

Å R S M E L D I N G 1 9 9 2

Fiskerirettleiaren — i — Søre Midthordland


ÅRSMELDING FOR 1992.

FISKERIRETTLEIAREN I SØRE MIDTHORDLAND

1. Fiskerirettleiarens tenestedistrikt

2. Fiskerirettleiarkontorets virke og funksjon.

- 2.1. Personal/Fiskerikontoret.
- 2.2. Korresopndanse.
- 2.3. Fiskerikontorets arbeidsoppgåver/møteverksemnd.
- 2.4. Fiskerinemnder/møteverksemnd/saker.
- 2.5. Administrative erfaringer med tenesta i meldingsåret.

3. Sysselsettinga i fiskeri- og Fiskeoppdrettsnæringa.

- 3.1. Fiskarmanntalet
- 3.2. Sysselsettinga i foredlingsleddet.
- 3.3. Sysselsettinga ved oppdrettsanlegga.

4. Fiskeflåten, merkeregisteret, konsesjonsbilete.

- 4.1. Austevoll Kommune
- 4.2. Os Kommune
- 4.3. Fusa Kommune.
- 4.4. Tysnes, Samnanger, Kvam og Jondal Kommune.

5. Fiskeflåtens aktivitet.

6. Fiskeoppdrettsnæringas samansetning og aktivitet.

7. Fiskeindustrien - mottak - foredling, aktivitet i 1992.

8. Avleia verksemnd i Austevoll.


9. Summering.

- 9.1. Fiskeinæringa.
- 9.2. Oppdrettsnæringa.
- 9.3. Fiskeindustri/mottaksleddet.

10. Os, Fusa, Tysnes, Samnanger, Kvam og Jondal.

2462/61888

1. Fiskerirettleiarkontorets tenestedistrikt.


Hovudkontorstad: Austevoll Kommune

Utvila funksjonsdistrikt slik:

Os kommune med 1 kontordag pr. veke frå 1982.

Fusa Kommune med 2 kontordagar pr. mnd. frå 1982.

Tysnes Kommune med 1 kontordag pr mnd. frå 1984.

Samnanger Kommune utan faste kontordagar frå 1984.

Kvam Kommune med 2 kontordagar pr. mnd. frå 1990.

Jondal Kommune utan faste kontordagar frå 1992.

Austevoll Kommune:

- * ein typisk kystkommune med 667 holmar og skjær og 337 km strandling. Folketalet er omlag 4.200.
- * ein av Norges største fiskerikommunar og Norges største fiskeoppdrettskommune.
- * næringslivet i kommunen er også sterkt engasjert i olje-verksemda i Nordsjøen.
- * stor friluftsinteresser og småbåtutfart sumarstid.

Os Kommune:

- * ein typisk vekstcommune med folketal tett på 13.000. Relativ stor strandline, store friluftsintereser og nær tilknyting til Bergen.
- * næringslivet i kommunen er hovudsakleg handel, bygg og anlegg. Fiske og fiskeoppdrett utgjer ein mindre del av næringslivet.

Fusa Kommune:

- * ein blanding av kyst-og fjordcommune med folketal ca. 3.700
- * primærnæringane jordbruk, skogbruk og fiskeoppdrett utgjer ein vesentleg del av næringslivet. Fiskerinæringa utgjer ein mindre del.
- * ein del jakt og friluftsliv, mest skog og fjell.

Tysnes Kommune:

- * ein kyst-og fjordcommune med relativ stor strandling og folketalet på ca. 2.900.
- * jordbruk, skogbruk og fiskeoppdrett utgjer ein vesentleg del av næringslivet. Fiskerinæringa utgjer berre ein mindre del.
- * store friluftsinteresser og småbåtutfart på sumarstid. Ein del jakt i skog og mark.

Samnanger Kommune:

- * ein innlandskommune med kun Samnangerfjorden som kyststripe. Folketalet er ca. 2.400.
- * offentleg service, ingustri, bygg og anlegg utgjer det vesentlege av kommunens verksemnd.
- * store friluftsinteresser som jakt og fiske i skog og fjell, samt vesentleg skiturisme vinterstid.

Kvam Kommune:

- * ein innlandskommune med kyststripe som grensa til Hardangerfjorden. Folketalet er ca 8.600.
- * hovuddelen av næringslivet utgjer industri, skog- og jordbruk. Fiskeoppdrett er også ein del av næringslivet i kommunen.
- * store friluftsinteresser som jakt og fiske i skog og fjell. Fine turløyper, samt stor skiturisme vinterstid.

Jondal Kommune:

- * ein innlandskommune med kyststripe som grenser til Hardangerfjorden i vest. Folketalet er ca 1.250.
- * næringslivet i Jondal er i hovudsak industri, skog- og jordbruk. Fiskeoppdrett utgjer også ein mindre del av næringslivet.
- * store friluftsinteresser, med aktivt idrettslag. Fine turløyper, stor skiturisme heile året.

2. Fiskerirettleiarkontorets virke og funksjon.

2.1. Personal/Fiskerikontoret.

Fiskerirettleiar Hans Austevoll
Konsulent Ingebrigt Austevoll
Førstefullmektig Gurli Heimark

Alle i full stilling, med fiskerikontor som er adskilt og delt i 3 rom.

I Os vert det nytta eit kontor i sentrum av Osøyro, medan det i Fusa, Tysnes og Kvam vert nytta kontor tilknytta formannskapskontora.

2.2. Korrespondanse.

Inn-og utgåande brevjournal:	1988	1989	1990	1991	1992
------------------------------	------	------	------	------	------

Totalt inngåande	1.185	1.311	1.357	1.139	1.193
------------------	-------	-------	-------	-------	-------

Totalt utgåande	1.647	1.390	1.489	1.267	1.482
-----------------	-------	-------	-------	-------	-------

Korrespondansen er noko varierande frå år til år.

2.3. Fiskerikontorets arbeidsoppgåver/møteverksemnd.

Som sekretariat for fiskerinemndene i heile tenestedistriktet så medgår ein god del arbeid med tilrettelegging av saker som vert handsama i fiskerinemndene.

