total	Verdi	Oppdr. laks	Lodde	Total	Verdi
A: BJARKØY	-94				0		739		739	19250
	-95				0		1182		1182	33053
B: GRATANGEN	-94				0		710		710	21000
	-95				0		827		827	30718
C: HARSTAD	-94				0				0	
	-95				0				0	
D: IBESTAD	-94		140	5	145	880	2060		2060	22580
	-95				0		2443		2443	23090
E: KVÆFJORD	-94	126			126	147	100		100	3000
	-95	250			250	600	152		152	3500
F: SKÅNLAND	-94				0		414		414	13770
	-95				0		573		573	16340
REGIONEN	-94	126	140	5	271	1027	4023	0	4023	79600
TOTALT	-95	250	0	0	250	600	5177	0	5177	106701

Tabell 4.2.2. bygger på innhentede opplysninger fra den enkelte fiskeribedrift. Tallene må imidlertid sees på som anslagsvis.

TABELL 4.2.3. Ilandført kvantum pelagisk fisk (tonn rund vekt) fordelt på anvendelse.

KILDE: Fiskeribedriftene

KOMMUNE	ÅR	ANVENDELSE AV SILD					ANVENDELSE AV LAKS OG LODDE			
		Fersk	Frys	Salt	Oppm.	Annet	Fersk	Frys.	Oppm.	Annet
A: BJARKØY	-94						553			
	-95						1052	130		
B: GRATANGEN	-94						710			
	-95						827			
C: HARSTAD	-94									
	-95									
D: IBESTAD	-94		140				2035	25		
	-95						2365	42	36	
E: KVÆFJORD	-94		26	100			100			
	-95	60	40	150			152			
F: SKÅNLAND	-94						414			
	-95						573			
REGIONEN	-94	0	166	100	0	0	3812	25	0	0
TOTALT	-95	60	40	150	0	0	4969	172	36	0

Tabell 4.2.3.bygger på innhentede opplysninger fra den enkelte fiskeribedrift. Tallene må derfor sees på som anslagsvise.

5. FISKEOPPDRETT/AKVAKULTUR - HAVBRUK.

TABELL 5.1 Oppdrettsanlegg og konsesjoner.

KILDE: Fiskerisjefen

KOMMUNE	ÅR	LAKS OG ØRRET				MARINE ARTER		SKJELL
		Ant.mat- fiskanl.	Konsesj.vol. tils. i kbm.	Ant.sette- fiskanl.	Konsesj.tall tils.1000 stk.	Ant.mat- fiskanl.	Konsesj.vol. tils. i kbm.	Skjell-Ant. anlegg. Stk./Da.
A: BJARKØY	-94	3	36000	1	200	1	1000	1 / 4
	-95	3	36000	1	200	1	1000	1 / 4
B: GRATANGEN	-94	2	24000	1	500			
	-95	2	24000	1	500			
C: HARSTAD	-94			1	4			1 / 4
	-95			1	4			1 / 4
D: IBESTAD	-94	4	48000	1	100			
	-95	4	48000	1	100			
E: KVÆFJORD	-94	1	12000			1	1000	2 / 8
	-95	1	12000			1	1000	2 / 8
F: SKÅNLAND	-94	3	36000	2	210			
	-95	3	36000	2	210			
REGIONEN	-94	13	156000	6	1014	2	2000	4 / 16
TOTALT	-95	13	156000	6	1014	2	2000	4 / 16

Tabell 5.1. angir fordeling av oppdrettsanlegg og gitte konsesjoner (i størrelse og antall) på hver kommune i Region IV, Sør-Troms.

Kolonnen **MARINE ARTER** gjelder sjørøye, kveite og torsk.

I meldingsåret hadde følgende innvilget konsesjon for fiskeoppdrett i den enkelte av Regionens kommuner:

Settefisk	Laks	Sjørøye	Kveite	Torsk	Skalldyr
-----------	------	---------	--------	-------	----------

A: BJARKØY KOMMUNE.

