

giskets
Gang

&
Kl

utgitt au Fisimidirekteren

h AROAISO
N i .4 -Ub8-1986
utgk hver 14.
SSN 0015 - 3133

Ansv. md&m
Slgbiam Lomelde
Kontorsjef

-:
Kari Østetvold Toft
0ystein Økland
Per-Marius Larsen

m i s i o n :
Oagmiu Meling
Frgrdis Madsen

Fiskets Oayy dresse:
F i i r ek to ra te t
Postboks 185, 5001 Bergen
Telf.: (05) 20 00 70
Tiykt i offset
As John Grkg

Abonnement kan tegnes ved alle
poststeder ved innbetaling av abon-
nernentsbelepet pA postgirokonto
505 28 57. pil konto nr.
061 6.05.701 89 Norges Bank eller
direkte i Fiskeridirektoratets kassa-
kontor.
Abonnementsprisen pil Fiskets
Gang er kr. 150.00 pr &r. Denne pris
gjelder for Danmark. Finland.
bland og Sverige. 0vrige utland kr.
250.00 pr. hr. Utland med ffy kr.
300.00.
Fiskenfagstudenter kr. 1 LM.00.
PRISTARIFF FOR ANNONSER:
Tekstsider:

111 kr. 2400 114 kr. 700
112 kr. 1 300
Eller kr. 3.95 pr. spalte mm.

Andre annonsealternativer
etter avtale

VED ElTERTRYKK FRA
FISKETS GANG

MA BLADET OPPGIS SOM KILDE
ISSN 00153133

INNHOLD - CONTENTS

Laddetoktet l januar:
Totalbesmnd pi 1- tom

The instiMe of Marine Resean31 presents oie schedule of their
researdi vessels in 1986 1 25

Laws and regulamjons

Redaksjonen avslutta 4. mars 1986.

Foddebildet denne gang er fra Havnnes i Tromr. Bildet er Wnt til fisk at^ Gang W
E i m Giæw l timæt Johs. H. Giæw.

gishets Gang

Leiting og p2wve-e i f*

Lita lodde i små kvanta
=Harjan= har registrert lodde p& Trom-
&aket rundt N 72"00' og 0 21"00' i
dagene 19. til 21. og N av Skolpen 27.
rundt N 71°18' 0 36"15'. =Meishorn=
og =Kvitbjem= har hatt problem B felge
med lodda på Tromseflaket. delvis
p.g.a. Mi vær, men de fikk kontakt
igjen i dagene 26. og 27. da rundt
N 72"10f mellom 0 18"lO' og
0 20%Ov. Det er ieitet forholdsvis godt
langs kysten fra TomrAg til Nistiord
og langs russekysten fra Nordfargrun-
nen til Sjedjupet, uten B finne lodde.

Ved B ta hensyn til undersøkelsene i
januar vil en anta at lodda p& Tmm-
flaket er hovedfore~ene, og at det
bare er en mindre del som er hinnet
nord av Skolpen.

Det ble tatt 10 loddeprmr i perio-
den, 8 pA TmmSranaket og 2 nord av
Skolpen. Med unntak av ferste Whal
til =Harian= d TromceRaket er strdrrel-
sen p&'r&lodda 65 til 77 M g med
9 % rogn.

Til tross for at resultatene av M-
deundersekelsene i januar d.&. viste
minimale loddeforekomster og mindre-
verdig starelse @ lodda til konsumfor-
m&i. gikk forberedelsene til loddefisket
stort sett som m a l t bade av fiskerne
og av mottaksappratet.

Som ledd i d i forberedelsene, ble
rnls =Harjam. leiet fra 17.2. for 6 drive
leiting og fomaksfbke med f o d B
framskaffe data for vurdering av b-
ningsdato. M/s ~Kwtbjerna og rnls
=Melsitomm fikk tillatelse til å begynne
loddefiske fra samme dato, mot at de
samarbeidde med leitefartøyet og rap
porterte om starrelse p& lodda og
rognprosent. =Hajan. var utstyrt med
Mde not og trål. mens uKvitbjem- og
-Melshom- hadde not.

Da siste kontakt med lodda 26.2.
tydet på at den seig starvest, ble orn-
ddene fra Fugleybanken og nordøst
over Tromwflaket prioritert i første
omgang. Der ble det og& registrert til
dels brukbare stimer i dagene 19. og
21. Forekomstene sto over et begren-
set omrade rundt N 72"00'. -Kvitbjem=
og =Melshom= ble liggende i dette
omrddet mens =Harjan. fortsatte M.
H g nøye undersekte en omddet
mellom Hjelmq og Nordkyn og mellom
Nordfargrunnen og Ssrdjupet. uten B
finne lodde.

Fra Kildinbanken f m t t e =Ha janm
over Sklinabanken til det russiske sil-
defeltet som er nord for N 71 "00' og 8st
for 03630'. Sild ble registrert fra
N 71W' til N 7128' rundt 0 3P00'.
(Det ble ikke leitet SA vidt i dette
omrikt). To Morsak, et ved bunn og
et i overflaten bekreftet ai det var sikl.
gjennomsnitt 20 cm. En russisk Wer
opplyste at de fikk inntil 10 % innbland-
ing av lodde i enkelte tizilhal. =Harjan=
undersekte videre vest for sildeomr&-
det og fant lodde bare 10 til i 5 mil
lenger vest, fra N 71°15' til N 71T4'
rundt 0 36"15'. Lodda sto i stimer p&
opp til 1000 hl i 40 m's djup. Derfra
leitet =Ha jan. langs nordkant av Skol-
penbanken, videre til Makaur og langs
kysten til HonningsvBg. uten I finne
lodde.

PB Tmrnsdiaket mistet =K-=

og =Melshom~ kontakt med lodda 22.
Meget d W i vær vanskeliggjorde
leitinga der. Fe& 26. fikk de kontakt
igjenognAfraN72"10'tilN72022'i
forskjellige posisjoner mellom 0 1 V1 0'
og 020"00'. En p m e ble tatt 27. i
dette omrht. P& grunn av storm gikk
uKvitbjem= og =Meishomm til lands 28.

Gjennom hele perioden hadde de
god kontakt med aG.0. Sarsæ og =Mic-
hael Sat's. som var på torskeunderS0-
kelser i Barentshavet. aG.0. Sars*
meklte om bevis av modnende lodde i
Wen og lodde i magen p4 fisken, og
spredt registrering som kunne være
lodde over et stort omrilde mellom
N 72"401 og 0 25W' og N 73O40'
0 3m'.

Falgende teksttabell viser fangst.
omrBde. stmelse og rognprosent:

sonar
:331u:4=31

~S,~~~'SIMRAD
F. G. nr. 3, uke 6.1986 1 19

Red- Fangst CtWkg Rogn- Feit Ate *

Dato F m skap hl. N 0 rogn- prw. p m . pros.
lodde

Tral 100 71°55' 20"24' 52 10 11 6
Tral 150 71°57' 2030' 70 9 10 5
Not 300 71°58' 20040' 67 9 11 4
Not 500 71°58' 20040' 65 9 11 6
Not 1500 71-58. 20040' 69 8 11 5
 NO^ 100 71058' rnaf n 9 10 4
Not 600 71°59' 20054' 69 9 10 4
~ o t 100 720221 imf n 9 10 4
Tral 60 71"24' 36"17' 76 8 9 6
Not 1000 71°18' 3- 69 9 10 6

Loddeforekomstene som ble registrert -Hajan= som ble tatt relativt djupt, er
pA Trom&aket var tildels drivverdige. rognlodda fra 65 til 77 stklkg. Dette er .
men markedet mindre sammelynet den st0rrelsen en måtte vente da den
med de siste årene. Dette ser og& ut tilsvarer den stpmelsen som lodda ble
til å være hovedforekostene av modn- miilt til hpisten 1985 og i januar i år.
ende lodde. Forekomstene som ble
registrert N 7120' 0 3620' m6
forelapq sies å være meget begrenset. For FG av Gunnl& CangoN Med unntak av ferste trmangsten til

Datautstyr i gåve
til F'iskeriakonomiak Institutt
ved Norges HandeIshagskole

Fiskeri&onomisk Institutt ved Norges
Handelsh@gskole fekk nyleg datautstyr
til ein verdi av omlag 1 million kroner i
gAve frå Hewlett-Packard. Norge Als.
Instituttet har denned fått sitt ferste
eige elektroniske datautstyr.

Instituttstyrar, professor Ragnvaldur
Hannesson, seier til Fiskets Gang at
Fiskeri&onomisk Institutt no står langt
betre rusta til å ta fatt pA ctiarre og meir
utfordrande forskningcoppgåver knytta
til akvakulturnæringa, men og& forsk-

-r, proleswn RsgnvaMur
Hrine8son (Lv.), ved ono om^
I n s t t M t v s d N o r g a s ~ o k . s r
glad for cbtsutstyret til dn verdi av
omkg l million boner .om hldtumt
~ t i t t l ~ t n t k w l e t t ~ , ~
repmmMd vad adm. dk. Jan
-m.

vert siyrka etter denne kjærkomne
Mva. Hannesson understrekar at da-
tautstyret f m t og fremst vert nytta i
samanheng med forsknings, men og&

- lån og Myve -

Oskar Bryjuifsen, Kamnyvær,
har tgtt leyve til å overta 113 part i
.Nilse Harald.. Det betyr at Oskar
Brynjulfsen eiter det vil ha 2/3
parter i -Nils Harakis, mens John
V. Brynjuksen har 113 part. -Nils
Haralds har regmr. F-250-NK. Det
er Rolf Brynjuksen som nå selger
sin 113 part.

1 Anker Larsen, Straumsjeen. har
1 fatt leyve til å innfm et nybygg pA
1 70 brt. og 19.8 m. lengste lengde i
I merkeregisteret.

Hartvig Sæthre, Stokmarknes,
har fått leyve til å overta 213 parter
i ~Flqgrunns. Kai Freddy Jonas-
sen har fått leyve til å overta den
siste 113 part i .I Fløygrunn*, N-6-
H. -Flqgrunns tilharer nå Bjarne
Magnussen, Hadsel.

Anfinn Berge, Mausundvær, har
f&t leyve til å overta eiendomsret-
ten til mls -Egil Junior., ST-441-
F. Berge skal sjel ha 112 part i
faftayet, Hahrar Berge, Malvin
Beqe og Egil Berge skal ha 116
part hver. Jens Adolfsen, Sula,
eier båten i dag.

Torbjern, Ole, Otto, Rune og
Magnus Gangeskar, Flatraket,
har fått Ieyve til å overta 25% hver
i mls ~*Polarwind~, og til å føre den
inn i merkeregisteret. uPolarwind*
er på 56 brt. og lengste lengde er
18.3 m.

NS under dannelse, v. Roger P.
Silden, Mål~y, har fatt leyve til å
overta eiendomsretten til -Øy-
fisk., SF-93-V. Silden har sjøl alle
aksjene i aksjeselskapet -Øyfiskm
tilherer d Ragnar Siiden.

ning retta mot det tradisjonelle fiskeria undervisninga vil dra nytte av utstyret. 1 11 .

1 20 F. G. nr. 4, uke 8,1986

SZskets Gang

Vest for 33V sto lodda i hov- i
slw om natten og tildeis i smWmer
om dagen. Og& 8st for denne lengde-
graden ble lodda mest registrert i et
tynt sler. Nord for 74W gikk lodda
deivis i blanding med polartorsk, mens
den lengre =r ble fanget sammen med
uer-yngel. Innslaget av modnende lod-
de i fangstene i omradet med blan-
dingslodde varierte fra fra 040%. Den
modnende lodda var smAfallen. Bare
7% av den rnodnende lodda var lengre
enn 15 cm.

Mengdeberegninger av lodda, i ho-
vedsak basert H data fra aG.0. Sarsa.
ga en totalbestand p& p& 175 000 tonn,
hvorav 56 000 tonn er sterre enn 14
cm.

Et karakteristisk trekk ved utbredel-
sen av lodda p& deite toktet i januar var
at lodda sto i blanding med uer. polar-
torsk og reker. Lodda utgjorde i gjen-
nomsnitt bare ca. en fjerdedel av den
totale ekkomengden.

43.0. Sars. startet med snittet Fug-
ley&6jomc8ya, og det ble SA krysset
nordestover til omradet wwest av Ho-

Totaibestand
på 115 O00 tonn

Umaden lodde ble funnet i ei om- ser og sst for Bjmmeya. En
Manding av umoden og moden lodde sto i om* mellom 73" og
7430' N og mellom n" og 36'0 i et belte som strakte seg i
smst-norvest retning.

pen (i e n bie funnet pA ca. 76'20'
M m), videre iwmsbver Sentral-
bankomriidet til 370. Etter & ha katt-
lagt loddeutbredeisen med et Apent
kursnett gikk aG.0. Sam* et mer deta-
ljert suwey i deite omddet sammen
med *Vilnyus- for & mengdem* de
observerte -.
Mot slutten av toktet gikk aG.0. Carsa
til mr& rast av -pen og under-
sekte omr&det vestover til 3 1 9
sammen med *Michael Sars*.

aMichad Sarsa startet surveyet med
V-nittet ut til 73WN, og
krysset d astover, hovedsakelig sm
for 71"30'N. til 46V. Deretter ble om-
rWet rundi Gbbanken undersekt, og
videre no- til 73%)'. og 48%.
P& vei vestover ble det ktysset mellom
71 "30'N til Tidiey-/Skolpen-mr&&.
Den 18.1 fikk =Michael =Carsa brudd
p& et hydraulildmr, noe som umulig-
gjorde videte Hling. Da det var kort W
igjen av tokttiden og lang gangtid til
nærmeste verksted, fottsatte farbyet
suweyet. uten mulighet for sarnpling.

-Vilnyus- startet surveyet i den d i -
ge delen av havet. og krysset nord og
nordvestover. Under siste delen av
toktet gikk dette farbyet et detaljsurvey
over hovedutbredelsen av modnende
lodde sammen med uG.0. Sarsm, og
dekket til slutt omradet mellom 72 og
73"N og 28" og 33%

Fartayene var under tokiet to ganger
daglig i kontakt med Gunnleiv Sangoii
pi3 -Haugagut., som var i leitetjenes-
ten. -Haugagut.. arbeidet under ferste
del av toktet i omddet rundt 73"-74"N
PI 44"Ø, gikk SA opp i omiadet rundt
73"-74W og 26"-34"Ø, og gikk den
19.1 ned til omrAdel BSt av Skolpen
hvor .Michael Sars* lokaliserte stimer
som kunne være lodde, men som en
ikke fikk idenhifisert fordi Mutslyret p&
dette w var Bdelagt.

Relevante data ble to ganger daglig
utvekslet mellom de tre deitagende
fattapne, og alle data bie behandlet

dataanlegget ombord i aG.0.
Sarsm. Værforbldene var noe varier-
ende, men usedvanlig gode for A r d -
den i den nordvestiige delen av havet.
Bortsett fra uhellet med det hydrauliske
systemet p& *Midiael Sars- kunne
u-- stort sett gjennom*
res uten vesentlige hindringer.

Lodde
Umoden lodde bie funnet i et omr*
SBT og BSt for Bjem~ya. En blanding av
umodenogmodnendeloddestoiet
mr& mellom 73" og 74"30'N og
mellom 2 7 og 36"0 i et beite som
strakte seg i SBNV retning. Vest for
33W sto lodda hovedsakelig i sler m
natten og tiidels i srnWmer om dagen,
ast for denne lengdegraden mest i et
tynt sler. Nord for 74"N gikk lodda
delvis i blanding med poiartorsk, mens
den lengre sør ble fanget sammen med
uer-yngel. Innslaget av modnende lod-
de i fangstene i omriidet med Man-
dingslodde varierte fra &W%, og den
modnende lodda var smafallen. bare

FAKTA
Av-: Tromse, 5. januar

1-
Ankomst Hammeriest,

22. januar
-1: -og meng

dedk -
den i Bair#itshrnret i
siimmarbeid med det

fartnyet ~Vilnyusn.

F. G. nr. 4, uke 8.1986 121

7% av den modnende lodda var lengre
enn 15 cm.

Tabellen 1 viser et mengdeestimat
av lodda. basert hovedsakelig p& data
fra aG.0. Sars-, men ogdi fra de to
andre farbyene. Dette estimatet gir en
totalbestand p& 175 000 t, hvorav
56 000 t, hvorav 56 000 t er 14.0 cm.
For den modnende del av bestanden
er dette bare ca 25% av den prognosti-
serte bestand pr. l . januar basert p&
resultatene fra h~stkdcktoktet 1986
dr all fisk over 14 cm regnes B innga i
gytebestanden kommende v& og den
naiuiige dnideligheten settes til 0.05
p. maned.

Det foreliggende estimatet er derfor
sannsyn l i noe for lavt. noe som har
vært vanlig for loddeestimater oppnW
om vinteren. Det viktigste feilkilder har
vært antatt B være stimdannelsen p&
denne tiden og de generelt d W i
værforholdene om vinteren. Ingen av
disse forklaringene synes B være aktu-
elle for dette tokiet, da svært l ie
stimdannelse har vaert observert, og
været, og dermed fornoldene for aku-
stisk mengdem&ing. var svært gode i
omrMet hvor mesteparten av bdda
opphddt seg. Dekningen av aktuelle
o m W er Ogsa bedre p& dette toktet
enn p& noen Wligere tokt i januar.

