

FISKERIDIREKTORATET
BIBLIOTEKET

28 SEPT. 1995

**TROMSØ KOMMUNE
TROMS**

ÅRSMELDING 1994

FISKERIRETTLEDEREN/FISKERINEMNDA I TROMSØ

FORORD

Dette er årsmelding fra Fiskerinemnda/Fiskerirettlederen i Tromsø for 1994.

Årsmeldingen er ment å gi en oversikt over utviklingen i fiskerinæringen i Tromsø kommune.

Årsmeldingen er utarbeidet i tråd med Fiskeridirektoratets opplegg for "standardisering av årsmeldinger for fiskerirettledere" med enkelte endringer.

Meldingen vil bli sendt til Fiskeridepartementet, Fiskeridirektoratet, kommunestyre og skoler i Tromsø.

K.Sivarajah
Fiskerirettleder

30/10/94

Sammendrag

Årsmeldingen er delt i 15 kapitler som gir en oversikt over fiskeri- og havbruksnæringen i Tromsø kommune samt fiskerinemnd/fiskerirettlederkontorets virksomhet i 1994.

I dette sammendrag vil en summere opp hovedtrekkene som meldingen inneholder.

Rettledningstjenesten i fiskerinæringen er de sentrale fiskerimyndigheters forvaltningsorgan i fylkene og kommunene.

Fiskerinemnda er en statlig nemnd på kommuneplan. Fiskerinemnda skal gi bistand til kommunestyret i fiskerispørsmål. Nemnda skal også på eget initiativ ta opp saker som er av interesse for kommunen.

Fiskerirettdeleren skal lede det daglige arbeidet ved fiskerinemndas sekretariat og skal utrede og komme med innstilling i saker der nemnda skal gjøre vedtak eller uttale seg.

I 1994 behandlet fiskerinemnda 200 saker. Det er en svak økning sammenlignet med 1993 hvor det ble behandlet 171 saker.

Antall manntallførte fiskere i 1994 var 1051 (Blad A= 248, Blad B= 803). I 1993 1099 fiskere.

390 personer (250 menn + 140 kvinner) var sysselsatt i fiskeforedlingsindustrien i 1994. I 1993 var 462 (261 menn + 207 kvinner) sysselsatt.

40 personer var sysselsatt i oppdrettsnæringen i 1994. I 1993 33 personer.

I 1994 var 705 fiskefartøyer registrert i merkeregisteret.

---	0.00 - 4.99 m	= 119
---	5.00 - 9.99 m	= 461
---	10.00 - 14.99 m	= 74
---	15.00 - 19.99 m	= 21
---	20.00 - 29.99 m	= 12
---	30.00 m og over	= 18

I meldingsperioden var det 34 konsesjoner, fordelt slik:

Torsketrål	= 8
Reketrål	= 18
Ringnot	= 4
Lodde	= 5
Sel	= 2
Makrell	= 2

Det er 19 fiskeindustribedrifter i Tromsø kommune:

Frysebedrifter	= 5
Konvensjonelle anlegg	= 7
Rekefabrikker	= 3
Sildoljefabrikker	= 2
Andre	= 2

I 1994 var Tromsøflåtens ilandførte kvantum på 88913 tonn med en verdi av kr. 398.394.000,-. Samtidig er fremmedflåtens leveringer i Tromsø på 84054 tonn med en verdi av kr. 399.443.000,-.

Førstehåndsverdi av fisk som ble landet av Tromsøflåten i Tromsø og andre steder, samt fremmedflåtens landing i Tromsø, var på kr 800.000.000.

Tromsø kommune er ingen stor oppdrettskommune hverken målt i antall anlegg, konsesjoner eller i verdiskapning på landsbasis.

I Troms fylke er Tromsø den største oppdrettskommunen.

I 1994 var det i alt 11 matfiskanlegg for laks og ørret, 7 av disse befinner seg i kommunens ytre område. Det er totalt 7 settefiskkonsesjoner, hvorav 2 for torsk, 2 for røye og 3 for laks. I tillegg finnes 2 skalldyrkonsesjoner.

Produksjon av matfisk (Laks) i Kommunen i 1994 var 1574 tonn som hadde en salgsverdi på kr. 53.925.000,-

1. RETTLEDNINGSTJENESTENS VIRKSOMHET OG FUNKSJON

Formålet med rettledningstjenesten er å fremme fiskerinæringens interesser gjennom rettledning og offentlig tiltak slik at næringen i størst mulig grad kan gi trygge arbeidsplasser og medvirke til at kystbosettingen opprettholdes og styrkes.