Fiskerikontorets arbeidsoppgåver/møteverksemnd forøvrig var i 1992 i grove trekk som følgjande:

- * aktiv kystsoneplanarbeid i Austevoll, Fusa og Tysnes.
- * søknader, synfaring og møter vedk. lokaliteter for laks og aure.
- * div. havnesaker, eks. Storebø havn og regulering av Vargavågen i Os.
- * div. arbeid vedk. utarbeiding av sivil beredskapsplan for fiske- og fiskeoppdrett på kommunalt nivå.
- * div. søknader til Fiskeridirektoratet.
- * fiskarmanttal - merkeregister- og garantikassesaker m.m.
- * deltaking vedk. diverse tiltaksarbeid i kommunane.

- * div. møter på Austevoll Havbruksstasjon
- * div. møter og deltaking i Austevoll Fiskeoppdrettslag.
- * deltaking med ulike delegasjonar på ekskursjonsturer i Austevoll.
- * div. møter i Bergen, hos Fiskerisjefen, Fiskeridirektoratet og andre.
- * Fiskeirsjefen sin representant i styringsgruppa for "Strategisk Næringsplan for Hordaland", tiltak 14.
- * medlem i "Team Sunnhordland"
- * medlem av tilsettingsrådet i Fiskeridirektoratet.

2.4. Fiskerinemnder/møteverksemnd/saker.

Austevoll og Tysnes kommune har eigne fiskerinemnder med 5 medlemmar i kvar nemnd.

Os, Fusa og Samnanger kommune har felles fiskerinemnd med 3 medl. frå Os, 2 medl. frå Fusa og 1 medlem frå Samnanger.

Kvam og Jondal har felles fiskerinemnd med 3 medlemmar frå Kvam og 2 medlemmar frå Jondal.

Saksmengda frå fiskerinemndene i 1992.

Austevoll kommune 4 møter og tot. 60 saker til handsaming

Os, Fusa og Samnanger kommune 3 møter og tot. 44 saker.

Tysnes kommune 4 møter og tot. 22 saker.

Kvam og Jondal kommune 2 møter og tot. 10 saker.

Medlemane i fiskerinemndene har teke aktivt del i dei einskilde saker. Dei har vore positive og lett å samla til møter.

FISKERINEMNDA I AUSTEVOLL 1992 - 1995.

Medlemmar:

Inge Halstensen, leiar	5397	Bekkjarvik
Kåre K. Sandtorv, n.leiar,	5392	Storebø
Reidun Jørgensen, medl.	5387	Møkster
Martha Våge, medl.	5398	Stolmen
Lars Ove Stenevik, medl.	5397	Bekkjarvik

FISKERINEMNDA I OS, FUSA OG SAMNANGER

Medlemmar:

Eva Kvernes Røttingen, leiar	5228	Lepsøy
Jostein Røttingen, medl.	5228	Lepsøy
Rolf Bugge, medl.	5220	Hagavik
Marit Nynark, n. leiar	5648	Holmefjord
Arne Ådland, med.	5640	Eikelandsosen
Elvin Jørgensen, medl.	5650	Tysse

FISKERINEMNDA I TYSNES

Medlemmar:

Svein Tore Flakke, leiar	5694	Onarheim
Helge Hystad, n.leiar	5694	Onarheim
Sigmund Haukefær, medl.	5683	Reksteren
Gjermund Rosseland, medl.	5694	Onarheim
Trygve Storetvedt, medl.	5680	Tysnes

FISKERINEMNDA I KVAM OG JONDAL

Medlemmar:

Sveinung Havrevoll, leiar	5610	Øystese
Olaf L. Kvamsøy, medl	5610	Øystese
Ingolf Nordtveit, medl.	5633	Mundheim
Knut Haugen, n. leiar	5628	Herand
Håkon D. Sandven, medl.	5627	Jondal

Saker til handsaming i 1992.

Austevoll Fiskerinemnd:

- * 10 søknader til Statens Fiskarbank som t.d. lånesøknad ved overtaking av fartøy, redskapslån, fartøylån, kontraherings-tilskott og arbeidsmiljøinvesteringer.
- * 10 søknader til Fiskerisjefen vedr. laks og aure, nye driftslokaltetar, midlertidige lokalitetar m.m.
- * 4 søknader til Fiskseridirektoratet om ervervelse av eige-domsretten til fiskerartøy, konsesjonsauke, eigedomsendring.
- * 20 søknader om løyve til bruk av areal i eit område avgrensa til 100 m frå strandlina.
- * referatsaker
- * fiskarmannntalsaaker
- * garantikassesaker
- * forslag til praktiske fiskeforsøk og veiledningsteneste for 1993
- * uttale vedk. flytting av fortøyningsbolt.
- * uttale vedk. søknader om omklassifisering av fiskerikai
- * uttale vedk. utlegging av flytebryggjer og bygging av kai
- * uttale vedk. søknad om bygging av verksted på almennings-areal.
- * uttale vedk. forslag til ny lov om laksefiske og innlands-fiske.
- * uttale vedk. søknad om permanent flytting av oppdretts-anlegg, ut av Austevoll kommune.
- * uttale vedk. Kystsoneplan for Austevoll
- * uttale vedk. fast vegtrase mellom Stolmen og Selbjørn.

Os, Fusa og Samnanger Fiskerinemnd.

- * 4 søknader til Statens Fiskarbank, lån, kontraherings-tilskott ved kjøp av fartøy, redskapslån og utstyr.
- * 1 søknad til Fiskeridirektoratet om ervervelse av eige-domsretten til fiskefartøy.
- * 4 søknader til Fiskerisjefen vedr. lokalisering av fiskeoppdrettsanlegg, FOU- søknad m.m.
- * 12 søknader til uttale vedk. bruk av areal i eit område avgrensa til 100 m frå strandlinna.
- * uttale vedk. søknader om utlegging av sjøkabler.
- * uttale vedk. søknad om båtmarina i Os.
- * uttale vedr. kommuneplan for Samnanger.
- * uttale vedk endra bruk av Amundsneset i Os.
- * uttale vedk. div. reguleringsplanar.
- * referatsaker.
- * fiskarmannntalsaker.
- * Garantikkassesaker.

Tysnes Fiskerinemnd.

