

052

FISKERIDIREKTORATEI
BIBLIOTEKET

16 APR. 1998

FISKERIRETTLEDEREN

I VÅGSØY OG SELJE

ÅRSMELDING
1993
VÅGSØY OG SELJE KOMMUNER

I N N H O L D:

SIDE 1:	kap. 1	TJENESTEDISTRIKT/KONTORET
		1.1 Kontoret
		1.2 Personalet
		1.3 Korrespondanse
		1.4 Diverse
SIDE 2:		1.5 Fiskerinemnda i Vågsøy
		1.6 Fiskerinemnda i Selje
		1.7 Møtevirksomheten
SIDE 3:		1.7 Møtevirksomheten forts.
SIDE 4:	kap. 2	SAMMENDRAG
		2.1 Fiskeriene
SIDE 5:	kap. 3	SYSSELSETTING I NÆRINGEN
		3.1 Fiskermanntallet - Vågsøy kommune
SIDE 6:		3.2 Fiskermanntallet - Selje kommune
SIDE 7:		3.3 Sikkerhetskurs For Fiskere
	kap. 4	FISKEFLÅTEN
		4.1 Vågsøy kommune
		4.2 Selje kommune
SIDE 8:		Fiskeflåten - Vågsøy

SIDE 9:	Fiskeflåten - Selje
SIDE 10:	4.3 Utviklingstrekk - Vågsøy - Selje 4.4 Konesjonsbildet for Vågsøy 4.5 Forlis "Stålhav"
SIDE 11:	kap. 5 FISKEINDUSTRIEN/FOEDLINGSLEDDET 5.1 Vågsøy kommune 5.2 Selje kommune 5.3 Andre fiskerirel. bedrifter: Vågsøy/Selje
SIDE 12:	5.3 forts. 5.4 De enkelte fiskeri - Banklineflåten
SIDE 13:	- Kystfiske kap. 6 VEST - NORGES FISKESALSLAG 6.1 Omsetning i Sogn og Fjordane
SIDE 14:	6.2 Landet kvantum kap. 7 HAVBRUKSNÆRINGEN
SIDE 15:	7.1 Produksjon av laks/ørret kap. 8 MÅLØY HAVN
SIDE 16:	8.1 Måløy Tollvesen
SIDE 17:	kap. 9 FISKERIRETTLEDERENS GJØREMÅL

**ÅRSMELDING
1993
VÅGSØY OG SELJE KOMMUNER**

1. TJENESTEDISTRIKT/KONTORET

1.1. KONTORET:

Tjenstedistrikt er Vågsøy og Selje kommuner, og kommunene har hatt felles fiskerirettleder siden 01.02.1975. Fiskerirettlederen er etatsjef for Fiskerietaten i kommunene.

Siden januar 1987 har hovedkontoret hatt lokalitet i 3.etg. i Sætrengården i Måløy. Fiskerietaten for Vågsøy og Selje har siden februar 1975 t.o.m januar 1993 hatt felles etatsjef, nemlig Lars Terje Gotteberg. Han hadde permisjon i 1993.

Fiskerirettlederen har en fast ukentlig kontordag i Selje (tirsdag). Kontoret i Selje er plassert i 2. etg. i Selje Butikksenter. De fleste klientene fra Selje bruker kontoret i Måløy, men en ser det som viktig at det er egen kontordag i Selje.

1.2. PERSONALET:

Fiskerikontoret i Vågsøy og Selje har to ansatte:
-Fiskerirettleder Lars Terje Gotteberg (permisjon 1993)
-Førstefullmektig Oddlaug Weltzien

Lars Terje Gotteberg søkte permisjon fra sin stilling som fiskerirettleder f.o.m februar 1993 til februar 1994. I denne perioden har Oddlaug Weltzien vært ansatt som fiskerirettleder.

1.3. KORRESPONDANSE:

Når det gjelder journalføring har en lagt seg på den linjen å forsøke kun å journalføre korrespondanse som er av "reell betydning". Bl.a. blir alle rundskriv, informasjonskriv og J-meldinger ikke journalført. I meldingsåret hadde en 708 utgående og 355 inngående brev.

1.4. DIVERSE:

Fiskerikontoret i Vågsøy og Selje var i 1993 enmannsbetjent. Grunnen til dette var at Gotteberg søkte permisjon fra sin stilling som fiskerirettleder for å overta stillingen som sekretær for Sogn og Fjordane Fiskerlag.

