

Fiskets Gang

Ukentlige meddelelser for norsk Fiskeribedrift
fra Fiskeridirektøren

9 aargang

Onsdag 15 mai 1918

Nr. 20

Norske fiskerier.

Uken 5—11 mai.

TORSKEFISKERIERNE i Finmarken faldt smaat i sidste uke, da fisket flere steder var hindret av uveir. Ukefangsten blev 1 422 000 kg. torsk, der er beregnet til 526 600 stk. mot i tilsvarende uke ifjor 457 500 stk, i 1916 1 446 900 stk., i 1915 1 565 000 stk. og i 1914 2 271 000 stk. Ut-sigterne for loddefisket synes at være gode, da man naar veiret er godt har bra fangster flere steder. Der deltar nu i vaarfisket 8417 mand fordelt paa 2116 baater, hvorav 1272 motorbaater, mot til samme tid ifjor 8606 mand paa 1690 baater, hvorav 1189 motorbaater, i 1916 15 000 mand paa 3324 baater, hvorav 4 dampskibe og 1873 motorbaater, i 1915 4192 baater, hvorav 10 dampskibe og 2551 motorbaater og i 1914 4621 baater, hvorav 13 dampskibe og 2365 motorbaater.

Partiet for vaarfisket er iaar til 11 mai 1 596 000 stk. mot 1 295 000 stk. i 1917, 2 745 000 i 1916, 6 246 000 i 1915, 8 870 000 i 1914, 18 062 000 i 1913, 19 640 000 i 1912, 18 733 000 i 1911 og 16 294 000 stk. i 1910. Av partiet iaar er 865 600 stk. hængt til rundfisk, 219 400 stk. saltet til klipfisk, 118 260 stk. iset til eksport, 467 000 stk. russebehandlet og 5 550 stk. hængt til rotskjær. Der er iaar tilvirket 499 hl. dampmedicintran mot 1241 i 1917, 2784 i 1916, 5121 i 1915, 6490 i 1914, 11 474 i 1913, 14 137 i 1912, 12 276 i 1911 og 8604 hl. i 1910. Lever tilovers til andre transorter har man 2364 hl. mot 275 i 1917, 215 i 1916, 455 i 1915, 1359 i 1914, 1343 i 1913, 14 400 i 1912, 4414 i 1911 og 7084 hl. i 1910.

Som det av foranstaaende vil sees er der iaar et større parti behandlet

som russefisk, mens der ifjor kun var russebehandlet 2000 stk. mot iaar 467 000 stk. Der er fremmøtt 48 kjøpefartøier, hvorav stationert i Honningsvaag 32, i Hammerfest 8, i Medfjord 4 og i Tufjord 3. Desuten er der tilstede 186 landkjøpere. Prisen paa sløiet fisk var i Finmarken fra 20—30 øre pr. kg., høiest i Kongsfjord 30 og lavets i Ingø 20—23 øre. Leverprisen var fra 50—70 øre pr. liter, høiest i Berlevaag 60—70 og lavest i Maasø og Hjelmsø 50 øre literen.

For de tre sidste aar stiller utbyttet av skreifiskerierne sig saaledes:

	1918	1917	1916
Total mill. stk.....	15.9	22.7	43.9
Hængt „ „	3.0	0.9	2.7
Saltet „ „	10.9	20.8	37.9
Damptran hl.	15 393	32 850	52 220
Lever „	5 036	3 499	4 796
Rogn „	15 907	28 522	61 897

Østlandsfisket var smaat ogsaa i sidste uke, da der var uveir flere dage. Ialt blev i uken opfisket for Kristiansand 90 maal, der opnaadde en pris av fra 35 til 50 kr. pr. maal. Ialt er for Østlandet opfisket iaar 8681 maalmot ifjor 1775 maal.

Kystmakrelfisket er smaat begyndt for Kristiansand, hvor der i de sidste dage av uken er opfisket 6100 stk. makrel, der opnaadde en pris av kr. 1.50 pr. stk.

Fetsildfisket. I Bjugn er i uken sat 5 notstæng, hvorav et angives som større. Derav er optat 800 maal notsild som er solgt til sildoljefabrik til en pris av 9—11 kr. pr. maal. Kvaliteten er mest smaasild, fra 5—8 streks vare. Der var tilstede 5 notbruk.

Veiret. Meteorologiske observatorium beretter:

Sydskysten har for det meste hat svake østlige vinde eller vindstille.

Paa Vestkysten har vinden tildels været noget mere nordlig; hyppig vindstille.

Nordlandskysten hadde den første halvpert av uken svake nordlige vinde, senere frisk østenvind.

Finmarkskysten har for det meste hat vinde fra nordkanten, meget sterk kuling av NV søndag og mandag.

Telegrammer.

Østlandsfisket.

Opslag 17. 13/5: Østlandsfisket: Til Kristiansand blev i sidste uke ilandbragt 90 maal notsild, pris 35—50. Totalfangst 8681 maal.

Skreifisket.

Opslag 35. Vadsø 7/5: Petroleum til loddefisket. Efter avslutningen av de 2 første utdelinger nemlig 20 kg. pr. hestekraft til baater som har meldt sig til opsynet inden 15/4 og 10 kg. til dem som har meldt sig inden 30/4 viser det sig at der til 3dje utdeling kun blir tilovers 3 kg. pr. hestekraft, hvilket kvantum vil bli utlevert fiskerne ved henvendelse til Nemaks tankstationer i Sandviksvær, Honningsvaag eller Mehavn eller vedkommende leverandører mot avklip petroleumskortets kupong for 3dje utlevering. Amtsoljeraadet har ved henvendelse til statens fettdirektorat søkt at utvirke mere petroleum til loddefisket men har til svar at direktoratet ikke har mere udisponert petroleum. Forhandlinger paagaar imidlertid for at faa frit til fiskeribedriften noget av den med dampskibet „Konrad Mohr“ indførte petroleum, som følge den derpaa hvilende klausul nu kun kan anvendes til belysning. Amtmanden.

Opslag 35. Vadsø 7/5: Gamvik enkel 35 dypsagnbaat stormhindret 1000. Kjøllefjord liner 1200—1600—2000. Vikhavn smaabaater liner 350—450. Kjelvik garnbaater 200—1100—400, delvis landligge. Ingø—Gaasø stormhindret dypsagn 40—800, enkel skøite 1100. Tuffjord endel trækninger overstaat garn 600—2300—800, liner 600—2300—1200. Sørværhavet 2 skøiter loddeliner 600—1000. Medfjord garn gjennemgaende smaat line 200—1400. Kamøvær enkel garnbaat 2000—1200. Honningsvaag dypsagn 1600—7000—2000, smaabaater 300—1200—400, delvis landligge. Forøvrig storm, landligge. Agnmangel: Havningberg—Berlevaag—Mehavn—Honningsvaag—Kjelvik—Skarsvaag—Kamøvær—Gjesvær—Hjelmsø—Ingø. Mindre loddestæng Oksefjord. Amtmanden.

Opslag 35. Bergen 8/5: Reduktion av agnprisen. Da maksimalprisen for lodde ved levering i fiskevær utenfor Fin-

marken under 23 mars sidstleden er forhøjet med 5 kr. til 30 kr. pr. kasse á 70 liter har Handelsdepartementet indtil videre fastsat bidraget til 10 kr. pr. kasse, lodde levert fiskerne i fiskevær utenfor Finmarkens amt og til 5 kr. pr. kasse levert dem i vær inden Finmarkens amt. For agnsild ydes et bidrag av 5 kr. pr. kasse á 70 liter. Alt under forudsætning av at fiskerne faar agnet til en pris som ligger mindst saa meget under gjældende dagspris som de nævnte bidrag. Bidraget utbetales agnsælgeren av Fiskeridirektøren under iagttagelse av følgende kontrolbestemmelser.

