

Årsmelding 1984

FISKERIRETTLEDERATET
HOVEDBIBLIOTEKET

ÅRSMELDING

13 DES. 1985

1984

**Fiskerirettlederen
i Moskenes og Flakstad**

3448/b.1772

Kort beskrivelse av Moskenes og Flakstad kommuner.

Moskenes kommune omfatter sørvestdelen av Moskenesøya, Med sitt særpregne landskap utformet av botnbreer, er det antakelig noe av det fineste i verden av sitt slag. Det er et karrig landskap med lite eller ingen skog og jord. Fjellene strekker seg i høyder av over 1000 m over havet, med Hermannsdaltind som den største med sine 1034 m.

Kommunens areal er på 119,77 km², hvorav bare 1% er jord.

Folketallet var ved utgangen av 1984 på 1 595 personer.

Antallet registrerte fiskere er 302, hvorav 276 på blad B og 26 på blad A - ifølge Fiskeridirektoratets tall.

Næringsveiene er utelukkende basert på fiske og fiskeindustri. Av de sysselsatte er ca. 60% selvstendige, og ca. 40% arbeidstakere.

De største stedene er Sørvågen og Reine, med Reine som kommunesenter.

Flakstad kommune omfatter Flakstadøy og den nordøstlige delen av Moskenesøya, samt 139 mindre øyer og 459 båer og skjær. Flakstadøy deles nesten i 3 av fjordene, Skjelfjord, Nusfjord og Kilanpollen. Også i denne kommunen er det goldt med lite skog og jord. Fjellene strekker seg opptil 937 m over havet (Stjerntind),.

Kommunens areal er på 179,73 km², hvorav 3% er jord.

Folkemengden var ved utgangen av 1984 på 1 760 personer.

Antallet av registrerte fiskere er 332, hvorav 285 på blad B og 47 på blad A - ifølge Fiskeridirektoratets tall.

Næringsveiene er også her basert på fiske og fiskeindustri, noe annen virksomhet og litt jordbruk. Ca. 70% av de sysselsatte er selvstendige næringsdrivende, og ca. 30% arbeidstakere.

Napp er det desidert største fiskeværet, mens Ramberg er kommunens administrasjonssenter.

Kartskisse over kommunene Moskenes og Flakstad med angitte fiskevær.

Reine, 30.8.83.

INNHALDSFORTEGNELSE

1.	RETTLEDNINGSTJENESTENS VIRKSOMHET OG FUNKSJON	Side
1.1.	Kontoret	4
1.2.	Personalet	4
1.3.	Korrespondanse	4
1.4.	Møtevirksomhet - viktige prosjekter	5
1.5.	Deltakelser i utvalg, nemnder, råd og komiter	5
1.6.	Tjenestereiser utenfor kommunen	5
1.7.	Fiskerinemnda	6
1.8.	Møtevirksomhet i Fiskerinemnda	7
1.9.	Viktige fiskerinemndssaker	7
1.10.	Erfaringer med tjenesten i beretningsåret	8
2.	SYSSELSETTING I FISKERINÆRINGEN	
2.1.	Fiskermanntallet	9
2.2.	Syssselsetting i foredlingsleddet	10
2.3.	Syssselsetting i oppdrettsnæringen	10
2.4.	Avledet virksomhet	10
3.	FISKEFLÅTEN	
3.1.	Merkeregisterdata	11 - 12
3.2.	Distriktsvis fordeling av fiskeflåten	
3.3.	Konsesjonsbilde for kommunen	13
3.3.1.	Båter som drifter med passive redskaper	14
3.3.2.	Konsesjoner/tillatelser for sild og laks	14
4.	FOREDLINGSLEDDET	
4.1.	Fiskebedriftene	15
4.2.	Råstoff, produksjon, kvantumsutvikling	16 - 19
4.2.1.	Ilandført kvantum	16 - 19
4.2.2.	Leveringer utenfor fylket	16 - 19
4.2.3.	Ilandført kvantum pelagisk fisk	16 - 19
4.2.4.	Ilandført kvantum 1984	20
4.3.	Fiskeoppdrett	20
5.	FISKEOPPDRETT	
5.1.	Oppdrettsdata	
6.	LÅNE- OG FINANSIERINGSKILDER	
6.1.	Statens Fiskarbank	21 - 22
6.2.	Andre finansieringskilder	
7.	TILTAKSPLANER	23 - 24
8.	KORT PROBLEMORIENTERING	25 -

Kapittel 1. Rettledningskontorets virksomhet og funksjon.

1.1. Kontoret.

Fiskerikontoret ligger på Reine. Det er plassert i kommunens administrasjonsbygg, i andre etasje. Det er god utsikt over Reine havn og ellers over stedet. Kontoret består av 2 rom, hvert på ca. 20 kvm. Når det derimot gjelder innredning og utstyr, kan en vel si at det er noe sparsomt etter dagens behov.

Kontorlokalene på Ramberg består av et rom som er plassert i loftsetasjen med skråtak. Det er på ca. 20 kvm., mens kubikkarealet blir heller lite. Både kontorets plassering og dets bekvemmeligheter må sies å være svært utilfredsstillende etter dagens ønsker og krav. Fra februar 1985 flytter imidlertid kontoret til bekvemme lokaler på Ramberg, og arbeidsforholdene vil bedres radikalt.

1.2.a. Personalet.

Kontoret på Reine hadde også i 1984 følgende bemanning:

Fiskerirettleder Hans Husby.

Førstekontorfullmektig Werner Mikalsen.

1.2.b.

Kontoret på Ramberg er betjent av Gunleif Angelsen som er kombinert fiskeri- og tiltakssekretær. Fra 5.12.84. er Eva Myklebust ansatt som kontorassistent gjennom enkeltarbeidsplass ordningen. For 1984 er det ikke gitt tilskott fra fylkets fiskerifond, slik at også fiskerifunksjonen må dekkes av kommunen.