T/BK-4 Skjellesvik Smolt	X				
T/BK-1 Sagaprodukter AS		X			
T/BK-2 Leirvåg Laks ANS		X			
T/BK-3 Sagaprodukter AS		X			
T/BK-5 Eirik Figenschau				X	
T/BK-301 E.Osvoll/H. Westnes					X

B: GRATANGEN KOMMUNE.

T/G-5 Astafjord Smolt AS	X				
T/G-4 Gratangslaks AS		X			
T/G-8 Straumen Havbruk		X			

C: HARSTAD KOMMUNE.

Harstad og Oml. Sportsfisk	X				
T/H-301 Tore Rud					X

Settefisk	Laks	Sjø- røye	Kveite	Torsk	Skall- dyr
-----------	------	--------------	--------	-------	---------------

D: IBESTAD KOMMUNE.

T/I-6 Skogtun Settefisk AS	X				
T/I-3 Sørrollnesfisk AS		X			
T/I-5 Kleiva Fiskefarm AS		X			
T/I-1 Kleiva Fiskefarm AS		X			
T/I-4 Lines Fiskefarm		X			

E: KVÆFJORD KOMMUNE.

T/KF-1 Gullsfjordlaks AS		X			
T/KF-5 Jetmund Bendiksen				X	
T/KF-301 Kvæfjord Scallop Farming I					X
T/KF-302 Kvæfjord Scallop Farming II					X

F: SKÅNLAND KOMMUNE.

T/SK-3 Sea Lux ANS	X				
Grov Barne-og Ungdomskole	X				
T/SK-1 Victoria Salmon AS		X			
T/SK-2 Sjøfisk		X			
T/SK-4 Nico - Laks		X			

6. STATENS FISKARBANK.

TABELL 6.1. Omsøkte/innvilgede lån i Statens Fiskarbank til anskaffelse av fartøyer, kommunevis fordelt.

KOMMUNE	1994 Antall lånesøknader for fartøyer								1995 Antall lånesøknader for fartøyer							
	Hekk-trålere	Snurpe-fartøy	Over 30 M	24 - 30 M	18 - 24 M	12 - 18 M	Under 12 M	BELØP TILSAMMEN	Hekk-trålere	Snurpe-fartøy	Over 30 M	24 - 30 M	18 - 24 M	12 - 18 M	Under 12 M	BELØP TILSAMMEN
A: BJARKØY																
B: GRATANGEN														1		1240000
C: HARSTAD						1	2	1865828							1	243002
D: IBESTAD					2			3500000							1	375000
E: KVÆFJORD																
F: SKÅNLAND																
TILSAMMEN					2	1	2	5365828						1	2	1858002

KOMMUNE	1994 Antall innvilgede lånesøknader for fartøyer								1995 Antall innvilgede lånesøknader for fartøyer							
	Hekk-trålere	Snurpe-fartøy	Over 30 M	24 - 30 M	18 - 24 M	12 - 18 M	Under 12 M	BELØP TILSAMMEN	Hekk-trålere	Snurpe-fartøy	Over 30 M	24 - 30 M	18 - 24 M	12 - 18 M	Under 12 M	BELØP TILSAMMEN
A: BJARKØY																
B: GRATANGEN														1		1240000
C: HARSTAD						1		690000							1	243002
D: IBESTAD															1	375000
E: KVÆFJORD																
F: SKÅNLAND																
TILSAMMEN						1		690000						1	2	1858002

TABELL 6.1.1. Omsøkte lån, tilskudd og gjeldsanering i Statens Fiskarbank, kommunevis fordelt.

Antall søknader i 1995 for Region IV, Sør-Troms.