Salget skal saavidt mulig foregaa ved trykte og nummererte kuponger eller sedler tydelig skrevet (dog ikke med almindelig blyant) med oplysning om agnsælgerens og agnbaatens navn, salgssted og datum, antal kasser lodde (sild) pr. salg.

Før fiskeren faar agnet utlevert skal han paategne kupongen hvilken pris han har betalt pr. kasse. Kupongen skal undertegnes av saavel kjøper (fisker) som av sælger (agnfører). Agnsælgeren skal, saavidt mulig efter hver agnturs avslutning indsende kupongene (salgsbevisene) til Fiskeridirektøren, Bergen, bilagt opgave utvisende gjældende dagspris og hvilken pris, der er betalt av fiskerne samt bidragssum.

Andragende om bidrag til agn (lodde og sild) indkjøpt efter 1 jannar 1918 men før denne ordning traadte i kraft, kan ogsaa indsendes til Fiskeridirektøren, men saadant bidrag vil kun undtagelsesvis bli tilstaat og kun til fiskere som er særlig uheldig stillet paa grund av mislykket fiske eller av lignende grunde. Andragendet skal være ledsaget av opgave over det kvantum agn, som er indkjøpt, og hvilken pris der er betalt. Opgavens rigtighet bør saavidt mulig være bekræftet av to troværdige mænd. Videre maa det nøiatig oplyses hvilke særlige omstændigheter vedkommende paaberoper sig.

Andragendet blir at indsende gjennom herredsstyre (bystyre) ledsaget av dettes uttalelse. Fiskeridirektør.

Opslag 35. Vadsø 8/5: Kjøllefjord faa landkomne 2 lineskøiter 2500—3500, smaaskøite 2000. Honningsvaagene skoiter 800—300—1200, smaabaater op til 600. Gjesvær dypsagn 400—500. Tufjord faa garntrækninger gjennemsnittlig 600, liner, smaabaater 500—700 Hammerfest en skoite line 1400. Medfjord line 50—1800 garn smaat. Galten enkel linetrækning stormhindret 500. Fiskepris, leverpris saagodtsom uforandret. Agnmangel: Havningberg—Berlevaag—Kjøllefjord—Kjelvik—Gjesvær—Hjelmsø—Tufjord. Stormhindring overallt. Amtmanden.

Opslag 35. Vadsø 9/5: Gamvik dypsagn halvdøgnlagte 500—1800—800, liner faa trækninger gammelt agn 800—1900—1200. Køllefjord liner stormhindret 1200—500—2500, liner faa trækninger gammelt agn 800—1900—1200. Kjøllefjord liner stormhindret 1200—500—2500. Tyfjord 1 smaabaat 300. Kjelvik garnbaater 100—300 dertil meget hyse. Kamøvær garn 500—1500—1000. Tufjord garn 90—1000—600, delvis linetrækninger skoiter 600—380—1500. Hammerfest fra Medfjordhavet lineskøiter 1000—2500—1600. Medfjord liner 400—3400—600, dypsagn 150, garn smaat. Galten enkel dypsagnskoite natlagt 800. Taborshavn liner 400. Sørvær dypsagn døgnlagte smaabaater 2000—700—500. Kobbavaag enkel baat line 500. Stormhindring fleste steder. Agnmangel Mehavn—Kjelvik—Sandviksvær. Amtmanden.

Opslag 35. Vadsø 10/5: Fisket Honningsvaag igaar delvis godt lineskøiter 1200—7000—3000. Amtmanden.

Opslag 35. Vadsø 11/5: Opfisket vaarfisket Finmarken 4 310 255 kg. torsk, derav hængt rundfisk 2337, rotskjær 15 000, saltet klipfisk 592 500, russebehandlet 1 261 115, iset 319 300, dampmedicinran 430 tdr., lever-

kvantum 2364 hl., baatantal 2116, derav 1272 motorer, 8416 mand, 186 landkjøpere, 48 kjøpefartøier, derav 32 Honningsvaag, 8 Hammerfest, 4 Medfjord, 3 Tufjord. Fiskepris: Kongsfjord 30, Berlevaag 23—30. Finkongkjeilen—Mehavn—Skarsvaag—Kamøvær 25, Gamvik 25—30, Kjøllefjord—Rølsfjord 20—25, Kjelvik—Hjelmsø—Hammerfest 22, Honningsvaagene 22—25, Maasø 24, Gjesvær 20—24, Ingø 20—23, Medfjord 20—25, Hasvikværene 20—25. Leverpris: Kongsfjord—Finkongkjeilen—Mehavn—Kjelvik—Ingø 60, Berlevaag 60—70, Gamvik 55—70, Kjøllefjord—Honningsvaagene 50—70, Skarsvaag—Kamøvær—Rølsfjord—Hammerfest 70, Gjesvær 50—60, Maasø—Hjelmsø 50, Medfjord 60—65, Hasvik distrikt 50—60, tranprocent 33, leverholdighet 900—1400 gjennemsnittlig 1100, fiskevegt 250—300, gjennemsnittlig 200, belægget størst Honningsvaagene 419 baater, 2093 mand dernæst Mehavn 200 og 850, dagfisket Berlevaag lineskøiter 1—2 halinger 1000—3500—1500, fisken lang ut store kobbestimer. Tanafjord—Gamvik natlagte dypsagnbaater stormhindret 0—950—300, liner 1—2 halinger 100—1000—500. Mehavn faa landkomne smaabaater stormhindret dypsagn smaat lineskøiter 1 haling 800—3000—1800, delvis landligge parafinmangel. Kjøllefjord 2 skoiter, liner 1500 kg. liner 1 smaaskøite langt ut stormhindret 2500. Dyfjord smaabaater liner 0—341. Honningsvaagene sildagnet line 300—3000—1200, loddeagnet meget godt. Kjelvik 2 motorbaater sildeagnet liner 1000—1500, smaabaater 100—150. Kamøvær enkel storskøite 3000. Skarsvaag liner 1000—2000—1200, dypsagn 300—500. Gjesvær en storskjøite sildagnet 6000, smaaskøiter smaabaater 600—2000—1000 meget hyse. Sandviksvær liner 500—1300, en storskøite 2 halinger 10 000, Ingø dypsagnbaater 200—800—400. Finnes 200—300. Gaasø gjennemsnittlig 300, liner 1—2 halinger 1000—2500—1300, desuten noget hyse. Tufjord smaabaater 160—1000—500, skoiter 400—4000—150, desuten enkelte op til 2000 hyse. Hammerfest lineskøiter 2900—3800—3200. Medfjord sildagnet line 150—1500—350, dypsagn 150. Galten smaabaater dypsagn natlagt 300—900. Kobbavaag 2 døgnlagte 700—1100 fra Sørværhavet. Agnmangel Kjøllefjord—Honningsvaagene. Amtmanden.

Opslag 35. Vadsø 12/5: Mehavn landkomne lineskøiter lørdag aften 1—2 halinger 1500—4000—2500 kg. torsk dertil meget hyse. Havøund Maasø motorbaater fra Hjelmsøhavet 600—3000—1200, dypsagn 200—1850—1000. Amtmanden.