1.3.a. Korrespondanse.

For kontoret på Reine viser utgående brevsjurnal at det ble ekspedert tilsammen 1 267 forsendelser, og inngående journal at det er mottatt 707 sendinger.

1.3.b.

Fra kontoret på Ramberg er det 653 utgående sendinger, og 687 inngående i løpet av 1984.

Tjenestereiser/møter utenfor kommunen.

Av tjenestereiser utenfor kommunen kan nevnes:

- 06.08. - 08.08. Fiskerimessa i Trondheim, her deltok Mikalsen.
- 17.08. - 19.08. Årsmøte i Nordland Fylkes Fiskarlag,
- 05.11. - 09.11. Fiskerikonferanse/kurs i Geiranger, her deltok begge to.
- 17.11. - 18.11. Personalmøte i Bodø, her deltok begge to.

1.7.a. Fiskerinemnda.

Fiskerinemnda i Moskenes kommune har i 1984 bestått av følgende personer:

Medlemmer: Rolf Bendiksen, Reine, formann
Bernt Larsen, Sørvågen, nestformann
Herdis Sæthre, Reine
Arne Larsen, Sørvågen
Oddvar Berntsen, Kirkefjord

Varamedl. Bjørnar Jensen, Å
Johan Ernstsens, Kirkefjord
Tove Paulsen, Å
Karsten Steffensen, Hamnøy
Johannes Gylseth, Reine

1.7.b.

Fiskerinemnda i Flakstad hadde denne sammensetning 1984:

Medlemmer: Hans Kr. Hansen, Fredvang, formann
Harry Dreyer, Mølnarodden, nestformann
Jørn Benjaminsen, Napp
Per Jørgensen, Ramberg
Svein Johansen, Sund

Varamedl. Angel Eriksen, Vareide
Karstein Mikkelsen, Skjelfjord
Atle Halstensen, Fredvang
Asbjørn Solhaug, Fredvang
Raine Vikten, Ramberg
Torunn Myklebust, Skjelfjord

1.8.a. Møtevirksomhet i fiskerinemnda.

I Moskenes kommune ble det avholdt 12 møter (3 stk. pr. tlf.) med tilsammen 100 saker. Samlet møtetid var 20,5 timer.

1.8.b.

I Flakstad kommune ble det avholdt 10 møter (2 stk. pr. tlf.) med tilsammen 74 saker. Samlet møtetid var 25 timer.

1.9.a. Viktige fiskerinemndssaker.

For Moskenes fiskerinemnd ser sakskartet slik ut i 1984:

Lånesøknader/kondemnering/utsettelse i Statens F.B.	30	saker
Fiskermanntallet	44	"
Oppdrett	4	"
Minstelottsaker	4	"
Kommunegarantier	6	"
Diverse	12	"

1.9.b.

For Flakstad fiskerinemnd ser sakskartet slik ut i 1984:

Lånesøknader/kondemnering/utsettelse i Statens F.B.	37	saker
Fiskermanntallet	14	"
Oppdrett	1	"
Minstelottsaker	7	"
Diverse	15	"

1.10. Erfaringer i tjenesten.

Tyngden av arbeidet ved kontorene er knyttet til klientbehandling. Denne behandlingen dreier seg om en rekke områder. Hovedtyngden ligger på det sosiale/stønadsmessige området.

I og med at det er blitt så mange forordninger og visse tidsfrister som må overholdes, kommer fiskerne til kontorene for å få den hjelp de trenger. Her kan spesielt nevnes:

- Kostnadsreducerende driftstilskott
- Refusjon av forsikringspremien
- Bensinkompensasjon
- Arbeidsledighetstrygd
- Minstelott
- Rapporter vedrørende reguleringer i fisket og sykemeldinger
- Betalingsutsettelse/forlengelser
- Stønader i forbindelse med Pakkeforsikringen m.m.
- Søknader om lån og tilskott av forskjellig slag

Kapittel 2. Sysselsetting i fiskerinæringen.

Tabell 2.1.a. Fiskermanntallet. Fiskerne fordelt etter aldersgrupper og fiske som levevei, samt Gj.sn.alder.

År	Inndeling	Fiskere fordelt etter aldersgrupper								Totalt	Gj.sn. alder
		15-19	20-29	30-39	40-49	50-59	60-66	67-69	over 70		
1984	Blad A		4	1	2	3	4	4	8	26	60,84
	Blad B	30	63	54	94	94	14	5	2	276	38,58
	Totalt	30	67	55	96	97	18	9	10	302	

Kommentar til tabellen:

Personer i fiskermanntallet har gått opp med 28 stk., fra 274 i 1983 til 302 i 1984. Det er en økning på 27 stk. på bl. B og 1 på bl. A. Gjennomsnittsalderen har gått noe ned for bl. B, mens den har steget litt for bl. A. Det har altså vært en positiv utvikling når det gjelder ny rekruttering til fiskerflåten i Moskenes kommune.

Kilde: Fiskeridirektoratet.

Tabell 2.1.b.

År	Inndeling	Fiskere fordelt etter aldersgrupper								Totalt	Gj.sn. alder
		15-19	20-29	30-39	40-49	50-59	60-66	67-69	over 70		
1984	Blad A		3	3	6	4	8	5	18	47	60,58
	Blad B	18	87	98	34	51	24	9	4	285	39,16
	Totalt	18	90	101	40	55	32	14	22	332	

Kommentar til tabellen:

Også for Flakstad kommune har det vært en økning i registrerte fiskere på 14 stk., 13 stk. på bl. B og 1 på bl. A. Her har imidlertid gj. snittsalderen gått noe opp for begge kategoriene. Konklusjonen må bli at det til tross for dårlig fiske enda finnes noen som tror på dette yrket, og satser på det.

Kilde: Fiskeridirektoratet.

Tabell 2.2.a. Sysselsetting i foredlingsleddet, målt i årsverk.