1.5. FISKERINEMNDA I VÅGSØY:

Kommunen er pålagt å velge en fiskerinemnd på 5 medlemmer. Organisasjonene i fiskerinæringen har når de er godkjent av departementet rett til å komme med forslag til 3 personer m/varapersoner hver.

Valg av fiskerinemnd ble annonsert med frist for å sende inn forslag innen 12.desember 1991.

I kommunestyret ble valgmemndas forslag til medlemmer og varamedlemmer i fiskerinemnda enstemmig vedtatt, og fikk følgende sammensetning:

Vågsøy Fiskerinemnd perioden 01.01.92 - 31.12.1995

Medlemmer:

Leder: Hilmar Midtgård
Nestleder: Martha Hove Hoddevik
Medlem: Kåre Silden
" Asgeir Solheim
" Stig Oldeide

Varamedlemmer:

1. Oddlaug Osmundsvåg
2. Kjellaug Midtgård
3. Sylvi Haugen
4. Harry Øvstedal
5. Bernt Inge Vedvik
6. Oddvin Sivertsen
7. Magnar Våge
8. Harald Svoren

1.6. FISKERINEMNDA I SELJE:

Ved valg av fiskerinemnd for perioden 01.01.1992 - 31.12.1995 ble følgende valgt:

Selje Fiskerinemnd perioden 01.01.92 - 31.12.1995.

Medlemmer:

Leder: Magne Vederhus
Nestleder: Alvin Honningsvåg
Medlem: Sigmund Refsnes
" Audny Myklebust
" Rune Hovden

Varamedlemmer:

1. John A. Hoddevik
2. Bjarne Rundereim
3. Tor Evjen
4. Anita Berntsen
5. Kjell Rundereim

1.7. MØTEVIRKSOMHETEN:

I meldingsåret ble det avholdt 4 møter og behandlet 69 saker i Vågsøy Fiskerinemnd.

I Selje Fiskerinemnd ble det avholdt 3 møter og behandlet 50 saker. Mange saker kommer inn spredt og er av heller kurant karakter. Dette har ført til at mange saker blir behandlet administrativt, og dette er også nødvendig for å få sakene tidsnok fram til møtene i Statens Fiskerbank m.v. At møteaktiviteten i Vågsøy er større en Selje har med saksmengden å gjøre, antall saker og type saker. (neste år kan det være omvendt)

Av de saker som fiskerinemnda har behandlet kan en bl.a. nevne:

- Lånesøknader til Statens Fiskerbank
- Likviditetslåne-søknader/rentestøtte
- Arealplanlegging,
- Havnesaker/kystsonenplan
- Oppdrettssaker
- Garantikassen for fiskere
- Eiendomservervelse (fartøy)
- Konesjoner
- Merkerregisteret
- Fiskermanntallet
- Strukturmelding for fiskerinæringen i Sogn & Fj.
- osv.

Også i 1993 ble det mye arbeid i forbindelse med torskereguleringene. Grenseflytting, nye deltakerkriterier, garnbegrensinger, innmelding av deltakende fartøy til oppsynet m.m. Vi har fortsatt fartøy som ikke har fartøykvote på torsk nord for 62° n.br.

Det ble i Statsråd 4.desember 1992 vedtatt å flytte grensen for reguleringsområdet fra 62°11,2' n.br. til 62° n.br. Grunnen til grenseflyttingen er at i statistikkammenheng går grensen til Nordsjøen på 62° n.br., dvs. mellom statistikkområde 07 og 28. Grensen 62°11,2' n.br er således ikke sammenfallende med statistikkområdet, men går et stykke inn i hovedområdet 07. Når det gjelder de biologiske hensyn er 62° n.br grense for bestandsberegninger og således grunnlag for fastsettelse av TAC.

I forbindelse med grenseflyttingen ble det satt oppsyn for torskefisket innafor 4-mils grensen nord for 62° N i Sogn og Fjordane fra 15.mars 1993 kl.0000. Alle fartøy som ville delta i torskefiske nord for 62° n.br. måtte melde seg på til Fiskerirettleder/fiskerisjef.

Mange som i tidligere år har drevet fritt fiske i området mellom 62° n.br og 62°11,2' ble nå skadelidende.