- * 1 søknad til Statens Fiskarbank om lån til utstyr og fiske-redskapar
- * 9 søknader vedk. oppdrett av laks og aure, lokalisering, utviding av settefiskanlegg og matfiskanlegg m.m.
- * fiskarmannntalsaker.
- * Garantikkassesaker.
- * referatsaker.
- * uttale vedk. framlegg til kystsoneplan i Tysnes.
- * uttale vedk. søknader om utlegging av sjøkabler.
- * uttale vedk. søknad om utsprenging og fylling i sjø.
- * uttale vedk. søknader om oppheving av max fart i Luksund.

Kvam og Jondal Fiskerinemnd.

- * 3 søknader til Fiskerisjefen vedr. lokalisering av fiskeoppdrett.
- * uttale vedk. søknad om utlegging av sjøkabel.
- * referatsaker.
- * fiskarmannatalet.
- * Garantikassesaker.

2.5. Administrative erfaringer med tenesta i meldingsåret.

Med den bemanninga rettleiarkontoret i Austevoll har, så må me kunna seia at rettleiartenesta fungerer godt. Dei tilsette har samla relativt godt kjennskap til dei ulike ledd innanfor fiske-og akvakulturnæringa innanfor vedkomande tenestedistrikt, og vi har i dei fleste høve møtt positiv samarbeidsvilje.

Næringsutøvarane/fiskerinemndene har vore lett å få kontakt med, og me har følt at dei har sett pris på dei tenestene me har kunna vore hjelpelege med.

3. Sysselsettinga i fiskeri-og fiskeoppdrettsnæringa.

3.1. Fiskarmanntalet.

Fiskarmanntalet følgjer kommunevis ved utgangen av 1992.

Blad A - Fiske som attåtnæring.

Blad B - Fiske som hovudyrke/eineyrke.

Austevoll Kommune

År	Inn-deling	Fiskarar etter aldersgrupper								Tot.
		<20	<30	<40	<50	<60	<67	<70	>70	
1991	Blad A	-	-	1	2	4	8	8	42	65
	Blad B	21	70	61	40	16	9	-	2	219
	Totalt	21	70	62	42	20	17	8	44	284
1992	Blad A	-	-	-	3	4	9	6	43	65
	Blad B	21	77	59	41	16	6	-	2	222
	Totalt	21	77	59	44	20	15	6	45	287

Fiskarmanntalet i Austevoll for 1992 viser trend til auke på bl. B etter fleire år med ein viss nedgang. Statistikken viser ein klar topp i aldersgruppa 20 - 30 år

Os Kommune

År	Inn-deling	Fiskarar etter aldersgrupper								Tot.
		<20	<30	<40	<50	<60	<67	<70	>70	
1991	Bl. A	-	-	2	-	1	2	1	8	14
	Bl. B	-	19	14	9	9	5	-	2	58
	Tot.	-	19	16	9	10	7	1	10	72
1992	Bl. A	-	-	2	-	1	2	1	7	13
	Bl. B	2	23	13	12	9	3	2	2	66
	Tot.	2	23	15	12	10	5	3	9	79

I Os er fiskarmanntalet på storleik med året før, med flest fiskarar i aldersgruppa 20 - 40 år.

Fusa Kommune

År	Inn-deling	Fiskarar etter aldersgrupper								Tot.
		<20	<30	<40	<50	<60	<67	<70	>70	
1991	Bl. A	-	-	-	-	2	1	-	5	8
	Bl. B	2	5	3	6	4	1	-	1	22
	Tot.	2	5	3	6	6	2	-	6	30
1992	Bl. A	-	-	1	-	-	1	-	4	6
	BL. B	-	7	3	4	5	2	-	1	22
	Tot.	-	7	4	4	5	3	-	5	28

Samanlikna med dei siste åra så viser fiskarmannatalet bl. B ein auke i 1991 og ein liten nedgang i 1992. Det er flest fiskarar i alderen 20 - 30 år og 40 - 60 år.

Tysnes Kommune

År	Inn-deling	Fiskarar etter aldersgrupper								Tot.
		<20	<30	<40	<50	<60	<67	<70	>70	
1991	Bl. A	-	-	1	2	1	1	2	4	11
	Bl. B	-	-	1	2	3	1	-	1	8
	Tot.	-	-	2	4	4	2	2	5	19
1992	Bl. A	-	-	1	1	2	1	1	6	12
	Bl. B	-	-	-	3	3	1	-	-	7
	Tot.	-	-	1	4	5	2	1	6	19

Fiskarmannatalet i Tysnes viser små endringar utan trend til rekruttering av yngre fiskarar.

Samnanger Kommune: 4 på blad A og 1 på blad B i 1992.

Kvam Kommune: 1 på blad A og 9 på blad B i 1992.

For samtlege kommunar ovanfor så er A fiskarar mest eldre folk på over 70 år og verksemnda deira kan ein nærast rekna for hobbyverksemnd.

3.2. Sysselsettinga i foredlingsleddet:

Austevoll Kommune

Navn	Heiltidstils.				Deltidstils.			Årsverk		
	År	M	K	Tot	M	K	Tot	M	K	Tot
<u>Austevoll Fiske-industri A/S.</u>	-89	24	24	48	30	30	60	35	40	75
Kj.løyve oppdr.-fisk, forkjøkken, røykeri, makrell-mottak, fryseri.	-90	25	25	50	50	53	103	50	50	100
	-91	25	25	50	60	60	120	60	60	120
	-92	25	25	50	60	60	120	55	55	110
<u>Norsk Akvakultur A/S.</u>	-89	1	4,5	5,5	10	30	40	10	24	34
	-90	1	3	4	15	40	55	3	17	20
Kj.løyve oppdr.-fisk, røyking m.m	-91	1	5	6	15	40	55	5	20	25
	-92	3	3	4	15	40	55	4	14	22
<u>Møkster pakkeri A/S.</u>	-89	-	1	1	5	10	15	4	10	14
	-90	-	1	1	4	9	13	4	7	11
Pakking av laks og mottak av kvitfisk.	-91	-	1	1	4	9	13	2	4	6
	-92	Drifta er innstiltt inntil videre								
<u>Nye Austevoll røykeri A/S</u>	-89	2	2	4	8	18	26	3	6	9
	-90	3	1	4	2	7	9	4	5	9
Røyking av laks	-91	2	1	3	2	7	9	3	7	10
	-92	Drifta er innstiltt inntil videre								
<u>Stolmen Industri-hus A/S.</u>	-89	-	1	* 1	10	30	40	5	10	15
	-90	-	1	1	1	18	25	2	10	12
Pakking av laks	-91	-	1	1	7	15	22	4	10	14
	-92	-	1	1	7	15	22	2	5	7