Årstall	1981	1982	1983	1984
Antall årsverk	130	116	118	87

Tabell 2.2.b.

Årstall	1981	1982	1983	1984
Antall årsverk	80	78	80	73

Kommentar til tabellene:

Alle opplysningene i forbindelse med bedriftenes lønnskostnader er innhentet pr. tlf. For de som ikke har reelle lønnsutgifter, er det oppgitt antall arbeidsplasser. Årsverkene er regnet ut etter formelen vi har fått hos Fiskerisjefen.

Vi vil anta at denne tabellen i år skal være ganske rett ut fra de nøyaktige tall vi har fått oppgitt.

Den viser en nedgang i arbeidsplasser for begge kommunene. For Flakstad med 7, og for Moskenes med hele 31 arbeidsplasser! En må vel kunne slå fast at dette er en mildt sagt skremmende utvikling som en må gjøre alt for å stoppe.

2.3. Sysselsetting i oppdrettsnæringen.

I Moskenes var det 1 sysselsatt i denne næringen og i Flakstad 7,5 sysselsatte.

2.4.a. Avledet virksomhet.

I Moskenes kommune er det et Mek. Verksted m/slippanlegg, to mindre slipper, en service forretning for radio/elektrisk/elektronisk utstyr og 8 egnentraler.

2.4.b.

I Flakstad er det 2 slipper, båtbyggeri, mek. verksted, serviceforretning innen radio/elektronisk utstyr, bedrift for garnskyting og 7 stk. egnentraler.

Kapittel 3. Fiskeflåten.

Tabell 3.1.a. Merkerregisterdata 1984.

Lengde i m	Antall fartøyer				Byggeår							
	Status pr.1.1.	Av-gang	Til-gang	Status pr.31.12.	Før 1929	1930-39	1940-49	1950-59	1960-69	1970-74	1975-79	Etter 1980
0,0- 4,9	13	1	9	21					2	7	6	6
5,0- 9,9	118	8	19	130	1	2	2	19	28	26	27	25
10,0-14,9	47	4	1	43	2	6	8	1	5	12	7	2
15,0-19,9	25	4	4	25	3	1	1	5	8	5	1	1
20,0-29,9	5	1		4				2	1	1		
Over 30												
Totalt	208	18	33	223	6	9	11	27	44	51	41	34

Kommentar til tabellen:

Tendensen fra tidligere år viser seg også for 1984: De minste båten øker i antall, mens de større blir færre. Samlet for fiskeflåten i Moskenes er antall båter steget med 15 stk. Økningen er på båtene opp til 9,9 m, hvor det er kommet til 20 stk, mens det for de over denne størrelsen har blitt 5 båter mindre. Dette er en trend som vi håper vil endre seg når det blir bedre utsikter for et lønnsomt fiske.

Kilde: Fiskeridirektoratet.

Tabell 3.1.6 Merkeregisterdata 1984.

Lengde i m	Antall fartøyer				Byggeår							
	Status pr.1.1.	Av-gang	Til-gang	Status pr.31.12.	Før 1929	1930-39	1940-49	1950-59	1960-69	1970-74	1975-79	Etter 1980
0,0- 4,9	15		9	24					5	6	7	6
5,0- 9,9	124	7	12	128		1	5	13	23	25	32	28
10,0-14,9	32	1	2	33	1	6	3	4	4	6	6	3
15,0-19,9	34	3	2	33	2	3	7	6	10	3	2	
20,0-29,9	3			3			1	1	1			
Over 30												
Totalt	208	11	25	221	3	10	16	24	43	40	47	37

Kommentar til tabellen:

Også for Flakstad er tendensen den samme, at antall mindre båter øker og de større blir det færre av. I størrelsen opp til 9,9 m er det kommet til 14 stk, mens det for de over denne størrelsen er det samme som for året før. Dette er et positivt trekk for Flakstad kommune som vi håper vil vare ved eller helst øke i årene framover.

Kilde: Fiskeridirektoratet.

3.3. Konesesjonsbilde for kommunen.

Tabell 3.3.a.

	Kvalf.	Reket.	Torsket.	Loddet.	Silden.	Drivg.
Kvalfangst	4			2	1	
Reketrål						
Torsketrål			1			
Loddetrål						
Snurpen. sild					1	
Drivg. laks.						2

Tabell 3.3.b.

	Kvalf.	Reket.	Torsket.	Loddet.	Silden.	Drivg.
Kvalfangst	1					
Reketrål		1				
Torsketrål						
Loddetrål					1	
Snurpen. sild					3	
Drivg. laks.						5

Kommentar til tabellene:

I Moskenes kommune er det tilsammen 7 kvalkonesesjoner, 4 bare kval, 2 i kombinasjon med loddetrål og 1 i kombinasjon med snurpenot for sild. Videre 1 torsketrålkonsejjon og en snurpenot etter sild samt 2 konsejjoner for drivgarn etter laks.

Flakstad kommune har 1 kvalkonesesjon, 1 reketrål, 3 snurpenot etter sild, 5 drivgarn etter laks og 1 kombinert loddetrål og snurpenot etter sild.

Fordi kvalfangsten nå er kraftig beskåret, muligens blir den helt borte, må dette kompenseres med andre konsejjoner. Dette gjelder særlig for Moskenes og Flakstad som er så ensidige fiskerikommuner.

Tabell 3.3.1.a. Båter som drifter med passive redskaper.

Redskaper	Garn	Snurrevad	Lina	Juksa	Kombinert
Antall båter	20	19	48	20	2

Tabell 3.3.1.b.

Redskaper	Garn	Snurrevad	Lina	Juksa	Kombinert
Antall båter	24	2	54	13	2

Tabellene er laget etter statistikken som vi fører i forbindelse med lønnsomhetsundersøkelsen for budsjettnemnda, og omfatter båter over 8 m.