2 . SAMMENDRAG

2.1. FISKERIENE:

I følge Fiskeridirektoratets helt foreløpige fiskeristatistikk for 1993 ble det totalt landet 273.761 tonn fisk i Vågsøy og 3.046 tonn i Selje.(alt utenom oppdrettslaks/ørret)

Fiskermanntallet for Vågsøy 1993 viser at det var 307 manntallsførte fiskere. En nedgang på 31 personer i.h.t. 1992. I Selje var det 239 manntallsførte fiskere som er en nedgang på 18 personer i.h.t. 1992.

Den store nedgangen i fiskermanntallet skyldes at Fiskeridepartementet har innskjerpet kravene for å stå i fiskermanntallet med virkning fra 01.01.1993.

I Vågsøy var det fiskeriregistrert 124 fartøy, en nedgang på 11 fartøy i.f.t. 1992. Merkerregisteret for Selje viser at det var fiskeriregistrert 107 fartøy, en nedgang på 15 fartøy i.f.t. 1992. Også nedgangen i merkerregisteret skyldes de nye manntallsforskriftene. (For å få båt registrert må en stå oppført i fiskermanntallet).

Etter at Fiskeoppdretternes Salgslag (FOS) gikk konkurs (nov. -91) er det blitt vanskelig å framskaffe produksjons- og eksporttall for laks og ørret. Når det gjelder produksjonstall i næringen for 1993 har en fått disse tilsendt fra Fiskeridirektoratet.

3. SYSSELSETTING I NÆRINGEN

3.1. FISKERMANNTALLET - VÅGSØY KOMMUNE:

Fiskere som er manntallsført på blad B har fiske som hovedyrke. Fiskere som er manntallsført på blad A har fiske som biyrke og /eller er pensjonister.

VÅGSØY KOMMUNE Pr. 31.12.1993

ÅR	INN-DELING	FISKERE FORDELT ETTER ALDERSGRUPPER							TO-TALT	GJ.SN ALDER
		15-19	20-29	30-39	40-49	50-59	60-69	70 OG OVER		
1992	BLAD A	0	0	0	3	4	21	34	62	66
	BLAD B	3	50	77	79	44	23	0	276	41
	TOTALT	3	50	77	82	48	44	34	338	
1993	BLAD A	0	0	0	3	0	15	18	36	66
	BLAD B	1	54	74	75	45	22	0	271	41
	TOTALT	1	54	74	78	45	37	18	307	

Endringer fra 1992-1993(+/-):

Blad A..... 36 personer (-26)
 Blad B..... 271 personer (- 5)
TOTALT 307 PERSONER (-31)

I forhold til 1992 var det en nedgang på Blad B med 5 personer. På Blad A var det en nedgang på 26 personer. I løpet av meldingsåret er det tatt opp 28 fiskere på Blad B og 2 på blad A. I Vågsøy er der 5 kvinner på Blad B.

(Den store nedgangen i fiskermanntallet skyldes de nye manntallsforskrifter gjeldende fra 01.01.1993)

Ser vi på hvor den største nedgangen er å finne fordelt på alder, viser blad B i manntallet dette:

Tall i () er endringer i 1992

Endringer i 1993:	1993	(1992)
15 - 19 år	- 2 personer	(0)
20 - 29 år	+ 4 "	(- 6)
30 - 39 år	- 3 "	(+ 4)
40 - 49 år	- 4 "	(+ 3)
50 - 59 år	+ 1 "	(+ 5)
60 - 69 år	- 1 "	(- 6)
Sum	- 5 personer	(0)

Tabellen viser at mens det i 1992 ikke var endring i aldersgruppen 15-19 år, ble dette snudd til - 2 i 1993. I aldersgruppen 20-29 år er nedgangen redusert fra - 6 i 1992 til + 4 i 1993.

3.2. FISKERMANNTALLET - SELJE KOMMUNE:

SELJE KOMMUNE Pr. 31.12.1993

ÅR	INN-DELING	FISKERE FORDELT ETTER ALDERSGRUPPER							TO-TALT	GJ.SN ALDER
		15-19	20-29	30-39	40-49	50-59	60-69	70 OG OVER		
1992	BLAD A	0	0	0	2	5	15	29	51	66
	BLAD B	3	78	46	45	21	10	3	206	37
	TOTALT	3	78	46	47	26	25	32	257	
1993	BLAD A	0	0	0	1	4	11	18	34	66
	BLAD B	7	73	50	42	23	9	1	205	37
	TOTALT	7	73	50	43	27	20	19	239	

Endringer fra 1992-1993 (+/-):

Blad A 34 personer (-17)

Blad B 205 personer (- 1)

TOTALT 239 personer (-18)