Os Kommune

Navn	Heiltidstils.				Deltidstils.			Årsverk		
	År	M	K	Tot.	M	K	Tot.	M	K	Tot.
<u>Gje-Vi Røykeri A/S.</u>	-91	2	3	5	12	20	32	7	13	20
Pakking av laks, røyking av laks.	-92	1	2	3	10	18	28	8	17	25

Fusa Kommune

Navn	Heiltidstils.				Deltidstils.			Årsverk		
	År	M	K	Tot	M	K	Tot	M	K	Tot
<u>Bolaks/Osenfish A/S.</u> Pakking av eigen lakseproduksjon.	-91	-	-	-	10	17	27	3	6	9
	-92	1	-	1	1	9	10	1	6	7
<u>Holmefjord Fryseri.</u> Filitering røyking av laks.	-91	1	1	2	1	1	2	1	1,5	2,5
	-92	1	1	2	1	1	2	1	1,5	2,5
<u>Norway Foods A/S</u> Nedlegging av sardiner.	-91	10	24	34	3	11	14	12	30	42
	-92	10	23	33	3	6	7	2	5	40

Tysnes Kommune

Navn	Heiltidstils.				Deltidstils.			Årsverk		
	År	M	K	Tot	M	K	Tot	M	K	Tot.
<u>Tysnes Fiskemottak.</u> Tek mot fisk for Vestnorge Fiske-salgslag.	-91	2	4	6	-	3	3	2	5	7
	-92	2	-	2	-	3	3	2	1,5	3,5

Kvam Kommune

Navn	Heiltidstils.				Deltidstils.			Årsverk		
	År	M	K	Tot	M	K	Tot	M	K	Tot
<u>Hardanger Fiskeforedling A/S.</u> Pakking av laks, m.m.	-91	8	17	25	-	5	5	7	15	22
	-92	2	1	3	11	16	27	10	10	20

3.3. Sysselsetting ved oppdrettsanlegga.

Kommune	Heiltidstils.	Deltidstils.	Årsverk
Austevoll	50	10	55
Os	10	5	12
Fusa	50	10	55
Tysnes	15	10	20
Samnanger	3	2	4
Kvam	12	8	15
Jondal	7	4	8

Tabellen framom viser sysselsettinga i fiskeri-og fiskeoppdretts-næringa for dei einskilde kommunar. Både fiskarmannatalet og dei tilsette på oppdrettsanlegga er hovudsakeleg mannspersonar, medan arbeidsplassane ved mottaksapparatet på land viser det motsatte, der det stort sett er kvinner som utgjer arbeidsstyrken.

4. Fiskeflåten, merkeregisteret, konsesjonsbilete.

4.1. Austevoll.

Austevoll Kommune er ein av landets største fiskerikommunar med følgjande flåtesamansetting i 1992.

- * 19 store fartøy m/ringnotkonsesjon frå 4.900 til 15.000 hl
11 av desse fartøya har også kolmuletrålkonsesjon.
- * 1 kombinert fartøy 90 fot, garn, snurrevad og ringnot.
- * 1 industritrålfartøy.
- * 1 brisling/sild fartøy.
- * 113 mindre merkeregistrerte fartøy som består av sjarkar og små åpne båtar.

LENGDE	TOTALT	BY GGE ÅR										BYGGEMATERIALE			
		IFOR 1939	1940-49	1950-59	1960-69	1970-79	1980-84	1985-89	ET. 1989	UOPPGITT	STÅL	TRE	PLAST	ANNET	
0.0 - 4.9M	-	I	-	-	-	-	-	-	-	-	-	-	-	-	-
5.0 - 9.9M	92	I	1	-	7	17	40	17	8	1	1	-	45	47	-
10.0 - 14.9M	20	I	1	-	1	1	3	7	6	1	-	1	5	13	1
15.0 - 19.9M	3	I	1	-	2	-	-	-	-	-	-	-	3	-	-
20.0 - 24.9M	1	I	1	-	-	-	-	-	-	-	-	-	1	-	-
25.0 - 29.9M	2	I	-	-	1	-	1	-	-	-	-	1	1	-	-
30.0 - 34.9M	-	I	-	-	-	-	-	-	-	-	-	-	-	-	-
35.0 - 39.9M	-	I	-	-	-	-	-	-	-	-	-	-	-	-	-
40.0 - 44.9M	-	I	-	-	-	-	-	-	-	-	-	-	-	-	-
45.0 - 49.9M	1	I	-	-	-	1	-	-	-	-	-	-	1	-	-
50.0 OG OVER	18	I	-	4	3	-	3	-	5	1	-	-	18	-	-
UOPPGITT	-	I	-	-	-	-	-	-	-	-	-	-	-	-	-
TOTALT	137	I	4	4	14	19	47	24	19	3	1	21	55	60	1

Merkeregisteret for Austevoll viser 12 avganger og 9 tilganger av fartøy i 1992. Både avganger og tilganger var små fartøy.

4.2. Os.

LENGDE	TOTALT	BYGGÅR									BYGGEMATERIALE			
		IFØR 1939	1940-49	1950-59	1960-69	1970-79	1980-84	1985-89	ET. 1989	UOPPGITT	STAL	TRE	PLAST	ANNET
0.0 - 4.9M	-	I	-	-	-	-	-	-	-	-	-	-	-	-
5.0 - 9.9M	38	I	1	1	3	6	15	8	2	-	2	-	20	18
10.0 - 14.9M	5	I	1	-	-	-	-	2	1	-	-	-	3	1
15.0 - 19.9M	3	I	-	1	1	-	-	-	1	-	-	-	2	1
20.0 - 24.9M	-	I	-	-	-	-	-	-	-	-	-	-	-	-
25.0 - 29.9M	-	I	-	-	-	-	-	-	-	-	-	-	-	-
30.0 - 34.9M	-	I	-	-	-	-	-	-	-	-	-	-	-	-
35.0 - 39.9M	-	I	-	-	-	-	-	-	-	-	-	-	-	-
40.0 - 44.9M	-	I	-	-	-	-	-	-	-	-	-	-	-	-
45.0 - 49.9M	-	I	-	-	-	-	-	-	-	-	-	-	2	-
50.0 OG OVER	2	I	-	-	1	1	-	-	-	-	-	-	-	-
UOPPGITT	-	I	-	-	-	-	-	-	-	-	-	-	-	-
T O T A L T	48	I	2	3	5	7	12	10	2	-	2	2	25	20

* 2 store ringnotfartøy, det eine har kolmuletrålkonsesjon.