Noen båter kan drifte med flere bruksarter omtrent like lenge pr. år. Disse er ført under den kategori hvor de har den lengste driftstid. For de båtene som har akkurat like lang driftstid med for.eks. lina/garn eller andre kombinasjoner, er ført opp under rubrikken kombinert.

Tabell 3.3.2.a. Konesjoner/tillatelser for sild og laks.

Snurpenot	Landnot	Sildegarn	Lakse-garn
2			2

Tabell 3.3.2.b.

Snurpenot	Landnot	Sildegarn	Lakse-garn
4			5

Kapittel 4. Foredlingsleddet.

4.1. Fiskebedriftene.

Tabell 4.1.a. Fiskebedriftene fordelt kretsvis.

Distrikt/ Fiskevær	Fryseri	Olje/mel fabrikk	Konv. bruk	Tran- damperi	Lineegne- sentral	Anne
Hamnøy			4		1	
Reine	1		4	1	3	
Moskenes	1		1		2	
Sørvågen			2		1	
Tind			1			
Å	1		1		1	
Totalt	3		13	1	8	

Tabell 4.1.b.

Distrikt/ Fiskevær	Fryseri	Olje/mel fabrikk	Konv. bruk	Tran- damperi	Lineegne- sentral	Anne
Napp	1		3		1	
Nusfjord			1	1	1	
Ramberg			2		1	
Skjelfjord			1		1	
Sund			3		1	
Fredvang	1		4	2	1	
Mølnarodden	1			1	1	
Totalt	3		17	4	7	

Tabell 4.2.1. a. Ilandført kvantum bunnfisk og skalldyr i kommunen (tonn rund vekt og verdien av dette i 1000 kr).

	Fiskeslag						Anvendelse				
	Torsk	Sei	Hyse	Lange/ brosme	Pigghå	Annet	Total	Fersk	Frys.	Salt.	Heng.
1984	3977	703	308	149		120	5257	407	1024	2236	1590
1983	6929	351	309	123		106	7818	374	1064	3085	3295
1982	7091	235	454	188		104	8072	563	962	2504	4043

	Fiskerådskaper						Verdi	Skalldyr	
	Garn/ Line	Jukse	Not	Trål	Sn.vad	Annet		Kvantum	Verdi
1984	3372	471		791	563	60	19594		
1983	5221	825		486	1236	50	29066		
1982	4184	413		13	3405	57	32449		

Kommentar til tabellen:

Det viser seg dessverre at totalkvantumet for Moskenes også dette året er gått ned. Nedgangen er på hele 2 561 tonn. Verdien er gått ned med 9 472 000 kr. fra 1983. Tallene for 1983 stemmer ikke med de som står i fjorårets melding, men det er disse en må anse for å være de riktige. Dette skyldes at det nå først er kommet spesifiserte EDB lister for 1983.

Når det gjelder tallene for 1984, må de tas med en god del forbehold da de er foreløbige, og svært usikre.

Tabell 4.2.2. a. Ilandført kvantum pelagisk fisk i kommunen (tonn i rund vekt og verdi av dette i 1000 kr).

Fiskeslag	KVANTUM			VERDI		
	1982	1983	1984	1982	1983	1984
Lodde						
Makrell						
Brisling						
Kolmule						
Feltsild	27	17	419	73	40	750
Vintersild						
Annet			12			24
Totalt						

Kommentar til tabellen:

Når det gjelder ilandført kvantum av pelagisk fisk i Moskenes kommune, viser det seg at kvantumet er gått betraktelig opp fra ifjor. Økningen er på 414 tonn, og verdien har økt med kr 734 000,- fra året før.

Det er hovedsaklig feitsild det gjelder, men det er fisket 12 tonn annet som antagelig er akkar. At sildefisket har økt så vidt mye, skyldes at fisket nå er fritt for alle som har fiskeregistrerte båter under 19 m. og at kvotene har økt for hvert år.

En kan derfor regne med at dette fisket vil komme til å øke for hvert år framover. Nå kan en også ta kvoten på det redskap en selv måtte ønske.

Tabell 4.2.3. a. Fangstleveringer utenfor fylket (tonn rund vekt, og verdien i 1000 kr).

År	Torskeartet fisk (bunnfisk)	Pelagisk fisk	Skalldyr	Annet	Totalt kvantum	Verdi
84						
83	1134	2129	448	44	3755	8161
82	1825	894	405		3124	8737

Kommentar til tabellen:

Her mangler tallene for 1984.

For torskeartet fisk har kvantumet gått ned fra 1982 til 1983 med 691 tonn. Pelagisk fisk har økt med 1 235 tonn i samme tidsrom. Skalldyr og annet har også økt litt fra 1982 til 1983.

Tabell 4.2.1.b. Ilandført kvantum bunnfisk og skalldyr i kommunen (tonn rund vekt og verdien av dette i 1000 kr).

	Fiskeslag						Anvendelse				
	Torsk	Sei	Hyse	Lange/ brosme	Pigghå	Annet	Total	Fersk	Frys.	Salt.	Heng.
1984	8151	703	369	742		142	10107	296	2464	4859	2488
1983	9506	479	301	460		239	10985	292	3944	2868	3881
1982	7813	372	462	321		76	9044	319	1037	3517	4944

	Fiskeredskaper						Verdi	Skalldyr	
	Garn/ Line	Jukse	Not	Trål	Sn.vad	Annet		Kvantum	Verdi
1984	9157	634			218	98	37736		
1983	9772	868			240	107	40255		
1982	8087	446	29	94	290	99	36071		

Kommentar til tabellen:

Totalkvantumet for Flakstad har gått ned med 878 tonn fra 1983. Verdien er redusert med 2 519 000 kr.

Tallene her stemmer heller ikke med de som er oppført i fjorårets melding, men en må anta at disse er de riktige, da vi nå først har fått EDB listene for 1983.