I forhold til 1992 viser manntallet en nedgang på Blad A på - 17 personer og en nedgang på Blad B på - 1. Totalt en nedgang på - 18 personer fra 1992 til 1993. (Den store nedgangen i manntallet skyldes de nye manntallsforskriftene med virkning fra 01.01.1993)

Endringene på manntallet Blad A og B (fordelt etter alder) framkommer nedenfor. Tall i () er endringene i 1992:

Endringer i 1993:	1993	(1992)
15 - 19 år.....	+ 4 personer	(- 2)
20 - 29 år.....	- 5 "	(+ 6)
30 - 39 år.....	+ 4 "	(- 5)
40 - 49 år.....	- 3 "	(+ 1)
50 - 59 år.....	+ 2 "	(+ 5)
60 - 69 år.....	- 1 "	(- 3)
over 70 år.....	- 2 "	(+ 2)
Sum	- 1 personer	(+ 4)

Mens det i 1992 var en total oppgang på manntallet Blad B på + 4 personer, så er nedgangen fra 1992 til 1993 på - 1 person.

I meldingsåret ble det tatt opp 16 personer på Blad B og 0 på Blad A. Det er nå 3 kvinner i fiskermanntallet i Selje. I 1990 var det kun en kvinne i manntallet.

3.3. SIKKERHETSKURS FOR FISKERE

Sjøfartsdirektoratet har bestemt at det fra 01.august 1993 vil bli foretatt en endring i forskriften om sikkerhetsopplæring for fiskere. Endringene er:

* For fiskere på blad B er fristen for å ta sikkerhetskurs endret fra 01.august 1993 til 01.januar 1996.
(fristen for repetisjonskurs blad B er endret fra 01.august 1998 til 01.januar 1999)

* For fiskere på blad A er fristen for å ta sikkerhetskurs endret fra 01.august 1996 til 01.januar 1997.
(fristen for repetisjonskurs blad A er endret fra 01.august 2000 til 01.januar 2001).

*For fiskere som er fylt 67 år er sikkerhetsopplæring blitt frivillig. Og for fiskere over 60 år er repetisjonskurs frivillig.

4 . FISKEFLÅTEN

4.1. VÅGSØY KOMMUNE

Pr. utgangen av meldingsåret var der registrert totalt 124 fartøy i kommunen. Dette er totalt en nedgang på 11 fartøy. Av fartøy som ble slettet kan nevnes at M/S "Grotle" ble solgt til Selje kommune.

Av nyregistreringer kan nevnes at M/S "Sølvskjær" 11,3 m ble kjøpt fra Hordaland av brødrene Lasse, Frode og Robert Bøe. "Sølvskjær" har fartøykvote på torsk og var det største fartøyet som ble registrert i Vågsøy i 1993.

Totalt ble det registrert 13 fartøy og 24 fartøy ble slettet i Vågsøy kommune 1993.

En viser ellers til tabelloversikten som følger.

4.2. SELJE KOMMUNE

Pr. utgangen av meldingsåret var der registrert 107 fartøy i kommunen. Dette er en nedgang på 15 fartøy i.f.t. 1992. Det største fartøyet som ble slettet i 1993 var "Brategg" 13,79 m. Ingen større fartøy ble slettet i 1993. Av større fartøy som ble registrert i 1993 kan nevnes M/S "Lyngholm" 34,7 m (ex. "Grotle").

Totalt ble det registrert 11 fartøy og slettet 26 fartøy i Selje kommune 1993. En viser ellers til tabelloversikt som følger.

LENGDE I M	ANTALL FARTØYER				BYGGEÅR									
	STATUS PR.1.1	AVGANG	TILGANG	STATUS PR.31.12	FØR 1929	1930- 1939	1940- 1949	1950- 1959	1960- 1969	1970- 1974	1975- 1979	1980- 1984	1985- 1989	1990
0,0 - 4,9 m	6	3		3					1			2		
5,0 - 9,9 m	96	19	11	88	1		2	7	11	14	18	25	6	4
10,0 - 14,9 m	13	1	2	14				1	1		5	4	3	
15,0 - 19,9 m	4			4	1				1		1		1	
20,0 - 29,9 m	4			4				1	1			1	1	
OVER 30,0 m	12	1		11					2	2	5	1	1	
TOTALT	135	24	13	124	2		2	9	17	16	29	33	12	4