Rettledningstjenesten skal arbeide for å fremme de fiskeripolitiske mål Stortinget fastsetter og skal samordne lokale, regionale og nasjonale fiskerispørsmål.

2. FISKERINEMNDA

Fiskerinemnda skal gi bistand til kommunestyret i fiskerispørsmål. Nemnda skal også på eget initiativ ta opp saker av interesse for kommunen. Ellers skal nemnda etter anmodning av fiskeristyret eller den sentrale fiskeriadministrasjon gi uttalelser og forslag i fiskerispørsmål som er av interesse for kommunen. Når en sak angår flere kommuner, skal den også forelegges fiskeristyret.

3. TROMSØ

Fiskerirettlederdistriktet omfatter Tromsø kommune. Kommunen består både av sentrum og periferi. I Tromsø by og det nære omland (Tromsøya, Tromsdalen, Tomasjord, Krøken til Ramfjorden og Kvaløysletta, Storelva og Eidkjosen) bor ca 80 % av befolkningen.

Ytre område (periferi) er den delen av kommunen som ligger utenfor byområdet og dets nærmeste omland. Den grense som er trukket mellom ytre og indre område baserer seg på tellekretsgrenser fra ca.1970.

På Kvaløya går grensen fra Krabbenes til Persnes-Henrikvik i Kaldfjord og over Småslett. På fastlandet går grensen i Hundbergan i Ramfjord og på Tønsås. Kommunen har lengst kystlinje av alle kommuner i Nord-Norge, 927 km.

4. BEFOLKNING/INNSØTTING

Tromsø kommune hadde pr 31.desember 1994 ca.55.580 innbyggere.

5. KONTORET

Fiskerirettlederen i Tromsø har kontorsted i Tromsø sentrum, Stortorget 4, 4. etg. Tlf 77 68 21 30. Fax 77 65 68 40.

6. PERSONALET

Den faste bemanningen ved fiskerirettlederkontoret er:

Fiskerirettleder
Konsulent
Kontorfullmektig

Kanapathipillai Sivarajah er ansatt som fiskerirettleder.
Kåre Ness som konsulent og Kari Dalsbø som kontorfullmektig ved kontoret.

7. AKTIVITET

Kontoret har hatt følgende aktiviteter:

- Rutinemessig saksbehandling av søknader til Statens Fiskarbank, forvaltningssaker som ervervstillatelser og konsesjonsøknader.
- Oppdrettssøknader.
- Føring av merkeregister.
- Føring av fiskarmanntallet.
- Spørsmål vedr. minstelott og andre Garantikassen saker.

--- Merkeregisterkontroll.

--- Generell veiledning.

Kontorets brevjournal for 1994 viser totalt 1.820 inn-og utgående skriv.

8. MØTEVIRKSOMHET/PROSJEKTER

I den utstrekning det har vært mulig har kontoret deltatt aktivt i møtevirksomhet, prosjektarbeid og bedriftsbefaring. I 1994 feiret Tromsø by 200 års-jubileum og ved markering av Fiskerinæringen deltok kontoret aktivt. Det kan nevnes at for arrangementet "PRIMÆRMÆRINGENS DAG" ble sekretariatet lagt til kontoret og vi deltok i planleggingen og arrangeringen av dagen.

Paul Jensen, medlem i Fiskerinemnda har deltatt i prosjektet "Tromsø som fisker- og servicehavn". Han var medlem i ressursgruppen i prosjektet.

Prosjektet ble initiert av Tromsø kommune i samråd med Troms Fylkeskommune.

Fiskerinemnda merker med glede at kommunen har prioritert fiskerinæringen. I meldingsperioden, har kommunen satt i gang forskjellige tiltak for å rettlegge forholdene til næringen.

En kan nevne følgende:

--- Prosjektet "Tromsø som fiskeri- og servicehavn".

--- Fiskerihavneplan for Tromsø kommune.

--- Prosjektet "Fiskerihavn Sommarøyområdene".

9. FISKERINEMN DAs SAMMENSETNING I MELDINGSÅRET

Leder:	Kåre Ludvigsen	9110 SOMMARØY
Nestleder:	Vesla Krohn Ihrstad	9019 TROMSØ
Medlem:	Steinar Pettersen	9100 KVALØYSLETTA
Medlem:	Halvdan Eilertsen	9016 TROMSØ
Medlem	Arne Mortensen	9030 SJURSNES
Medlem:	Laila Hansen	9110 SOMMARØY
Medlem:	Paul Jensen	9105 EIDKJOSEN

Varamedlemmer:

Alfon P. Hansen	9105 EIDKJOSEN
Kari Riddervold	9018 TROMSØ
Magnar Jenssen	9120 VENGSØY
Helmer Torsteinsen	9100 KVALØYSLETTA
Eilif Pedersen	9105 EIDKJOSEN
Laila Bergmo Andersen	9022 KROKELVDALEN
Bjørn Hersoug	9006 TROMSØ

Tromsø formannskap foretok i møte 14. november 1994 suppleringsvalg til fiskerinemnda etter at nestleder Vesla Krohn Ihrstad ble innvilget fritak.