Opslag 35. Vadsø 12/5: Vardø 1 lineskøite banken 1500. Kongsfjord skoiter dybsagn Vestersiden. Tana 100—400—30. Tyfjord 1 skoite 2000. Finkongkjeilen enkelte landkommet ingen fangst. Kobb Tanafjord—Risfjord enkel skoite 1 haling 2000, mest hyse. Gamvik stormhindret 200. Mehavn skoite sildagnet line 1 haling 800—2700—1400, stormhindret. Kjøllefjord lineskøite 600—4500—2500, desuten meget hyse. Kjelvik smaabaater garn 150—400, line 100—700—200. Honningsvaag 1200—4800—3800. Kamøvær liner 1800—900—1200, garn 300—500. Skarsvaag 2000—800—1500, garn 300—100, dypsagn 500—600. Gjesvær lineskøiter 600—3000—1000, dypsagn op til 800. Sandviksvær dypsagn 1 skoite 2 døgnlagt 2000, liner 800—1500—1300, 2 storskøiter 2 halinger 4000—6000. Ingø—Gaasø dypsagn 200—700, døgnlagt motorer 100—1300 liner Ingø—Finnes 1 haling 600—2000, desuten meget hyse. Tufjord garn gjennemgaende smaat op til 800, liner smaabaater 200—500, skoiter 500—2000—1000. Hammerfest lineskøiter 1800—2800—2500. Medfjord døgnlagt dypsagn 500—1200, sildagnet liner smaaskøiter 400—3000—600, storskøiter 6000—4000—1000 Galten smaabaater dypsagn 400—600. Sørvær jevnt 400—800. Kobbavaag enkel skoite

dypsagn fra Sørværhavet 2000. Agnmangel særlig lodde Baadsfjord—Berlevaag—Kjøllefjord—Honningsvaag. Amtmanden.

Opslag 8. 13/5: Landets skreifiske til 11 mai 15.9 millioner stykker, hvorav 3,0 hængt, 10,9, saltet, 15 393 hl. dampmedicintran, 5036 hl. lever, 15 907 hl. rogn mot i 1917 22.7—0.9—20.8—32 850—3499—28 522. 1916 43.9—2.7—37.9—52 220—4796—61 897.

Fetsildfisket.

Opslag 44. Trondhjem 11/5. Bjugn lensmandsdistrikt; 1 uken 4/5—11/5 sat 5 notstæng, hvorav 1 større. Opfisket 800 maal notsil, som er solgt sildoljefabrik. Kvalitet 4—8. Pris 9—11. Tilstede ved ukens slutning 6 notbruk med 120 mand. Stiftamtmanden.

Markedsberetninger m. v.

Uken 5—11 mai.

Telegrammer.

Klipfiskmarkedet.

Opslag 5. 8/5: Generalkonsulen Bilbao telegraferer: Salg 1000 nyfundlandsk, beholdning 3600 norsk 3800 nyfundlandsk priser uforandret. Santander ingen beholdning. Paris 63.95. London 17.32.

Fra

Industriforsyningsdepartementet.

Almindelig utførselsforbud.

I henhold til § 4 i lov av 18 august 1914 om salg og utførsel av fødevarer m. v. bestemmes herved, at det fra og med 10 mai d. a. skal være forbudt at utføre fra riket varer og gjenstande av nogen art uten efter indhentet utførselstilladelse fra vedkommende departementet.

Utførselstilladelser, som ikke er effektivt ved stedfunden vareutførsel senest den 9 mai s. a., kan ikke benyttes uten særskilt samtykke av vedkommende departement.

Denne bestemmelse gjælder dog ikke fisk og fiskeprodukter, idet alle utførselstilladelser for disse varer fremdeles indtil videre kan benyttes.

Utførselstilladelser for fisk og fiskeprodukter m. v. utfærdiges av Provianderdepartementet, for skibe og og baater av Handelsdepartementet og for alle øvrige industri- og handelsvarer av Industriforsyningsdepartementet.

Kristiania, 7 mai 1918.

Rundskrivelse fra Fiskeridirektøren.

Angaaende foranstaltninger til fiskeribedriftens opretholdelse.

A.

Stortinget har under 20 mars 1918 fattet følgende beslutninger:

- I. Kongen bemyndiges til for aaret 1918 i den utstrækning det ansees paakrævet, at iverksætte følgende foranstaltninger til fiskeribedriftens opretholdelse samt til at utfærdige de hertil nødvendige nærmere bestemmelser:
 - a. Utbetaling av bidrag til agn, petroleum, fiskeredskaper, slæpningsutgifter og fragtmotetion.
 - b. Delvis overtagelse av assuranceutgifterne for farkoster.
- II. Til dækkelse av de hermed forbundne omkostninger bevilges paa det ekstraordinære statsbudget for terminen 1 juli 1918—30 juni 1919 kr. 5 000 000.00

B.

I henhold hertil har Handelsdepartementet bestemt:

1. Reduktion av agnprisen.

Da maksimalprisen for lodde ved levering i fiskevær utenfor Finmarken under 23 mars sidstleden er forhøiet med kr. 5.00 til kr. 30.00 pr. kasse à 70 liter, har Handelsdepartementet indtil videre fastsat bidraget til kr. 10.00 pr. kasse lodde levert fiskerne i fiskevær utenfor Finmarkens amt og til kr. 5.00 pr. kasse levert dem i vær inden Finmarkens amt. For agnsild ydes et bidrag av kr. 5.00 pr. kasse à 70 liter. Alt under forutsætning av at fiskerne faar agnet til en pris som ligger mindst saa meget under gjældende dagspris som de nævnte bidrag.

Bidraget utbetales agnsælgeren av Fiskeridirektøren under iagttagelse av følgende kontrolbestemmelser:

Salget skal saavidt mulig foregaa ved trykte og nummererte kuponger eller sedler tydelig skrevet (dog ikke med almindelig blyant) med opplysning om agnsælgerens og agnbaatens navn, salgssted og datum, antal kasser lodde (sild) pr. salg.

Før fiskeren faar agnet utlevert, skal han paategne kupongen hvilken pris han har betalt pr. kasse. Ku-

pongen skal undertegnes av saavel kjøper (fisker) som av sælger (agnfører).

Agnssælgeren skal saavidt mulig efter hver agnturs avslutning indsende kupongerne (salgsbevisene) til Fiskeridirektøren, Bergen, bilagt opgave utvisende gjældende dagspris og hvilken pris der er betalt av fiskerne samt bidragssum.

Andragende om bidrag til agn (lodde og sild) indkjøpt efter 1 januar 1918, men før denne ordning traadte i kraft, kan ogsaa indsendes til Fiskeridirektøren, men saadant bidrag vil kun undtagelsesvis bli tilstaat og kun til fiskere som er særlig uheldig stillet paa grund av mislykket fiske eller av lignende grunde.

Andragendet skal være ledsaget av opgave over det kvantum agn, som er indkjøpt, og hvilken pris der er betalt. Opgavens rigtighet bør saavidt mulig være bekræftet av to troværdige mænd. Videre maa det nøiagtig opplyses hvilke særlige omstændigheter vedkommende paaberoper sig.

Andragendet blir at indsende gjennem herredsstyre (bystyre) ledsaget av dettes uttalelse.

2. Reduktion av petroleumsprisen.

Enhver som efter 20. mars 1918 har anvendt petroleum til fiskeribruk (herunder ogsaa ishavsfangst) kan til reduktion av prisen erholde et bidrag av 20 — tyve — øre pr. kg. Andragende herom maa indsendes til Fiskeridirektøren gjennem ordføreren paa hjemstedet og være ledsaget av kvittert regning (eller lignende bevidnelse) for det kvantum petroleum, som er kjøpt efter nævnte datum samt være bilagt opgave over beholdning pr. 20 mars av tidligere kjøpt petroleum. Beholdningsoppgaven skal være attestert av to troværdige mænd samt ledsaget av regning for det petroleumskvantum, av hvilket beholdningen utgjorde endel.

At petroleum er utlevert til fiskeribruk skal være attestert av ordføreren, offentlig myndighet eller petroleumsliverandøren.

Under loddefisket i Finmarken er truffet den ordning at petroleum leveres fiskerne efter en fast pris av 30 (water white 32) øre pr. kg., mens statsbidraget utbetales leverandørerne mot behørig legitimation.