Et karakteristisk trekk ved M-
deutkedelsen p& dette toktet var at
lodda sto i Manding med uer, polar-
torsk. og reker, og lodda utgjorde i
gjennomsnitt bare ca. en fjerdedel av
den totale ekkomengden. Integrator-
verdiene for lodde d t t e derfor ajud-
ges- ut p& grunnlag av traffangstene.
Dette er en vanskelig oppgave nBr en
ikke engang kjenner mBlstyrken p&
artene lodda gBr i blanding med. Her er
da en mulig kilde til noe av underesti-
meringen. En annen mulig forklaring
kan være at lodda er mer var pB denne
tiden av Aret, og at smastimer nær
werflaten unnviker farteyet i større
grad enn de gjsr om hssten.

Sild
.Haugagut. traff p& sild under kryssin-
gen @over mellom 71 O og 72"N og 39"
og 44"Ø. .Michael Sars- fant sildefore-
komster og vest av Ghbanken,
og siden i et område mellom 46 og
49'0 og 72" og M"20'N. Silda sto her
heit inn til iskanten, men konsentra-
sjonene var lave i dette omddet. PA
vei vestwer gikk =Michael Sarsn et
suwey gjennom hele sildeomradet. Øst
av 38W sto silda som et'uteppen p&
bunnen, kun tilgjengelig med bunnta.

Figur 5 . C i b o g n t i s k ~ n ~ (t o n n p n m l t)

Steder hvor konsentrasjonen var hraye-
re sto den c@ tildels som uwyler- fra
bunnen og 30-50 m opp. I deler av det
nordastligste omrAdet sto silda i minus-
vann. ned til - 0.25'C. I hele dette
omdrjet dominerte 1983-&sklassen
ful-g, bare p& et par stasjoner
nær Ggsbanken var det et betydelig
innslag av 1985-bkhssen. Denne al-
dersfordelingen, og det faktum at selv
de siarste eksemeksemplarene (5 2 7 cm)
var umodne, tilsier at det var Atlanto-
skandisk sild.

Vest for 38W kom =Michael Sars-
bort i store stimer, som ikke kunne

identifiseres da isslutstyret p& a M i l
Sars* var ute av funksjon. =Haugagutæ
identifiserte disse forekomstene som
sild av 1983-Massen. Den stwste
stimen som ble hinnet hadde en di-
ameter p& omtrent 0.5 nmi og sto fra 40
til l70 m. Utenom de store stimene
syntes det være lite siid i dette om-
-.

Maten silda sto p&. i det vestlige
omddet i fB store siimer og i det astlige
som et teppe p& bunnen gjorde rneng-
deestimeringen vanskelig og usikker.
Forekomsten p& bunnen vil ganske
sikkert bli understimert av det akustis-

Figm 7. Gtmpikk utk#kbs n siid (tonn p nm@

122 F. G. nr. 4, uke 8,1986

ke utstyret, og integratoren er heller
ikke i stand til & gi et korrekt bilde av
ekkom@en fra di store og kompak-
te stimer. I tillegg kommer den siore
usikkefMten ved om antall stimer pa-
trufiet er qmcantativt for omddet n&
e n g & r e t ~ @ e n t k u r s n e t t s o m i
dette tilfellet.

Et estimat basert p& integratower-
d i m fra 4iihael Sarsm og uG.0.
Sarsæ er vist nedenfor.

Alder N (lo9) V (lo3 tonn)

l & 0.7 7
2 ar 0.4 12
3 Ar 14.5 769

Total 16.1 81 4

Som nevnt er dette estimatet svært
usikkert, men de ulike feilkiklene tatt i
betraktning, er det sannsynligvis et
underestimat.

Polartorsk
Polartorsk bie funnet nord for 74W
d l o m 29'0 og sm for denne bredde-
graden hovedsakelig ost for 4 4 9 (Fg.
8). Dekningen av polartorsk er ikke
fullstendig. Prmer av polartorsk er
delvis opparbeidet, deivis irosset for
analyse. I d@ wmstlige omrAdet, hvor
prm'ene er analysert, gikk lengdeforde-
lingen fra 6 til 17.5 cm. og alders-
gruppene 1-5 Ar var representert. Ho-
vedsakelig inneholdt prnrvene l og
2-Bnnger.

Andre fiskeslag
Mageprmer av sild, torsk og hyse ble
innsamiet og er overlatt flerbestand-
sprosjektet i Barentshavet for analyse.

Det Me tatt IengdemAlinger av torsk
og hyse f i stasjonene hvor disse
artene utgjorde er ikke ubetydelig in-
nslag i fangsten.

I det nordvestlige Barentshavet var
pdarfronten noe d i i s og de sentrale
omdckne av havet innehddt noe
mindre Alterhavsvann enn tidligere.
Delte skyldes sannsynliis en minsk-
ning av intensiteten i Nordkappstm-
men. Miiemperaturen i alle dyp fra
0.3 til 0.5.C lavere under delte toktet
enn den var i fjor. kal di vanns om^
ne i ast hadde utvidet seg mot vest.
Temperaturene i oveflaten, i 50 m,
100 m. og 200 m er gjengitt p& figurene
9 til 12.

TotaltBianasseBianasse ALDERSGRUPPER
Total antai tomi (kmiiaivl

lengde (cm) 2 3 4 5 X lo-' X lo-=

Antal x 492 851 921 436 21 2721
Biomssse (tonn x 10-3 4.9 34.3 78.4 542 3.3 1752
Middellengde (m) 6.95 10.74 12.93 1421 15.32 11.39
kmHvobn (g) 1.0 4.0 8.5 12.4 16.1 6.4

giskets Gang

G nytt om navnn,
1. mars er det Mart for omorgani-
sering på avdeling for Fiske og
fangst i Fiskeridirektoratet. Omor-
ganiseringen best& i at det n&-
værende Biltkontoret blir delt i tre
kontor. et for Havbruk, et for Kon-
sesjoner og et for Fskefors0k og
veiledningstjeneste.

Samtidig blir Wdlert Jordan
(t.v.) kontorsjef pil Kontoret for
fiskeforsek og veiledningstjenes-
te, Øystein Moberg blir kontorsjef
p& Havbrukskontoret og Ove
M i n skal styre Konsesjons-
kontoret.

Verdi av utfersel av fisk og
fiskeprodukter, selfangst- og
hvalfangstprodukter desember
1 985

Jan.-des.
1 985

kr. 1 000
Fkk og -cpiod-

...... Fisk.krepsdyrogMetdyr 5295682
Fisk. krepsdyi og blatdyr. tit-

beredt eller kwisenrert 1 683 663
..... Sildolje og annen fiskeolje 300 637

Tran (heninder haitran og hey-
vitammhoidg tran og olje) ... 54 133

Herdet felt (fra fisk og -e
dyr 214426

W o g p u ~ ~ f i s k . k r e p s d y r
eller Wdyr 555 839

Tang- og tarem@ 6 752
Andre fiskeprodukter 61 388

Lofotfiske (Oppsyns-
distriktet) pr. 23. februar
1986

Kgfiskpr. hl. iever
Tranprosent
Antall farkoster
Antall mann
Total: Tomi:
Henging 2,

salting m

Salongtilfilet
Fersk
Frysing, mnd
Frysing filei m

Hernietikk

I alt j a n . 4 . 1984 7677480 Rogn,skarpdtet U

Rogn. sukkersaltet ... *
Hvattaylaproduktcr: Rogn. fersk

........ HvalkjcM . 14 710 Rogn. frysing -
Hvalolje . - Rogn. hermetisk I.

Spenn- og bottlenoseolje - Rogn, dyrefor
Hvalkjnitekstrakt -
Kpmjel -

..... Andre hvaifangstprodukter
41 Totalfangst - Tonn

I alt 14751
R. 23/2-86 2 895

886 R. 24/2-85 4 108 I alt jan.-des. 1984

R. 26'2-84 10012
-ukter: R. 27/2-83 11 868
Selolje - R. 2812-82 13921
RB og beredte pdsslo'nn av sel. R. 22/2-81 6 926

kobbe eller klappmyss 10 572 R. 24/2-80 5W2
l alt 1 O 572 R. -79 7 231

Uken
1 7-2312

929
3.4-3.7

1050-1200
47

635
15198

301
1 835
31 8
205
49
104
83

Danske oppdrettsanlegg
til land i 3. verden

Et uferdigpakket n OppdrettSan- for
&l er utviklet for eksport i Danmark.
Produsent J. Juul Hansen opplyser at
kontrakt om salg av anlegget til en
egyptisk kunde er klar. Avtale om
eksport av anlegg nummer to til Indi
er egd in@tt. Oppdrettsanleggene
som markedsfm gjennom Danish
Aqua Farms. har en kapasitet p3 100
tonn ai. Eksportmodellen bygger pi3 et
fomksanlegg i Bogense som J. Juul
Hansen har utviklet. Anleggene kan
og& brukes til oppdrett av annen fisk,
Mge produmen.

I(jL

1 W1
1 45 Datateknologi
137 inn i dansk oppdrett
- Et prosjekt for A anvende datateknologi

i fiskeoppdrett er startet i Danmark.
Prosjektledelsen h@r A være i gang
med et anlegg p& forseksbasi innen
utgangen av året. De regner videre
med at en levedyktig produkqomhet
vil være i drift inne 1988. Ifelge det
danske instituttet for aquakultur, vil
datastyrt produksjon redusere kost-
nadene med minst 40%. Den wakti-
ge styringen av anleggene wfn opp
d s med data vil og& gi &i utbytte i
fomi av redusert forurensing i an-
ieggene.

124 F. G. nr. 4, uke 8.1986

~ i s k e t s Gang

TOKT I 1986
Fiskeridirektoratets havforskningsinstitutt

Undersekelsene i 1985 har vist at rike Brsklasser av sild, torsk og hyse i
Barentshavet nB begynner A gjem seg gjeldende for hilk 1 1986 vil en derior
gjennomfere omfattende undersekelser av disse bestander, W for
mengdeberegninger og utbredelse. Institmas program vil ogsil bidm til
gjennomferingen av det overvBkingsprogram som er planlagt av Fiskeridi-
rektoratet for B redusere bifangstproblemene og fangst av fisk under
minstemål.

Lodde- og rekeundersekelser i siste halvhr av 1985 har vist en gterk
nedgang i disse bestander. PB grunn av den alvorlige situasjon dette
medferer, spesieit for loddefisket, vil en i januar og i mai i samarbeid med
sovjetiske forskningsfartsy gjennomfare undersekeiser med sikte p i B fs et
sikrere dl for bestanden. Foruten aG.0. Sarsæ og ~Mkhael S-n vil
instituttet og& disponere en leiet snurper til loddeundersekelsenesene

Den sterke nedgangen i lodde- og rekebestandene samtidig med -ing
av andre arter som en vet beiter pa disse bestander, viser klart at det er
nedvendig B gi hey prioritering til undersekelsene som tar sikte pi utvikling
av en fierbestandsmodell. I perioden september-oktober vil en bruke aG.0.
Sarsn, =Michael Sats. og a~ldjarnæ til igjennoinfere en totalkartiegging av
ressursene og omfattende mili8 og næringsundersekelser i Barentshavet

Vedlikehold av hovedmaskin i aG.0. Sam. har i de senere Br krevd stadig
mer tid og ekstra utgifter. PA budsjett for 1986 har en derfor f8tt
ekstrabevilgning til utskifting av hovedmaskin. Etter at tonikeundmmkel-
sene er gjennomfert i februar, vil aG.0. Sarsn bli tatt ut av for ca. 3
dneder. Dette medferer at en i perioden mawuni dels har reduarert
toktvirksomhet eller vil d t t e gjennomfere undersekelsene med andre
fartey.

Den samarbeidsavtale som en i 1985 fikk med Univershm i Bergen for
bruk av aHBkon Mosby. har fungert meget tilfredsstillende, og det har gitt
mulighet til opptrapping av undersekelsene i Nordsjeen. 1 1986 vil en
spesielt ake undersekelsen av sei, men i likhet med 1985 vil det i juni-juli bli
utferi undersekelser av sild og bunnfisk. PB grunn av den ekende
bestanden av sild og betydelig stwre kvoter, tar en sikte pi i juni-juli B rB en
totalvurdering av bestandene, spesielt med hensyn pA mengde i de enkelte
o m W . Samtidig vil det bli utfert mengdeberegning av gytebestanden av
makrell pB basis av eggundersnkelsene.

Fra 1986 av vil instituttet over en periode pA 5 Br W tiNm spesielle midler
til et program for kartlegging av fiskeegg og -larver i relasjon til planlagt
oljevirksomhet. Programmet vil medfere en sterk opptrapping av institut-
tets egg- og larveundersnkelser og vil kreve betydelig tokttid.

Norsk-arktisk torsk og hyse

Undersøkelser Fartøy Tokt nr. Tidsrom

O-gruppeundersekelser -G.O. Sars- 5 20.08-06.09
**Eldjam- 1 O 20.08-06.09
-Håkon Mosby* 6 20.0845.09

Ungfiskundersøkelser . . . eA4ichael Sars- 5 20.04-21 .O5
-Michael Sarsn 7 1 1.07-1 5.08
q.G.0. Sarsm 2 23.0143.03
-Michael Sars- 2 15.02-02.03
Leiet 1 ferskfisktr. 1 27.01-06.03
-Eldjamn 11 07.0+15.10
Leiet 1 ferskfisktr. 5 05.0948.10

Kjennsmoden fisk -Michael Sarsm 3 03.03-20.03
Leiet 1 potfarby 2 4 uker, mars

Merking av hyse Leiet farby 4 4 uker, juni

Larveundersakelser
Undersaelser av torskens gyting og
utbredelse av torsk- og hysdanrer vil
Mi uiført i forbindelse med gjennornfør-
ing av =Rammeprogrammet for egg og
larver=.

O-gruppe-undersekelser
Formålet med undercekelsene av O-
gruppe fisk er Zi skaffe relative mål for
tallrikheten av 1986-årsklassen av
torsk og hyse samt uer, blåkveie,
gapeflyndre, polartorsk. sei, sild og
lodde i omr8dene fra Lofoten til nord av
Svalbard og ostwer til Nwaja Zemlja.
Mengden av O-gruppe fisk m8les ved
antall fanget i pelagiske trålhal. Disse
foretas for hver trettiende utseiit n.mil
eller ved kortere avstand ved tettere
forekomster.

Undersekelsene i august-septm-
ber med uG.0. Sars*, uH&on Mosby*
og -Eldjam=. som foregl i samarbeid
med sovjetiske forskningsfartay, vil bli
rapportert til fusmatet i Det intemasjo-
nale riid for havforskning (ICES) i
1986. Resuitatene blir brukt ved wr-
dering av fangstgrunnlaget for de
kommende år.

Ungfiskundersiekelser
Foreg8ende års tokt tyder p3 at 1983-
og 1984- og 1985årsklassene er ster-
ke. spesieit for torsk, men og& for
hyse. Utbredelse og mengde av disse
hklassene vil bli fulgt utover i 1986.
1983-årsklassen vil i &r rekruttere til
den fiskbare bestand og vil bevirke en
betydelig økning av den ikke kjønns-
modne fiskbare bestand.

Kartlegging av yngelforekomster pA
rekefeitene vil bli foretatt i april-mai
med -Michael Sarsa (tokt 5) og i
juli-august med -Michael Sarsm (tokt
7).

Ungfiskundersøkelsene vil foreg8 i
Barentshavet i januarmars med
-G.O. Sars~ (tokt 2) og *Michael
Sarsa (tokt 2) samt 2 leiete fersfisk-
tdlere (tokt 1).

Tidligere Ar har et forskningsfartay
sammen med en leiet traer dekket
Bj~mneyevalbard-omrCidet. Fang
stresuitatet fra bunntraingen har giii
grunnlag for beregning av meng-
deindekser for de viktigste bunnfi-
skartene. i 1986 vil en leiet ferskfisldd-
ler dekke området alene med det n d -

F. G. nr. 4, uke 8,1986 125

sishets Gang

v e n d i antall bunntrlilstasjoner (tokt
5), koordinert med =Eldjams (tokt 11).
Dette toktet vil være en del av et stiarre
totaltokt i Barentshavet-Svalbard-
omrddet som er nytt i år. Dette toktet er
omtalt i eget avsnitt.

Undersskelser av kjwinsmoden
fisk
Fiskeridirektoratets Batkontor vil i tida
31. januar-8. mars drive leite- og
veiledningstjeneste med leiet fartøy
under skreiinnsiget i Vestedlen og
Lofoten. Fra ca. 3 mars vil Havfors-
kningsinctituttet foreta en rnengdemål-
ing av skreiforekomstene utenfor Vesi-
erhlen og i Lofoten med mic cha el
Sam.

Det antas at skreiforekomstene ser
for Lofoten vil bli små i 1986. Av den
gmnn vil det Mi en reduksjon av akti-
viteten i dette omr&det. Bare km-
feltene vil bli kartlagt en gang med
4Aichael Sarsn på vei til Bergen i tiden
18.-20. mars.