KOMMUNE	Ombygg. og rep.		Utstyr		Redskaper				Likv. lån	Div. tilsk.	Gjeldsanering		BELØP TILSAMMEN
	Fartøy	Land-/Oppdrettsanlegg	Fartøy Maskin	Land-/Oppdrettsanlegg	Not	Trål	Garn/Line	Juksa-Maskin			Fartøy	Land-/Oppdrettsanlegg	
A: BJARKØY													
B: GRATANGEN													
C: HARSTAD	1												500000
D: IBESTAD													
E: KVÆFJORD													
F: SKÅNLAND													
TILSAMMEN	1	0	0	0	0	0	0	0	0	0	0	0	500000

Innvilgede søknader i 1995 for Region IV, Sør-Troms.

KOMMUNE	Ombygg. og rep.		Utstyr		Redskaper				Likv. lån	Div. tilsk.	Gjeldsanering		BELØP TILSAMMEN
	Fartøy	Land-/Oppdrettsanlegg	Fartøy Maskin	Land-/Oppdrettsanlegg	Not	Trål	Garn/Line	Juksa-Maskin			Fartøy	Land-/Oppdrettsanlegg	
A: BJARKØY													
B: GRATANGEN													
C: HARSTAD	1												500000
D: IBESTAD													
E: KVÆFJORD													
F: SKÅNLAND													
TILSAMMEN	1	0	0	0	0	0	0	0	0	0	0	0	500000

TABELL 6.1.2 Avdragsutsettelse for lån i Statens Fiskarbank.

KOMMUNE	1994									
	Antall søknader									
	Hekk-trålere	Snurpe-fartøyer	Over 30 M	24-30 M	18-24 M	12-18 M	Und. 12 M	Land-anlegg	Oppdr. anlegg	Totalt
A: BJARKØY										0
B: GRATANGEN	2									2
C: HARSTAD						3				3
D: IBESTAD						1				1
E: KVÆFJORD										0
F: SKÅNLAND										0
TILSAMMEN	2					4				6

KOMMUNE	1995									
	Antall søknader									
	Hekk-trålere	Snurpe-fartøyer	Over 30 M	24-30 M	18-24 M	12-18 M	Und. 12 M	Land-anlegg	Oppdr. anlegg	Totalt
A: BJARKØY										0
B: GRATANGEN			2							2
C: HARSTAD						1	3			4
D: IBESTAD							3			3
E: KVÆFJORD										0
F: SKÅNLAND										0
TILSAMMEN	0	0	2	0	0	1	6	0	0	9

Tabell 6.1.2. viser antall søknader til Statens Fiskarbank om avdragsutsettelse i 1994 og 1995 for lån, fordelt kommunevis, på fartøytype og størrelse og land- og oppdrettsanlegg.

6.2. Kommentarer til tabell 6.1 - 6.1.2.

Som det fremgår av tabell 6.1., har det i 1995 via Fiskerirettlederkontoret vært behandlet og ekspedert videre til Statens Fiskarbank 3 søknader om lån til anskaffelse av fartøy i Regionen. Totalt omsøkt lånebeløp var ca. 1,9 mill. Alle søkerne ble innvilget omsøkte lån til omsøkte formål.

Etter en rekke år hvor investeringslysten blandt fiskerne har vært laber, synes det som om interessen for å investere i nye fartøyer igjen er økende. Dette antas å ha sammenheng med den bedre

resurssituasjonen, samt at størstedelen av flåten begynner å bli meget gammel og behovet for utskifting således etterhvert blir mer og mer påtrengende. I denne forbindelse kan det nevnes at ca. 25 % av fiskefartøyene i Region IV, Sør-Troms er over 30 år, ca. 50 % er over 20 år og bare 15 % av fartøyene er yngre enn 10 år.

Når det gjelder tabell 6.1.1., omhandler denne samlet antall søknader til Statens Fiskarbank om lån, tilskudd og gjeldsanering, bortsett fra lån til anskaffelse av fartøy. Antall søknader av denne kategori er redusert fra 18 i 1994 til 1 i 1995. Denne søknaden gjaldt ombygging av fartøy, og ble innvilget av Statens fiskarbank med omsøkt beløp.