4.1

VÅGSØY KOMMUNE
Fiskeflåten - Merkerregisteret

LENGDE I M	ANTALL FARTØYER				BYGGEÅR									
	STATUS PR.1.1	AVGANG	TILGANG	STATUS PR.31.12	FØR 1929	1930- 1939	1940- 1949	1950- 1959	1960- 1969	1970- 1974	1975- 1979	1980- 1984	1985- 1989	1990
0,0 - 4,9 m	7	3		4				1		1	2			
5,0 - 9,9 m	91	21	9	79	3	1	1	11	15	15	9	14	7	3
10,0 - 14,9 m	12	2	1	11					1	1	2	6	1	
15,0 - 19,9 m	4			4	1				1		1	1		
20,0 - 29,9 m	2			2			1							1
OVER 30,0 m	6		1	7				1	1	2	2	1		
TOTALT	122	26	11	107	4	1	2	13	18	19	16	22	8	4

4.2

Fiskeflåten - Merkerregisteret

SELJE

9

4.3. UTVIKLINGSTREKK.

VÅGSØY

		1988	1989	1990	1991	1992	1993
15,0	- 19,9 m	5	4	4	5	4	4
20,0	- 29,9 m	5	5	3	2	4	4
Over	30,0 m	17	15	13	14	12	11

SELJE

		1988	1989	1990	1991	1992	1993
15,0	- 19,9 m	7	6	4	3	3	4
20,0	- 29,9 m	2	2	2	2	2	2
Over	30,0 m	6	6	5	5	6	7

Det har vært framsatt påstander om at det er overkapasitet av banklineflåte, og at vi må få redusert denne flåten. Den vesentlige del av flåten over 30 m i Selje og Vågsøy er banklinefartøy. I 1988 hadde vi 20 banklinefartøy mens det pr. 31.12.93 er kun 15 banklinefartøy igjen. Dette er en reduksjon på 5 fartøy, eller en reduksjon på 25%. Ønske om at banklineflåten må reduseres synes derfor til fulle å være gjennomført i vårt distrikt. Man må kunne trekke den konklusjon at med en reduksjon på 25% har vårt distrikt oppfylt myndighetenes ønske til reduksjon av flåten.

4.4. KONSESJONSBILDE FOR VÅGSØY:

Av fartøy som driver konsesjonspliktig fiske som trål og ringnot kan nevnes pr. 31.12.1993

For Vågsøy pr. 31.12.1993:

Fabrikkskip :..... "Ole Sætremyr"
Ringnot :..... "Atlantic Viking"

Industrietrål:..... "Nye Ringbas"

Selje kommune har pr. 31.12.1993 ingen fartøy som driver konsesjonspliktig fiske som trål og ringnot.

4.5. FORLIS

I april 1993 skjedde det et dramatisk forlis utenfor finnmarkskysten. M/S "Stålhav" SF-48-V (12,62m) gikk ned og 4 av våre fiskerbrødre omkom. De omkomne var Ottar Silden, Johan Haukedal, Idar Refvik og Roger Hafsås, alle Vågsøy kommune. Johan Haukedal ble funnet, men det har ennå ikke lyktes å lokalisere fartøyet og de andre omkomne. Vi minnes våre fiskerbrødre i ærbødighet, og sender våre varmeste tanker til familiene som har mistet sine kjære.

5 FISKEINDUSTRI/FOREDLINGSLEDD

5.1. VÅGSØY KOMMUNE:

Vågsøy kommune har følgende fiskeindustribedrifter (lokaliteter)

- Skaar & CO.
- Brødrene Myhre
- Emy-Fish (startet i 1993- tidligere Domstein syd)
- Saga A/S (tidligere Kvalos, nord)
- R. Domstein & Co., Trollebø
- Firda Canning & Co.
- Måløy Fiskehandel
- Brødrene Tennebø
- Kvalheim & Vedvik A/S
- R. Domstein & Co. (avd. Raudeberg)
- R. Domstein & Co. (Alex)
- Halsør Exportco A/S
- Gustav og Ole Olsen A/S
- Måløy Sildoljefabrik A/S
- Ulvesund Formèlfabrikk Måløy Sildoljefabrik A/S

5.2. SELJE KOMMUNE:

Selje kommune har følgende fiskeindustribedrifter (lokaliteter):

- Selje Fiskeindustri A/S
- Magnus Rikheim (fiskeforr. heller liten aktivitet)
- Per Stave

5.3. ANDRE FISKERIRELATERTE BEDRIFTER:

Noen andre bedrifter som spesielt er fiskerirelatert

VÅGSØY KOMMUNE:

- Blaalid Slip & Mek. Verksted
- Johansen Slip & Mek. A/S
- Båtbygg A/S
- Verlo A/S (Slipp/Verksted)
- Måløy Verft A/S
- Brødrene Selstad
- Vest-Not A/S
- OK-Fish (Olsen & Kvalheim A/S)
- Saga A/S
- M. Steenslid Agency A/S
- Global Fish A/S
- Bio-Akva
- Naval Consult A/S
- Brunsviks Fiskeredskaper A/S
- Fiskevegn Måløy A/S

Andre kontorer/etater/bedrifter i Vågsøy som arbeider spesielt innen fiskerinæringen:

- Fiskerisjefen i Sogn og Fjordane
- Fiskerirettlederen i Vågsøy & Selje
- Fiskeridirektoratets Kontrollverk

- Origo A/S
- Vest-Norges Fiskesalslag
- Sogn og Fjordane Fiskarlag
- Havtrygd
- Merkantil-Tjenester A/S
- Økonomipartner Måløy A/S
- TK - Elektronikk A/S
- Måløy Radioforretning A/S
- Global Marine
- Havbruksfondet
- Fjord-Lab A/S
- Kystnæring A/S
- Forsøksringen - Banklineflåten
- Måløy Proviantforsyning
- (Det er flere kolonial-forretninger som leverer skipsproviant til flåten)

Den 23. september 1993 var det duket for Kongelig åpning av Domsteins nye anlegg på Trollebø. Anlegget er kostnadsberegnet til 170 millioner kroner, og representerer den største og den vesentligste fornyingen av norsk fiskeindustri på over 15 år.

SELJE

- Fiskevegn A/S

5.4. DE ENKELTE FISKERI:

BANKLINEFLÅTEN:

For banklineflåten må 1993 kunne karakteriseres som et brukbart år, selv om det var et dramatisk prisfall på flere fiskeslag, spesielt torsk.

Gjennomsnittspriser kappet fisk Vest-Norges Fiskesalslag

	1992	1993
Torsk	Kr. 13,67	Kr. 10,69
Hyse	" 11,30	" 8,76
Lange	" 14,94	" 13,91
Brosme	" 8,17	" 8,74

Skjellbrosme som hadde sitt gjennombrudd på markedet i 1991 gikk ned i omsetning i 1992, og ytterligere ned i 1993. Dette fiskeriet som så ut til å skulle bli et brukbart tilskudd til den havgående flåten, har i 1993 ikke slått til som forventet. I 1993 ble det iflg. Vest-Norges Fiskesalslag omsatt 36,9 tonn skjellbrosme, en nedgang på 27,5 tonn eller 42,8% fra 1992. Gjennomsnittsprisen på Skjellbrosme på kr. 2,47 pr. kg i 1993 er en nedgang på over 50%.

Pigghåfisket har hatt en markert nedgang de siste årene. Det ble landet 923 tonn i 1993, en nedgang på 99 tonn eller 9,7%. Gjennomsnittsprisen på pigghå gikk opp fra kr. 4,46 i 1992 til kr. 5,18 i 1993, en økning på 16,1%. Gjennomsnittsprisen for pigghå levert i utlandet var i 1993 Kr. 6,88,- pr. kg.

KYSTFISKET:

Fisket etter breiflabb tok seg kolossalt opp i 1993. Mange kystfartøy har drevet dette fisket hele året. Gjennomsnittsprisen pr. kg. haler var i 1993 kr. 43,75,-. En økning fra 1992 på kr. 5,06,- eller 13,2%.

Da levende sei fisket startet i mai så det lovende ut, men i midten av juli forsvant den seien som holdt minstemål bort fra kysten. I tillegg var det komplikasjoner i mottaksapparatet. Det tradisjonelle garnfiske etter sei om vinteren er begynt å ta seg opp igjen. Som havflåten har også kystflåten vært preget av prisnedgang på de fleste fiskeslagene.