Som ny nestleder ble valgt: Kari Riddervold, Sørliavn. 44, 9018 Tromsø og som nytt varamedlem ble valgt Øyvind Hilmarsen, Kokkvn. 10, 9014 Tromsø.

10. MØTEVIRKSOMHET I FISKERINEMNDA

Tromsø fiskerinemnd har i 1994 hatt 5 møter og behandlet 200 saker.

SAKER BEHANDLET I FISKERINEMNDA I PERIODEN 1991-94

	1991	1992	1993	1994
Statens Fiskarbank	166	111	80	77
Konsesjonssaker	24	23	21	26
Manntallasaker	134	118	57	82
Oppdrettssaker	00	1	3	3
Andre saker	12	3	10	12
SUM	336	256	171	200

TABELL 01

Som det framgår av tabellen ser en at saksmengden er omtrent lik beretningsåret 1993.

11. SYSSELSETTINGEN I FISKERINÆRINGEN

11.1. FISKERMANNTALLET

MANNTALLSFØRTE FISKERE FORDELT PÅ BLAD A OG B.

(PR. 31.12.94)

BLAD A	BLAD B	A+B
248	803	1051

TABELL 02

MANNTALLSFØRTE FISKERE FORDELT PÅ BLAD A OG BLAD B I DE SISTE
ÅRENE

ÅR	BLAD A	BLAD B	SUM
1990	252	926	1178
1991	252	959	1211
1992	243	770	1013
1993	204	895	1099
1994	248	803	1051

TABELL 03

MANNTALLSFØRTE FISKERE I TROMSØ KOMMUNE PR 31.12.94

STED/POSTNUMMER	BLAD A	BLAD B	SUM
9000-9019 TROMSØ	39	165	204
9020 TROMSDALEN	17	83	100
9022 KROKELVDALEN	20	82	102
9024 TOMASJORD	0	5	5
9026 OLDERVIK	6	11	17
9027 RAMFJORDBOTN	5	20	25
9030 SJURSNES	18	36	54
9032 JØVIK	6	12	18
9040 NORDKJOSBOTN	0	1	1
9042 LAKSVATN	5	12	17
9054 MALANGSEIDET	1	3	4
9055 MEISTERVIK	0	1	1
9056 MORTENHALS	9	10	19
9100 KVALØYSLETTA	18	42	60
9103 SKULSFJORD	5	5	10
9105 EIDKJOSEN	37	118	155
9110 SOMMARØY	6	54	60
9112 STRAUMSBUKTA	9	13	22
9118 BRENSHOLMEN	5	36	41
9120 VENGSØY	6	28	34
9122 KÅRVIK	3	13	16
9125 TROMVIK	14	27	41
9127 REKVIK	2	2	4
9128 TUSSØY	1	1	2
9130 HANSNES	3	0	3
9140 REBBENES	2	11	13
9141 MJØLVIK	1	1	2
9144 SKOGVIK	0	3	3
9145 SKARSFJORD	2	5	7
9150 STAKKVIK	8	4	12
SUM	248	804	1052

TABELL 04

KOMMENTARER.

Antall mantallsførte fiskere i kommunen i de siste årene ligger stabilt på ca. 1000 personer.

Sammenlignet med 1993, er antallet fiskere i 1994 på blad A økt med 44 personer og blad B redusert med 92 personer.

Fiskerirettlederkontoret er av den oppfatning at fiskermanntallet ikke gir et riktig bilde av antall sysselsatt i fiskeflåten i kommunen. Manglende rapporteringssystem når personer starter og slutter i fisket gjør at statistikken stort sett ligger etter den faktiske utvikling.

11.2. SYSSELSETTINGEN I FOREDLINGSLEDDET

År	MENN	KVINNER	TOTALT
1993	261	207	462
1994	250	140	390

TABELL 05

Antall sysselsatte i fiskeindustrien i de siste årene ligger stabilt på ca. 400 personer.

Totalt antall sysselsatte i foredlingsleddet i 1994 er ifølge opplysninger innhentet fra bedriftene ca 390 personer med en fordeling på ca 140 kvinner og ca 250 menn.