Et noifartøy vil drive undersekelser
av skrei og kysttorsk p& selve gytefelte-
ne i Lofoten. Fra notfangstene vil det bli
foretatt merking av torsk for å kartlegge
eventuelle variasjoner i skreiens vand-
ringsmster. Omfattende undersekel-
ser av skreiens gyteforløp vil og& bli
gjennomfart.

Merking av hyse
Hysas vandringsmenster, spesielt som
Iqemismoden. er bare delvis kjent. Med
sterke hklassser fra og med 1982 vil
forekomstene av hyse ake sterkt. For-
holdene vil derfor i en periode ligge
godt til rette for P gjennomføre merke-
forsak i stor skala. Det tas sikte på B
utføre merkingen med et notfarby m
sommeren, og prosjektet vil trolig gå
over flere år.

Prevetaking av bunnfisk
Oppgaver over alders- og størrelses-

sammensetning av fisken som fanges
er dvendige for å foreta bestandsa-
nalyser. Prøvetakingen som omfatter
innsamling av øresteiner for aldersbes-
temmelse, lengdemålinger og bes-
temmelse av modningstadier, vil i
farste rekke bli konsentrert om torsk.
hyse og sei. Det er planlagt h utvide
den til og& å omfatte uer og blheite.
Det tas sikte p& å dekke redskapsiy-
per, omrader og tidsintervaller s& rep
resentaiivt som mulig. Materiale fra
tralere vil bli skaffet til veie av obsewa-
tamr som med jevne mellomrom fdger
fa-r p& fiskefeltene.

126 F. G. nr. 4, uke 8,1986

Unde&elser Farby Tokt nr. T i r o m

~r&etaking av landinger . . . Leiet farby 6 f%8 uker hvert =
kvartal L

Sei nord for 62"N
Undersekelser Fartat Tokt Tidsrom

--

O-gruppe -Håkon Mosby* 4 08.05-30.05
Ungsei (3-5 år) uG.0. Sars 7 17.1047.1 1

Bestandsberegningene for sei nord Undersøkelsene om høsten ble også
for 62aN har vært usikre fordi det har startet i 1985, og formålet er B fB en
vært lite tilgjengelig informasjon uten- indeks for talirikheten av 3-5 år gam-
om data fra fisket. De to oppsatte mel sei @ kystbankene. Og& her er
toktene er forsek på å skaffe flere det nødvendig med flere tokt far nytten
fiskeriuavhengige data. O-gruppe- av undersekelsene kan vurderes.
unde&elsene ble startet i 1985, og I tillegg til feltundersekelsene vil det
resultatene tyder pa at det kan være Mi tatt pmer av kommersielle fangster
mulg h f& et brukbart rna for årsklas- gjennom hele året. Dersom det forisatt
sens styrke i mai. P&iielgheten av er betydelige forekomster av cm&&
undetsckelsene vil f m kunne fastslås ved Spitsbergen, vil merkeforsaJc bli
utpil 1990-tallet, og det er planen A gjennomfert p& .Eldjam- (t& 11).
gjennomfm toktet mig inntil videre.

Lodde i Barentshavet
Undersøkelser F w Tokt nr. Tidsrom

Loddeinnsiget uG.0. Sam 1 05.01-23.01
Loddeinnsiget -Michael Sarss 1 05.01-23.01
Akustisk mengdemiiing -Eldjamm 6 28.04-25.05
Larveundersekelser -Eldjamm 7 26.05-20.06
Akustisk mengdemåling uG.0. Sam 6 06.09-15.10
Akustisk mengdemåling -Michael Sarsm 9 06.09-15.10
Akustisk mengdemåling -Eldjam= 11 07.09-1 5.1 0

Sei i Nordsjøen
Undersakelser Fartnry Tokt nr. Tidsrom

O-gruppe sei -Håkon Mosby 3 28.04-07.05
Ungsei uG.0. Sams 3 ca. 10.07-20.07

.Eldjam- 8 10.07-28.07
Kjønnsmoden seiHåkon Mosby 1 03.02-23.02

stiske data for sei. Ved å øke bunntd-
O-gruppe sei lingen i de aktuelle omdder blir det
Undersakelsene tar sikte på å kartleg- mulig å beregne utbredelse og mengde
ge utbredelse og mengde av O-gruppe av sei i den nordlige og sentrale del av
sei i den nordlige del av Nordsjeen og Nordsien.
langs Norskerenna. Resultatene vil bli
sati i sammenheng med tilsvarende Kjainsmoden ri
undersøkelser fra Stad til Lofoten.

Vintertoktet tar sikte på å få et akustisk
Ungsei mål for gytebestanden i den nordlige
Undersøkelsene på sild og O-gruppe del av Nordqeen. Det er og& menin-
torskefisk om sommeren gir også aku- gen å dekke gytefeltene på Mere.

siskets Gang

Loddeinnsiget
I januar vil uG.0. Sarsn og -Michael
Sarsm dekke forekomstene av gytende
lodde. Dette er et norsk-sovjetisk Sam-
atbeidstokt, og resultatet vil danne
grunnlag for den endelige fastsettelse
av vinterloddekvoten for 1986. Forelø-
pig er det gitt en svært liten kvote til
vintetioddefisket 1986, og det er bes-
temt at hele kvoten såvidt mulig skal gå
til konsum. Det forventes at fisket vil
starte i månedsskiet februarlmars.
Det vil derfor ikke bli tilgjengelig obser-
vasjoner og prøver fra fiskeflåten i
begynnelsen av sesongen, og institut-
tet nki fremskaffe oversikt over lod-
deinnsiget ved egen innsats.

En akustisk undersøkelse av loddebe-
standen vil bli utført i tidsrommet 28. .
apriC25 mai. Resultatet fra denne
undersekelsen vil danne grunnlag for
tilråding om regulering av loddefisket
for hesten 1986.

Fra slutten av mai til midten av juni
(-Eldjamn, toki 7) vil utbredelsen og
mengden av loddelarver bli undersakt.
Undersekelsen vil dekke områdene fra
Troms til Kola og 4 langt til havs som
det blir funnet larver.

Loddeundersakelser i
september-oktober
Instituttets tre forskningsfarbyer vil i
september-oktober bli brukt til b1.a. en
akustisk undersøkelse av loddebestan-
den. Undersøkelsen har som mål å
beregne størrelsen og alderssammen-
setningen i bestanden. Dette er et
norsk-sovjetisk samarbeidstokt, og re-
sultatene vil bli brukt som grunnlag for
anbefaling om kvoter for loddefisket i
1987.

Flerbestandsundersøk-
elser i Barentshavet

Nytt av året er en starre fellesunder-
&else av økosystemet i Barentshavet
og Svalbard-området. Undersøkelsene
vil foregå i september-oktober med 3
forskningsfartøyer. Tidligere har ett av
disse vært konsentrert om torsk- og
uerundersakelser i Svalbard-området,
mens de 2 andre har vært engasjert i
loddeundersekelsene i Barentshavet

F. G. nr. 4. uke 8,1986 127

gishets Gang

r < -2 o ; , ...'.. :. Lei&l&&, not . l1
N.-

h jmabhwiapr i l - jun i tar
Wfigkartlegge-ag
mengde av I-, Il- ag Ili-gtuppe sild
(&rsWsaklW5-83)iBarents
havstegevenftiea~ngpalod-
&her. C sept^^ in-

sild i -

Undersekelser FarteY ToM nr. rirom
Flerbestandcmodeller G.O. Sars 6 06.0+15.10

a Eldjam* 11 07.0+15.1 O
-Michael Sars* 9 06.m15.10

og i omrAdet mellom Bjmwya og uer, sild og plaitorsk. Artenes innbyr-
Svalbard. Under disse toktene vil del i des sammenheng i næ- vil
& Mi samlet &ta for mer@beregnin- og& bli studert, og alle infomiasjoner
ger av alle viktige arter i om&W som vil Mi brukt i de Rerbestandsmodeller
foruten torsk og lodde og& omfatter som er under utvikling ved instiMtet.

Tdctplanen for underskeiser av e
pattedyri 1986foruketteratdenetab
lerte &atteordning for sehn@en Mi
oppretlholdts og at vagehVa-9-n
fortsetter.

S e l u ~ ~ i V e s t e n S e n s k a l
gjennomf~res med to forskere fra insti-
Mtet ombord i en fangstskute. Faitiayet
leies for merking av unger og innsaml-
ing av materiale fra kastende hunner
av grainlandssel og klappmyss fram til
mbdsMtet marslapril (M Sla).
Denne delen er betinget av diipensa-
sjon fra reguienngsbestemmeicene for
fangst av inniil 500 hunner av hver aR
og vil bli gjennomfert i samarbeid med
sovjekke forskere.

Innsamling av akierspraver fra h&-.
fellende gmlandssd skal gjen&
resombbrdisammefarteyiforbind-
etse med reguler fangstvirksomhet
(W Sl b). Denne delen av -am-
met inng& som iedd i de felles norsk-
sovjetiske fellesundersakelser av ai-
ders- og kjmnssamrnensetningen i
grailandsselens Wellingslegre.

Fra m f o r e l i det et betyde-
lg materiale innsamlet i 1985. Institut-
tets program forutseiter innsamling ba-
re hvert annet & pA dette fangstfeltet,
og neste innsamling skal alts8 gjen-
nomferes f m i 1987.

U n d e m k e l s e n e a v g m ~
-iBarenEshavetskalvi-
dereifues med fang&o& og in-
nsamling av pmer av mageinnhold i
anddermedkonsentrasjoneravsel
og lodde i august-september 1986. 1
mellomtiden Mir attmidet med EDB-
registrering av daterte obsenmcjoner
av grfanlandssel satt i gang. Disse skal
benyites sammen med opplysninger
om den sesongrnessige fordeling av
kommersielle Mearter i planleggingen
av den videre prnetaking. Arbedet i
1986 forutsetter dispensasjon for
fangst av inntil 1000 grfanlandssel uten
iids- eller områdebegrensning.

Seiunde&els8ne på norskekysten
i 1986 er en viderefenng av registrerin-
ger av selforekomster i Rogaland og
Sogn og Fjordane fylker og innledning
til kartlegging og telling i Troms fylke
der imtituitet h i i l ikke har dieret slike
undersekelser.

Det vil bli fremmet forslag til et
prosjekt for å under- om ffybacerte
obsetvasjoner kan brukes til telling av
dgehval for bestandsundersakelser.

Innsamlingen av Mbgisk materiale
av v@hvd i forbindelse med hval-
fangstenvili1986biikonsentreitom

128 F. G. nr. 4, uke E, 1986

Fiskets Gang

Nordsjeen (tokt H2) og Jan Mayen-
feitet (tokt H3) dersom fangst blir aktu-
elt på d i feltene.

For registrering av spekkmerfore-
komster p5 norskekysten skal det gjen-
nomfores en ny spørreskjemaunder-
sakelse der det innhentes rapporter fra
fiskere, forsvarets fartayer og andre
om observasjoner en dag i mars 1986.
Denne registreringen vil bli supplert
med flytellinger på strekningen fra Stad
til Vesterålen (tokt H4).

Lodde ved Jan Mayen
Undersekelser Farm' Tokt nr. Tidsrom

Loddeundersekelser -Eldiarnu 9 20.07-20.08

Dette toktet vil b1.a. ta sikte på I sene og i O-gruppeundersekelsene. En
kartlegge loddebestanden mellen Jan tar dessuten sikte pA I underceke
Mayen og Island. Toktet inngår også i farvannene mellom Jan Mayen og
de internasjonale kolmuleundercøkel- Svalbard.

Undersekelser Område

Registrering, pravetaking Vesterisen
og merking av gmlands-
sel og klappmyss i kaste-
legrene
Innsamling av aldersma- Vesterisen
teriale av grenlandssel i
hirfellingslegrene
Fangstforsek og preve Barentshavet
taking for næringsunder-
cskelse av grannlandssel
Telling av kystsel-havert Rogaland

Teiling og undersekelser Sogn og Fj.
av kystsekteinkobbe (Ospa-Stad)
Telling av kystsel- Troms
havert (Vestedlen-

SørBya)

Pmetaking av vIgehval Nordsjeen
Pmetaking av vågehval Jan Mayen
Telling av spekkhogger Mare-
nidsparreskjemaregi- Lofoten
strering

Tokt
Fartev nr. Tidsrom

Leiet fang- S l a 10.03-31.03
*artny

Leiet isggende S 2 6 uker
fartøy sum

Fly S 3a 2 turer
mars-april

Mindre fartny S 3b 2 uker fra
mlgummib&ter ca. 1 juli
Fb S 3c 2turer

mars-aprii
2 turer

Okt-nov
Pfangstfarayer H 2 mai-juli
l fangstfartøy H 3 juni-juli
Fly H 4 2dager

Kolmule
Undersekelser fart^ Tokt nr. Tidsrom

Norskehavet.
Akustiske u.søkelser nG.0. Sars, 4 25.07-20.08 - Eldjamm 9 28.07-20.08

I sommerhaivIret er kolmula $
beitevandring i Norskehavet. En tar
derfor sikte p& å få dekket starst mulg
del av totalbestandens utbredelse i
augWseptember. Dette er et intema-
spnait samarbeidstokt som skal gjen-
nomf- for femte år pA rad, og
foruten Norge blir det også deitakelse
fra USSR. Færayane og Island. Det blir
akustiske rnengdem&inger og under-

sakelser p4 bestandens sammenset-
ning, spesieit med sikte p i rekrutte-
ringsforholdet. Omddet fra Nordsjeen
fl Svalbard mellom norskekysten og
I s W J a n Mayen vil bli undersakt.

Informasjoner om kdrnulefomkoms-
ter og bidogiske prøver vil og& bli
samlet inn pA andre av instiMtets
tokter. Dessuten vil det Mi innsamling
av pnaver fra det kommersielle fisket.

Ungsildundersmkelser
I likhet med tidligere år vil utbredelse
og mengde av O- og l-gruppe siM
kartlegges ut fra bunntdlfangster og
yngeltrekk på tokt nr. 2 med .Eldjam..
Dette er en del av et starre intemasjo-
nalt program i regi av ICES. Undersø-
kelsene gir i tillegg til data for rekrutter-
ing til sildebestanden, viktige data for
alle fiskebestander i Nordym.

Toktet i november4esember med
~Eldjamæ (tokt 13) gir viktig informa-
sjon om fordeling av ungsild i Nordsje
en og Skagerrak.

Undersekelsene av O-gruppe i
fjordene vil bli uff& i forbindelse med
brisiingundemakeisene i november-
desember (=Michael Sars* tokt 11).

F. G. nr. 4, uke 8,1986 129

Undewkelser Tokt nr.
P

Tidsrom

Ungsild (O- og l gruppe) ... -Eldjamm 2
-Eidjamm 13
-Michael Sarsm 11

Kjmnsmoden sild Leiet farm 7
aG.0. Sarsm 3
.Eldjamm 8
-Eldjam* 13

20.01-17.02
03.1 145.12
10.1 1-10.12

juni-juli
10.06-20.07
10.07-28.07
03.1145.12

Polartorsk
Undersekelser F m Tokt nr. Tidsrom

- . Barentshavet ~ Leiefartøy 16 nov, 3 uker

Under høsttoktene i 1985 ble det arene som kommer. Toktet vil bli
registrert store forekomster av 0- gjennomfert med en kombinert
gruppe polartorsk i Barentshavet. snurperItri4ler og tar sikte på å
Det indikerer at polartorskbestan- undersake polartorskens oppfnirsel
den er i vekst og kan bli en ressurs og fordeling blant annet med tanke
av en viss akonomisk betydning i på fremtidig fangstteknikk.

Industrifisk (pryepål, tobis og kolmule) i Nord-
slaen
Undersrakelset Fartin Tokt nr. Ti irom

P

Ungfisk aEldjamw 2 20.01-17.02
O-gruppe og eldre -Eldjamm 9 16.07-28.07

uG.0. Sarcm 10.W20.07

w 'r,

Akustisk mengdemåling av gytebe-
standen ved Shetland har vært drevet i
flere ilr i samarbeid med skotske for-
skere og har gitt gode resultater, &-
elt for utvikling av metodikk.

Merkeforsak p& gytebestanden ved
Shetlan60rknqene med leiefarby vil
bli fortsatt i samarbeid med britiske

få klarlagt vandringer og samtidig gi et

p
forskere. Disse for~~kene er viktig for å

a

bestandsanslag uavhengig av de aku- *
stiske beregninger. .r
Kjiannsmoden sild
Bestanden av nordsjesild er forventet A
&e sterkt, og undersekelsene av
kjennsmoden sild tar spesieit sikte p6 i%

fa klarlagt eventuelle endringer i ut-
bredelse og mengde i de forshellige
områder. I perioden juni-juli vil en
disponere både -G.O. Sarsm (tokt 3)
og -Eldjamm (tokl 8) til et kombinert
sild- og bunnfisktokt for en total kart-
legging av fisk i den nordlige del av
Nordsjeen fra Shetland og Skagerrak.

O-grwpe
Undersekelsene tar sikte på akustisk
kart-ing av utbredelse og mengde
av O-gruppe fayepål i Nordsjeen som et
fmte anslag for årsklassens tallrikhet.