Tallene for 1984 må tas med en god del forbehold, da de er foreløbige - og svært usikre.

Tabell 4.2.2.b. Ilandført kvantum pelagisk fisk i kommunen (tonn i rund vekt og verdi av dette i 1000 kr).

Fiskeslag	KVANTUM			VERDI		
	1982	1983	1984	1982	1983	1984
Lodde						
Makrell						
Brisling						
Kolmule						
Feitsild	71	37	184	196	83	319
Vintersild						
Annet						
Totalt						

Kommentar til tabellen:

Også for Flakstad kommune er kvantumet av pelagisk fisk (feitsild) gått opp fra 1983. Det er en økning på 147 tonn, og verdien har økt med kr 236 000,- fra året før.

Ellers kan det trekkes samme konklusjon som for Moskenes kommune når det gjelder fremtidsutsiktene for dette fisket.

Tabell 4.2.3.b. Fangstleveringer utenfor fylket (tonn rund vekt, og verdien i 1000 kr).

År	Torskeartet fisk (bunnfisk)	Pelagisk fisk	Skalldyr	Annet	Totalt kvantum	Verdi
84						
83	1759	694	8	30	2491	6358
82	4848	5			4853	15100

Kommentar til tabellen:

Tallene mangler for 1984.

Torskeartet fisk er redusert fra 1982 til 1983 med 3089 tonn. Pelagisk fisk har øket med 689 tonn, og skalldyr og annet med tilsammen 38 tonn.

Verdien av fangstleveringer utenfor fylket har gått ned fra 1982 til 1983 med kr 8 742 000,-.

Tabell 4.2.4. Kjøpt råfisk i kommunen 1984.

Her mangler tallene for begge kommunene.

Tabell 4.3. Fiskeoppdrett.

Tabell 4.3.a. I Moskenes er det en konsesjon for oppdrett av laks og ørret.

Det er derimot mange søknader som nå ligger hos Fiskerisjefen og venter på behandling i den nye konsesjonsrunden.

I og med at Moskenes bare har en konsesjon, regner vi med å komme sterkt med denne gangen sett i relasjon til den ensidige fiskeri-kommune Moskenes er!

Tabell 4.3.b. I Flakstad er det 3 oppdrettskonsesjoner. Flakstad Laks A/S, Ramberg Fiskeoppdrett A/S og Soløy Laks A/S.

Det er også flere søknader inne fra Flakstad kommune.

Kapittel 6.a Låne- og finansieringskilder.

Tabell 6.1.a. Omsøkte og innvilgede lån i Statens Fiskarbank.

Antall	Søknadstype	Omsøkt	Innvilget	Stønadslån	Innvilgn. grad i %
0	Tilv. anlegg				
3	Nytt fartøy	1 470 540,-	900 000,-		61,20
4	Brukt fartøy	1 590 000,-	678 500,-	40 000,-	42,67
2	Rep. av skrog/motor	155 000,-	145 000,-		93,55
6	Ny motor	756 777,-	535 000,-		70,69
2	Utstyr	48 200,-	25 000,-		51,87
2	Fiskeredskaper	280 000,-	0,-		0,00
5	Likviditetslån	342 976,-	183 000,-		53,36
24	Totalt	4 643 493,-	2 466 500,-	40 000,-	53,12

Kommentar til tabellen:

Total innvilgningsgrad er på 53,12 % for 1984. Dette er selvfølgelig ikke høgt nok, med det skyldes vel at utlånsrammen i Statens Fiskarbank er satt for lavt. Det er vanskelig å få lån til nye og dyre fartøyer, mens det for reparasjoner er innvilget nesten alt det er søkt om, hele 93,55 %. Det må derfor også denne gang understrekes at utlånsrammen må økes slik at det kan bli en fornyelse i fiskeflåten. Kondemneringsordningen må fortsette og helst også for de minste båtene. Investeringsstilskott for fiskebåter bør også komme snarest.

Kapittel 6.b Låne- og finansieringskilder.

Tabell 6.1. b. Omsøkte og innvilgede lån i Statens Fiskarbank.

Antall	Søknadstype	Omsøkt	Innvilget	Stønådslån	Innvilgn. grad i %
1	Tilv. anlegg *	200 000,-	150 000,-		75,00
3	Nytt fartøy	8 190 000,-	0,-		0,00
3	Brukt fartøy	1 667 000,-	1 298 023,-	40 000,-	77,87
3	Rep. av skrog/motor	112 000,-	112 000,-		100,00
3	Ny motor	390 000,-	200 000,-		51,28
3	Utstyr	615 000,-	250 000,-		40,65
0	Fiskeredskaper				
18	Likviditetslån	1 495 525,-	760 000,-		50,82
34	Totalt	12 669 525,-	2 770 023,-	40 000,-	21,86

* Gjelder redskapslager.

Kommentar til tabellen:

Total innvilgningsgrad er for Flakstad på bare 21,86 %. Dette skyldes at det ikke er gitt tilsagn på noen av de 3 søknadene på nybygg. Her er reparasjoner innvilget med 100 %, og brukte fartøyer med 77,87 %. Kommentaren ellers må bli den samme som for Moskenes kommune.

Kapittel 7. Tiltaksplaner.

7.1.a. Revidering og rullering av tiltaksplaner i Moskenes, fordelt distriktsvis.

Den vestlige del av kommunen som omfatter Å, Tind, Sørvågen og Moskenes. Viktige tiltak.

1. Moloutbygging på Å.
2. Mudring/molo på Tind.
3. Almenningskai/småbåthavn i Moskenesvågen.

Den mindre slippen som er i Sørvågen har vært mye benyttet til opptak og pussing av mindre båter.

Også slippen på Moskenes er flittig benyttet av mindre båter.

Den østlige del av kommunen som omfatter Reine, Hamnøy og Kirkefjord.