* 1 brilsing-/sildfartøy.

* 2 reketrålfartøy i Nordsjøen.

* 43 mindre båtar, sjarkar o. l. utan spesielle fiskeløyve.

4.3. Fusa.

LENGDE	TOTALT	BYGGÅR									BYGGEMATERIALE			
		IFØR 1939	1940-49	1950-59	1960-69	1970-79	1980-84	1985-89	ET. 1989	UOPPGITT	STAL	TRE	PLAST	ANNET
0.0 - 4.9M	1	I	-	-	-	-	-	1	-	-	-	-	1	-
5.0 - 9.9M	25	I	-	-	1	4	8	6	5	1	-	-	7	17
10.0 - 14.9M	6	I	-	-	1	-	2	3	-	-	-	1	4	1
15.0 - 19.9M	2	I	1	-	1	-	-	-	-	-	-	-	2	-
20.0 - 24.9M	-	I	-	-	-	-	-	-	-	-	-	-	-	-
25.0 - 29.9M	-	I	-	-	-	-	-	-	-	-	-	-	-	-
30.0 - 34.9M	-	I	-	-	-	-	-	-	-	-	-	-	-	-
35.0 - 39.9M	-	I	-	-	-	-	-	-	-	-	-	-	-	-
40.0 - 44.9M	-	I	-	-	-	-	-	-	-	-	-	-	-	-
45.0 - 49.9M	-	I	-	-	-	-	-	-	-	-	-	-	-	-
50.0 OG OVER	-	I	-	-	-	-	-	-	-	-	-	-	-	-
UOPPGITT	-	I	-	-	-	-	-	-	-	-	-	-	-	-
T O T A L T	34	I	1	-	3	4	10	10	5	1	-	1	14	18

* 2 brisling-/sildfartøy.

* 32 mindre båtar, sjørkar o.l. utan spesielle fiskeløyve.

4.4. Tysnes.

LENGDE	TOTALT	BYGGEAR										BYGGEKVALITET		
		I-FØR 1939	1940-49	1950-59	1960-69	1970-79	1980-84	1985-89	ET. 1989	UOPPGITT	STAL	TRE	PLAST	ANNET
0.0 - 4.9M	1	I	-	-	3	3	4	3	1	2	-	-	9	1
5.0 - 9.9M	16	I	-	-	-	-	-	-	-	-	-	1	7	-
10.0 - 14.9M	2	I	-	-	-	-	-	-	-	1	-	-	1	1
15.0 - 19.9M	-	I	-	-	-	-	-	-	-	-	-	-	-	-
20.0 - 24.9M	-	I	-	-	-	-	-	-	-	-	-	-	-	-
25.0 - 29.9M	-	I	-	-	-	-	-	-	-	-	-	-	-	-
30.0 - 34.9M	-	I	-	-	-	-	-	-	-	-	-	-	-	-
35.0 - 39.9M	-	I	-	-	-	-	-	-	-	-	-	-	-	-
40.0 - 44.9M	-	I	-	-	-	-	-	-	-	-	-	-	-	-
45.0 - 49.9M	-	I	-	-	-	-	-	-	-	-	-	-	-	-
50.0 OG ØVER	-	I	-	-	-	-	-	-	-	-	-	-	-	-
UOPPGITT	-	I	-	-	-	-	-	-	-	-	-	-	-	-
T O T A L T	19	I	-	-	3	3	6	3	1	3	-	-	10	9

* fiskefartøya i Tysnes er mindre båtar, sjarkar o. l., utan spesielle fiskeløyve.

Kommunane SAMNANGER, KVAM og JONDAL har nokre få mindre fiskefartøy kvar, sjarkar o.l. utan spesielle fiskeløyve.

5. Fiskeflåtens aktivitet.

Austevoll Kommune.

Havfiskeflåten frå Austevoll hadde eit særskilt aktivt år i 1992, noko som gav positivt resultat.

Dette refererer seg til loddefiske i Barentshavet, ved Island - Jan Mayen, makrell - sild -og brislingfisket i Nordsjøen - Norskehavet, samt kolmulefisket vest for Dei Britiske Øyer.

Berre eit mindre fartøy driv industritrålzfisket i Nordsjøen.

Tabellen nedanfor viser fangstresultatet frå Austevoll dei 10 siste åra der fyrstehandsverdien for 1992 er betre enn nokon gong før.

Austevoll Kommune - Havfiskeflåten.

År	Lodde 1000 HL	Makr. 1000 HL	Sild/ Brisl. 1000 HL	Kolm. 1000 HL	Tobb/ Augep. 1000 HL	Tot. 1000 HL	Tot. Mill. KR
1981	1.774	74	34	519	8	2.409	130,5
1982	1.648	133	99	562	25	2.467	131,9
1983	2.168	138	132	662	28	3.128	156,9
1984	1.365	268	281	633	43	2.590	161,4
1985	886	166	407	523	20	2.003	125,0
1987	300	200	480	480	40	1.500	145,0
1988	300	200	480	480	40	1.500	160,0
1989	169	396	380	726	11	1.682	169,0
1990	88	580	270	1.176	23	2.137	204,5
1991	685	442	550	560	20	2.257	239,0
1992	1.616	751	602	775	11	3.775	303,9

I tillegg kjem ca. 3 - 4 mill. kr i fyrstehandsverde frå eit brislingfartøy og sjarkane. Av sistnemnte er det berre nokre få fartøy som driv fiske som heilårsnæring, not-og garnfiske etter sild, makrell, pale/sei, hå, torskefisk m.m. Berre 5 - 6 sjarkar fiska torsk nord for Stadt i 1992.

Os Kommune.