Torsk, hyse og hvitting i Nordsjaen
Undersakelser F a w Tokt nr. Tidsrom

Ungfisk . .
Undewkelsene er en del av et starre
forskningsprogram som er koordinert
gjennom ICES. Utbredelse og mengde
av I- og Il-gruppe fisk blr kartlagt for å
gi anslag for årsklassenes tallrikhet.
Resultatene blir brukt i bestand-
sprognoser.

Eldre fisk
Under O-gruppeunderwkelsene om
sommeren vil det også bli foretatt
hyppig bunntråling og akustisk regi-
strering av bunnfisk. Det skulle således
være mulig a få et mengdemål på de
forskjellige årsklasser av ayepål.

Ungfisk eldj jam^ 2 20.01-17.02
O-gruppe og eldre -G.O. Sarsm 3 ca. 10.07-20.07

-Eldjamm 8 10.07-28.07

gjennom ICES (Intemational Young
Ungiisk Fsh Survey, IYFS). Utbredelse og
Undersekelsene er en del av et starre mengde av I- og Il-gruppe fisk blir
forskningsprogram som er koordinert kartlagt for å gi anslag for årsklassenes

tallrikhet. Resultatene blir brukt i be-
standsprognoser.

O-gruppe og eldre fisk
Undersakelsene tar sikte på akustisk
kartlegging av utbredelse og mengde
av O-gruppe fisk i Nordsjm som et
fraste anslag for &sMassetaWkhet.
Det blir også foretatt bunntdlirq og

'

akustisk registrering av eldre bunnfisk. 1

130 F. G. nr. 4, uke 8,1986

1

gishets Gang

Reker i Norskerenna og ved Granland MOS~Y= i et felles tokt med Institutt for
fiskeribiologi, Universitetet i Bergen, og

Undersakelser Far@' Tokt nr. Tidsrom med -Eldjam* på et kombinert makrell1

Norskerenna -Michael Sars- 10 sildetokt i november-desember.
Øst-Grønland Leiet fartøy augkept

Norskerenna Øst-Grenland
Rekefeltene i Norskerenna vil bli dek- Rekeundersakelsene på0st-Grenland
ket med -Michael Sarsm i oktober1 vil bli foretatt med leiet fart0y i august1
november. Metodikken vil bli som i september etter samme mønster som
Barentshavet. Mengde og sammenset- de andre rekeundersakelsene.
ning av bifangster vil også bli under-
sekt.

Makrell

Bestandsundersekelser,
merking -
Merkeforsakene er svært viktige for å
underrake blandingsforholdet mellom
nomlyemakrell og vestlig makrell. De
gyter atskilt i området sawest av Irland
(vesthg makrell) og i Nordsjmr+Ska-
gerrak. Utenom gyteperioden blander
de seg i deler av utbredeisesområdet.

nygytte makrellegg. For å kartlegge
fordeling og mengde av egg kreves det
stor toktinnsats -i mai-juli.
Derfor drives disse undercekelsene
internasjonalt basis. I Ar gjennomferes
undersakelsene i Nordsjmn av Dan-
mark og Norge. Liknende undemkel-
ser utføres vest av Irland av britiske
forskere.

Ariig merkes -000 fisk vest av
Irland og i Skagerrak-Nordsjmn med Ovewintringssituasjonen
et innvendig stålmerke. Stalmerkene
fanges opp av magneter og detektorer Nordsjømakrellen fordeler seg i både

n8r fangstene bearbeides ved fiske- norsk og EF-sonen. Det er viktig spesi-

melfabrikker og konsumfiskanlegg. elt med hensyn til sonetilhørighet, å
underscike fiskens fordelingsmønster

Gyteundersekelser gjennom året. Tidligere sto det en god
del makrell i Norskerenna og på Viking-

Størrelsen av gytebestanden i Nordsjø- banken om vinteren. ~ i s s ~ områdene
en beregnes ut fra observert mengde vil bli undersøkt i mars med %Håkon

Undersekelser Fartøy Tokt nr. Tidsrom

Bestandsblanding, fiskedødelighet:
Vest av Iriand Leiet famy 13 makjuni

(4 uker)
Nordsjeen Leiet fartøy 14 jul img

(6 uker)
Gyteundersekelser:

Nordsjeewskagerrak -Michael Sars- 6 10.06-1 0.07
Ovenrintringssituasjonen,
utbredelse, mengde:

Norskerenna -Hakon Mosby. 2 17.a3-26.03
Nordsjeen-Skagerrak -Eldjam= 13 03.11-05.12

Fysisk oseanografi
I feltprogrammet inngår overvAking av
de fysiske tilstander i havet i de norske
fiskeriområder. og følgende faste snitt
skal observeres til ulike tider i 1986:

-G.M. Dannevig. disponeres etter
avtale.

Videre opereres:
10 faste stasjoner som observeres to

ganger pr. mhed av lokale obcervats
rer og 5 rutebAter som observerer
temperatur og saltholdighet i overflate-
laget på sine ruter langs F e n og over
Nordsjmn.

Hovedfotmålet med overv~kingspro-
grammet er 8 samle egnet materiale
for analyse av variasjoner i det manne
klima over kortere og lengre perioder.
Dette gjpires ved observasjoner av
temperatur og saltholdighet under det
program som er spesifisert.

I tilknytning til de fiskeribiologiske
programmene blir det også gjennom-
fert spesielle fiskerioseanografiske
undersekelser på følgende tokter:

F- Tokt nr.
-G.O.Sars= .. 1.2,3,4,5,6,8
-Mihael Sars= 2. 4, 5, 9
&Idjam= 4,5,7,8,9,10,11
-Hakon Mosby. 1, 2. 3, 4, 5, 6
-J~hanRuuds 2
Leiefartmer . . . 1, 3, 14

FmUet med de fiskenoseanogra-
fiske undeicekelsene er å vinne innsikt
i samspillet mellom de fysiske tilstan-
der i havet og biologien til våre viktigste
fiskebestander. Dette studiet går inn
som en integrert del av og er tilpasset
de enkelte toktprogram.

Særlig er undersøkelsene fokusert
mot næringstilstander, gytebetingelser,
drifi og fordeling av egg og yngel, og
mot kartlegging av fiskens tilpasning til
det fysiske miljø.

Miljeforandringer kan fremkalle store
sesongrnessige og arlige forskjeller i
den stedlige fordeling av enkelte fis-
kearter.

På noen tokter blir det foretatt mikro-
skala observasjoner av fysiske para-
metre, f.eks. i forbindelse med under-
sakelser av torskelarvenes -e næ-
ringsopptak og loddas beitefomdd i
omrbdet nær iskanten.

Fartray og tokt nr.
Faste snitt mG.0. Sars- -Eidjam. -Michael Sarsn

Toninger+Hirtshals
HanstholmewAberdeen ...
Utsira-Start Point
Feie-Shetland
s v i w v
GimsayNV
Fugbya-Bjemraya
epm0y*v
Varda-N
Semsyene-N

Undersekelser av egg
og larver
Som et ledd i arbeidet med A vurdere
oljevirksomhetens og eventuelle
oljeuhdls virkninger pA de marine res-
surser. har Havforskningsinstitutlet
foresl& et 5 Ang aRammeprogram~
for fiskeegg- og laweundecsøkelser.
Hensikten med programmet er i ferste
rekke A styrke kunnskapen om forde-
lingen i tid og rom av vAre viktigste
fiskeslags yngste stadier. - Rammepro-
gramrnetæ fonitsetter at kystbankene

dekkes med undercekelser som kan gi
grunnlag for utabidelse av detaljkart
over utbredelsen av fiskeegg og
-larver.

Arbeidet krever en betydelig toktinn-
sats. InstiMiets egne fa-r vil bli
benyttet i den grad det er mulg uten
reduksjon av andre undersekelser. Det
vesentligste av arbeidet m i imidlertid
gjennomfm med &te fart@yer. Ned-
enfor er redegjort for den toktvirksom-
het som vil inn& i -Rammepro-
grammet-.

Undersakelser Fartøy Tokt nr. Tidsrom

Seiegg, gytelokaliet,
fordeling Leiet fartøy 16 15.0241 .03
Kveitelmer, forekomster -Johan Ruud. 1 13.03-22.03
Sildelarver, fordeling . Leiet fartøy 1 O 20.03-20.04
Torskelarver, fordeling -Johan Ruud. 2 05.05-1 5.05
Lodde/totskelatver,
fordeling -Eldjam* 7 26.05-20.06
Postlatver, fordeling . -Johan Ruud= 3 28.0642.07
Postlmer, fordeling . Leiet fartøy 19 02.07-1 8.07
Postlatver, fordeling . -Hakon Mosby. 5 28.m18.07
Gyteforlep sei Leiet fartøy 17 01.02-20.03
Gyteforlep sei Leiet fartøy 18 20.03-01 .O4
Klekkeforløp lodde . . . 3 små leiete

fartøyer 20 01 04-31 .O5
Gyteforløp torsk Leiet fartøy 3 01.03-30.04

«Vassholm»
Fiskeridiremren har gitt Per Fu-
ruholm, Tjodalyng, tillatelse til å
drive trhlfiske etter industrifisk
med mls -Vassholmm, V-21-TL.
Tillatelsen gjelder ikke trAlfiske
etter lodde og vassild nord for 62"
nordlig bredde. Tillatelsen gjelder
M s k e etter industrifisk s0r for
64" nord, sei, hyse, torsk, hvitting
m.v. for 65O nord og kolmule
og polartorsk.

~ T o r arne^
Terje Mohibakk, Gjerdsvika, har
fatt byve til A drive tfaffiske etter
indwtrifisk, unntaii lodde, med
-Tor A r n e m , M42-S. I n d u s t n ~ l -
latelsen gir IPryve til i drive M s -
ke etter industrifisk sar for 64"
nord, etter sei, hyse. torsk, hvitting
m.v. sfar for 65O nord, kdmule og
pdartorsk. I tillegg til lodde er
ogsl tdifiske eiter vassild unntaii
fra tillateken.

Biologisk og
kjemisk oseanografi
Havmiljaet beskrives i tillegg til
ved hjelp av fysiske parametre
og& av de kjemiske og biologiske
egenskapene til en vannmasse.
Det vil derfor i år som tidligere bli
forsakt A samle inn prmer for
analyse av næringssaiter fra om-
&der som undersakes i andre
ayemed.

I fo&indelse med torskelatvep-
rosjektet i Lofoten vil det bli igang-
satt et forseksprosjekt hvor pfi-
mærproduksjonen vil bli mAlt.

I tilknytning til sildetoktene i
Nordsjmn i mars og november vil
næringssaltfordelingen pi3 de fas-
te hydrografiske snittene bli målt.
Spesielt vil det bli lagt vekt på å
beskrive tilrsler til kystvannet fra
Atlanterhavsvann, fra den sørlige
del av Nordsjmn og fra Kattegatt
&vel som fjordene på norske-
kysten-

PA O-gruppe brisling- og silde-
toktet til fjordene i november-
desember vil næringssalt og oksy-
gen bli målt i utvalgte fjorder.
Denne underwkelsen har gått ru-
tinemessig i en rekke Ar. Selv om
fjordene bare blir undersekt en
gang i året, gir den lange tidsseri-
en muligheter til A felge med i
utviklingen innen de forskjellige
fjordsystemer. Dataene som er
samlet inn vil, med tanke pA fra-
mtidig bruk av fjordene til kultur-
betinget fiskeri, være viktige op-
plysninger ved valg av egnete
lokaliteter for slik virksomhet.

Hunstad
Svein Petter Torrissen. Hunstad,
har fitt tillatelse til å k j w et
nybygg p6 mindre enn 65 fot
lengste lengde. Svein Petter Tor-
rissen skal eie 213 parter i fartqet,
Svein Paul Tomssen skal eie den
resterende 113 part.

Fartayet mA være kontrahert og
under bygging innen 2 år, ellers
faller tillatelser og tilsagn bort.

132 F. G. nr. 4. uke 8,1986

$Fiskets Gang

KVOTEAVTALER
Kvoteavtaler for 1986 er inngått med falgende stater: DDR, Sovjet, Polen, Portugal,

EF, Sverige og Færmryane. Nedenfor gjengir vi en grov oversikt over
avtalenes innhold. Heller ikke i 1986 har det lykkes Norge og Spania

å komme fram til en kvoteavtale.
Sovjet
PB den 14. sesjonen i Den blandede norsk-sovjetiske fiskerikommisjonen som ble
avholdt i Leningrad i dagene 18.-22. november 1985 ble partene enige m
fraigende avtale:

og hyse
Partene bie enige om & fastsette en totalkvote (TAC) for torsk far 1986 p& 360.000 TAC 440.000 tonn torsk
tonn pluss 40.000 tonn norsk kptiorsk og 40.000 tonn murmansktorsk.

Med hensyn til hyse fastsatte partene en totalkvote (TAC) for 1986 p& 100.000 og 100.000 tonn hyse
ionn.

Av totalkvoten for torsk ble Norge tildelt 160.000 tonn pluss 40.000 tonn norsk
kysttorsk. Sovjetunionen ble tildelt 160.000 tonn pluss 40.000 tonn murmansk-
torsk.

Partene ble enige om en totalkvote for tredjeland for torsk i 1986 p& 40.000
tonn, hvorav 15.000 tonn forutseites tait i SvalbardomrAdet og 25.000 tonn i
norsk 8konomisk sone og sovjetisk økonomisk sone.

Av totalkvoten for hyse Me Norge tildelt 45.000 tonn og Sovjetunionen 45000
tonn. Partene var enige om en kvote til tredjeland for hyse pA 10.000 tonn.

Partene ble enige om gjensidige kvoter for torsk og hyse i Norges 8konomiske
sone og i USSRs Bkonomiske sone.

Den sovjetiske part har gitt sitt samtykke til & tiklele Norge 50.000 tonn torsk av
sin kvote i 1986.

Dersom det blir niadvendig, ble partene enige om B se pA mulighetene for
gjensidige overføringer av kvoter for torsk, hyse og andre fiskeslag i lepet av
1986.

Fiket med gam, line og hhdredskap bør begrenses av begge patter, under
hensyntagen til de fastsatte kvoter og bestandssituasjonen. Pattene vil gjen-
nomf0re reguleringstiltak i 1986 med sikte pA & o m slike begrensninger i fisket.

Med basis i de fastsatte kvoter for tredjeland ble partene enige om kvoter for
tredjelands fiske av torsk og hyse i det tilstatende o m W i Barentshavet samt i
Norges økonomiske sone og i USSRs økonomiske sone.

Pattene bekreftet den tidligere oppnBdde enighet om at det fra 1. januar 1982
fastsettes et minstem& for torsk pA 42 cm og for hyse fi 39 cm.

Det tillates biangst av fisk under minstem81 i et omfang av inntil 15 % av det
samiete antall i den enkelte fangst.

I tilfelle det i et fangstomrade er mer enn 15 % torsk og hyse i antall under det
fastsatte minstemal i fangstene, treffer hver av partene vedtak, p& grunnlag av
forskningsdata, om lukking av vedkommende område og underretter den annen
part, s& vidt mulig, innen 7 degn før lukking.

I gyteperioden vil den norske part iverksette tiltak for 8 forbedre gyteforholdene.
Fra norsk side understreket en behovet for at det ble innført en maskevidde

135 mm ogsa for Sovjetunionens donomiske sone.
Den sovjetiske part mente at i forbindelse med trAlerfl&tens overgang fra 1.

januar 1981 til fangst av torsk og hyse i Barentshavet og Norskehavet nord for
64% med tdl med minste maskevidde p& 125 mm i poser av bomull, hamp,
polyamid eller polyester eller 135 mm i poser av annet materiale er det ikke
grunnlag for &ing av minste maskevidde i trBl ved fangst av torsk og hyse.

Maks. 15%
Bifangst av underm8ls fisk

Partene bie enige om B gjennomfm ytterligere vitenskapeli undersekeiser av
lodde i ianuar 1986. Elter resuliatene av disse undersekelsene skal det iastseties
en &lig kvote for lodde for vinterperioden. I tilfelle det er iiPidvendii, skai
pattene avhoide et m e om dette sparsmil.

F. G. nr. 4, uke 8.1986 133

Før resultatene fra underwkelsene foreligger. er patenene M i enige om en
kvote av lodde for januar p& ikke mer enn 120.000 tonn. Fordelingen av denne
kvoten blir 48.000 tonn til Sovjetunionen og 72.000 tonn til Norge. Norge kan
benytte denne kvoten i hvilke som helst tidsrom i vinterperioden.

Hver av partene kan fiske sin kvote i den annen parts sone.
Etter resultatene fra ytterligere undersakelser og vinterfangsten av lodde vil

partene fastsette en eventuell totalkvote for hmtperioden under et ekstraordinært
mote i kommisjonen i juli-august 1986.

Med hensyn til biiangst av ung fisk under 11 cm var partene enige om d
begrense den til 10% av antall indiider.

Under utmelsen av loddefisket skal maskevidden i trålpose og snurpenot ikke
være mindre enn 16 mm.