Undtagelsesvis vil bidrag ogsaa kunne ydes til petroleum anvendt i tiden 1 januar—20 mars 1918, hvor vedkommende kan paaberope sig at han er særlig uheldig stillet. Ogsaa disse andragender blir paa samme maate at indsende til Fiskeridirektøren. Andragenderne maa indeholde opplysninger om hvilke særlige omstændigheter vedkommende kan paaberope sig samt bevidnelse fra mindst to troværdige mænd for at det oppgivne kvantum petroleum er anvendt til fiske i det oppgivne tidsrum.

Benyttes carbid, sulfitsprit eller lignende kan birag ydes ogsaa hertil, naar andragendet er paategnet behørig attestering for at brændselsstoffet skal benyttes til motordrift under fisket.

Bidrag vil ikke kunne gives til petroleum paa hvilken hviler klausul om at anvendelsen kun skal ske i et fremmed lands interesse.

3. Bidrag til nyanskaffelse av redskaper.

Fiskere som har lidt et i forhold til deres økonomiske stilling betydelig redskapstap kan faa bidrag til gjenkjøp av redskaper. Dampskibe kan faa 20 % og andre farkoster 30 % av den ved gjenkjøpet gjældende maksimalpris paa redskaper.

Bidraget er betinget av, at redskaps-tapet saa hurtig som mulig anmeldes og saavidt mulig bevisliggjøres for opsynet eller lensmanden.

Andragendet blir at indsende til Fiskeridirektøren gjennem herredsstyrets ordfører og maa være ledsaget av nøiagtig opgave over de tapte redskaper med angivelse av tid og sted, samt omstændigheter hvorunder tapet fandt sted. Den myndighet, for hvem tapet er anmeldt, skal herom avgi erklæring.

Desuten maa spesifiseret regning over de til erstatning gjenkjøpte nye redskaper vedlægges.

Bidraget til indkjøp av nye redskaper kan i den utstrækning det ansees rimelig og av hensyn til kontrollen mulig samt forsaavidt bevilgningen tillater det ogsaa gjøres gjældende for redskapstap, som har fundet sted saa langt tilbake som til 1 januar 1918. I dette tilfælde maa redskapstapet, forsaavidt det ikke har været anmeldt og bevisliggjort for opsynet eller anden offentlig myndighet, bevisliggjøres bedst mulig, eksempelvis ved erklæ-

ring fra mindst to troværdige mænd, som overvar eller kjender til tapet.

Herredsstyrets ordfører skal kontrollere alle andragender og avgi indstilling om andragendets berettigelse under hensyntagen til vedkommendes økonomiske stilling og under hensyn til at stortingets bevilgning forutsætter nøie sigtning av alle andragender.

4. Delvis overtagelse av assuranceutgifter.

Fiskefartøier hvormed drives aktivt fiske, dog undtatt dampskibe og fangstfartøier, kan erholde bidrag til dækelse av en tredjedel assuranceutgifter.

Andragende med opplysning om farkostens drift maa indsendes til Fiskeridirektøren vedlagt behørig bevis for betalt assurancepræmie for første halvår 1918. Andragende om bidrag for andet halvår kan ogsaa indsendes bilagt behørig bevis for betalt præmie, men bidraget kan dog ikke forutsættes at bli betalt forinden oppgjør for eventuel ristorno foreligger. Det meddeles, at Fiskeridirektøren dog forbeholder sig fri adgang til at ordne med utbetalinger av bidraget gjennom assuranceforeninger og selskaper i den utstrækning som findes hensigtsmessig.

5. Bidrag til slæpningsutgifter for fiskefarkoster.

Fiskefartøier som aktivt skal delta eller som efter 20 mars 1918 har delt i et sæsongfiske hvor opsyn er anordnet og som paa reise til eller fra fisket maa benytte slæp kan indtil videre paaregne bidrag svarende til 20 % av slæpets kostende. For at erholde saadant bidrag maa kvittert regning for fuldt betalt slæp indsendes til Fiskeridirektøren, Bergen. Kvitteringen maa indeholde nøiagtige opplysninger om fartøiets navn, hjemsted og størrelse samt slæpebaatens navn, hjemsted og størrelse med angivelse av de steder mellom hvilke slæpningen foregik.

Kvitteringen skal være undertegnet foruten av utstederen ogsaa av den som har betalt slæpet; desuten skal regningens rigtighet være attestert av to mænd fra den slæpte baats besætning.

Kvittering for betalt slæp til fiske maa hurtigst mulig bli stemplet av opsynet i det fiskevær hvor fartøiet først indtegnes eller slæpes til og kvittering for betalt slæp fra fiske til hjemsted maa være stemplet av offentlig

myndighet eller ordfører forinden kvitteringen indsendes til Fiskeridirektøren. Statsbidraget kan ogsaa indkasseres av slæpebaaten naar saadan utstyret kvittering indsendes med behørig paategnet transport fra fiskeren. Bidragsansøkningen maa være forsynet med nøiagtig adresse hvortil bidraget kan sendes.

Der er ogsaa anledning til at indsende andragende om bidrag til slæp mellom fiskevær og fra fiskevær til fangstplads. Saadanne bidrag tilstaaes i den utstrækning som bevilgningen tillater. Kvittering for slæp mellom fiskevær og til fiskeplads maa være utstyrt som foran nævnt, men desuten skal opsynet ha anledning til at øve kritik og uttale sig om slæpets nødvendighet.

6. Fragtmoderation for fiskere paa reise til og fra loddefisket i Finmarken.

Aktive fiskere som skal reise med kystruteskib for at delta i loddefisket i Finmarken kan erholde fragtmoderation svarende til 42 % av billettens kostende. For medbragt baat erholdes 50 % fragtmoderation. Lignende fragtmoderation kan erholdes for hjemreise fra Finmarken efter endt fiske. Ogsaa fiskeriarbeidere kan paaregne saadan moderation i billettprisen. For at kunne erholde den ovennævnte moderation maa vedkommende før reisen tiltrædes, erhverve skriftlig bevidnelse fra distriktets lensmand eller ordfører om reisens formaal. Saadan bevidnelse maa erhverves i to eksemplarer hvorav den ene gjælder for fremreise og den anden for tilbakereise. Legitimationsbeviset maa leveres ved billettens løsning for at erholde fragtmoderation. De fiskere som efter 20 mars 1918 har foretat reise inden denne bestemmelse er kommet til deres kundskap kan andrage Fiskeridirektøren om fragtmoderation. Saadant andragende maa indeholde opplysning om med hvilket kystruteskib reisen foregik, tidspunkt, billettens kostende samt hvorfra og hvortil. Andragendet skal sendes gjennom hjemmedistriktets lensmand eller ordfører og være attestert av to troværdige mænd.

Bemerk. Saadan fragtmoderation som her nævnt gjælder ikke for reise fra fiskevær til fiskevær inden Finmarkens amt.

C.

Departementet kan naarsomhelst med rimelig varsel indskrænke eller sløife hvilkensomhelst av de forannevnte foranstaltninger og ingen har noget retskrav paa nogen andel i bevilgningen.

D.

Forsøk paa uretmæssig at tilvende sig nogen av de forannævnte bidrag, vil bli behandlet overensstemmende med straffelovens bestemmelser.

Bergen den 10 mai 1918.

G. Johnson
kst.

P. Rønnestad.

Ny britisk sperrezone i Nordsjøen.

(Meddelelse fra Utenriksdepartementet. Kristiania, mai 1918).

Fra og med den 15 mai 1918 erklærer den britiske regjering et omraade i den nordlige del av Nordsjøen farlig for al skibsfart paa grund av krigsforanstaltninger.