11.3. SYSSELSETTINGEN I OPPDRETTSNÆRINGEN

SYSSELSATTE I OPPDRETTSNÆRINGEN

År	Antall personer
1993	33
1994	40

TABELL 06

12. FISKEFLÅTEN

MERKEREJSTERET PR 31.12.94

Lengde i meter	Antall
0.00 - 4.99	119
5.00 - 9.99	461
10.00 - 14.99	74
15.00 - 19.99	21
20.00 - 29.99	12
30.00 - over	18
Totalt	705

TABELL 07

Kommentarer:

Pr. 31.12.93 var det 772 merkeregisterert fiskefartøyer i kommunen. Dette ble 702 i 31.12.94. Årsaken til denne nedgang er at Fiskeridirektoratet satt i gang en landsomfattende fremstillingsoffensiv for å kontrollere om de fartøyer som er innmeldt i Merkeregistrert tilfredsstillter kriteriene for å stå i dette registret.

I Tromsø ble 165 båter slettet (Pr 03.04.95). Man kan si at vi nå har et nesten fullstendig ryddig merkeregister.

FISKEFLÅTEN I TROMSØ KOMMUNE - ALDERSFORDELING

BYGGEÅR							
Lengde i me- ter	Før- 49	50-59	60-69	70-79	80-84	85-89	90-
0.00 - 4.99	2	3	15	49	21	16	10
5.00 - 9.99	9	47	79	158	105	49	14
10.00 - 14.99	11	2	5	19	16	19	0
15.99 - 19.99	3	0	3	9	3	2	0
20.00 - 29.99	1	2	4	3	1	1	0
30.00 - over	0	2	4	7	1	2	1

TABELL 08

KONSESJONSBILDET FOR KOMMUNEN

KONSESJONER

FARTØY	TORSK	REKER	RINGNOT	LODDE	MAKRELL	SEL
"BARSUND"		X		X		
"OLE NORDGÅRD"		X		X		
"STÅLTOR"	X	X				
"RYSTRAUM"		X				
"TØSNSNES"	X	X				
"SJØTRÅL"		X				
"ROSSVIK"	X	X				
"NYHORIZONT"		X				
"ANNY KRÆMER"	X					
"GULDRINGNES"		X				
"STORTIND"		X	X	X		
"HÅKØY 2"	X					
"BJØRNØYBUEN"		X		X		
"LYSHAUG"	X	X				
"TORSON"			X			
"KVALØYFJORD"	X	X				
"HARMONI"			X			X
"SNORRE"		X		X		
"POLARFANGST"		X				X
"TROMSØVÆRING"		X				
"VIKING 1"		X	X			
"GLANNØY"	X	X				
"SKULBAREN"					X	
"SKAGØYSUND"					X	
	8	18	4	5	2	2

TABELL 09

I 1994 er ringnot og rekestrålkonsesjon tilhørende M/S "GEIR JOHANSEN" utgått, fartøyet ble overført til Midsund merkedistrikt.

13. FOREDLINGSLEDDET.

Fiskeindustrien i Tromsø kommune består i hovedsak av middelstore frysebedrifter som også driver konvensjonell produksjon.

Totalt har kommunen 19 ulike fiskeindustribedrifter, hvorav 16 befinner seg utenfor sentrum.

ANTALL FISKEINDUSTRIBEDRIFTER

	1994
Frysebedrifter	5
Konvensjonelle anlegg	7
Rekefabrikker	3
Sildoljefabrikker	2
Andre	2
Sum	19

TABELL 10

FISKEINDUSTRIBEDRIFTER I TROMSØ KOMMUNE

BEDRIFT	PRODUKSJON
OLDERVIK FISKEINDUSTRI A/S 9026 OLDERVIK	Konvensjonell
BERNT HANSEN EFTF 9110 SOMMARØY	Filetanlegg
HOLMEN BRUK 9110 SOMMARØY	Konvensjonell
COLLINFISK A/S, SANDNESHAMN 9105 EIDKJOSEN	Konvensjonell
DRAGØY ARNE A/S ,9000 TROMSØ	Konvensjonell
HENRY JOHANSEN A/S 9120 VENGSØY	Filetanlegg
HJ JOHANSEN & CO A/S 9110 SOMMARØY	Filetanlegg
HAGB.KREMER A/S 9010 TROMSØ	Filetanlegg
JOH. H.PETTERSEN A/S Kvaløyvåg, 9100 KVALØYSLETTA	Filetanlegg
HR. SEA PRODUCTS, 9008 TROMSØ	Rekefabrikk
OSKAR ROBERTSEN A/S 9125 TROMVIK	Konvensjonell
TROMSØ REKER A/S Kaldfjord, 9105 EIDKJOSEN	Rekefabrikk
RIEBER & CO A/S 9020 TROMSDALEN	Mel/olje og ensilasje
IVAN LORENTSEN FISKEFORRETNING A/S 9118 BRENSHOLMEN	Konvensjonell
RYA FISKEINDUSTRI A/S Skavberg, 9105 EIDKJOSEN	Rekefabrikk
AS PRIMA FISK OG FISKEMAT ERSFJORDBOTN, BOKS 604, 9001 TROMSØ	Konvensjonell
TROMSØ FISKEINDUSTRI A/S 9000 TROMSØ	Sildoljefabrikk
JØVIK SILDOLJE OG KRAFTFORFABRIKK A/S, 9032 JØVIK	Sildoljefabrikk
TROMVIK FISKEINDUSTRI A/S 9125 TROMVIK	Saltfisk/Klippfisk