Andre bestander
BIakveite
Etter anbefaling fra ICES' fiskerireguleringskomite kan det starste tillatte
fangstkvantum av blakveite utgjm 20.000 tonn i 1986. Av dette vil 15.000 tonn
kunne fiskes i Norges okonomiske sone, hvorav Sovjetunionen tildeles en kvote
p& 7.000 tonn for 1986.

Uer
Med henm til uer opplyste havforskere fra de to parter at etter anbefaling fra
ICES' fiskeriregulerin&komite kan det s M e tillatte fangskvantum av uer
(Sebastes mentella og Sebastes marinus) utgjrare tilsammen 100.000 tonn i 1986.

~ -.

AV dette kvantum kan-fisket etter Sebastes menteila utgjeie 85.000 tonn som kan
fiskes i avsnitt Ila og Ilb. Totalkvoten av Sebastes marinus på 15.000 tonn kan tas
i ICES' underomrdde I og den del av avsnitt Ila hvor det ikke er adgang til et
direkte fiske etter Sebastes mentella. Sovjetunionen tildeles i 1986 en kvote
Sebastes mentella M 61.000 tonn og en kvote p& 4.000 tonn Sebastes marinus
som uunngaelig bifangst i Norges Bkonomiske sone.
I et nærmere avgrenset omrdde i Norges Bkonomiske sone vil det bli tillatt et

direkte WMiske etter Sebastes mentella med en maskevidde på ikke mindre enn
100 mm, og at det er tillatt med en innblanding av torsk, hyse og blmeite med
inntil 10% i hver enkelt fangst.

Kdmule
Sovjetiske farbyer kan i 1986 fiske 385.000 tonn kolmule utenfor 4 n. mil i Jan
Mayensonen og i et nærmere avgrenset omrAde i Norges akonomiske sone.

Under utmelsen av nevnte fiske skal maskevidden i tdlposen ikke være
mindre enn 40 mm.

Under fisket av kolmule og andre fiskeslag tillates det en innblanding av vassild
(Argentina silus) pA inntil 10% i hver fangst. Samlet bifangst av vassild skal ikke
overskride 5.000 tonn i 1986.

Sei
Sovjetunionen er tildelt en bifangst av sei på inntil 1 .O00 tonn ved fiske av torsk og
hyse i Norges 0konomiske sone.

Steinbit
Sovjetiske fartwer kan i 1986 fiske som bifangst 3.500 tonn steinbi i Norges
Bkonomiske sone.

sild
Partene utvekslet opplysninger om bestandssituasjonen for atlantoskandisk sild
og drraftet sparsmålet om reguleringstiltak for fisket.

Den sovjetiske part erklærte at den var berettiget til d fiske sild i samme omfang
som Norge.

Den norske part viste til at den ikke var innstilt pd A ddte en fordeling av en
total sildekvote, da en det ndværende tidspunkt ikke visste hvilket vandrings-
mmster bestanden ville gjenoppta.

Den norske part understreket betydningen av et minsted p& 25 cm'for sild i
Barentshavet og Norskehavet.

120.000 tonn lodde

TAC: 20.000 tonn blilkveite

TAC: 100.000 tonn uer

TAC: 385.000 tonn kolmule

Norge vil ikke drmfte sild

134 F. G. nr. 4. uke 8.1986

Akkar Sovjet: 5.000 tonn akkar i
Sovjet kan i 1986 fiske 5.000 tonn akkar i Norges Bkonomiske sone. Kvoten kan norsk sone
fiskes med krokredskaper og drivgam.

Det gis tillatelse til eksperimentelt trålfiske etter akkar med to famyer. Ved
tråling etter akkar skal maskevidden i trålposen ikke være mindre enn 40 mm og
ikke skme enn 70 mm.

Reke
Partene ble enige om at av torsk- og hyseyngel under fiske av reker ikke
skal overskride 300 eksemplarer pr. tonn reker. Rekefisket skai derfor ikke finne
sted i de omdder der biangster av yngel av nevnte fiskeslag overckrider 300
eksemplarer pr. tonn reker.

Sovjet ønsket at det også bar innføres reguleringstiitak om tillatt bifangst av
ueryngd i rekefisket. Fra norsk side er det vist til at slike tiltak vil skape praktiske
problemer for gjennomføringen av rekefisket. Norge vil forsake å finne tekniske
lasninger pa dette problemet.

Partene bie enige om at forskere fra de to land skal fortsette utvidete
undersekelser av rekebestenden og rekens biologi i Barentshavet, og at de skal
drcdte resuitatene av undersekelsene for å kunne utarbeide anbefalinger om
reguleringstiltak, dersom det blir nødvendi.

Forskerne skal også fortsette undersøkelsene, knyttet til rekefisket i områder
med mye yngel og m&sk av torsk og hyse, samt i god tid utveksle forslag til tiltak
som vil verne yngel og småfisk under rekefisket.

Norge ble for 1986 tildelt en kvote p4 2.000 tonn reker i USSR's akonomiske
sone.

Sovjetunionen kan i 1986 drive et forsøksfiske begrenset til 750 tonn reker
utenfor 4 n. mil i fiskerisonen ved Jan Mayen.

Sel
Sovjet kan i 1986 fange 4.500 av grønlandssel og 3.300 unger av klapprnys, samt
tillate fri fangst av klappmysshanner i Vesterisen.

I Østisen kan Norge fange 19.000 gmlandssel.

Portugal
Portugal og Norge ble p& et mate i Oclo 19. desember 1985 enige om en
kvoteavtale for 1986. 1 fdge denne avtalen kan portugisiske fiskefarteyer fange
fdgende kvanta fisk:

...................................... Uer (Sebastes mentella) 2.900 tonn

...................................... Uer (Sebastes mannus) 1.400 tonn
Akkar .. 5.000tonn

.. Kolmule 3.500 tonn

Som bifangst er det tillatt å fiske inntil 600 tonn torsk. hyse, og andre arter.
Bifangstene kan ikke overskride 10% i vekt av fangsten i det enkelte trålhal.

På mate i Bergen den 12.-13. desember 1985 ble Færøyane og Norge enige om
disse gjensidige fiskerirettigheter i 1986:

l. Fæmysk fiske i Noges fiskensoner

A. I Norges 8konomiske sone nord for 62" N.BR.
1. 3000 tonn torsk.
2. 4000 tonn torsk overført fra den færøyske kvote i USSR's fiskerisone.
3. 800 tonn hyse som biangst.
4. 800 tonn andre arter, uer, sei, blAkveite.

Det er kun tillatt å ta inntil 500 tonn av hver art. Kvoten skai og& omfatte

Norge: 2.000 tonn reker i
sovjetisk sone

biangster av andre arter.
5. 7000 tonn makrell. - i alt 7.000 tonn torsk i
6. Inntil 5.000 tonn kolmule som forsaksfiske i et nærmere avgrenset orndde. norsk Sone for 62"

F. G. nr. 4, uke 8.1906 135

50% av de enkelte fæmyske torskefangster i det tilswende omdde i Barentsha-
vet, som grenser opp til Norges og USSR's fastlandskyster. skal avregnes p& de
færqske kvoter tildelt av Norge.

B. I fiskevernsonen ved Svalbard
1. 500 tonn torsk.
2. 200 tonn andre arter, vesentlig uer, og blmeite.

De færøyske myndigheter @tar seg 6 begrense det fæmyske rekefisket i
fiskevernsonen ved Svalbard til 11 farby, gjennomsnittlig 7 farby i fisket
samtidig.

Norge kan på kort varsel etablere områder i fiskevernsonen ved Svalbard, hvor
det av hensyn til bevaring av yngel skai være forbudt B drive tdlfiske.

C. I Norges akonomiske sone syd for 62" N.BR.
1. 20.000 tonn eyepål, tobis, kolmule og brisling, hvorav inntil 2.000 tonn

brisling. Kvoten omfatter og& bifangster av andre arter unntatt sei og sild.
2. 1.700 tonn sei, inklusive biangster i annet fiske.
3. 1.500 tonn sild, inklusive bifangster i annet fiske.

Dersom tobisfiske i henhold til anbefaling fra ACFM av bestandsmessige hensyn
begrenses for norsk fiske, skal samme begrensning også gjelde for fæmysk fiske.

D. I fiskensonen ved Jan Mayen
1. 5.000 tonn kolmule.

Dersom Norge fastsetter en nettokvote for norsk fiske i 1986, vil man fra
norsk side nærmere vurdere spersm6let om en eventuell loddekwte til
Færeyene. Overiisket i 1981 vil bli fratnikket en eventuell kvote i 1986.

Il. Norsk fiske i f æ w sone.
1. 6.000 tonn bunnfisk (lange, brosme, sei. blAlange). Innenfor denne kvoten

m& seifangstene ikke overstige 1 .l 50 tonn. Kvoten omfatter også bifangst
av andre bunnfiskarter opp til 1.200 tonn tilsammen. Herav m& bifangst på
en enkelt fangsttur ikke overstige 35%. Fisket forutsettes drevet med
henholdsvis seigam og bankline.

2. 7.000 tonn makrell.
3. 65.000 tonn kolmule.

Kolmulen kan fiskes med trål eller not. Antall fart0yer med lisens til
trdlfiske: 55. Antall trålfaftayer samtidig: 20, dessuten 10 p& forspiksfiske
(fikeleiting) utenfor det hovedfelt som til enhver tid defineres av den
færeyske fiskeriinspeksjon.

4. 100 tonn brugdelever.

- 5.000 tonn kolmule ved
Jan Mayen

- 65.000 tonn kolmule i
færraysk sone

Polen
Kvoteforhandlingene mellom Norge og Pden foregikk i Oslo 23. september i fjor.
Partene ble enige om at polske fiskere kan ta felgende kvantum i norsk
rakonomisk sone i 1986:

Nord for 62" N.br.:
Uer (S. mentella) .. 450 tonn
Bifangst av torsk, hyse og andre fiskeslag . 50 tonn
Kolmule . 4.000 tonn

&r for 62' N.br.:
Hvitting. torsk, hyse og sei . 2.000 tonn
hvorav sei .. 800 tonn

Fiskerisonen ved Jan Mayen:
Kolmule 5.500 tonn

DDR
DDR og Norge kom p& m&e i Oslo 24.-25. september i fjor til enighet om det
ast-tyske fisket i norsk cone i 1986. Kvoten som 8st-tyske fiskefarby kan ta i
norsk sone er felgende:

136 F. G. nr. 4, uke 8,1986

gishets Gang

. . 2.800 tonn
Nord for 62" N (i omradet utenfor 12 n. mil):
Uer (Sebastes mentella, i nænnere bestemte områder)
Torsk, hyse og andre arter som bifangst

(unntatt Sebastes marinus, som er medberegnet i
.. Sebastes mentella) 380 tonn

........................ Kolmule (i nærmere bestemte omrfider) 5.000 tonn

Fiskerisonen ved Jan Mayen i området utenfor 4 n. mil:

.. Kolmule 6.750 tonn

Overfraring av kvotene for kolmule nord for 62"N mellom Norges 8konomiske sone
og Fiskerisonen ved Jan Mayen vil bli vurdert etter saknad fra DDR's side. med
sikte p& å sikre en fleksibel utmelse av DDR's kolmulefike.

Med hensyn til fiskeriaktiviteten i Svalbard-omddet var det enighet om at
fart@yer fra DDR skal holde sitt fiske i Fiskevemconen på samme nivå som før,
men tilpasset de vitenskapelige anbefalinger om totalkvoter og bestandssihiasjo-
nen i omddet.

Sverige
Fickerikonsultasjoner mellom Norge og Sverige ble holdt i Oslo 9. desember
1985. Partene ble enige om felgende kvoter for svensk fiske i norsk sone i 1986:

Torsk 475tonn
Hyse 2.475 tonn
Sei
Lyr 925tonn
Hvitting
Inductrifisk 800 tonn (hvorav max. 400 tonn brisling)
Makrell 200 tonn (inklusive bifangst i fisket etter andre arter)
Sild 1.000 tonn
Nordsjereker tradisjonelt omfang
Amet t rad i ie l t omfang

Det er fotbudt A ta opp av sjøen. I k t t e eller omsette sild som er under 20 cm.
I hver landing kan inntil 10% i vekt av sild være under 20 cm. *aks. 10% sild under 20

cm -
- De enkelte kvotene for torsk, hyse, hvitting og lyr kan overskrides med 25%

under forutsetning av at den samlede kvoten for disse artene og sei ikke
overskrider 3.875 tonn.

- Bifangst av sei, lyr og hvitting avregnes mot kvoten for disse fiskeslag. Likevel
tillates det 15% biangst av sei. lyr og hvitting i fisket etter torsk og hyse nar
fisket etter torsk og hyse finner sted etter at samlekvoten for sei, lyr og hvitting
er oppfisket.

EF og Norge kom i november i fjor til enighet om en fiskeriavtale for 1986. Her er
kvotene:

Fellesbestander
Totalt uttak av disse bestandene og fordeling mellom partene skal være som
felger:

total i EF's total i norsk
Art og ICES omr& TAC Norge sone EF sone

Torsk IV 170.000 8.900 6.000 161.100 50.000
Hyse Iv 230.000 30.900 25.000 199.100 70.000
Sei IV og Illa 240.000 119.800 75.000 120.200 75.000
Hvitbing IV 135.000 13.500 8.000 121.500 20.000
FWspette IV 170.000 1.900 1.900 168.100 40.000
Makrell IV og 111 55.0008) 39.200 39.200 15.000 15.000
Sild W og Vlld 570.000 200.000 50.000 370.000 50.000

- TAC: 570.000 tonn sild

8) Inkluderer svensk fiske etter makrell i ICES Illa i tradisjonelt omfang.

F. G. nr. 4. uke 8.1986 137

giskets Gang

Andre bestander

Norsk kvote EF kvote
Art og ICES område i EF sone i norsk sone

0yepål (inkl. kolmule) IV 20.000 50.000
Tobis IV 30.000 150.000
Kolmule Il, IVa, Vla(4), Vlb, Vll(5) 250.000 2.000
Blålange IV, Vb VI, VII, Ila) 1 .000
Lange IV, Vb, VI, VII, Ila) 18.000
W m e IV, Vb, VI, VII, Ila) 8.000
Pigghå IV. VI, VI1 2.000
Brugde (lever) IV, VI, VI1 400
Håbrand IV, VI, VI1 200
Reker VI 200
Makrell Ila
Andre IV, Ila 5.000

I den del av ICES statistikkområde IV som omfattes av EF-sonen kan norske - 50.000 tonn rayepål og
fiskere ta 20.000 tonn 8yepAl (inkl. kolmule) og 30.000 tonn tobis. Inntil 10.000 fobis
tonn rayepål kan fiskes i område Vla nord for 5630' N, men dette skal regnes av
kvoten i område IV. Innenfor den samlede kvote for (inkl. kolmule) og tobis
i EF-sonen (til sammen 50.000) kan den enkelie kvote overfiskes med inntil
20.000 tonn. Avtalen begrenser ikke det kvantum vepal, tobiis og kolmule norske
fiskere kan ta i norsk sone i Nordsjaen.

I EF-farvann som omfattes av ICES s t a i M k k o m M IV. M. VI, VI1 og Ila kan
det fiskes med line 1.000 tonn blålange, 18.000 tonn lange og 8.000 tonn brosme.
Mellom kvotene av lange og brosme kan det overfares med inntil 2.000 tonn.
I områdene VI og Vil kan hvert fart@y ha bifangst av andre fiskeslag med inntil - maks 20% bifangst i om-

20% til enhver tid. Bifangsten kan likevel overstige 20% i de brste 24 timer eiter rådene VI w VI1
starten av ikke på et fiskefelt. Den totale bifangsten av andre fiskeslag til norske
farby i omradene VI og VI1 er begrenset til 2.500 tonn, og bifangsten av andre
fiskeslag inngår i den totale kvoten av lange, Målange og brosme.

Ettersom Norge har kvoter av torsk, hyse, sei. hvitting og mispette i omdde IV
(Nordsjmn) er det i dette området ingen begrensing av fangstJbifangst av andre
bunnfiskarter i forbindelse med linefisket etter lange. bl&ange og brosme.

Kwter ti/ EF pd ekskiusive norske bestamkr i 1986.

norsk arktisk torsk ICES I, Il
norsk arktisk hyse -I-

sei - * -
uer - * -
blåkveite -"-
Andre (bifangst) --
1.700 tonn av hysekvoten er begrenset som bifangst.

Norske kvoter @ eksklusive EF-bestander i 1986.

makrell

Sild
B r i s i i
Reker

Ila), Vla
Vlld), e). 9 og h)
Vla)
IV
NAFO'I
XIV
NAFO I
XIV
NAFO I

tonn
11 .o00
5.000
6.000
6.000
0.250
0.500

tonn

- EF: 11.000 tonn norsk-
arktisk torsk

- Norge: 10.000 tonn
brisling

1 38 F. G. nr. 4. uke 8.1986

giskets Gang

Sovjet satser på riemfiskeriene
Sovjet satser n& for fullt ptl fiske pA
store dyp. Fiskerigiganten driver inten-
siv forskning omkring utviklingen av
fjemfiskeriene p& de store verdens-
havene. Landets fiskefl&te er de siste
fem brene b l i utviklet og modernisert
med tanke ptl dette.