Denne nye sperrezone begrænses av en linje gjennom følgende punkter:

Fra N.-Br. 59° 12,5'	OLg. 4° 49'
til „ 59° 29'	„ 3° 10'
- „ 58° 25'	VLg. 0° 50'
- „ 59° 20'	„ 0° 50'
- „ 60° 21'	OLg. 3° 10'
- „ 60° 0'	„ 4° 56'

og derfra langs den norske territorialgrænse (3 kvartmil av land) tilbake til utgangspunktet (N.-Br. 50° 12,5' OLg. 4° 49').

Kristiania den 6 mai 1918.

MARKEDSPRISER.

Bergen, 13 mai 1918.

Det samlede utbytte av landets torskefiskerier opgives nu til ca. 16 millioner stykker imot ifjor ca. 22¹/₂ millioner og i 1916 ca. 44 millioner.

Eksportmarkedet mangler noteringer. Salt fra lager, Middelhavs, kr. 35.70 pr. maal à 140 liter, engelsk kr. 28.50 pr. maal à 140 liter.

Fra
Provianteringsdepartementet.

Landets makrelforsyning.

Av hensyn til landets forsyning av makrel til rimelige priser er der truffet følgende foranstaltninger:

I. Utførelsesforbud.

Ved kgl. resl. av 8 februar 1918 er det bl. a. bestemt at det indtil videre skal være forbudt at utføre fra riket fisk og andre havdyr av enhver art samt alle produkter og biprodukter derav, derunder ogsaa alslags fiskehermetik samt at fisk fanget av norske fartøier utenfor rikets grænser ikke maa avhændes paa sjøen eller losses i noget andet land.

NB. Disse forbud gjælder ogsaa makrel i en hvilkensomhelst tilvirkningsform.

Overtrædelse av disse bestemmelser og de med hjemmel av dem utfærdigede forskrifter straffes efter straffelovens § 339,2, forsaavidt ikke andre og strengere straffebestemmelser finder anvendelse.

II. Maksimalpriser.

I medhold av lov av 18 august 1914, jfr. tillægslov av 14 mai 1917 fastsetter Provianteringsdepartementet herved følgende maksimalpriser for fersk makrel:

- a. Ved salg fra fiskelag i partier paa 5 kasser à 28 kg. netto eller derover 63 øre pr. kg. frit ombord inklusive kasser, is, arbeidspenger m. v.
- b. Ved salg en gros (ethvert salg fra mellemmand til forhandler og mellem forhandlere indbyrdes samt salg fra fiskelag i mindre partier end 5 kasser à 28 kg. netto) 67 øre pr. kg. inklusive omisning og kjøring til jernbane eller dampskib.
- c. Ved ethvert salg i smaat 75 øre pr. kg.

NB. Salg til høiere priser end de foran nævnte maksimalpriser straffes efter lov nr. 1 av 14 mai 1917, saafremt ikke andre og strengere straffebestemmelser finder anvendelse.

III. Statstilskud.

A. Utlagte fragutgifter for fersk og røket makrel til direkte dampskibs-

anløpssted eller jernbanestation dækkes av staten efter regning, som med vedkommende provianteringsraads attestasjon sendes til Statens Fiskecentral, Fiskeforsyningskontoret, Kristiania.

B. Staten utbetaler makrelfiskerne følgende tilskud pr. kg. opfisket makrel av størrelse over 24 cm. længde:

a) for makrel fisket og ilandbringes før 1 juli 25 øre.

b) for makrel som ilandbringes 1 juli eller senere 20 øre pr. kg.

NB. Dette kontante tilskud utbetales kun til handelsforeninger eller salgslag, som gjennom sin tilidsmand (forhandler) paa foreskrevne maate er anmeldt til Statens Fiskecentral, Fiskeforsyningskontoret, Kristiania, og som har vedtatt dettes til enhver tid gjældende regler.

Anmeldelse av nye salgslag skal sendes gjennom vedkommende provianteringsraad, som har at avgi uttalelse om tillidsmanden.

Anmeldelse saavel av salgslag som av nye medlemmer i ældre lag skal kunne ske naarsomhelst. Statstilskud utbetales imidlertid ikke, forinden baade laget og dets enkelte medlemmer er registrert ved Fiskeforsyningskontoret. Ingen kan samtidig være medlem av mer end et fiskelag.

IV. Saltet og hermetisk nedlagt makrel

kjøpes av Staten til følgende priser frit ombord.

1. Saltet makrel pr. tønne à 92 kg. netto:

a. Flækket, fet høstmakrel av størrelse indtil 300 stykker pr. tønne à 92 kg. netto, kr. 90.

b. Rund makrel av størrelse indtil 350 stykker pr. tønne à 92 kg. netto, kr. 80.

c. Rund makrel av størrelse 351 til 500 stykker pr. tønne à 92 kg. netto, kr. 70.

(Saltmakrel av mindre størrelser end 500 stykker pr. tønne à 92 kg. netto er Staten ikke kjøper av).

2. Hermetisk nedlagt makrel i boulion kjøpes av Fiskeforsyningskontoret i henhold til pakningskontrakt som maatte bli opprettet med hver enkelt fabrikk. Staten er dog ikke kjøper av herme-

tisk makrel nedlagt i mindre størrelser end 24 cm. længde.

NB. Statens kjøpepligt for disse varer er betinget av, at de tilbudte partier saavel med hensyn til kvalitet som sortering godkjendes av Statens Fiskecentral, Fiskeforsyningskontoret, Kristiania. Vrakning av saltmakrel kan ikke forlanges, før makrelen har ligget mindst 4 uker i salt.

Opgjør vil finde sted senest 14 dage efter vrakningen.

Sælgeren pligter at lagre under tak, tilse og forlake den godtagne saltmakrel indtil 4 maaneder fra godkjendelsen mot en godtgjørelse av 75 øre pr. tønne pr. maaned.

Som sikkerhet for opfyldelsen av denne pligt og for riktig levering frit ombord skal sælgeren enten stille bankgaranti for kjøpesummen eller finde sig i et fradrag i opgjøret svarende til kr. 20 pr. tønne.

Denne bankgaranti eller dette fradrag skal utbetales sælgeren straks varene er levert.

V. Ikrafttrædelsen.

- a. De i Provianteringsdepartementets kundgjørelse av 7 mai 1917 under II, III og IV anførte bestemmelser om maksimalpriser, statstilskud og om Statens kjøpepligt for makrel ophæves fra og med 6 mai 1918.
- b. Bestemmelserne om maksimalpriser under foranstaaende punkt II træder ikraft fra og med mandag den 27 mai 1918.
- c. Bestemmelserne om statstilskud under foranstaaende punkt III træder ikraft fra og med søndag den 26 mai 1918, saaledes at statstilskud og fragutlæg utbetales for makrel, som er opfisket 26 mai eller senere.
- d. Bestemmelsen om Statens kjøpepligt under foranstaaende punkt IV træder ikraft straks.

I henhold til foranstaaende opfordres makrelfiskerne til snaest mulig at organisere salgslag og anmelde disse til Statens Fiskecentral, Fiskeforsyningskontoret, Kristiania.

Anmeldelsen sendes gjennom vedkommende provianteringsraad og skal indeholde oplysning om:

1. Tillidsmandens (forhandlerens) fulde navn og adresse,
 2. Fuldt navn og adresse paa samtlige baatførere i laget,
 3. Besætningens størrelse og hvad slags redskaper, der anvendes paa de optagne baater,
- og være ledsaget av egenhändig og betryggende undertegnet begjæring fra vedkommende baatfører om optagelse i laget.

NB. Ønsker en fisker at overføres i et andet lag, maa der likeledes sendes Fiskeforsyningskontoret egenhändig og betryggende undertegnet begjæring fra ham om saadan overførsel, før denne er gyldig med hensyn til utbetaling av statstilskud.