Fiskeriaktiviteten frå Os utgjer to ringnot-/kolmulefartøy og 12 - 15 mindre fartøy, sjarkar som dreiv aktivt fiske i 1992. Fyrstehandsverdet utgjer anslagsvis ca. 25 - 30 mill. kr. der det eine havgåande fartøyet utgjer hovuddelen av fangstresultatet.

Fusa Kommune.

6 - 8 mindre fartøy, sjarkar utgjer eit fangstresultat på anslagsvis ca. 2 mill. kr.

Fiskeriaktiviteten frå Tysnes, Samannanger og Kvam utgjer ein endå mindre del i 1992.

6. Fiskeoppdrettsnærings samansetning og aktivitet.

Austevoll Kommune.

- * største oppdrettskommunen i landet med 25 konsesjonar for laks og aure. I 1992 dreiv 1 anlegg med heile drifta si utanfor Austevoll og 3 - 4 anlegg med delar av drifta i andre kommunar.
4 av anlegga tok ikkje inn ny laksesmolt i 1992.
- * 1 setjefiskanlegg i drift med 300.000 stk./år.
- * 19 konsesjonar for marine arter. Berre 2 hadde drift i 1992 og eit av desse var Akvakulturstasjonen.

Fiskeoppdrettsanlegga ligg spreidd rundt om i kommunen. Store deler av strandlina i Austevoll går bratt i sjøen og gjev gunstige djupneforhold, samstundes som det er god straumgjennomgang mellom holmar og skjær.

Det er stor variasjon i anleggstyper, i konstruksjon og materialbruk, frå stive robuste anlegg til meir ledda konstruksjonar som ringar o.l. Fleire av anlegga har plattformer eller flytekaiar med driftsbygninger, for og utstyr m.m. I praksis er dei blitt mobile anlegg, og med eit unntak, så må ein i båt for å koma til alle dei andre anlegga.

Oppdrettsnæringa i heile distriktet var inne i eit vanskeleg år også i 1992 med sjukdomsutbrot og lave marknadspriser, noko som medførte at oppdrettarane hadde store vanskar med å få økonomiks balanse i drifta. Tabellen nedanfor viser utvikling i oppdrettsnæringa dei siste 10 - 11 åra.

Austevoll Kommune

År	Kons. 1000 m ³	Laksey. 1000 stk.	Aurey. 1000 stk.	Laks solgt		Aure solgt	
				1000 kg	1000 kr	1000 kg	1000 kr
-82	123	581	20	619	21.182	89	1.741
-83	126	689	4	1.491	51.597	42	877
-84	200	835	15	1.788	63.797	13	352
-85	200	1.083	102	2.161	93.293	24	528
-86	209	1.420	20	3.272	111.700	5	100
-87	214	2.200	-	3.701	142.295	93	1.190
-88	214	2.500	-	5.452	198.491	9	169
-89	276	3.000	-	6.273	192.000	T 17	-
-90	280	2.800	-	5.473	158.000	T 9	-
-91	280	2.500	-	6.000	180.000	-	-
-92	280	2.000	312	5.068	126.861	15	508

T = Torsk

Os Kommune.

- * 3 konsesjonar for laks og aure 12.000 m³ kvar.
- * 1 konsesjon, 25.000 stk. setjefisk av laks og aure.
- * 4 konsesjonar for marine fiskearter, og 2 av desse hadde drift i 1992.

Os Kommune

År	Kons. 1000 m ³	Laksey. 1000 stk.	Aurey. 1000 stk.	Laks solgt		Aure solgt	
				1000 kg	1000 kr	1000 kg	1000 kr
-90	32	280	-	850	25.000	-	-
-91	36	325	12	420	12.300	14	300
-92	36	240	12	617	18.100	10	200

Fusa Kommune.

Fusa er ein betydeleg oppdrettskommune og konsesjonsregisteret pr. 31.12.92, viser:

- * 15 konsesjonar for laks og aure, 1 av desse er stamfiskkonsesjon.
- * 10 stk. setjefiskanlegg med samla konsesjon på 3.520.000 stk.
- * 2 konsesjonar for marine fiskearter.

Eit anlegg har heile drifta si i Tysnes. Eit anlegg er med storparten av drifta lokalisert til Kvam og Jondal. Eit anlegg er med storparten av drifta lokalisert til Kvam.

Fusa Kommune

År	Kons. 1000 m ³	Laksey. 1000 stk.	Aurey. 1000 stk.	Laks solgt		Aure solgt	
				1000 kg	1000 kr	1000 kg	1000 kr
-90	138,5	1.600	50	3.300	104.000	R 87 30	1.900 1.100
-91	138,5	1.300	50	2.750	79.960	R 77 1	1.628 33
-92	138,5	1.400	50	1.958	68.613	104	2.179

Tysnes Kommune.

Tysnes er og etterkvart komen til med ein del oppdrettsaktivitet som i 1992 viser:

- * 5 konsesjonar for laks og aure, 12.000 m³ kvar
- * 4 konsesjonar for setjefisk av laks og aure med samla 2.500.000 stk. pr. år. Eit anlegg har deler av drifta i Kvinnherad.
- * 3 konsesjonar for marine fiskearter.

Tysnes Kommune

År	Kons. 1000 m ³	Laksey. 1000 stk.	Aurey. 1000 stk.	Laks solgt		Aure solgt	
				1000 kg	1000 kr	1000 kg	1000 kr
-90	60	1.000	-	1.700	51.000	-	-
-91	60	700	-	2.500	75.000	T 3,4	5,7
-92	60	1.100	-	2.970	75.176	-	-

T = Torsk

Kvam Kommune.

- * 4 konsesjonar for laks og aure, 12.000 m³ kvar
- * 3 konsesjonar for setjefisk av laks og aure med samla 1.650.000 stk. pr. år.
- * 1 konsesjon for oppdrett av røye.

Kvam Kommune

År	Kons. 1000 m ³	Laksey. 1000 stk.	Aurey. 1000 stk.	Laks solgt		Aure solgt	
				1000 kg	1000 kr	1000 kg	1000 kr
-90	48	400	-	1.360	40.000	-	-
-91	48	400	50	783	22.500	R 13	450
-92	48	420	44	923	24.602	105 R 80	1.632 3.120

R = Røye

Samnanger Kommune.