1. Moloutbygging på Reine.
2. Moloutbygging i Kirkefjord.
3. Moloutbygging på Hamnøy.

Slippen og det mekaniske verkstedet på Reine er kommet i full drift, og er fullt beskjeftiget med arbeid av forskjellige slag.

Viktige tiltak videre må være å foreta undersøkelser og tilrettelegging for fiskeoppdrett og oppdrett av skalldyr.

Det er kommet igang et matfiskanlegg for laks og ørret i kommunen.

7.1.b. Revidering og rullering av tiltaksplaner i Flakstad fordelt distriktsvis. Viktige saker.

- Napp: Moloanlegget på Napp er ferdigstillet. Det er planer om almenningsskai ved moloen. Garnmonteringsverksted er etablert med 2 kvinnelige arbeidsplasser. Sildefileteringsanlegg er satt igang på Napp.
- Ramberg: Nytt krav er molo som skjærmer havna for sjøgang fra nord. Mudring langs kaiene er delvis utført.
- Nusfjord: Krav om utdyping av indre havn. Plan- og resurstyret har for 1985 foreslått Nusfjord til planlegging i perioden.
- Sund: Havnekravet i Sund omfatter sprenging av endel grunner i havnebassenget, og det er krav om almenningsskai på stedet.
- Mølnarodden: Krav om et mindre moloanlegg og mudring av havna. Kravet er opptatt på 11. plass på fylkets prioriteringsliste.
- Fredvang: Krav om mudring av havna. Det er planer om oppdrettsanlegg på stedet.

Eiendomsforholdet når det gjelder sjøgrunnen for mudring i havna på Fredvang er avklart. Kravet er presserende da det grunne området i indre havn skaper store vansker for manøvrering i det mest trafikerte området i havnebassenget.

Grunnspørsmålet vedrørende industriområdet på Fredvang, er også bragt i orden. Bru til stedet er inntatt i Fylkesplanen og påregnes oppstartet i 1987.

Det er kommet igang 3 matfiskanlegg og et settefiskanlegg er under oppbygging i kommunen.

Lokalitetsundersøkelser for oppdrett av fisk og skalldyr er foretatt for hele Flakstad kommune.

Kapittel 8. Kort problemorientering.

Dette inntas i sin helhet fra 1983 - med noen få justeringer.

Moskenes og Flakstad kommuner er i særlig høy grad ensidige fiskerikommuner. I h.h.t. en undersøkelse foretatt av Institutt for Fiskerifag ved Universitetet i Tromsø, viser en framlagt tabell at Moskenes kommune topper tabellen (nr. 1) over ensidige fiskerikommuner i Norge på statistikken over "Kystkommuner etter sysselsetting i fiskerinæringen." I 1980 var 53,4% av kommunens arbeidstakere sysselsatt i fiskerinæringen. Flakstad kommune kommer som en god nr. 12 med 37,6% av kommunens arbeidstakere sysselsatt i fiskerinæringen.

Undersøkelsen viser at av 17 ensidige fiskerikommuner i vårt land, ligger 6 av disse i Nordland fylke. 32 kommuner er klasifisert som fiskeriavhengige med en sysselsettingsandel i fiskerinæringen på fra 15- til 29,6%.

Nedenforstående tabeller viser h.h.v. "Ensidige fiskerikommuner" og "Fiskeriavhengige kommuner".

Kystkommuner etter sysselsettingsandel i fiskerinæringen			
Ensidige fiskerikommuner	Fylke	1980	1970
1. Moskenes	Nordland	53,4%	—
2. Røst	Nordland	51,6%	47,4%
3. Hasvik	Finnmark	48,7%	45,8%
4. Værøy	Nordland	47,7%	43,5%
5. Måsøy	Finnmark	47,1%	57,3%
6. Båtsfjord	Finnmark	46,1%	59,2%
7. Gamvik	Finnmark	44,0%	53,4%
8. Torsken	Troms	43,8%	53,2%
9. Træna	Nordland	41,8%	55,3%
10. Utsira	Rogaland	40,4%	50,0%
11. Berlevåg	Finnmark	38,4%	44,4%
12. Flakstad	Nordland	37,6%	41,8%
13. Øksnes	Nordland	37,0%	44,3%
14. Lebesby	Finnmark	35,5%	36,2%
15. Fødje	Sogn og Fjordane	31,8%	51,0%
16. Karlsøy	Troms	31,8%	39,7%
17. Herøy	Møre og Romsdal	30,0%	38,3%
Fiskeriavhengige kommuner			
18. Frøya	Møre og Romsdal	29,6%	39,1%
19. Skjervøy	Troms	29,5%	35,2%
20. Bø	Nordland	29,3%	32,4%
21. Nordkapp	Finnmark	28,9%	38,9%
22. Berg	Nordland	28,3%	43,6%
23. Vågsøy	Sogn og Fjordane	27,2%	31,3%
24. Vardø	Finnmark	26,2%	36,2%
25. Loppa	Finnmark	25,7%	41,0%
26. Lurøy	Nordland	24,0%	30,9%
27. Solund	Sogn og Fjordane	23,4%	36,9%
28. Smøla	Sør-Trøndelag	23,3%	35,6%
29. Bjerkøy	Troms	22,1%	31,1%
30. Austevoll	Hordaland	21,6%	35,4%
31. Osen	Sør-Trøndelag	21,2%	23,1%
32. Øygarden	Sogn og Fjordane	20,2%	32,8%
33. Herøy	Møre og Romsdal	20,2%	31,3%
34. Averøy	Møre og Romsdal	20,1%	23,4%
35. Rødøy	Nordland	20,1%	25,6%
36. Sandøy	Møre og Romsdal	18,9%	32,1%
37. Vågan	Nordland	18,7%	22,4%
38. Vestvågøy	Nordland	18,1%	20,7%
39. Askvoll	Hordaland	17,8%	18,1%
40. Vikna	Nord-Trøndelag	17,7%	20,9%
41. Kvitsøy	Rogaland	17,6%	28,0%
42. Giske	Møre og Romsdal	17,4%	25,2%
43. Sørøysund	Finnmark	17,4%	33,5%
44. Lyngen	Troms	17,3%	16,6%
45. Selje	Møre og Romsdal	17,3%	15,7%
46. Sande	Møre og Romsdal	16,6%	19,2%
47. Hammerfest	Finnmark	16,5%	22,4%
48. Midsund	Møre og Romsdal	15,4%	23,7%
49. Kvænangen	Finnmark	15,0%	17,6%