De fiskelag eller mellommænd, som agter at benytte eget fartøi til transport av fersk eller røket makrel, opfordres likeledes til straks at anmelde dette til Fiskeforsyningskontoret med opplysning om fartøiets fart og lasteevne (i antal kasser makrel) og om paatænkte ruter samt om paaregnetlig petroleums- eller benzinförbruk pr. maaned.

Det bedes bemerkt, at alle henvendelser om makrelomsætningen rettes til Statens Fiskecentral, Fiskeforsyningskontoret. Telegramadresse: Fiskeforsyning, Kristiania.

Kristiania den 6 mai 1918.

De Nordeuropæiske havfiskerier i tiden før krigen.

Det i aaret 1902 i Kjøbenhavn organiserte raad for international havforskning „Conseil permanent international pour exploration de la mer“ bestaaende av repræsentanter for de skandinaviske land, Tyskland, England, Belgien, Nederlandene, Finland og Rusland, har utgit et nyt, ottende, bind av sin „Bulletin statistique des pêches maritimes des pays du Nord de l'Europe“. Beretningen, som gjælder aarene 1911 og 1912, er blit saa sterkt forsinket paa grund av en række mellemkommende vanskeligheter, som særlig skyldes krigen. Foruten beretningen for aarene 1911 og 1912 omfatter redegjørelsen ogsaa en sammenlignende oversigt over de samme fiskerier i de fem foregaaende aar. Ifølge en plan, som er god-

kjent av raadets arbeidsutvalg, vil der bli utarbeidet en oversigt over fiskerierne i alle verdens viktigste fiskeridrivende land; denne større plan har imidlertid endnu ikke kunnet sættes iverk. De omraader som den foreliggende redegjørelse omfatter, er derfor fremdeles bare de nordeuropæiske land samt Frankrike, dog undtat dette lands Middelhavsfiskerier.

De oversigtstabeller, som nedenfor offentliggjøres efter raadets beretning, belyser i de store træk de forhold som hersket inden de enkelte lands havfiskerier i de nævnte aar før krigens utbrudd. Omregnet i kroner utgjorde den samlede værdi av alle havfiskerier inden de omraader beretningen omfatter, i aarene 1911 og 1912 henholdsvis 461.7 og 505.9 millioner kroner eller henholdsvis 104.2 og 113 pct. av gjennomsnittsværdien for aarene 1907—1912. Den samlede kvantitet beregnes i aaret 1911 til 2 697 578 ton og i aaret 1912 til 2 826 942 ton eller i de to aar til henholdsvis 105.2 og 109.8 pct. av den tilsvarende gjennomsnittsværdi for aarene 1907—1912.

Nedenstaaende tabel viser værdien i hvert av aarene 1908—1912 av havfiskerierne i de forskjellige land som omfattes av beretningen:

	I 1000 kroner					
	1907	1908	1909	1910	1911	1912
Belgien	4 950	4 896	4 739	4 850	4 694	4 300
Danmark	14 004	13 755	12 632	14 086	15 421	17 068
Færøerne	—	—	—	—	1 994	2 454
Frankrige	75 029	79 049	81 987	84 690	84 081	86 295
Nederlandene	27 278	23 351	29 382	30 375	31 534	34 474
Norge	43 748	40 647	43 716	49 644	56 403	55 736
Rusland	3 606	4 140	2 777	4 850	5 086	5 949
Storbritannien	211 292	197 392	199 529	211 337	212 878	238 220
Sverige	11 168	10 913	12 362	13 858	13 285	14 622
Tyskland	26 051	26 303	26 911	32 059	32 631	36 221

Gjennomsnittsværdien i aarene 1907—1912 av Norges havfiskerier utgjorde efter disse beregninger 48 316 000 kroner. I aaret 1912 utgjorde værdien 127 pct. av den tilsvarende værdi i aaret 1907.

Efter sin mængde utgjorde utbyttet av havfiskerierne inden det omraade beretningen omfatter, 2 826 942 ton i 1912 mot 2 697 578 ton i det foregaaende, hvad der betegner en stigning med 129 364 ton eller 4.7 pct. Stigningen av utbyttet i 1911 sammenlignet med det foregaaende aar utgjorde 77 556 ton eller 3.1 pct.

De i statistiken optegnede fangstmængder i de nordeuropæiske lands havfiskerier i hvert av de seks aar 1907—1912 utgjorde:

Aar.	Ton.
1907	2 360 086
1908	2 374 066
1909	2 489 003
1910	2 660 022
1911	2 697 578
1912	2 826 942

Tilveksten har, som det sees, fortsatt stadig og jevnt og utgjør omtrent 3½ pct. pr. 5-aarsperiode.

I nedenstaaende tabel vises den samlede fangstmængdes fordeling paa de forskjellige land i aarene 1911 og 1912:

	1911		1912	
	Ton	Ton	Ton	Ton
Belgien	11 794	13 123		
Danmark	54 189	61 851		
Færøerne	12 206	14 982		
Island	81 636	86 754		
Finland	14 050	10 589		
Frankrige	181 157	174 611		
Nederlandene	133 089	116 930		
Norge	692 951	813 740		
Rusland	23 030	22 608		
Storbritannien	1 215 154	1 223 918		
Sverige	119 284	120 543		
Tyskland	159 055	167 293		

Fangstresultatet viser saaledes betydelig stigning for Norge og Danmark og Belgien. Frankrige, Nederlandene og Finland viser derimot formindsket utbytte.

I en følgende tabel meddeles fangstresultatet inden de forskjellige havomraader. Nordsjøen kommer her i første række, og utbyttet av fiskerierne her er paa det nærmeste like saa stort som paa alle de øvrige fangstomraader tilsammen. I anden række kommer fiskerierne ved den norske kyst, særlig ved Lofoten og andre dele av den norske nordvestkyst. Derefter kommer Islandsfisket. Inden disse tre omraader fiskes tilsammen tre fjerdedele av de nordeuropæiske fiskeriers samlede utbytte.

	1910	1911	1912
	Ton	Ton	Ton
Nordsjøen	1 116 903	1 170 099	1 171 216
Skagerak	100 070	99 654	105 102
Kattegat	21 247	27 987	28 514
Beltene	18 905	21 303	23 287
Østersjøen	73 882	71 838	71 397
Englands sydkyst	23 331	30 003	27 306
Nord og vest for Skotland	126 158	123 857	114 530
Syd og vest for Irland	73 314	61 373	63 069
Den Irske sjø	38 683	44 562	44 589
Havet om Norge	421 126	517 103	645 126
Bærents hav av Polhavet	38 591	42 060	33 398
Island	212 620	227 556	232 160
Færøerne	34 075	43 213	48 761
Rockall	4 818	4 029	2 965
Den biskajiske bugt...	6 267	4 678	3 685
Tilsammen	2 309 990	2 489 315	2 615 105

De viktigste fiskesorter var sild, torsk, kolje og rødspette. Værdien av disse fire sorter utgjorde i 1912 ikke mindre end 64 pct. av hele fiskets værdi. Paa silden faldt en fjerdedel, paa torsken henimot en femtedel, paa koljen omtrent en ottendedel og paa rødspetten en tolvtedel av den samlede værdi. Silden hadde sin største betydning i Holland (54.8 pct.), Skotland (50.9 pct.), Sverige (37.1 pct.) og Island (36.1 pct.). I Norge dominererte torskefisket med 54.4 pct. av

Rapport nr. 15 om skreifisket 1918.