Det må antas at årsaken til den reduksjonen i søknadsmassen en fikk i 1995 på de lån og tilskudd denne tabellen omhandler, skyldes at andre banker kan tilby samme, og i mange tilfeller bedre rentebetingelser enn Statens Fiskarbank. Derfor er det ikke lenger så attraktivt å oppta lån i Statens Fiskarbank til slike formål.

I flg. tabell 6.1.2. ligger søknader om avdragsutsettelse i meldingsåret litt høyere enn i 1994, men må sies å ligge innenfor rammene for det som må ansees for å være naturlige svingninger fra år til år. Ingen oppdrettsanlegg eller landanlegg søkte om avdragsutsettelse i meldingsåret.

Vedr. tabellene vil en gjøre oppmerksom på at omsøkte lån og tilskudd i søknads-året, og som ikke er behandlet og innvilget av Statens Fiskarbank samme år, er tatt med i summen av innvilgede beløp det påfølgende år. Dette kan medføre at oppgitt innvilget beløp ikke står i forhold til den årlige søknadsmasse.

7. TILTAKSPLANER/OPPSUMMERING.

Generelt kan en si at samtlige kommuner i Region IV, Sør-Troms i meldingsåret har fortsatt med å utarbeide egne kommuneplaner (arealplaner), hvor planlegging og utnyttelse av kystsonen også inngår som et viktig element. Dette omfatter også ideer for stimulering og utvikling av fiskerier næringen og fiskerirettet virksomhet innen den enkelte kommune.

Ibestad, Kvæfjord og Skånland kommuner synes å være kommet lengst med kommuneplanene, som også omfatter kystsonen, og nærmer seg slutføring av dette arbeidet.

Den vanskelige resurssituasjonen en i flere år har hatt i næringen, samt begrenset tilgang på lånekapital, har i vesentlig grad begrenset mulighetene til gjennomføring av en planmessig satsing. I så måte er det få, om noen, som er kommet så langt at det har ført til gjennomføring av konkrete prosjekt. Imidlertid synes bedringen i resurssituasjonen og således også den økonomiske situasjonen å ha ført til en mer positiv holdning til næringen blant finansinstitusjonene. Men også hos enkelte kommuner, hvor holdningen til næringen i flere år har vært temmelig "lunken", kan en nå spore en gryende fiskeriinteresse.

A. BJARKØY KOMMUNE:

Totalt sett kan en konstatere større aktivitet og utvikling innen fiskerier næringen både i 1994 og i meldingsåret enn det har vært på flere år. To av Kommunens oppdrettskonesjoner som var nedlagt p.g.a. konkurs, er nå tatt i bruk og kommet i drift igjen. Også Kommunens skjelloppdrettskonesjon er tatt i bruk og drift etablert.

Kommunens eneste landbaserte produksjons- og foredlingsbedrift, som startet ny virksomhet i januar 1992, synes hittil å ha klart seg bra, og har opprettholdt sysselsettingen på samme nivå som i 1994.

Sysselsettingen innen oppdrett er fordoblet i meldingsåret i forhold til i 1994, og det er innen denne næringen i Kommunen det synes å være størst potensiale for økning av sysselsettingen.

Det er i meldingsåret ikke registrert noen nye konsesjonssøknader innen oppdrett.

Forøvrig kan nevnes at det i meldingsåret ble slettet 5 fartøyer i merkeregistret. 4 av disse var under 6 m. L.L. og ett fartøy var mellom 6 m. og 10 m. L.L. Det ble i løpet av året foretatt nyregistrering av 4 fartøyer med L.L. under 10 m. Således kan det bare konstateres at trenden mot en overvekt av mindre fartøyer (under 6 m L.L.) vedlikeholdes. Selv om antall fartøyer er stabilt, kan en trygt konstatere at utviklingen på fartøysiden, sysselsettingsmessig sett, fortsatt er negativ. Det har imidlertid de to siste år vært arbeidet med å få ett eller flere større fartøyer til kommunen.