Slik skisserer visedirektar Mikhail
Spitjak i USSRs fiskeriministerium ut-
viklingen innenfor sovjetisk fiskeripoli-
tikk i en artikkel i Dansk Fskeri Tid-
ende. haken til denne utviklingen er i
fralge Spitjak den verdensomfattende
innferingen av 200 mils fiskerisoner. I
dkkelen skriver Spitjak videre:
- I dag er det slik at nesten ni tideler

av ve&-ns samlede fiskefangst hentes
fra 8% av kontinentalsokkelens omrii-
de. Resultatet av innfmingen av 200
mils soner ble at mange tradisjonelle
fangstomrAder ble lukket eller sterkt
begrenset for utenlandske fiskerier.
Sovjet er derfor i stor grad b l i henvist
til A drive fangst i fjerne farvann som
Stillehavet, Atlanteren og Antarktis. En
betydehg del av den sovjetiske fiske-
fangsten kommer n& fra disse om-
&ene.

Denne situasjonen krever naturligvis
en fundamental omlegging av bransjen
som helhet. V& fiskeriskonomike for-
skning konsentrerer seg derfor i stor
grad om forskning mot vedenshave-
nes bio-ressurser. I perioden 1981 -85
gjennomferte vi flere hundrede viten-
skapelige ekspedisjoner med delte
sum f d . Sovjet d r over verdens
-e fl&te av havforskningsfartayer
og planlegger & &e antallet ekspedi-
sjoner med 50% de neste fem Brene.
Men innsamling av data om de for-
slgellige faqstomdder er ikke nok til &

garantere en stabil fangstmengde. Til
det kreves en moderne fiskeflate og
nyit utstyr til bruk pA store dyp. Sovjet
har derfor de siste h n e bygd en rekke
stme fiskefartayer. Blant disse er store
W r e , fabrikktrålere og konservesfab-
rikker. Til betjening av denne flaten er
det bygd spesielle transport og fryse-
skip.

Den nye fjernfiskeflaten er utstyr!
med det beste Sovjet kan skaffe av
elektrmiie og hydroakustiske hjelpe-
midier.

H Kiell Larsen

= Irske fiskere protesterer
mot ny lakselov

Inspektmrr - Andenes -
2. gangs kunnkjering I

Ved Fiskeridirektoratets kontrollverk, Nordland distrikt, er ledig stilling
som inspekm med stasjon p l Andenes.

Were til stillingen m l ha nedvendig innsikt og erfaring i kvaiiietsbe-
dsmmelse av fisk og fiskevarer og egnet fagutdannelse.

Inspekteren lennes etter statens regulativ, fra hr. 1 5 1 9 kr 109.477,-
- 128.576.- brutto pr. Ar Innplassering etter tidligere praksis. All offentlig
tjeneste samt privat praksis som har betydning for arbeidet godskrives. I
tillegg kommer pllagt overiid. Det trekkes 2% av brutto Imn som
medlemsinnskudd i statens pensjonskasse.

W e r pA stillingen ved første gangs kunngjering i julilaugust f.i. vil bli
tatt i betraktning og trenger dledes ikke stake p& nyit.

Nærmere opplysninger om stillingen kan f&es ved henvendelse til
, distriktssjef Svein Johansen. Fiskeridirektoratets kontrollverk. Svdvær,
/ W. 088-70155.

SBknad mrk. -76'85- med kopi av vitnemal og attester sendes
Fiskeridirektoratets kontrdlverk, Svohfær, postboks 278.8301 Svdvær
innen 1 5.3.1 986.

300 fiskere fra store deler av irskekys-
ten var samlet i havnebyen Cork til
demomtrasjon mot en ny lakselov ny-
lg. Fiskerne som anser loven som
kanstihisjonsstridig, marsjerte gjen-
nom byens gater og deite ut lepe-
sedler.

Demonstrasjonen ble arrangert av
den irske fiskerorganisasjonen IFO.
Formannen i IFO, Joe Maddodc hevdet
at fiskere som eier et monofilgarn etter
den nye loven ma bevise at det ikke
skal brukes til laksefiske. I motsatt fall
vil de automatisk bli regnet som lov-
brytere. Ifølge fiskerne er dette i strid
med vanlig rettspraksis, hvor en per-
son er uskyldig til det motsatte er
bevist.

Maddock forlangte videre opphev-
else av forbudet mot monofilgam og
slutt ph all rettsforfelgelse av fiskere
som har brutt den nye loven. Fiskerne
forlangte og& at Brian McDemiott som
soner en to m e r s dom for u M g
laksefiske skulle klates. Det er ventet
nye demonslrasjoner mot lakseloven i
liland. I(jL

giskets Gang
l

J-MELDINGER

I
I fo.ifter nr. 1925 av 23.12.1982 om forbud mot bruk av reketrai i
Nord-Tmdelag fylke *es fdgende endring: Faresegn om forbod mot fiske med fast- , , nr, oppheves.

ståande reiskapar på Pålshammar, Auste-
voll kommune, Hordaland fylke. II

Denne forskrift trer i kraft straks.

5 1
PB P&ishammar. Austevoll kommune. N 59'55'56". A 4054'06", er Etter denne endringa har forskriftene følgende ordlyd:
det forbode B fiska med fastst8ande reiskapar i tida 1. august -
31. mars. FwskriRer om forbud mot bruk av rekadl i Ncwd-Tredehg

fylk.
I medhdd av Q 4 i lov av 17. juni 1955 om sallvannsfickeriene og
kgl.resducjon av 17.januar 1964 har Fiskeridepartementet
23. desember 1982 med endring 15. januar 1986 bestemt:

Q 2
Denne faresegna tek til P gjelda straks.

5 1 =.- m

Det n kwbudt P bruke reketrai i feigende omrader og Msr#1'3
nedenfor nevnte kommuner i Nord-Trendelag fylke:

J. 12/86
*

1. Værq V
a Eterfjorden, sjnkart nr. 48, innenfor en reii linje fra hqeste . 4

Faresegn Om forbod mot sportsfiske på punkt pA Deigemulen til TmmeMken. Forbudet gjelder hele #
sen- og helgedagar under vinterfisket i M.

Fosnes, Namsos og Namdalseid kommu- b. smattens m nr-48* broforbindelcene mellom

nar, Nord-Trandelag fylke. Oiterey og fastkndet. Forbudet gjelder i tidsrommet 1.9. -
31.3.

FisketWqmttementet har den 16. januar 1986. med heimel i Q 13,
siste ledd i lov 3. juni 1983 nr. 40 om saltvannsfiske m.v. fastsett:

5 1
I dei omrada i Fosnes, Namsos og Namdalseid kommuner.
Nord-Trendelag fylke, der det n skipa utvalsordning elter kap. VI1 i
saltvannsfiskelova. er det p& c w ~ og helgedagar forbade B driva
sporlfiske i den tida fiskerioppsynet er sett.

Forbdet gjeld ikkje fiske med handreiskapar.

Q 2
Denne feresegna tek til B gjelda straks.

c Am0yfjorden. nr. 48, innenfor en rett linje fra varden p&
Hestqa i d i g retning til jernstaylen i Gildvangbukta. Forbu-
det gjelder i tidsrommet 1 .l .-30.9.

2. Namsos og Fosnes: Lauvwrden, sjekart nr. 47, nord for en
linje &tvisende vest fra Elvalandet til Lyngholmen og derfra til
Holvikneset, og ssr for en rett linje fra SkjæMka til Ved*.
Forbudet gjelder i tidsrommet 1 .l .-31.3.

9 2
Disse forskrifter trer i kraft l . januar 1983 og gjelder til
31. desember 1986.

J. 19/86
(J. 179185 utgår

Endring i regler for kvalitetsgradering av
oppdrettet laksefisk av 21. august 1984.

Forskrifter om forbod mot bruk av reketrål F&Mim har den 3. farup. i i

i Nord-Trandelag fylke. midlettidig forskrift om icvaiiietsgradering av oppdrettet laksefisk av I
17. august 1984 bestemt:

FiskeMepatementet har den 15. januar 1986, i medhold av lov av I regler for kva l i r addng av oppdrettet lakcdisk au
3. juni 1983 nr. 40 om saltvannsfiske m.v. 5 4 bestemt: 21. august 1984 gjwes felgende endring:

140 F. G. nr. 4. uke 8,1986

$Fishets Gang

I Likeledes skal minstefarget fisk eller fisk med en for arien avvikle
Kl8sse pro du^ skal lyde: (fremmed) lukt eller smak eller som inneholder restkonsentrayoner
O g 4 fisk i denne klase skal ha en W a r g e som er nomial for av medisiner dler andre kroppsfremmede stoff i uakseptable
vedkommende laksefisk. F& som er nedgradert fra klassene mengder kondemneres.
Superior og Ordinær p.g.a. mangelfull rengjering kan aksapteres.

Il
Ikraftbeden
D i regler trer i kraft 3. februar 1986.

Denne endring trer i kraft straks.
Etter denne endring har Regler for kvalitetsgradering av oppdrettet
laksefisk fwgende ordlyd:

Klasse Superior:
FMen skai være tom i mage og tarm. godt utbiodd og ha en f m ,
farge og utseende for 8vng som nomalt for arten. FIsken skal ikke
ha ytre tegn pA kjennsrnodning. Ex-gytere skal ikke medtas.
F m feil kan aksepteres:

- Moderat skjelltap
- Antydning til skyggeaktige, dels depigmenterte pariier rygg-

siden
- Mindre bkxininger i skjellommene ved gattiInnen
- Ubetydelig antall mindre Wninger under bukhinnen
- Slar eller svake skygger av mrkt fargestoff (mdanin) under

bukhinnen.
- D e f r n e . men avhelte finner.

KhSSe Ordinær:
F&en kan far sbying inneholde rester av f6r i magekm, være
rnangelhdlt utbladd. men skal ha en kjmarge som er nomial for
vedkommende laksefisk.

Fdgende feil kan aksepteres:

- Skjev ryggwyle eller andre mindre misdannelser
- Moderate ytre tegn p& kjmnsmodning, likevel hovedsakelig blank
- Mindre huddr eller moderate hudforandringer. underhuden

inntakt
- Sprikende finnebein uten bWev
- Mindre Wninger ved finnefeste eller mellom f i n n d e n e
- Merker etter feilslqæring og moderat gallemisfarging
- Moderat antall mindre bledninger i bukveggen
- Tyddiie avleiringer av mwkt fargestoff (melanin) under bukhin-

nen eller muskulaturen
- Mindre spaiting og revner i fett og muskelvev
- Ovetteite buker.

Klasse Produksjonsfisk
Og& fisk i denne klasse skal ha en kjdarge m er normal for
vedkommende laksefisk. Fisk som er nedgradert fra klassene
Superior og Ordinær p.g.a. mangelfull rengjering kan aksepteres.

Fslgende feil kan dessuten aksepteres:

- Ikke utbMd
- Ekstremfeilskjæring, sterk gallemisfarging, sprikende bukbein
- Manglende spor og omfattende ikkeavheite finneskader
- Tydelig kjmnsdrakt, evt. brunfisk
- Sterk avmagring eller deformering
- .!%r i hoderegionen der underhuden er borte
- Avgrensede hud og/eller kj-r i begrenset antall
- Omfattende hudforandringer der underhuden er intakt
- Tydelige bldninger ved finnefeste eller mellom finnestralene
- Omfattende tap av skjell
- Sdbbdninger i muskulaturen
- Omfattende spalbng og revner.

Fisk som skal kondcmneiaa:
Sjiaded fisk og fisk som ikke oppfyller minstekravene til Produk-
sjonsfisk skal kondemneres.

J. 20186
(J. 8/86 utgår)

Forskrift om endring av forskrift om reket-
railfiske. Apning av område pA Thor
Iversen-Ban ken.

Fiskeridirekimen har den 5. februar 1986 med hjemmel i Fiskeride-
parternentets forskrift av 7. mai 1985 nr. 992 om tiltak for bevaring
av ungfisk foretatt felgende endring i FieridireMerens forckrift av
31. desember 1985:

I
5 l . annet ledd (nytt):
Unntatt fra forkidet i farste ledd er et o m r k begrenset av
yttergrensen for Norges 8komnniske sone og rette linjer mellom
falgende posisjoner:

Il
Denne forskrift trer i kraft straks.

Etter dette har forskriften felgende ordlyd:

5 1
Det er forbudt B drive reketraffiske i ICES-staiistikkomr& 1.
Forbudsomr&det begrenses av yttergrensen for Norges 8konomiske
sone og grunnlirtjene.

Unntatt fra forbudet i fmte ledd er et om& begrenset av
yttergrensen for Norges 8konomiske sone og rette linje mellom
faigende posisjoner:

Denne forskrift trer i kraft l . januar 1986.

J. 21/86
(Se J. 186185 og 187185)

Forskrift om omreguleringsfaktor ved fis-
ke etter torsk nord for 62 grader n.br. i
1986.

FUkeridirekbren har den 30. januar 1986 med hjemmel i 5 9 i
forskrift om regulering av M s k e etter torsk nord for 62" n.br. i 1986
og 5 9 i forskrift om regulering av fiske etter torsk nord for 62" n.br. i
1986 med konvensjonelle redskaper. med slike redskaper i kom-
binasjon med t& og bifangst av torsk ved annet fiske m.m. bestemt:

giskets Gang

5 1 kanadiske myndigheter, og saknad om slik l i skai sl<je p&
Ved omregning av torsk fra sleyd og hodekappet vekt til rund veki spesidle saknadsskjema som fas hos Fiskeridirekteren.
skal omregningsfaktoren 1,4 benyttes. Hemmwhb om tilsending av spesielle seknadscltjema d skje

snarest. og senest 28. februar 1986.
5 2 Fra kanadie myndigheter har en f& opptyst at avgiften for fiske

Denne forskrifl trer ikrafl straks. i kanadisk sone for 1986 er &et med 25%.

FarWy som Wligere ikke har deltalt i fiske i o m w t kan nekies
registrering med hjemei i kgl.res. av 24. november 1972. (Jh.
Meidihg fra Fiskeridirekbren J. 243184). Registrering for fiske i NAFO-området og i K-e, w ,, i

kanadisk sone i 1986. dette et i de sicte av.
1. RaglStmring for NAFO-omrbda (3 Y).
Den norske kvoten i mdde t 3 M i 1986 er fastsatt til 1.200 tomi
torsk rund vekt.

Fartayet som d e r A delta i fisket pA denne kvoten mA sende
J. 23/86

inn reg&re"ngsskjema senest 28. febnrar 1986. Registrefingen
gjekier for 1986.

2 FWe inrnntor kanadisk #IDmiis sone.
Den norske kvoten i kanadii sone 1% 1986 er fasisati W 2a09 tann
torsk i om& 2 GH (dvs. kanadii sone mellom 55" 20' n.br. og
61" nbr.).

Eventuell kvote av Wrann vil Mi tildelt senere i 1986 (sannsynlig-
vis i m).
Kvoten kan fiskes av linefattffy. Det kreves tiskelisem fra

Forskrift om gebyr for anmeldelse i mer-
keregisteret for fiskefartsyer.

Fiskeridepartementet har den 23. desember 1985 i medhold av lov
av 5. desember 1917 nr. 1 om registrering og merking av
fiskefartrayer, 8 5a. fastsatt falgende forskrift:

5 1
For registrering av fiskefarby ~ skjema -Anmeldelse av fiskefar-
kost til regicirering- skai det betales et gebyr.

5 2
Gebyret vil være avhengig av farbyets lengste lengde og skal
beregnes elter falgende satser:

Farby under 7 meter kr. 500,-
Famy f.0.m. 7 til 10 meter kr. 600,-
Famy f.0.m. 10 til 15 meter kr. 800.-
F m f.0.m. 15 til 20 meter kr. 1.000,-
Fartray f.0.m. 20 til 30 meter kr. 1.500.-
Farby f.0.m. 30 meter og over kr. 2.000,-

5 3
Gebyret skal innbetales etter oppkrav fra Fiskeridirektoratet.

§ 4
Gebyrplikten gjelder fra det t&&W~kt forskriften irer i laafi.

§ 5
M trer i kraft 1. januar 1986, og videre.

J. 24/86
(J. 14/16 utgår)

Forskrift om forbud mot fiske etter sild i
visse områder i Vagan, Vestvågisy og
Vega kommuner i Nordland, Aure og
Helsa kommuner i Mere og Romsdal og
Hemne kommune i *r-Trandelag.

Fmi re ldaren har 52.86 med hjemmei i 9 12 tredje ledd i forslaift
omreguler ingavMete l ternorsk~si ld1986fastsat tved
kgl. res. av 20.12.85, endret forskrift om forkid mot fiske eiter sild i

142 F. G. nr. 4, uke 8,1986

pskets Gang

V@n. VestvBgay og Vega kommuner i Nordland. Aure og Halsa Forbidet mot A fiske i Auresrndet og i Vinjefjorden inn til en reti
kommuner i Mae og Romsdal og Hemne kommune i Spri-Trwdelag iinje fra Grsnset og rett nord til !%rurda gjelder ikke for kysibWy
slik at fo&udet i 5 1 og 5 2 og& omfatter ikke med snunevad. som har fatt spesiell innseilingsiillatelse fra Norges Sildesatslag,

k r i d .
Il

D e m endring irer i kraft straks. 5 3
Forsetteugellerualdsomovertredelseavdenneforskriffstraffesi
henhold til Q 53 i kv om sattvannsfiske m-v. av 3. juni 1983.