1918 til 11 mai	Torsk i 1 000 stk.	Derav		100 stk. sløiet torsk vegt i kg. leverhol- dighet stk. lever i 1 hl. ⁴⁾	Damp- medicin- tran i hl.	Lever til- overs til andre transorter i hl.	Rogn i hl.	Priser for		Tilstede	
		hængt 1 000 stk.	saltet 1 000 stk.					100 stk. sløiet torsk	lever pr. hl. rogn pr. hl.	kjøpe- far- tøier	baater fiskere
Finmarkens Vinterfiske til ³¹ / ₁ 1918	660 ¹⁾	150	300	—	600	600	—	—	—	—	—
Tromsø amt	145 ²⁾	27	54	—	87	41	71	—	—	—	Sluttet
Lofotens opsynsdistrikt	6100	1800	3900	—	6494	610	6857	—	—	—	Sluttet
Yttersiden	130	12	14	—	179	87	179	—	—	—	—
Helgeland—Salten ...	578	84	76	—	543	23	225	—	—	—	—
N. Trondhj. amt-Vikten	303	50	253	—	332	63	656	—	—	—	Sluttet
S. Trondhj. amt-Fosen	459	—	459	—	405	339	534	—	—	—	Sluttet
Nordmøre fogderi ...	652	}	3747	—	3808	730	4881	—	—	—	Sluttet
Romsdals fogderi	325										
Søndmøre fogderi ...	2770										
N. Bergenhus amt ...	1878	—	1811	—	2446	179	2504	—	—	—	Sluttet
Søndenfor	265	—	75	—	—	—	—	—	—	—	—
Tilsammen	14265	2123	10689	—	14 894	2672	15 907	—	—	—	—
Finmarkens vaar- eller loddefiske fra ⁸ / ₄ ..	1596 ³⁾	866	219	250—300 900—1400 kg. gav 1 hl. lev.	499	2364	—	20—30	50—70	48 ⁵⁾	21 16 ⁶⁾ 8417
Ialt	15861	2989	10908	—	15 393	5036	15 907	—	—	—	—
Mot i 1917 til ¹² / ₅ ..	22714	949	20814	—	32850	3499	28522	—	—	—	—
„ i 1916 - ¹³ / ₅ ..	43928	2696	37892	—	52220	4796	61897	—	—	—	—
„ i 1915 - ¹⁵ / ₅ ..	57051	13427	41629	—	46691	7715	52924	—	—	—	—
„ i 1914 - ¹⁶ / ₅ ..	66779	12546	52731	—	49345	9259	60480	—	—	—	—
„ i 1913 - ¹⁷ / ₅ ..	59230	13147	41814	—	37006	7334	32566	—	—	—	—
„ i 1912 - ¹⁸ / ₅ ..	81921	29286	49720	—	61348	21821	52270	—	—	—	—
„ i 1911 - ²⁰ / ₅ ..	53374	20503	30954	—	36035	9678	38426	—	—	—	—
Finmarkens vaar- eller loddefiske til ¹² / ₅ 1917	1295	297	927	100—250 800—1300 kg. gav 1 hl. lev.	1241	275	—	22-35 øre pr. kg.	25—100	85	1690 8606 3324
i 1916 til ¹³ / ₅	2745	67	2579	100—600 600—1500 gav 1 hl. lev.	2784	215	—	29-53 øre pr. kg.	80—200	189	15000 4192
i 1915 - ¹⁵ / ₅	6246	2769	3257	150—300 1000-2000 kg. gav 1 hl. lev.	5121	455	—	10-19 øre pr. kg.	8—42	347	21256 4621
i 1914 - ¹⁶ / ₅	8870	3886	4504	180—250 1000-2000 kg. gav 1 hl. lev.	6490	1359	—	9-14 øre pr. kg.	8—13	425	21051
i 1913 - ¹⁷ / ₅	18062	5940	8733	180—350 1000-2000 kg. gav 1 hl. lev.	11474	1343	—	7-11½ øre pr. kg.	8—25	470	5225 25161
i 1912 - ¹⁸ / ₅	19460	10188	6883	150—300 900-2000 kg. gav 1 hl. lev.	14137	14400	—	5-7½ øre pr. kg.	7—10	296	5005 22803
i 1911 - ²⁰ / ₅	18733	9765	7368	—	12276	4414	—	6-12 øre pr. kg.	10—25	299	4355 19337
i 1910 - ¹⁴ / ₅	16294	7836	6133	—	8604	7084	—	5-10 øre pr. kg.	6—20	189	4891 20626

Tællingen i regelen optat fredag aften, for enkelte distrikter torsdag eller onsdag.

¹⁾ Opgaverne er meget ufuldstændige. Fangstens anvendelse og biprodukterne er her beregnet efter skjøn. ²⁾ 391 266 kg. fisk omgjort til stk. efter 270 kg. = 100 stk. ³⁾ 4310255 kg. omgjort til stk. ⁴⁾ 100 liter lever gav i Finmarken 33 liter medicintran. ⁵⁾ Desuten 186 kjøpere paa land. ⁶⁾ Derav 1272 motorbaater.

utbyttet; koljen kom her bare op til 1.6 pct. og rødspetten til 0.4 pct. Denne sidstnævnte fiskesort var derimot Danmarks betydeligste og utgjorde 29.2 pct. av landets samlede fangst. Koljen fiskes hovedsagelig i England (16 pct.), i Skotland (17 pct.) og i Tyskland (14.7 pct.).

I de enkelte land var gjennomsnittsværdien pr. kg. temmelig forskjellig, idet den især har været avhengig av fangstens art. Overalt hvor silden utgjorde den større del av fangsten, var gjennomsnittsværdien lav. Norge staar derfor lavt paa denne liste, idet her den gjennomsnittlige værdi pr. kg. fanget fisk utgjorde bare 7 øre. Den tilsvarende værdi i Sverige var 13 øre. I England og Tyskland med deres værdifulde trawlfiskerier var gjennomsnittsprisen henholdsvis 23 øre og 22 øre. I Danmark holdt de store fordringer til fisk, særlig levende rødspette, prisnivaaet meget høit, 28 øre i 1912. I Frankrike var prisen i det samme aar gjennomsnittlig 50 øre pr. kg. fanget fisk. Belgien, som tidligere hadde de høieste priser, hadde et lavere prisnivaa med 32 øre. Høiest av alle land kom Østerrike med 74 øre pr. kg. Gjennemgaaende holdt priserne sig i aarene før krigen temmelig faste uten nævneværdig stigning.

Fra Provianteringsdepartementet.

Ved kgl. resolution av 3 mai 1918 er det bestemt: At Provianteringsdepartementet bemyndiges til at fastsette nærmere bestemmelse om varebytte som betingelse for utførsel av fiskevarer til Rusland i henhold til kgl. resolution av 8 februar 1918 dens punkt II.

I medhold av denne kgl. resolution har Provianteringsdepartementet bestemt, at utførsel av fiskevarer til Rusland i henhold til undtagelsesbestemmelsen i kgl. resolution av 8 februar 1918 dens punkt II, jfr. lov om handelsnæring av 16 juli 1907 dens § 29 c (pomorutførsel i makketiden) kun kan finde sted, saafremt føreren av vedkommende russiske pomorfartøi avgir til toldkammeret bevidnelse fra et av Statens indkjøpskontorer i Vardø, Hammerfest eller Tromsø om, at hans fartøi har indført til Norge en ladning korn, mel, gryn, hamp, lin, seilduk, tjære, oljekaker, olje, petroleum, taugverk eller trævirke og solgt hele ladningen til et av Statens indkjøpskontorer til de av Provianteringsdepartementet fastsatte priser.

Saadan erklæring fra et av Statens indkjøpskontorer gir, saafremt de i

lov om handelsnæring av 16 juli 1907 dens § 29 c opstillede betingelser er tilstede, adgang til at utføre med det i erklæringen nævnte pomorfartøi et parti raa eller saltet fisk, hvis værdi beregnet efter de i Norge gjældende maksimalpriser ikke maa overstige værdien av det med pomorfartøiet importerte og til Statens indkjøpskontor solgte vareparti. For raafisk av torsk, sei, lange, brosme, hyse og haafisk beregnes værdien efter de for saltfisk av samme art gjældende maksimalpriser. For raa og saltede fiskearter hvorfor der ikke er fastsat maksimalpris beregnes værdien efter følgende priser:

For stenbit 55 øre pr. kg., kveite eller uer 1.00 kr. pr. kg.