B. GRATANGEN KOMMUNE:

Også i Gratangen Kommune er det tegn som tyder på at den generelle negative utviklingen innen fiskerinæringen er i ferd med å snu. Etter flere år med negativ utvikling, synes en å merke en svak positiv utviklingen i meldingsåret. Det ble i løpet av året foretatt 2 nyregistreringer av fartøyer i Kommunens merkeregister, 1 mellom 6 og 10 m .L.L., og 1 mellom 10 og 14,9 m. L.L. 2 fartøyer under 10 m L.L. ble i årets løp slettet fra registeret.

Når det gjelder smoltanlegget og de to oppdrettsanlegg som er i drift i Kommunen, kan alle vise til en pen økning i produksjon og verdiskapning i meldingsåret i forhold til året før. Sysselsettingen synes imidlertid å ligge på noenlunde samme nivå som i 1994.

Ved ett av anleggene har det også vært drevet foredling av en del av produksjonen.

Det er ikke tildelt noen nye fiskeoppdrettskonsesjoner til interessenter i Kommunen i meldingsåret. Forøvrig arbeides det med å etablere konvensjonelt mottaksanlegg og foredlingsanlegg for fisk i Kommunen. Oppstart er beregnet til sommeren 1996.

C. HARSTAD KOMMUNE:

Harstad Kommune har også i meldingsåret hatt en forholdsvis stor nettoavgang i antall merkeregistrerte fiskefartøyer. Kommunen synes tidligere ikke å ha vært rammet av krisen i fiskerinæringen i samme grad som flertallet av de øvrige kommunene i Region IV, Sør-Troms. Årsaken til nettoavgangen siste år antas å ha sammenheng med slutføringen av "Høstoffensiven", hvor det fremkom at en del fartøyer som var registrert i merkeregistret ikke i tilstrekkelig grad hadde deltatt i aktivt fiske på flere år.

I meldingsåret er det foretatt 9 nyregistreringer av fartøyer. 1 av disse er under 6 m L.L., 4 mellom 6 og 10 m L.L., mens 4 er over 10 m L.L. 16 fartøyer ble slettet fra merkeregistret i 1995. Av disse var 4 under 6 m L.L., 11 mellom 6 og 10 m L.L., mens 1 fartøy var over 10 m L.L.

Innen oppdrett, som må sies å være en lite utviklet næring i Kommunen, er det ikke registrert noen sysselsetting i meldingsåret. Ingen nye konsesjoner for oppdrett er tildelt noen i Kommunen i løpet av meldingsåret.

Hva fiskeindustrien angår så har sysselsettingen vært stabil i meldingsåret. Råstofftilgangen har ligget på samme nivå som i 1994, mens verdiskapningen er nær doblet i meldingsåret iforhold til i 1994. Økningen i verdiskapning antas å ha sammenheng med at bedriftene i større grad har satset på videreforedling av råstoffet.

D. IBESTAD KOMMUNE:

I Ibestad Kommune var det i meldingsåret en tilgang på 3 fartøy mellom 6 og 10 m L.L., og 1 fartøy mellom 10 og 15 m. L.L. 5 fartøyer ble slettet i merkeregistret. Herav var 1 under 6 m L.L., 3 mellom 6 og 10 m. L.L. og 1 mellom 10 og 15 m L.L..

Breivoll Marine Produkter, som driver med slakting og prekevering av laks og produksjon av sildeprodukter, synes å ha hatt tilfredsstillende drift i meldingsåret. Det samme kan sies om rekefabrikken på Bolla, selv om mottatt kvantum ved sistnevnte er betydelig mindre enn foregående/tidligere år. Sysselsettingen ved rekefabrikken, som må ansees som en hjørnestensbedrift, sysselsettingsmessig sett, er betydelig redusert. I hovedsak er dette en følge av overgang til mer maskinell produksjon.