- * 1 konsesjon for setjefisk av laks og aure, 500.000 stk/år
- * 1 konsesjon for marine fiskearter.

Jondal Kommune.

- * 1 konsesjon for setjefisk av laks og aure, 800.000 stk/år.
- * 1 matfiskkonsesjon for laks og aure, 12.000 m³.

Jondal Kommune

År	Kons. 1000 m ³	Laksey. 1000 stk.	Aurey. 1000 stk.	Laks solgt		Aure solgt	
				1000 kg	1000 kr	1000 kg	1000 kr
-92	12	110	-	301	10.000	-	-

7. Fiskeindustrien - mottak - foredling, aktivitet 1992.

Austevoll Kommune.

Austevoll Fiskeindustri A/S:

- * rundfrysing av makrell : 10.000 tonn
- * laks totalt, pakka og frossen : 2.800 tonn
- * røykelaks, filet : 85 tonn
- * sild, rundfrossen : 590 tonn
- * produsert og levert oppalsfor (våtfor) : 1.330 tonn
- * levert tørrfor (lagervarer for forlevrandør) : 5.500 tonn
- * Årsomsetnad: 140 mill. kr.

Norsk Akvakultur A/S:

- * fersk laks pakka og solgt : 1.250 tonn
- * fersk laks, pakka for andre : 200 tonn
- * røykt laks/aure og filet : 90 tonn
- * Årsomsetnad: 55 mill. kr.

Stolmen Industrihus A/S:

- * pakking av laks og aure : 400 tonn
- * Årsomsetnad, pakkegodtgjersle: 1,4 mill kr.

Møkster Pakkeri A/S:

- * drifta for pakking av laks og aure var innstiltt i 1992.
- * mottak av fisk for Vestnorges Fiskesalgsdag slik:

År	Torsk kg	Pale kg	Sei kg	Lyr kg	Hyse kg	Pigghå kg	Brosme kg	Lange	Annet
-89	5.400	127	6.765	3.220	870	13.300	5.800	3.000	3.355
-90	2.590	-	12.520	2.701	636	13.811	3.080	2.988	1.957
-91	5.189	-	6.560	2.462	1.255	13.434	2.760	3.061	892
-92	4.535	-	4.996	2.457	897	164	917	1.680	420

Av 420 kg annet i tabellen er dette: breiflabb, uer, skate, lysing, steinbit og rogn.

- * Årsomsetnad: mottak av lokale ressurser = Kr. 148.000,-

Os Kommune:

Gje-Vi Røykeri A/S:

- * pakking av laks og aure, noko røykt/filet: 3.400 tonn
- * Årsomsetnad : 14,5 mill kr.

Fusa Kommune:

Bolaks - Osen Fisk A/S:

- * pakking av laks og aure : 1.000 tonn
- * Årsomsetnad, pakkegodtgjersle: 4,5 mill. kr.

Holmefjord Fryseri:

- * familieverksemnd: røyking, filetproduksjon av laks og aure, med ein årsomsetnad på ca. 2,6 mill. kr.

Norway Foods A/S:

- * nedlegging av 37.532 kasser a 100 bokser sardiner.
- * årsomsetnad: ca. 10 - 12 mill.kr.

Tysnes Kommune:

Tysnes Fiskemottak på Våge:

- * mottak av fisk for Vestnorges Fiskesalgsdag slik:

År	Torsk kg	Pale kg	Sei kg	Lyr kg	Hyse kg	Pigghå kg	Brosme kg	Lange kg	Annet kg
-89	23305	3331	34815	15924	5170	51031	5173	11926	6083
-90	20000	40000		-	5000	60000	5000	13000	20000
-91	11964	322	64735	20391	6080	49583	6918	28293	5182
-92	7227	145	18047	20738	4423	6990	6190	16979	2674

Av 2674 kg annet i tabellen er dette: krabbe, kveite, flyndre, skate, uer, steinbit, lysing, breiflabb og rogn.

- * årsomsetnad ca. kr. 690.000,-

Kvam Herad:

Hardanger Fiskeforedling A/S:

- * pakking, frysing av laks og aure : 2.163 tonn
- * dessutan mottak og pakking av røye: 78 tonn
- * årsomsetnad: 9,5 mill kr.

8. Avleia verksemnd.

Utanom det tradisjonelle fiske, fiskeoppdrett og fiskeindustrien har Austevoll Kommune ei rekke verksemnder som i stikkordform kan nemnast:

INDUSTRI

Austevoll Notverkstad A/S	: Ringnot, trål og mærder.
Rabben Fiskeredskap A/S	: Mærder, impregnering, tauverk m.m.
Austevoll Tvinneri A/S	: Tråd, fletta tråd.
Storebø Notbøteri	: Reparasjon av nøter.
Rabben Mek. Verksted	: Nybygg, rep., flytebrygger m.m.
Storebø Mek. Verksted	: Rep. av båtar, flytebrygger m.m.
Dalseide Shipping Services	: Rustibus, el.inst. og verksted.
ABB Installasjon	: El. styresyst. el. install. m.m.
Austevoll Elektromek. A/S	: Mek. arbeid for el. install. m.m.
Styro Austevoll A/S	: Embalasje i styropor.
Hordafor A/S	: Fiskeensilasj, ensileringsanl. m.m.
Austevoll Rør og Sanitær A/S	: Rørleggerarbeid.

TRANSPORT

- 1 føringssbåt for fòr.
- 5 føringssbåtar m. brønn.

KONSULENTER

FiBa Regnskap A/S	: Regnskap, investering, drift m.m.
District Offshore	: Management, oppdrett, supply.
Sea Star Internasjonal A/S	: Salg av oppdrettsfisk.

FORSKNING, UNDERVISNING.

Austevoll Havbrukstasjon	: Forsk.stasjon. for akvakultur m.m.
Fiskarfagsskulen	: vidareg. underv., fiske, akvakult.
Austevoll Fiskeoppdrettslag	
Austevoll Fiskarlag	

9. Summering/utviklingstrend.

9.1. Fiskerinæringa.

Det positive resultatet fra havfiskeflåten fra Austevoll i 1992 skaper ny optimisme i næringa og gjev følgjande utslag:

- * talet på havfiskefartøy aukar.
- * div. ombygging av fartøy pågår og viljen til fornying er til stades.
- * redskap og utstyr vert rusta opp.
- * fiskarmannatalet viser trend til auke/rekrutering.
- * fiskaryrket er blitt attraktivt att.