Forskriftene lyder etter dette:

~ o m f w b u d m o i f i a k e a M e r u l l d i ~ o m r P d s r i V i g n ,
V- og Vega kommunef i Nordiand, Aure og Haisa
kommuneriYeieogRomodalog~nekommuneiSsr-
T-.
Flskeridimktmen har 20.12.1985 med hjemmel i Q 12. tredje ladd i
forsl<riftomreguleringavfiskeetiernorskv~siidi1986 J.25/86
fastcatt ved kgl. res. av 20.12.1985. bestemt: (J. 154185 utgår)

vign kommune:
-Idad-, srakart nr. 69 og 73.
mnenforetomr&iebegrensetinordastavenretimjehojemseylen
ved !3Whdrnen til Korsnes og i syd av en rett linje fra Nakken til
V & d m s e t lykt derfra i en rett linje til Draget ly& videre reti linje til
Helleodden. Forkidet gjelder fiske etter sild med not, gam. W& og
snurrevad.

Onrinfioidai, sjekart nr. 69, innenfor en rett Linje 247 grader
rethrisendefraKobbossbandapB8stsKlenavG~nnfprdenover
 okn ne ne til KaurbakkenpBvestsidenavfprden. Forkidetgelder
iiske etter sild med not. gam. tingnot w og snunevad.

UWgan. sjnkart nr. 69, innenfor en reti linje fra Fprdneset til
Vedbergan. Forkidet gjelder fiske etter sild med not, gam. ringnot,
tra og snurrevad.

Hopen, sjakart nr. 73. innenfor et om&& begrenset av en rett
l i t l @ ~ f r a ~ o p c n a s e t V i a S v ~ t i l S t o r e y a F o r b i d e t
gjelder ficke etter siM med not gam. ringnot, W og snurrevad.

Ntemsm, nr. 73. innenfor en rett linje fra Rek0ys
v e s t l i punkt (odde) i vestlig relning (langs Klubben) over
m (Ml. W m k) i ØrevAg havn og videre i rett l i til fasthnd
i h&. Forbudet gjelder fiske etter siM med not, gam. nngnoi. b&l
og snurrevad.

Vega kommune:
Selafiarden, sjekart nr. 54. innenfor et omrAde begrenset av en rett
linje fra Nepsundet over VAivikholmen lykt til Glomskjær. derfra
videre til Larnm, derfra retivisende ast til Gullv&s@~~. Forbudet
gjelder fiske eiter sild med not, gam, ringnot, trAI og snurrevad.

5 2
Det er forbudt B fiske sikl i a g e omdder i M8te og Romsdai og

Forskrift om endring av forskrift om reke-
trhlfiske. Stengte feit på strekningen veste-
VesteråleMolvsay .
Fiskeridirektam har den 17. februar 1986 med hjemmel i Fiskeride-
partementets forskrifter av 7. mai 1985 om t ikk for bevaring av
ungfisk foretatt falgende endring i Fiskeridirekkwem f o r n e r av 8.
februar 1985:

I
5 1 nr. 3 skai lyde:
I Nordreisa og Kvænangen begrenset av en rett linje mellom

bigende posisjoner:

Il
Denne forskrift trer i kraft straks.

Etter dette har forskriftene fdgende ordlyd:
Det er forbudt B fiske etter reker med W innenfor 12-mikgrensen

i blgende områder pA kyststrekningen VesterBlewRolvsay:

1. I Vesteralen begrenset av rette linjer mellom folgende posi-
sjoner:

2. 1 Lyngen begrenset av rette linjer mellom falgende posisjoner:

%r-Trandelag fylke:
Aun, Halsa og Hemne kommuner: I Auresundet og hele 3. 1 Nordreisa og Kvænangen begrenset av en rett linje mellom

Viniefprden, m nr. 219 innenfor en rat linje fra Husfesl 1>9 felgende posisjoner:

E&& til veh holmen og i sm av en linje fra &an til Bre&.
Forkidet gieider ikke etter sild med not, gam, ringnot. og
snuneiad.

I Val-, m nr. 219 innenfor en rett linje fra oddan 4. 1 "w W Kaldfjorde" begr- av en rett linje mellom

Yttemeset og innenfor en rett linje fra Helgeneset til Obias. felgende posisjoner:

Farkidet gelder iiske etter siid med not, gam, ringnot, W& og 1.N6947' E18"20'
sminevad. 2.N69"50' E18"20'

F. G. nr. 4. uke 8,1986 143

SSskets Gang

5. l Qyfjorden og Bergs@rden begrensel av rette linjer mellom
felgende posisjoner:

1.N6g020' E l P 0 0 '
2.N6955' ElP00'
3.N- E1748'
4. N 69'20' E 1748'

6. 1 Samy og RoJvs0y begrenset av rette linjer mellom
posisjoner:

Disse forskrifter trer i kraR straks. Samtidig opphevss Fiskeridirekb
rens forskMier av 31. desember 1984 om stenging av kystsbelaiin-

Forskrift om endring av forskrift nr. 651 av
4. mars 1985 om tilsynsmenn og utvalg.

Fiskeridepartementet har den 11. februar 1986. i medhoid av 33
og 36 i lov av 3. juni 1983 nr. 40 om saltvannsfiske m.v., bestemt:

I
I forskrift nr. 651 av 4. mars 1985 om tilsynsmenn og utvalg.
følgende endring:
Q 6, tredje ledd skal lyde:

Fiskeridirektaren kan gjrare unntak fra kravet om antall farm i
første ledd.

Il
Denne forskrift trer i krait siraks.

Forskriften har etier dette felgende ordtyd:

5 1
I nedennevnte distrikter skal det for fiske med snurrevad, garn. iine
og hhdsrwe gjennomferes tilsynsmann- og Uvaigsordning etter
bestemmelcene i 55 33-37 i lov av 3. juni 1983 om salivatmsfidce
m.v.:

A. Finnmark fylke.
1. Varde kommune
2. Breivikfjlxm

B. Troms fylke.
l. Troms og Lenvik kommuner
2. Berg og Torsken kommuner med Svencgninnen

C. Nordland fylke.
1. w kommune
2. 0ksms kommune
3. &l kommune
4. Lofoten oppsynsomiade
5. Træna kommune

D. Nord-Trendekg.
1. Vika kommune
2.Fosnes,Namo6ogNamdalceidkommuier

E. *-Tl7drwag.
1. Aijord, Roan og Osen kommuner
2. Valsfjorden i Bjugn kommune
3. Fwya kommune

5 3
Valg av tilsynsmenn og utvalg skai foreg8 etter bestemmelsene i $9
4-9 nedenfor.

5 2
Grensene for utvalgenes virkeomrade og administraspn av utvalgs- *
ordningen Mir inntil videre overensstemmende med den K i l . m

gleldende ordning.

5 4
Der lokalt fiskerioppsyn er opprettet, valges tilsynsmenn for opp.
synsdisiriktet. Hvor fiskeforhoklene tilsier det. kan uhralgsiomi8n-
nen (jfr. salivannsfiskefilorens 5 33) bestemme at to eller iiere
oppsynsdistrikter skal danne ett utvalgsdikt.

Er slikt oppsyn ikke opprettet. fastsetter Fiskeridirekham gren-.
sene for de distrikter som skai ornfaiies av ordningen og gir
nærniere regler om valget.

l

5 5
Ved valg av tilsynsmenn kan oppsynssjefen inndele -- . .
tet i Rere vzilgdistrild n& dette anses hen-.

Valget skal finne sied n&r hovedmassen av iiskeme antas B være
kanmettilstede.Ctemmeberetogeter~idisbadet.som
er til stede og som innen Id20.00 dagen fm valget avhddes har
meldt seg til oppsynet, jfr. salivanmfkkeriiovens Q 38.

Oppsynetfaskemrtid og sted for valget. KumigBeringomvalgei
siper ved oppsiag 2 dager feu avhoklelsen. Valget styres av m

utpekt av oppsynssjefen. Oppsynsbetjenten faer - valg*
Ingen kan avgi stemme i mer enn ett d i k t under samme &s

fiske.

5 6
Det skal velges en tilsynmann for hwt 10. fartny eller b& av den
eller de redskapcklascer som det er -et tilsynsmann- og
uhralgsordning for og like mange varamenn. Hver redskapsklasse
velger sine tilsynsmenn.

V m e r e n skal senest ved valgforretningens begynnelse
kunngjm hvor mange tilsynsmenn og varamenn som blir B velge
for oppsynsdiitriktet. Avstemningen skjer skriftlig eller muntlig etter
bestemmelse av valgbestyreren særskill for hver r m a s c e .
Fiskeridirektam kan gjme unntak ha kravet om antall farm i farste
ledd.

5 7
T i i n e n e har ikke krav p& De tuigeret som
oIsynsmenn innen hele w SA lenge oppsynet er i
viiksomhet og inntil nytt valg er hoidi.

Den som har fungert som tilcynsmann i 2 Ar etter hverandre, kan
nekte B te imot gierwalg i ake lang M.

5 8
Valg av utvalg finner sted innen 8 dager etter valget av tilsynsmenn.
Valg av utvalgmedlemmer foreias av de valgte ti-.

Det velges 2 utvalgsmedlemmer for hver redskapskbsse som det
er valgt litsynsmenn for. For

hver redskapddasse. Valget bestyres av en oppsynsbetjent W
av -fm. Oppsynsbetjenten fastseiter tid og sted for valget

144 F. G. nr. 4, uke 8,1986

giskets Gang

og kunngjw dette ved oppslag innen 2 dager far avhddelse av
valget. Ved valgforretningens begynnelse skal oppsynsbetjenten
kunngjere hvor mange medlemmer som skal veiges. Avstemningen
skjer skriftlig eller muntlig, og over alle avstemninger fmes protokoll.
Utvalgsmedlemmene fungerer inntil nye utvalgsmedlemmer er
valgt. Den som har fungert som utvalgsmedlem i 2 Ar, kan nekte B
motta gjenvalg i like lang tid.

5 9
Fickeridirehen kan nAr oppsyn er satt, treffe særlige bestemmel-
ser om valg og valgordning for redskapsklasser m fest begynner
sitt iiske senere enn tidspunktet for de ordinære valg, og ellers - nAr
fomddene tilsier det - supplere eller endre de fastsatte valgregler.

Forskrift i medhold av sailvannsfiskerilovens 5 35 bermer samtlige
redckapsldasser. fastsettes av det samlede utvalg. Ellen fastsettes
bskriiten av utvalgsmedlemmene for de redskapsklasser som
bestemmelsene ang&.

Utvalget er beslutningsdyktig n& formannen og minst halvparten
av de utvalgsmedlemmer som skal være med og tre* beslutninger,
er til stede. Ved stemmelikhet gjm utvalgformannens stemme

utslaget.
Forskrifier kunn- av oppsynet ved oppslag eller pA annen

måte. De trer i kraft 2 d q n etter at kunngjenngen har
funnet sted, hvis det i forskriften ikke er bestemt en s e k e
iltraftbeden. Hvis ikke annet er bestemt i forskriften, gjelder denne
inntil de oppheves eller endres.

Enhver er forpliktet til å overholde den forslnift som gjelder i et
utvalgsdistrikt, sehr om vedkommende ikke er innmeldt i dette
d i k t .

Et utvalg kan ikke treffe regulerende bestemmelser etter saltvanns-
fisk&lovens § 35 om bruken av reskaper som ikke tidligere har vært
nyttet under vedkommende fiske, men skal etter eget tiltak eller
etter krav fra departementet gi utialelse om slike spmsmål for ai det
i tilfelle kan treffes bestemmelser etter lovens 5 4.

Hvis utvalgsformannen finner det nedvendig av hensyn til ordren
på fiskefeltet. kan han legge ned forelopige forbud eller utferdige
forelwige regulerende bestemmelser for b ~ k e t av redskaper som
ikke tidligere har vært nyttet under vedkommende fiske, og i den

uktrekning det er ndvendg, endre gjeldende utvalgcforckrifter for
andre redskaper. For kunngjering og ikrafttreden gjelder samme
bestemmelser som fastsatt for utvalgsforskrifter.

Utvaigsfmannens beslutning skal straks forelegges -8

rnentet og det avgj0res i henhold fl lovens 5 4 om forbudet eller
bestemmeisen skal opprettholdes, endres eller oppheves. I den
bestemmelse som blir trufFet, eller i senere bestemmelser kan den
fremtidige regulering straks eller etter en viss tid overlates til
utvalgene overensstemmende med reglene i lovens 5 25.

5 12
Hvor fellesutvalg er opprettet i henhold til lovens § 33, skal dette
utmfe den myndighet som er lagt til utvaigsfonnannen i denne
foiskr& § 1 1.2. ledd. og skal videre avgi uitalelse angående klage
over forskrifter utferd'get av distriktsulvalgene. jfr. lovens Q 35, 2.
ledd.

Fellesutvalget kan gis fullmakt av Fiskeridireki0ren til å gi
bestemmelser etter lovens 5 35.1. ledd a)-f), med gyldighel for hele
oppsynsom-.

Uhralget skal &e de forskjellige distriktsutvalgsforskriiter best
mulig sammenarbeidet og avpasset etter hverandre og pB eget
inilialiv eller pA anmodning gi uttalelse til fiskeriadministrasjonen om
spwm-d i forbindelse med utavelsen av fisket i omr8det.

Fiskeridir-ren kan gi nærmere forskriit m feliesutvaigets
organisering og virksomhet.

5 13
De tidligere valgte tilsynsmenn og utvalg fungerer inntil nye utvalg er

v*.

Fiskeridirekimen bemyndiges til å anta utvalgsformenn i de d i i k -
ter som ikke omfattes av Lofoten oppsynsomW. Fiskeridimkimen
kan og& fastseite utfyllende bestemmelser for valgene i de samme
d i i i e r .

5 15
Denne forskriften trer i kraft straks. Samtidig oppheves Fiskeride
partementets forskrift av l l . juli 1984 (nr. 1395) om tilsynsmenn og
utvalg.

F. G. nr. 4, uke 8,1986 145

Ilsndkdrt fisk i Norges Rafiddags didrikt i tidem 1/1-1211 1986 ettsi binkomin, dutEsedh. Tonn iJfkkvekt
(Tilvirket iisk er omregnet tii rWheM. Biprodukkne ei ikke med i tabdkne).
Uke1 Uke2 l alt Kvanta 1986 brukt til

Fskesori 1-5'1 6-12il pr.13ii pr.12/(M Frysing %Iling Hengihg -og -og
1985 1!M6 fiskefor alie

Tonn Tonn Tonn Tom Tonn Tonn Tonn Tonn Tonn Tonn Tonn
PrrcUom, 1 - F m n M 1
Torsk 4 256 48 261 5 239 14 - - 2 -
Ckei - - - - - - - - - - -
Hyse 2 61 13 63 6 56 - - - - -
Sei s.................. - 1 O 1 1 o - - - - -
Brosme o 7 3 7 3 3 1 - - - -
Lange - - - - - - - - - - -
B lh lge - O - O - o - - - -
Lyr - - - - - A - - - - -
Hvitong - - A

- - - - - - - -
Lysing - - - - - - - - - - -
Kveite - - - - - - - A -
wkveite O O O o o o - - A - -
R8dspette - - - - - - - - A -
Div.flyndrefisk - - - - - - - - - - -
Steinbit - 3 3 3 - o - - - 3 -
Uer o 1 O 1 O 1 - - - - -
Rognkjeks - - - - - - - - - - -
BreiRaW - - - - A - - - -
Makrelkterje - - - - - - - - - -
Brugde - - - - - - - - - - - - - - - - - - - - - PiggM -
Skatemokke - - - - - - - - - -
Al - - - - - - - - - -
Akkar - - - - - - - - -
Krabbe - . - - - - - - - - - -
Hummer - - - - - - - - - -
qdueps - - - - - - - - - -
Reke 1 - 1 55 1 - - - - - -
Annetogucpesifisert ... 1 23 12 24 3 h - - - 21 -

.................. l all 9 352 234 361 14 303 17 1 - 26 -
Prissom, 2 - F i n d '
Torsk 80 647 862 727 4 635 83 1 - 5 -
Cicrei - - - - - - - - -
Hyse 5 43 57 48 2 43 3 1 - - -
Sei 4 17 40 21 - 11 1 o o - - -
Brosme 2 9 14 11 O 2 8 O - - -
Lange - A O - - - - - - - -
BI- - O O O - - - - - - O
Lyr - - - - - - - - - - A