6. VEST-NORGES FISKESALSLAG**6.1. OMSETNING I SOGN OG FJORDANE:**

I.f.g. Vest-Norges Fiskesalgslag ble det i Sogn og Fjordane 1993 omsatt 20.068.000 kg til en verdi av kr. 180.430.000,- mot 23.569.000 kg i 1992 til en verdi av kr. 216.822.000,-. De viktigste fiskeslagene fordeler seg slik:

		1992 KAPPET VEKT	1993 KAPPET VEKT
TORSK	(20,9%)	4.926 TONN	3.888 TONN (19,4%)
SEI	(38,1%)	8.977 "	7.273 " (36,2%)
HYSE	(5,7%)	1.336 "	1.021 " (5,1%)
KVITLANGE	(12,8%)	3.033 "	2.552 " (12,7%)
BROSME	(11,4%)	2.681 "	2.670 " (13,3%)
PIGGHÅ	(3,8%)	886 "	688 " (3,4%)
DIV.FISK	(7,3%)	1.730 "	1.976 " (9,8%)
TOTALT		23.569 TONN	20.068 TONN

**OMSETNINGSSTATESTIKK-KVANTUM / VERDI-VEST-NORGES FISKESALGSLAG
AVD. SOGN OG FJORDANE (alt i sløyd /kappet råfiskvekt)**

FISKESLAG	1989 KVANTUM TONN	1990 KVANTUM TONN	1991 KVANTUM TONN	1992 KVANTUM TONN	1993 KVANTUM TONN
TORSK.....	3.439	2.640	2.955	4.926	3.888
SEI	6.200	4.559	5.523	8.977	7.273
HYSE.....	580	484	624	1.336	1.021
KVITLANGE...	4.847	4.011	3.633	3.033	2.552
BLÅLANGE....	292	119	135	113	74
BROSME.....	2.562	2.368	3.280	2.681	2.670
UER	112	599	173	316	239
DIVERSE FISK	2.397	3.426	2.556	2.178	2.351
TOTALT.....	20.429	18.206	18.879	23.569	20.068
VERDI I 1000 KR	156.556	150.987	188.805	216.822	180.430

6.2. LANDET KVANTUM:

Fiskeridirektoratets statistikk over landet fiskekvantum i kommunene Vågsøy og Selje viser følgende tall: (Laks/ørret er ikke medregnet)

LANDET KVANTUM 1993. NORSKE OG UTENLANDSKE BÅTER (Foreløpige tall. KILDE:Fiskeridirektoratet)

	TOTALT KVANTUM TONN 1992	VERDI I 1000 KR 1992	TOTALT KVANTUM TONN 1993	VERDI I 1000 KR 1993
VÅGSØY	228.851	360.944	273.761	449.906
SELJE	1.591	8.761	3.046	7.552

Gjennomsnittlig ble det i Vågsøy landet 1.140.600 kg fisk hver dag 240 dager i året. (240 dager er det antall dager en har fått oppgitt av Arbeidstilsynet å nytte i statistikk sammenheng). Ser en på tallene i Selje så er de forholdsvis lave, men en har grunn til å tro at en del av landingene i Vågsøy skulle vært registrert i Selje.

7. HAVBRUKSNÆRINGEN

I kommunene Vågsøy og Selje er der h.h.v. 5 og 6 konsesjoner med et merdvolum i Selje på 72.000 m³ og i Vågsøy 60.000 m³. Dvs. at alle oppdretterne i Vågsøy og Selje har full konsesjonsvolum på 12.000 m³.

Vågsøy og Selje kommuner har 3 konsesjoner hver til kommersiell produksjon av settefisk av laks og aure på tilsammen 915.000 stk. sjødyktig fisk. (600.000 stk. i Vågsøy og 315.000 stk. i Selje).

I 1993 hadde Vågsøy 2 konsesjoner for oppdrett av andre arter enn laks og aure (Marine arter) med et merdvolum på 1000 m³ - og 200 stk. settefisk. Selje hadde ingen slike konsesjoner i 1993.

1993 var et brukbart år for oppdrettsnæringen. Prisene var rimelig bra, og det var lite sykdom.

Oppdretterne har i samarbeid med forvaltningen utarbeidd en helseplan:

"Helseplan for fiskeoppdrett i Sogn og Fjordane". Formålet med helseplanen er bl.a. å få:

- Organisert fiskehelsearbeidet
- Bedre hygiene og produksjonsmiljø

- Hindre spredning av smitte.
(kanskje er det p.g.a Helseplanen at sykdomsbildet i oppdrettsnæringen nå er endret).

7.1. PRODUKSJON AV LAKS/ØRRET:

	TONN 1988	TONN 1989	TONN 1990	TONN 1991	TONN 1992	TONN 1993	VERDI-93 1000 KR
VÅGSØY	721	1.275	1022	?	?	3865	42.963
SELJE	607	866	1195	?	?	2732	37.038

Det har vært vanskelig å få tak i samlet statistikker for salg/kjøp og produksjon av laks/ørret. Dette ble ikke enklere etter at FOS gikk konkurs og ble nedlagt i nov.-91. Tallene en viser til for 1993 er hentet fra Fiskeridirektoratets statistikkundersøkelse for 1993.