Engenesbruket AS, som var tiltenkt som lakseslakteri og mottaksstasjon for andre konvensjonelle fiskeslag, har ikke vært i drift i meldingsåret, og det synes tvilsomt om dette anlegg kommer i drift i overskuelig fremtid.

Ett settefiskanlegg og to matfiskanlegg med konsesjon for oppdrett av laks/ørret har hatt normal drift i meldingsåret, mens en konsesjon ikke har vært benyttet/i drift.

Forøvrig er det ikke registrert aktivitet som tyder på etableringer av oppdrettsanlegg av konsejshavere i Kommunen, og det er heller ikke i løpet av året tildelt flere slike konsesjoner.

Når det gjelder sysselsettingen, har den i meldingsåret ligget på samme nivå i meldingsåret som i 1994. Dette gjelder både innen oppdrett og innen foredlingsleddet.

Forøvrig kan nevnes at Kommunens Havnestyre arbeider med opprustning av eksisterende havner i Kommunen samt også videreføring av påbegynte nyanlegg av havner på Breivoll og Ånstad. Havneanlegget på Ånstad er allerede tatt i bruk og er på det nærmeste slutført.

E. KVÆFJORD KOMMUNE:

Som flertallet av de andre kommunene i Region IV, Sør-Troms har Kvæfjord Kommune også vært preget av stagnasjon innen fiskerinæringen og fiskerirelatert virksomhet.

I meldingsåret ble det foretatt 2 nyregistreringer av fartøyer i merkeregistret for Kvæfjord Kommune, herav 1 fartøy under 6 m L.L. og 1 fartøy på mellom 6 og 10 m L.L. 7 fartøyer ble slettet i merkeregistret i 1995. Herav var 4 fartøyer under 6 m L.L., 2 fartøyer mellom 6 og 10 m L.L. og 1 fartøy mellom 10 og 15 m. L.L.

På bakgrunn av at det siden 1990 har vært en reduksjon på hele 59 merkeregistrerte fartøyer i Kommunen, må utviklingen på fartøysiden totalt sett tolkes som svært negativ de siste år.

Av de tidligere fire fiskeindustribedriftene/mottak i Kvæfjord Kommune, er nå 3 nedlagt de siste 4 - 5 år. Det var derfor bare en fiskeribedrift som var i virksomhet i Kommunen i meldingsåret.

Dette har skapt store leveringsvansker for den lokale fiskeflåten, da det er forholdsvis lange avstander til de øvrige fiskemottaks-bedrifter i Regionen. Samtidig har dette også ført til en nedgang i sysselsettingen i foredlingsleddet år for år. Imidlertid synes sysselsettingen i meldingsåret å ha vært opprettholdt på samme nivå som i 1994.

I Kvæfjorden har det tid om annet vært et betydelig innsig av sild. For de fleste fartøyer som har deltatt i dette fisket, har det hatt stor økonomisk betydning, og ilandbragt kvantum fra dette fisket til anlegg i Kommunen har tidligere hatt betydelig sysselsettingseffekt. Etter flere år med «svart hav», ble det i meldingsåret fanget en del sild i Kvæfjorden. En stor del av denne ble ilandbrakt til det gjenværende mottaksanlegget i Kommunen. I tillegg har anlegget også mottatt sild fra Ofoten-området, og har på denne måten kunnet opprettholde en viss sysselsetting med produksjon/foredling av sild.

Ingen nye oppdrettskonsesjoner er tildelt interesenter i Kommunen i 1995. Heller ingen nye oppdrettsanlegg er satt i drift i meldingsåret. Sysselsettingen i meldingsåret innen oppdrettsnæringen i Kommunen synes opprettholdt på noenlunde samme nivå som i 1994.