TABELL 11

14. RÅSTOFF, PRODUKSJON, KVANTUMSUTVIKLING

TROMSØ FLÅTENS LEVERINGER HJEMME I 1994

(1 000 KG):

TORSK ART	SILD	MAKRELL	REKER	ANNET	TOTALT	VERDI- 1000 KR.
14853	3068	718	3714	6937	29291	203436

TABELL 12

TROMSØ FLÅTENS LEVERINGER BORTE I 1994

(1 000 KG):

TORSK ART	SILD	MAKRELL	REKER	ANNET	TOTALT	VERDI 1000 KR.
16180	20733	18762	3399	548	59622	194958

TABELL 13

FREMMEDE FLÅTENS LEVERINGER I TROMSØ I 1994

(1 000 KG):

TORSK ART	SILD	MAKRELL	REKER	ANNET	TOTALT	VERDI 1000 KR.
38473	24487	6900	7903	6290	84054	399443

TABELL 14

En har lagt om fremstillingen av råstoff, produksjon og kvantumsutvikling. Her ønsker man å vise fram betydningen av Tromsøflåtens leveringer hjemme og ute samt fremmedflåtens leveringer.

Som tabellen viser er Tromsøflåtens ilandførte kvantum på 88913 tonn med en verdi av Kr. 398.394.000,-. Samtidig er fremmedflåtens leveringer i Tromsø på 84054 tonn med en verdi av Kr. 399.443.000,-

Førstehandsverdi av fisk som er landet av Tromsøflåten i Tromsø

og andre steder, samt fremmedflåtens landing i Tromsø, er på kr. 800.000.000.

15. FISKEOPPDRETT/AKVAKULTUR

Tromsø kommune er ingen stor oppdrettskommune hverken målt i antall anlegg, konsesjoner eller i verdiskapning på landsbasis. Men i Troms fylke er Tromsø den største oppdrettskommunen. Totalt er det i alt 11 matfiskanlegg for laks og ørret, 7 av disse befinner seg i kommunens ytre område. Det er tildelt totalt 7 settefiskkonsesjoner, hvorav 2 for torsk, 2 for røye og 3 for laks. I tillegg finnes 2 skalldyrkonsesjoner.

KONSESJONER FOR FISKEOPPDRETT

Anlegg	Sette fisk	Laks	Røye	Torsk	Skall- dyr
Tromslaks A/S		X			
Blåmannsvik A/S		X			
Petter Laks A/S		X			
Sjurelv- Fiskeoppdr.A/S		X			
Kyrre Enoksen		X			
Kattfjord Fisk A/S		X			
Rya Produkter A/S		X			
Juls Fisk A/S	X	X			
Tromsø Settefisk A/S	X				
Johan Larsen	X				
Ørnfløy Fiske- oppdr.A/S		X			
Ullsfjord Fisk ANS		X			
Edv.og Hermod Mortensen	X		X		
Havbruksstasjonen		X		X	
Skardsfjord Aqua- culture A/S	X		X		
Eva og Hans M. Lindrupsen					X
Tromvik Fiskefarm	X			X	
Skavberg Torskeopp- drett A/S	X			X	
Asbjørn Jensen					X
TOTALT	7	11	2	3	2

TABELL 15

PRODUKSJON (TONN) OG VERDI (KR 1000,-).

SALG AV FISK (LAKS)		
ÅR	TONN	VERDI (KR 1000,-)
1993	1.611	63.625
1994	1.574	53.925

TABELL 16

Som det framgår av tabellen ligger produksjon av laks i Tromsø på ca 1500 tonn pr.år. Sammenlignet med 1993, har verdien av solgt laks gått ned med kr. 10 million. Dette skyldes svingninger i markedet.