Forøvrig vises også til Fylkesplan for Nordland 1984 -87, "Handlingsprogram for spesielt vanskeligstilte kommuner", der det bl. a. heter:

"Det er de mest typiske fiskerikommunene som bør vises spesiell oppmerksomhet. Slike kommuner vil være:

"Bø, Flakstad, Øksnes, Moskenes, Værøy, Røst, Træna, Herøy og Lurøy.

"Ovenfornevnte kommuner vil p.g.a. spesielle næringsstrukturelle forhold, bli vist spesiell oppmerksomhet".

I samme "åndedrag" kan det også vises til Buvikutvalgets utredning, NOU 1983:10 kap. 5 vedr. "Problemer og muligheter på ensidige industristeder".

Jeg tar med foranstående betraktninger fordi de i aller høyeste grad har relasjon til det distriktet - de 2 kommunene - jeg betjener, og som indikerer at Fiskeristyret i Nordland ved sin helhetsvurdering av fiskerinæringen i fylket, bør ha et våkent øye rettet spesielt mot de kommuner som i særlig grad er "Ensidige fiskerikommuner".

Spørsmålet er: På hvilken måte kan Fiskeristyret som avgjøringsorgan ved sin myndighet bidra til å hjelpe kommunene overensstemmende med de nedfelte overordnede Nasjonale og Fylkeskommunale målsetninger som det foran er vist til?

I Fylkesplanen for Nordland, og i NOU 1983:10, er mange tanker i så måte nedfelt. For disse kommuner vil bl.a. tildeling av konsesjoner, ha en betydelig effekt. Et nøkkelord i den sammenheng er oppdrettskonsesjoner i viss sammenheng Moskenes og Flakstad kommuner har store muligheter, og har et stort antall av søkere på oppdrett av laks, ørret, røye, settefisk, blåskjell og østers etc.

Ved tidligere tildelinger av oppdrettskonsesjoner har så visst ikke disse kommunene kommet særlig godt ut. Til og med 1983 var det ingen konsesjoner i Moskenes og 2 stk. i Flakstad, i skrivende stund, 1 i Moskenes og 3 i Flakstad.

Det er i kommunene i denne sammenheng en oppgitt stemning og følelse av å være "stemoderlig" behandlet. Jeg forutsetter imidlertid at Fiskeristyret ved neste "korsvei" (fordeling av oppdrettskonsesjoner), tar behørig hensyn også til Moskenes og Flakstad kommuner.

Når det gjelder oppdrettsnæringen, er det en del forhold jeg finner grunn til å nevne:

Smolts.

Behovet for smolts i Lofoten var i 1984 på ca. 800- 900 000 stk. I regionen er det forventet at volumsøkningen og nye konsesjoner innen 1986-87, vil øke smoltsbehovet til omkring 1,5 millioner stk.

I Lofoten kan knapt 20% av settefiskbehovet dekkes fra settefiskanlegg i regionen.

Fra Moskenes foreligger 2 søknader om settefiskanlegg, fra Flakstad foreligger en søknad.

Med bakgrunn i det reelle behov for settefisk i Lofotregionen, og i h.h.t. de overordnede retningslinjer for behandling av "Ensidige fiskerikommuner" og "Ensidige industristeder" - kan det ikke finnes fornuftige argumenter for å nekte og innvilge de omsøkte konsesjoner for settefiskanlegg. Det måtte i såfall bli ved å påvise at de naturgitte forhold i enkelte tilfeller ikke er tilstede.

Det må også satses på stamfisk med virkelig god stamtavle. Her har spesielt oppdretterne i Lofoten en stor oppgave.

Utviklingsprosjekt.

Behovet for - og kravet om - en akvakulturstasjon i Lofoten aktualiserer seg i stadig sterkere grad. Mens løsningen står i stampe, venter forskning og forsøksdrift på flere interessante områder innen akvakultur - som skjelldyrking, oppdrett av skalldyr, sjørøyeoppdrett og havbeiting av røye etc. - på løsninger.

Veterinærtjenesten.

Paralelt med veksten i oppdrettsnæringen må veterinærtilbudet økes.

Sjøkart og oppdrett.

Eventuelt behov for regler for merking av oppdrettsanlegg i sjøen bør overveies, videre også eventuelt ajourføring av sjøkartene.

Sildsnurpenotkonsesjon.

Tillatelse til å fiske sild med snurpenot er meget ettertraktet. Fra Moskenes og Flakstad søkte 11 stk. fra hver kommune om tillatelse til å fiske sild med snurpenot. Bare 1 båt fra Moskenes, og 2 båter fra Flakstad oppnådde å få konsesjon! For ordens skyld kan nevnes at disse 2 kommunene tilsammen har ca. 95 båter over 40 fot.

For 1984 er situasjonen den at Moskenes har 2 konsesjoner for snurpenot og Flakstad 4. Ingen av kommunene har landnotkonsesjoner.

Konklusjon:

Når det gjelder konsesjoner vises det til tabellen nedenfor som viser konsesjonsfordelingen mellom fylkets fiskerikommuner i relasjon til antall fiskefartøyer over 30 fot.

Tabellen omfatter følgende konsesjoner: Oppdrett av laks/ørret, settefiskanlegg, skjellanlegg, reketrål, loddetrål, torsketrål, kvitlaks, industritrål, kvalfangst, selfangst, ringnot, snurpenot sild, landnot sild, seinot, brislingnot og drivgarn etter laks pr. 31.12.83.