Kristiania den 6 mai 1918.

General-rapport om de større norske fiskerier (Norw. Fisheries)

Hvad der fiskes i uken, men anmeldes forsent til at komme med, optages i følgende ukes rapport.
(Quantities reported too late to be included in the report for this week are added to totals for next week.)

	Kvantum for uken til 11/5 1918	Totalkvantum til 11/5 1918
A. Skrei (torske) fisket (Cod Fishery), januar—juni mill. st. (pieces)	0.6	15.9
Dampmedicintran (Cod liver oil) hl.	175	15 393
Lever tilovers til anden tran (Liver for other oils) hl.	863	5 036
B. Sildefiskerierne (Herring Fisheries):		
1. Vaarsildfisket (Spring Herring), februar—mars maal à 150 liter	0	1 262 210
2. Fetsildfisket juli—desember ¹⁾ tdr., saltet, fiskepakket (Fat Herring) (Barrels salted, seapacked)	0	197 537
3. Storsildfisket (Large Herring), oktober, desember, februar:		
a. for vestlandet (the West Coast) maal à 150 liter	0	424 206
b. for østlandet (the South Coast) maal à 150 liter	90	8 681
4. Drivgarnsfisket i Nordsjøen, juni—desember ¹⁾ tdr., saltet, fiskepakket (Fishing by drifters in the North-Sea) (Barrels, salted, seapacked)	0	0
5. Islandssild indkommet til norske havne tdr., saltet, fiskepakket (Herring from Iceland landed in Norway) (Barrels, salted, seapacked)	0	0
C. Makrelfisket ved dorgere i Nordsjøen, saltet for Amerika ²⁾ . . . tønder i fiskepakning (Seapacked mackerel landed in Norway from the North-Sea, salted for export to America)	0	0

¹⁾ Al sild forbrukt fersk er ikke medregnet. (All Herring used fresh is not included).

²⁾ Al makrel, som er forbrukt fersk, eksportert i is eller saltet rund for det skandinaviske marked, er ikke medregnet. (All mackerel, used fresh or exp. in ice or salted for the Scandinavian market, is not included).

Norges utførsel av fiskeprodukter fra 1 januar til 11 mai 1918 og i uken som endte 11 mai.

Toldsteder	Vaarsild tdr.	Fetsild og skaaret sild tdr.	Storsild tdr.	Nordsjø- sild tdr.	Brisling tdr.	Islands- sild tdr.	Klipfisk, norsk kg.	Klipfisk, islandsk etc. kg.	Rundfisk kg.	Rot- skjær kg.	Sei kg.	Hyse, rund kg.	Anden tørfisk kg.	Rogn tdr.	D.m. tran tdr.	R.m. tran tdr.	Blank tdr.	Brun- blank tdr.	Brun tdr.	Haa- kjærr. tdr.
Kristiania . . .	—	581	1 135	—	18 415	—	—	—	—	—	—	—	—	—	50	—	—	—	—	—
Sandefjord . . .	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Kristiansand . . .	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Flekkefjord . . .	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Stavanger . . .	26 814	105	—	—	459	—	—	—	—	—	—	—	1 935	—	—	—	—	—	—	—
Kopervik . . .	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Haugesund . . .	121 645	368	15 130	—	22	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Bergen	40 586	96	91 495	—	74	110	610 000	—	300	850	—	2 050	631	3 048	160	64	266	1563	6	6
Florø	1 798	16	18 755	—	—	—	—	—	—	—	—	—	166	—	—	—	—	90	—	—
Aalesund	—	1 982	79 900	—	450	201	568 983	—	1 598	—	2 739	677	350	1 282	64	113	179	243	9	9
Kristiansund . . .	—	8 171	121 090	—	—	—	1 159 797	—	—	—	31 020	—	422	559	101	—	28	159	19	19
Trondhjem	10	27 381	136 924	500	—	—	1 403 442	—	—	12 093	31 328	—	2 066	925	—	—	—	9	—	—
Bodø	—	767	30	—	—	—	672 100	—	47 095	16 035	57 662	1 885	12 119	41	208	—	—	40	—	—
Svolvær	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Narvik	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Tromsø	—	2 314	—	—	—	—	—	—	—	—	—	—	—	—	62	—	—	—	—	—
Hammerfest	—	2 404	—	—	—	—	—	—	—	—	—	—	—	—	4	98	323	2 231	814	814
Vardø	—	—	4 768	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Vadsø	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Andre	—	632	605	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Ialt	190 853	44 817	469 832	500	19 420	311	4 423 197	—	63 206	41 114	166 433	19 675	25 640	4 470	9 440	391	275	796	4 335	848
I uken	2 807	1 645	50 788	—	350	—	1 672 100	—	44 382	14 421	37 981	1 672	10 933	—	—	—	—	—	—	—

Toldsteder	Hærdet hvalolje tdr.	Hval- tran tdr.	Sæl- tran tdr.	Bottle- nose- tran tdr.	Sildetrans tdr.	Sild, fersk ks.	Sild, røkt kg.	Makrel, saltet tdr.	Makrel, fersk kg.	Laks, fersk kg.	Levende aal kg.	Anden fersk fisk kg.	Hummer stk.	Fisk, saltet i fartøi kg.	Fisk, saltet i tdr.	Sildemel kg.	Fiske- guano kg.	Sælskind kg.	Hermetik kg.	
Kristiania . . .	—	—	—	—	—	—	—	—	—	—	200	—	10	—	—	—	—	—	—	—
Sandefjord . . .	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Kristiansand . . .	—	—	—	—	—	—	—	—	—	—	—	—	38 300	—	—	—	—	—	—	—
Flekkefjord . . .	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Stavanger	—	—	—	—	—	5 979	214 115	—	—	—	—	—	4 014	—	3	—	—	—	—	5 280 153
Kopervik	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Haugesund	—	—	—	—	—	125 724	19 125	—	—	—	—	—	—	—	—	—	—	—	—	546 493
Bergen	—	—	99	8	2 300	47 780	7 200	—	—	—	—	—	—	56 938	—	—	—	—	—	3 198 027
Florø	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	94 525
Aalesund	—	26	7 129	1 871	1 294	10 188	110	54	—	—	—	—	—	306 054	2 700	—	—	154 895	—	335 580
Kristiansund . . .	—	—	—	—	—	—	—	—	—	—	—	—	—	155 746	887	—	—	—	—	132 113
Trondhjem	—	—	—	—	—	—	—	—	—	—	—	166 429	8	96 874	2 376	—	—	14 675	—	245 789
Bodø	—	—	—	—	—	—	—	—	—	—	—	—	—	2 641	42	—	—	18	—	136 870
Svolvær	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Narvik	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Tromsø	—	—	383	116	—	—	—	—	—	—	—	—	—	42 900	—	—	29 461	—	—	68 947
Hammerfest	—	—	1 194	8	2	—	—	—	—	—	—	—	—	2 215 003	14 074	—	171 530	10 010	—	3 894
Vardø	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Vadsø	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Andre	—	—	—	—	—	—	—	—	—	—	—	—	—	18 700	—	—	—	—	—	—
Ialt	—	26	8 805	2 003	3 596	189 671	240 550	54	—	—	200	166 429	42 332	2 894 856	20 082	—	200 991	179 598	10 042 391	—
I uken	—	—	—	—	—	3 253	—	—	—	—	—	3 145	4 014	—	—	—	—	39 758	—	51 400