8. MÅLØY HAVN

Måløy Havn er en aktiv og mye brukt havn. For den kommersielle flåten er havne- og kaiforholdene meget gode.

Totalt ble det registret (over 100 brt.) 14.721 anløp i 1993 (15.369 anløp i 1992) med en tonnasje på 7.143.292 br. tonn (7.445.510 br. tonn i 1992).

M Å L Ø Y H A V N

	1991		1992		1993	
	ANTALL STK.	BR. TONN 1000	ANTALL STK.	BR. TONN 1000	ANTALL STK.	BR. TONN 1000
KOMMERS- IELL	8.793	823	8.930	5.982	8.813	5.971
FISKE- FARTØY	6.535	1.730	6.439	1.464	5.908	1.173
TOTALT	15.328	7.553	15.369	7.446	14.721	7.144

FISKEFARTØY NORSKE = 5.799 stk. = 1.113.926 Brutto tonn
 " UTENLANDSKE = 109 " = 58.735 " "
 TOTALT 5.908 stk. = 1.172.661 Brutto tonn

Kilde: Måløy Havnevesen

Det er kun fartøy over 100 br.tonn som blir tatt med i statistikken.

8.1. MÅLØY TOLLVESEN:

Fra Måløy Tollvesen har en fått følgende tall over antall/mengde gods som går/kommer direkte til/fra utlandet.

	T O N N			1993
	1990	1991	1992	
LOSSING-BÅT	17.170	31.513	28.413	39.894
LASTING-BÅT	458.287	512.320	561.604	564.013
UTG.TRAILERE	293	A N T A L L		565
		705	516	
CONTAINERE	393	1.829(*)	9.848(*)	9.980(*)

(*) Tallene er omregnet til 20 fot's containerenheter.

Som det framgår viser utviklingen på havnen oppgang og spesielt har det siden 1991 vært en stor økning innen container-trafikken.

september -94
ow

9 FISKERIRETTLEDERENS GJØREMÅL

Arbeidsoppgaver som er tillagt fiskerikontoret (fiskerirettlederen) er:

- Forvalte lov om føring av fiskermanntallet
- Refusjon av mineraloljeavgiften
- Lineegnesentraler
- Kjøp salg av fartøy (utferdige kontrakter, skjøter, tinglysing av pantebrev m.v.)
- Navneattester -Skipsregisteret
- Rettledning om fiske i.h.t. lakseloven
- Søknader om fritak/utsettelse med militærtjeneste og HV-tjeneste for fiskere
- Rettledning om pensjon- og sykepengerettigheter
- Erstatningssaker i.f.m. oljevirkksomheten
- Utferdige ferdigattester i.f.m. med lån
- Forfatte og skrive div. søknader, klager, anker m.v. for fiskere til div. myndigheter og andre instanser.
- Arrangere sikkerhetskurs for fiskere
- Rettledning om føring av enkle regnskap for fiskere-lov om merverdiavgift m.v.
- Import av fartøy fra utlandet (eksport av fartøy)
- Miljøvern saker (vann, avløp, renovasjon og forurensingsspørsmål)
- Rettledning til fiskere fra andre kommuner enn Vågsøy og Selje
- Lisenssøknader for fiske i andre lands soner.
- Kystsonenplanlegging
- Bygningsrådet
- Sekretærarbeid for Fiskerinemndene
- " " Statens Fiskerbanks Takstnemnd
- Opplysninger om rettledningstjenesten i fiskerinæringen
- Rettledning om lån og støtteordninger
- Saksbehandling og rettledning vedrørende Garantikassen for fiskere
- Forvaltning av Merkeloven
- Innsamling av fangstdata/produksjonsstatistikk laks/ørret
- Rettledningsoppgaver vedr. fiskeindustrien
- Utarbeiding av driftsplaner for fiske og fisketilvirkning
- Innsamling av data for "Budsjettnemnda i Fiskerinæringen"
- Rettledning i tilknytning til lov om deltagelse i fisket
- Rettledning om skoletilbud/utdanning innen fiskerinæringen
- Rettledning for oppdrettsnæringen - nye søknader
- Saksbehandling for den fylkeskommunale og sentrale fiskeridministrasjon.
- Arealplanlegging
- Havneplan