OVERSIKT OVER FOLKETALL, BÅTER OVER 30 FOT, FISKERE
PÅ BLAD B OG KONSESJONER I DE KOMMUNER SOM HAR GITT
UT ÅRSMELDINGER FOR 1983

<u>Kommuner:</u>	<u>Folketall pr. 1.1.83.</u>	<u>Båter:</u>	<u>Fiskere på bl. B:</u>	<u>Konse- sjoner:</u>	<u>Forholdet mellom båter og konse- sjoner målt i %:</u>
Vestvågøy	11 088	150	698	46	31
Vågan	9 633	117	462	29	25
Øknes	5 241	83	440	24	29
Moskenes	1 654	82	249	15	18
Flakstad	1 858	72	272	13	18
Bø	4 282	65	318	29	45
Meløy	6 994	56	218	46	82
Andøy	7 227	49	322	17	35
Hadsel	8 808	48	155	17	35
Vørøy	1 045	43	98	7	16
Herøy	2 205	43	189	35	81
Rødøy	1 960	41	167	5	12
Lurøy	2 534	39	171	46	118
Røst	795	38	116	13	34
Steigen	3 784	29	134	17	59
Gildeskål	2 793	27	94	7	26
Brønnøy	6 776	27	134	31	115
Lødingen	3 072	25	81	15	60
Trøna	554	24	81	15	62
Sortland	8 104	20	98	17	85
Vega	1 711	20	99	18	90
Alstahaug	7 584	19	89	13	68
Leirfjord	2 368	13	45	15	115
Dønna	2 063	13	89	15	115
Hamarøy	2 369	9	42	2	22
Vevelstad	746	8	29	7	98
Bindal	2 209	7	15	7	100
Tjeldsund	2 015	5	8	6	120
Sømna	2 209	4	22	1	25
Ballangen	3 274	2	12	0	0

Som det framgår av tabellen, har enkelte kommuner over 100 % konsesjonsdekning i forhold til antall fiskebåter over 30 fot. Moskenes og Flakstad kommuner har 18 % hver. Bare Rødøy og Værøy har en lavere prosentandel av konsesjonene.

Heller ikke ved senere konsesjonsfordeling er dette mønstret vesentlig endret. Dette skyldes som kjent at fiskeristyret deler konsesjonskvoten med en konsesjon pr. kommune så langt kvoten rekker. Ved denne praksis vedlikeholdes naturligvis den skjevheten vi idag har kommunene imellom. Det synes heller ikke å ha noen virkning på konsesjonsfordelingen at fylkestinget ved behandlingen av fylkesplan for 1984-87, har vedtatt et eget "Handlingsprogram for spesielt vanskeligstilte kommuner."

Det virker selvsagt uforståelig for våre konsesjonssøkere at de få konsesjonene som fylket har til fordeling, i så betydelig grad skal gå til kommuner som har en soleklar infra-struktur eller til relativt sterke jordbrukskommuner.

Etter møtet som Moskenes kommune hadde med fiskeristyret i Sørvågen den 27. mars 1985, hvor fordelingen av konsesjoner ble grundig drøftet, håper man naturligvis at et krafttak blir tatt for å rette opp skjevhetene slik det ble gjort ved siste fordeling av oppdrettskonsesjoner i både Finnmark, Troms, Hordaland, Sogn og Fjordane og Nord-Trøndelag hvor enkelte kommuner fikk opptil 4 konsesjoner.

Det hjelper lite med velmente overordnede målsettinger for de vanskelig stilte fiskerikommunene dersom vitale underordnede forvaltningsorganer som fiskeristyret og offentlige finansinstanser ikke følger opp.

Fangstsituasjonen.

<u>Moskenes kommune:</u>	Ilandført fangst i kommunen	1983	7 818 tonn
	" - "	1984	<u>5 257 "</u>
	Råstoffnedgang		<u>2 561 tonn</u>
	Fangstverdi	1983	kr 29 066 000,-
	"	1984	<u>kr 19 594 000,-</u>
	Verdinedgang		<u>kr 9 472 000,-</u>

Når det gjelder fangst levert utenfor fylket mangler tallene for 1984, men fra 1982 til 1983 har det vært en nedgang i verdi på kr 576 000,-.

<u>Flakstad kommune:</u>	Ilandført fangst i kommunen	1983	10 985 tonn
	"	1984	10 107 "
	Råstoffnedgang		<u>878 tonn</u>
	Fangstverdi 1983	kr 40 255 000,-	
	" 1984	" 37 736 000,-	
	Verdinedgang	<u>kr 2 519 000,-</u>	

Når det gjelder fangst levert utenfor fylket mangler også her tallene for 1984, men fra 1982 til 1983 har det vært en nedgang i verdi på kr 8 742 000,-.

En må vel kunne anta at nedgangen - når det gjelder fangst levert utenfor fylket - vil komme til å gå ytterligere ned i 1984. Dette kan vi imidlertid ikke fastslå før statistikkene foreligger.

Foredlingsleddet.

Antall årsverk i foredlingsleddet i Moskenes kommune er gått ned fra 118 i 1983 til 87 i 1984. En nedgang på hele 31 årsverk! Dette må en si er en skremmende utvikling - som temmelig sikkert ikke blir bedre i 1985.

Sammenligner vi med 1981, er det en nedgang på hele 43 årsverk.

For Flakstad kommune har situasjonen vært en annen med nokså stabilt antall årsverk fra 1981 og utover, men med en nedgang fra 1983 til 1984 på 7 årsverk.

Også i Flakstad er det vel svært sannsynlig at det ikke blir noe bedring i 1985.

Reine, den 15. okt. 1985.

FISKERIRETTLEDEREN
i Moskenes og Flakstad

H. Husby
H. Husby