9.2. Oppdrettsnæringa.

Fiskeoppdrettsnæringa i Austevoll hadde eit vanskeleg år i 1992 med sjukdomsutbrot av ILA og Furunkolose, samt lave marknadsprisar. Dette gav seg utslag i:

- * vanskar med å få økonomiks balanse i drifta.
- * 4 lakseanlegg tok ikkje inn ny smolt i 1992.
- * konkurransen om fisken mellom mottaksanlegga på land.
- * ein viss nedgang i antall årsverk på oppdrettsanlegga i 1992.

Positive tegn:

- * oppdrettarane gjev ikkje opp men set ut ny fisk i årgangsonar (nye lokalitetar) og vonar på oppgang i markandsprisane
- * nye lokale forskrifter for drift av fiskeoppdrett er etablert i Austevoll for å freista betra/hindra sjukdomssituasjonen.
- * Havforskningsinstituttet sin stasjon for marin akvakultur ligg i Austevoll og sentralt i forskninga står utvikling av nye metodar for kommersiell produksjon av laks og aure, kveite, piggvar, torsk og steinbit.

9.3. Fiskeindustrien/mottaksleddet:

Når det gjeld mottak av laks og aure så innstilte tre av mottaksanlegga drifta si i 1992.

Austevoll Fiskeindustri A/S og Norsk Akvakultur hadde likevel eit relativt godt år og särleg ved Austevoll Fiskeindustri A/S var sesongen hektisk ved mottak av makrell. Det totale årsverk innan mottaksleddet ligg noko lavare i 1992, samanlikna med året før.

10. Os, Fusa, Tysnes, Kvam, Samnanger og Jondal.

- * Os Kommune har aukande fiskeriaktivitet, stabil oppdrettsaktivitet og mottaket på Gje-Vi hadde eit relativt godt år.
- * Fusa Kommune har stor oppdrettsaktivitet både på matfisk-og setjefisk-sida. Fiskeriaktiviteten er laber.
- * Tysnes Kommune har stabil oppdrettsaktivitet og liten fiskeriaktivitet. Fiskemottaket på Våge fungerer likevel godt, også for tilgrensande kommunar.
- * Kvam Kommune har trend til auke av aktive fiskarar og oppdrettsaktiviteten er noko lunde stabil. Hardanger Fiskeforedling hadde eit relativt godt år.
- * Samnanger Kommune har kun eit setjefiskanlegg i drift og fiskeriaktiviteten er laber.
- * Jondal Kommune har eit matfiskanlegg og eit setjefiskanlegg i drift og oppdrettsaktiviteten viser aukande trend. Kommunen har ingen fiskeriaktivitet.

Trenden for desse kommunane ber også preg av usikkerhet i oppdrettsnæringa. Med unntak av Os Kommune, så har ikkje desse kommunane noko särleg fiskeriaktivitet.


NØKKELTAL FOR EIN AV NORGES STØRSTE FISKERIKOMMUNAR

- * 19 store ringnotfartøy, ein av dei største i landet
- * overkant av 200.000 hl i konsesjonsvolum
- * 14 av fartøya har kolmuletrålkonsesjon har kolmuletrålkonsesjon og 6 av desse har også frysing/foredling av fangst ombord
- * 1 av ringnotfartøya er i teneste for kystrakta
- * 1 kombinert båt, 1 industritrålar, 1 brislingfartøy og ca. 120 småbåtar (sjarkar)
- * Ca. 3,78 mill. hl vart fiska i 1992, herav:

Kolmule	21 %
Sild/Brisl.	16 %
Makrell	20 %
Lodde	43 %

- * 304 mill. kr i fangstverdi frå havfiskefartøya, pluss 2 - 3 mill. kr frå kystr- og fjordfiskefartøya
- * 219 fiskarar (hovudyrke), i alt 283 i fiskarmannatalet i 1992
- * ca. 35 år i gjennomsnittsalder for hovudyrkesfiskarar
- * ca. 45 % av arbeidsplassane i Austevoll er knytta til fiskeri- og fiskaoppdrettsnæringa
- * Sjarkfiske: botngarnfiske, drivgarnfiske etter makrell, krokgarn etter laks, snurpefiske etter makrell, sild og sei, teinefiske

Arbeidsplassane i havfiskeflåten er utfordrande. Fangstmetodane er effektive og gjev høg produktivitet og kvalitet. Fiskarane er dyktige fagmenn som veit å håndtera fangstane både effektivt og skånsomt.


lodde, sild/brisl., makrell, kolmule, tobbis/augep. og lokal fangst

NØKKELTAL FOR NORGES STØRSTE FISKEOPPDRETTSKOMMUNE

- * 25 konsesjonar for laks og aure, 3 anlegg hadde ikkje drift i 1992
- * 280.000 m³ produksjonsvolum ved mærdrift
- * 1 settefiskanlegg på 300.000 stk pr. år
- * 5100 tonn laks produsert i 1992
- * 127,4 mill. kr. produksjonsverdi
- * ca. 150 årsverk i foredlingsleddet (fyrste ledd på land)
- * kun 2 av 19 konsesjonar for marine fiskearter i drift i 1992


Oppdrettsanlegga har skapt store ringverknader på land i form av arbeidsplasser til verksemnder som:

- * 5 industriverksemnder med mottak av oppdrettsfisk, men to hadde ikkje drift i 1992
- * 1 sentralforkjøkken for oppdrettsfor
- * 1 produsent av ensilasje/gjennvinning av fiskeavskjær m.m.
- * 10 produsentar av anlegg og utstyr
- * 5 føringss fartøy m. brønn
- * 1 føringss fartøy for oppdrettsfor
- * div. andre firma som leverer tenester for oppdrettsnæringa

Oppdrett av laks og aure har skapt gode arbeidsplasser i Austevoll og er blitt ein vesentleg del av næringslivet i kommunen.

Framtidsretta ser ein også positivt på å koma i gang med oppdrett av også andre fiskearter.

OPPDRETTSNÆRINGA I AUSTEVOLL
Tonn/år


OPPDRETTSNÆRINGA I AUSTEVOLL
Mill kr/år