F. SKÅNLAND KOMMUNE:

I merkeregisteret for Skånland Kommune ble det foretatt nyregistrering av 1 fartøy under 6 m. L.L. i meldingsåret. Det ble foretatt sletting av tilsammen 3 fartøyer, 2 mellom 6 m og 10 m. L.L. og 1 fartøy mellom 10 og 15 m L.L. Forøvrig henvises til tabell 3.1.6.

I Kommunen er det ikke etablert konvensjonell fiskemottak/fiskeindustribedrift, bortsett fra en liten bedrift som kjøper mindre kvanta fisk for tilvirking og småsalg rundt i distriktet.

Når det gjelder oppdrettsnæringen så var 3 matfiskanlegg for laks/ørret og ett settefiskanlegg i produksjon. Oppdrettsanleggene hadde en produksjon i meldingsåret som var 159 tonn høyere enn året før, uten at dette førte til noen vesentlig økning i sysselsettingen i Kommunen.

Ett av oppdrettsanleggene har eget slakteri- og foredlingsanlegg.

Det er i meldingsåret ikke gitt nye konsesjoner for oppdrett til interesenter i Skånland Kommune.

Sysselsettingen totalt innen oppdrett og foredlingsleddet er i meldingsåret redusert med 1 årsverk.

REGION IV, SØR-TROMS TOTALT:

For regionen sett under ett synes det som om det sysselsettingsmessig har vært en liten økning når en ser foredlingsleddet og oppdrettsnæringen under ett, jfr. tabell 2.2 og 2.3, side 11.

Fangstmessig kan en totalt sett registrere en opprettholdelse av kvantum på samme nivå som i 1994, mens en har fått en betydelig økning i verdiskapningen i meldingsåret i forhold til i 1994.

Viser i denne forbindelse til tabell 4.2, side 20.

Det synes å være en økning av verdiskapningen både innen konvensjonelt fiske og i oppdrettsnæringen. At dette ikke har hatt noen positiv innvirkning på sysselsettingen, antas å skyldes at bedriftene, "klok av skade", i størst mulig grad prøver å holde kostnadene nede ved mer rasjonell drift. Dette kan på sikt være med på å trygge bedriftenes eksistensgrunnlag og da således også de allerede etablerte arbeidsplassene.

Bedre avsetning og stigende priser på oppdrettsfisk fører også til ny optimisme innen denne næringen. På bakgrunn av dette kan det synes som om næringen er inne i en positiv trend, etter flere år med store problemer. Bortsett fra ett tilfelle er det heller ikke registrert sykdomsutbrudd av vesentlig betydning for produksjonen av oppdrettsfisk i meldingsåret.

Når det gjelder det totale antall fiskefartøyer i Regionen er dette redusert med 16 i meldingsåret i forhold til året før. Det har vært tilgang på 1 nybygg i meldings-året. Den eksisterende fiskeflåten i Regionen består imidlertid fremdeles for det meste av eldre og tildels umoderne fartøyer. Det kan i denne forbindelse nevnes at bare ca. 15 % av fartøyene er yngre enn 10 år, mens ca. 50 % er eldre enn 20 år. Det er derfor et påtrengende behov for fornyelse av en stor del av fiskeflåten i Regionen.

Det må antas at kvotenenivået for den konvensjonelle fiskeflåten i torskefiskeriene nå har nådd et maksimalt nivå, og det vil derfor være rimelig å tro at en ikke vil få noen vesentlig kvoteøkning kommende år.

Totalt sett, under hensyntagen til råstoffgrunlaget og at flere mottaksanlegg/ foredlingsanlegg i Regionen er nedlagt de senere år, har dette likevel ikke fått så store negative konsekvenser for virksomhet og sysselsetting som en kunne frykte. Ettersom resurssituasjonen nå synes å ha normalisert seg, bør dette gi grunnlag for forhåpninger om en fremtidig positiv utvikling innen Regionens fiskerinæring.