Hvitong - - - - - - - - - - -
Lysing - - - - - - - -
Kveite - - o - - - - - - - -
Blakveite - o o o - - - - - - -
&&pelte 4 5 4 9 7 2 - - - - A

w. Ryndrefisk - - - - - - - - - A
............... Steinbit O O O O O O - - - -

Uer 2 11 8 13 6 7 - - - - -
Rognkjeks - - - - - - - - - - -
Breiiiabb O O O - - o - - - - -
MakrellslBrje - - - - - - - - -
Brugde - - - - - - - - - - -
P i M - - - - - - - - - -

teiFWke - - - - - - - - - - r. A - - - - - - - - -
Akkar - 17 - - - - - - -
Krabbe w - - - - - - - - -
Hummer - w - - - - - w - A
sj0kmp6 - - - - - - - - A -
Reke 134 94 168 228 - 228 - - - - -
Annet og uspesifisert ... 13 44 104 56 19 O - - - 37 -
Ialt 244 869 1275 1'13 37 929 104 2 - 41

146 F. G. nr. 4, uke 4,1986

Uuidbmkt fisk i Norges twWdag8 d m m i tid#i in-lui 1986 etter imkanna siutbedkr. Tonn rllfkkvekt
-(Tihriilcet fick & m m tii r&&v& Biproaddene er ud<e med i tabellene).
Uke 1 U b 2 l alt Kvanta 1986 h k l bil

F m l-Y1 61211 . 1 . 1 Fersk Frysing Calong Henging Herme- Dyre- og Mel og
1985 1986 tikk hskefor olje

Tonn Tonn Tain Tom Tom Tonn Tonn Tann Tonn Tonn Tonn
- 3 - T d
~orsk 116 613 358 729 w m 463 2 - - -
Skrei - - - - - - - - - -
Hyse 21 75 17 96 25 67 4 - - - -
Sei 21 38 83 59 1 5 53 O - -
Biosme 12 40 18 52 1 O 51 O - - -
Lange O 2 1 2 O - 2 - - - -
w h g e o 1 l 1 O - 1 - - -
Ly - o o o O - - - - - -
HvitlLig - - - - - - - - - - -
Lysing - - - - - - - - -
Kveite o o O O O O - - - - -
wkwitee.... - o O o O - - - -
Rndspma...... O 1 o 1 1 o - - - - -
m. Ryndrefisk - - O - - - - - - -
Saeinat o o O o O o - - - o -
Uer 3 16 22 19 13 5 - - - -
Rognlpeks - - - - - - - - - -
BreiRabb O o o O o O - - - - -

- - - - - - - - - - -
&ugde - - - - - - - - - - -
PiggM - - - - - m - - - - -
Skate(Rokke - - - - - - - - - -
Al - - - - - - - - - - -
Akkar 2 O 2 2 - 2 - - - - -
Krabbe - - - - - - - - -
HMmer - - - - - - - - - -
Cieiaepc - - - - - - - - -
Reke 6 5 184 11 2 9 - - - - -
Annetogmpesmmi ... 23 107 82 130 47 5 - O O 78 -
I& 204 900 768 1103 131 317 573 3 O 78 -
ptrss. 4/56 - MM
Torsk 129 694 466 823 205 294 312 O 12 -
Skrei 1 7 8 - - 3 5 - - -
Hyse 28 122 60 150 60 87 2 1 O - -
Sei 24 197 193 221 46 79 93 2 O - -
Brosme 16 53 37 68 7 24 32 1 6 - -
Lange 2 10 5 12 1 1 9 - 2 - -
Etunge O 2 l 2 o O 2 - o - -
Lyr O 6 O 6 5 1 O - - - -
Hvimy - - - - - - - - - - -
L* - - - - - - - - - -
Kveite o 2 1 2 2 O - - - - -
Blheite - - - - - - - - - - -
l3dqmm o 7 O o - - - - - - -
m. nyrldrefisk - o - o O - - - - - -
Steinbit O O O 1 O O - - - - -
Uer 4 32 16 36 33 3 1 - - m -
Rognkjeks - - - - - - - - - - -
&eiflaW O l 1 1 1 o - - - - -
Makrellstar)e - - - - - - - - - -
Brugde - - - - - - - - - - -
Pigg M - - - - - - - - -
SkatalRokke - - - - - - - - - -
Al - - - - - - - - -
Akkar - O 1 O - - - - - O -
Krabbe - - - - - - - v - - -
Hummer - - o - - - - - - -
Sjekreps - - - - - - - - - - -
Reke - 5 1 5 1 4 - - - - -
Annet og uspasifisert ... 29 150 140 179 70 6 O - o 102 -
I a P 234 1280 928 1513 431 500 453 7 21 102 -

F. G. nr. 4. uke 8.1986 147

fkk i Morges WWhgs distrikt i tiden 111-12/1 1986 etter innkomne duttsedkr. Tomi Mskvekt
(Tiivirket hsk er omregnet til dfishki. Biproduktene er ikke med i tabellene).
Uke1 Uke2 l alt Kvanta 1986 bnikt til

Flskesort 1 Y l 6-12/l p.1511 p. 12n FanL FWm m -*p T DyibOP
1985 1986 fiskefor Olje

Tonn Tonn Tonn Tom Tonn Tom T m Tonn Tonn Tonn Tonn

Prasane 7B - T-'
14 39 19 53 42 11 - - o O - Torsk - - - - - - - - - - - Slaei
3 6 2 9 6 2 - - - - - Hyse

41 15 74 56 16 1 39 - - - - Sei
5 3 1 8 1 1 6 O - - Bnwme
1 1 O 2 o o 2 - - - A

Lange
o o o o - - o - - - - Elwwlge
1 5 1 6 6 O O O - - Lyr - - A - - - - - Hvitong - - - - - - - - - - Lysing
o o O o o O - - - - - Kveite - - - - - - - - - - - Blmeite
o - - O O - - - - - - bd!3pem

m. flyndrefisk - - - - - - - - - - -
o o O O o - - - - - - Steinbit
1 5 2 6 6 O - - - - .- Uer

Rognl<jeks - - - - - - - - - - -
miflabb O o o o O O - - - - -

I '" Makrellstntje - - - - - - - - -
- - 7 - - - - - - - - enigde
1 1 o 1 1 1 - - - - pissha - - - - - - - - - -

7.:::::::::: - - - - - - - - - -
2 o 3 2 o 2 - - - o - Akkar - - - - - - - - - - Krabbe - O O o o - - - - - Hummer - - - - - - - - - -
l 1 2 1 1 - - - - - Reke

Annet og uspesifise ... 5 3 2 8 1 4 - - - 3 - rt
75 80 105 155 80 23 48 O O 3 - l alt

Rissamr9-Nordnaes
5 23 n n 19 2 6 - - - - Torsk - - - - - - - - - - !skrei
2 7 7 9 9 o - - - - - Hyse

10 123 133 133 27 80 26 - - A - Sei
2 15 15 17 O - 17 - - BrOSme
1 6 7 7 O - 7 - - - - Lange
o 2 o 2 - - 2 - - - - Elwwlge
1 2 3 2 2 - - - - - Lyr - - - - - - - - - - Hvitting - - - - - - - - - - - Lysing
o o o o o O - - - - - Kveite

ww&e - O 4 O - o - - - - -
- - o - - - - - - - Redspette

On. iiyndreiisk O O O O O - - - - -
o o o O o o - - - A - Steinbit

1 O 56 5 66 65 l - - - - Uer - - - - - - - - Rognkjeks
o O o O o O - - - - Breiiiabb

Makrelkterje - - - - - - 7 - - -
- - - - - - - - - - Engde - - - - - - - - - - Piggha

SkateIRokke - - - - - - - - - -
- - - - - - - - - - - Al

O o 1 O - o - - - - - Akkar
- - - - - - - - - - - Krabbe
o - O o o - - - - - - Hummer - - 7 - - - - - - - - Sj0kreps
- - - - - - - - - Reke

Annet og uspesifisert . . . 2 2 3 4 O O - - - 4 -
32 235 204 268 122 84 58 - - 4 - l alt

l p-e 1 og 2 omfatter Finnmark, (1) Tana og Varanger og Varda S~fenskriverier. (2) Hammerfest og Alta s0renskrfvef&.
Prissone 3, hele Troms fylke.
eiissone 4.5 og 6 omfatter Nordland (4) V e s t e r h sorenskmien unntatt den del av Hadsel herred m ligger på aust-V-. (5) den
del av Hadsel herrecl Pa Aust-V-. Lofoten, Ofoten (unntatt herredem Gratangen og Salangen), og Salten sorenskriverier, og Bodn . .
byfogdembete, (6) Flba. Alstahaug og h n e Y
Rmir 7 m 8 (7) Nord-TmdeW Ne, (8) %=fylke.
Rissone 9. Nord*.
Gjelder bare sone 6.

'Slaydoghodekappet-

148 F. G. nr. 4. uke 8,1986

Ffsk brakt i land i tiden 1il-19/l 1986 i distriktene til fdgende saigsiag.
Uke1 Uke2 l all Kvanta 1986 bndd til

nskesort l -la1 13-lsll pr. W1 pr. 1911 Fersk Frysing Salting Henging Herme Dyre- og Mel og
1985 1986 mfiskefor4f3

Tonn Tonn Tonn Tonn Tonn Tonn Tonn Tonn Tonn Tonn- Tonn
WLHlmlaM
Torsk 4 3 7 7 6 - O - - - -
Skrei - - - - - - - - - -
Hyse 2 9 5 11 11 - - - - - -
Sei 10 56 485 66 66 - O - - -
&osme 2 1 4 2 1 - 1 - - -
Lange 1 2 4 3 - - 3 - - - -
BLglaiige o O 1 O O - - - - - -
Lyr 1 1 2 2 2 - - - - - -
Hviaing - - - - - - - - - - -
Lysing o O 1 O o - - - - - -
Kveite O O o o o - - - - - -
Blh8ite - - - - - - - - - - -
rbciqmem. . . . O - O o o - - - - -
m. flyndrefisk O O O o O - - - - - -
Steinbita o O O o o - - - - - -
uer o o O O - - - - - - O - - - - - - - - - -
&eiffabb o O 1 1 1 - - - - - -
Mekrellstaje - - - - - - - - - -
B ~ g d e - - - - - - - - -
pissha 1 1 2 32 12 12 - - - - - -

o o o O o - - - - - - P??.::::::::::: - - - - - - - - - -
Akkar - - - - - - - - - - -
Krabbe - - - - - - - - - - -
Humner - - - - - - - - -
Sjekreps - - o - - - - - - -
Reke 6 1 4 6 6 - - - - - -
A m i e t w ~ * . . o o 1 1 1 - - - - - - - .
l all 37 75 547 112 108 - 4 - - - -

CI<rei
Hyse
Sei
emsm
Lange
BmmgeJ
Lyr
Hvmg
Lysing
Kveite
ewveite
&&3peb
Div.flynbef6fk . . .e

Steinbit
Uer
Rognlpeks
&eiflebb
Makrellstarje
&ugde
pissha

telrokka El.
Akkar
Krabbe
Hummer
sjamps
Reke
Annet oa usnesiiisert ...

F. G. nr. 4. uke 8,1986 149

Fisk brakt i land i tiden 1M-1911 1986 i distriktene til felgende salgslag.
Uke 1 Uke 2 l alt Kvanta 1986 kukt til

F & m 1 -la1 13-19i1 p. 2Wl pr. 19i1 Fersk Frysing Salong Henging Hemie- Dyre- og Mel og
1985 1986 tikk fiskefor die

Tonn Tonn Tonn Tonn Tann Tonn Tonn Tonn Tonn Tonn Tonn
SkiigeraklCskm
T& 8 20 23 28 24 4 O - - - -
Skrei - - - - - - - - - - -

I
Hysa 2 7 12 9 8 1 - - - - -
Sei 2 15 11 17 8 8 O - - - -
Brosme o o 1 o o O o - - - -
Lange 2 3 4 5 3 2 o - - - -
Wange O O O O O O O - - - -
Lyr 3 7 9 1 O 8 2 - - - - -
HMtong o o 1 o o o - - - - -
Lysing - - - - - - - - -
Kveite o o O o o - - - - - f 4 7

- - - - - - - - - - -
Fbadspette O o o o o - - -
m. flyndrefisk o 1 2 2 2 - - - - - -
Steinbit o O . o O O - - - - -
Uer O O O O O - - - - - -
Rognkjeks - - - - - - - - - -
Breiflabb O 1 1 1 1 - - - - - - l

- - - - - - - - -
enigde - - - - - - - - -
pissha 5 8 16 13 -

l 3 1
- - - -

e/* o 1 1 1 - - - -
pp" O 1 1 1 1 - - - - -
Akkar - - - - - - - - -
Krabba - - - - - - -
Hummer O O O O O - - - - -
Sjekreps o O O O O - - - - -
Reke 31 86 58 117 B - - 94 -
Annet oa . . O 3 1 3 3 - - - - -
Ialt* inid. sikl 54 154 141 208 98 17 1 - 94 - -
FlogalsndF--=kxel=
Torsk - 47 41 47 45 1 - - - -
Skrei - - - - - - - - - - -
Hyse - 40 35 40 40 - - - - -
s ei - 285 89 mi m 13 - -
Brosme - 1 1 1 O - 1 - - -
Lange - 3 3 3 1 - 2 - -
BWange - o 1 o o - - - - O
Lyr - 5 7 5 5 - - - -
Hvitting - 4 3 4 4 - - - - -
Lysing - 5 2 5 5 - - - - 1
Kveite - O O O O - - - - - -
Bl- - - - - - - - - - - 4
R8dspette - 1 2 1 1 - - - - -
Div. Ityndreiisk - O O O O - - - -
Steinbit - 5 O 5 5 - - - - -
Uer - O O O O O - -
Rognkjeks - - - - - - - - - - -
&eiRaW - 4 3 4 4 - - - - - -
Makrellsterje - - - - - - - - -
Brugde - - - - - - - -
P i h A - 24 35 24 24 - - - - -
Skate/rokke - 4 2 4 4 - - - - - -
Al . - o o o - - - - - -
Akkar - - - - - - - - - - -
Krabbe - 33 - 33 33 - - - - - -
Hummer - - - - - - - - - - -
sj0kreps - - o - - - - - - -
Reke - 37 45 37 37 - - - - - -
Annet og uspesifisert . . . - 2 2 2 2 - - - - - -
l alt - 501 269 501 484 - - - - - 18

150 F. G. nr. 4. uke 8.1986

Fisk bakt i land i tiden IM-19.1 1986 i distriktene til felgcmde salgslag.
Uke1 Uke2 l alt Kvanta 1986 bfukt til

F m l-1Ul lSl9/1 p. W 1 p. 1W1 Fersk FiySnig Seltirig m -Og MdOg
1985 1986 tikk fiskefor oije

Tonn Tonn Tom Tom Tonn Tonn Tonn Tonn Tom Tonn Tom

w n o p w m - 47
Torsk 17 17 17 - - - - - -
Skei - - - - - - - - - - -
Hyse 40 8 8 8 - - - - - - -
Sei 285 40 40 26 14 - - - - - -
Bm~me 1 31 - 31 - - - - - - 31
Lange 3 13 - 13 - - 13 - - - -
Runge O - - - - - - - - - -
Lyr 5 6 6 6 - - - - - - -
Hnttiig 4 - - - - - - - -
L- 5 - - - - - - - - - -
Kvelte o - - - - - - - - - -
BwveM - - - - - - - - - -
Fledspetie 1 - - - - - - - - -
Div.Ryndrefisk.. O - - - - - - - - - -
swm 5 - - - - - - - - -
Uer o - - - - - - - - - -
hglkjda - - - - - - - - - -
BreifleW 4 - - - - - - - - - -

- - - - - - - - - - - Eg?! - - - - - - - - -
pi9aha 24 56 !i6 !i6 - - - - - - -

4 - - - - - - - - - - r'??.::::::::::: o - - - - - - - - -
Akkar - 1 - 1 - 1 - - - - -
KraWe 33 - - - - - - - - - -
Hummer - - - - - - - - - - -
Sjekeps - - - - - - - - - - -
Reke 37 - - - - - - - - - -
-oguspesifisert . . 2 1 - 1 - 1 - - - -
Ialt 501 173 - 173 113 16 44 - - - -

.
Studentopptak:

FISKERIFAG ogA KVA KUL TUR
De som trenger tidlig beskjed om studieplass må wke
innen:

1. APRIL

Arsstudier i fangst og foredling.
Fiskeriekonomi.
Akvakultur.

Opptak til videreutdanning i fiskerifag for lærere skier
ogsa 1 . april.
Studier ved Hagskolesenteret kan settes sammen til
cand. mag-grad.

T- -'KOLg-TNTERET
i Nordland
(lid. Nordbwl d w i h h d &)

Bolrr6003,8016~ed Tlf. (081) 17 200

F. G. nr. 4, uke 8.1986 151

V
i d

e
r

 ok
sy

ge
n
iv
an
n.
..

D
et

 e
r r

is
ik

ab
el

t A
 d

ri
ve

 f
is

ke
op

pd
re

tt
ut

en
 H

 k
je

nn
e

ok
sy

ge
ni

nn
ho

ld
et

 i
va

nn
et

. V
ed

 f
or

 la
ve

 k
on

se
nu

as
jo

-
ne

r
sl

ut
te

r f
is

ke
n

A
ta

 ti
l s

eg
 fø

de
, f

or
 d

er
et

te
r

H
bl

i
kv

al
t.

D
an

fo
ss

 ti
lb

yr
 o

ve
rv

8k
ni

ng
su

ts
ty

r s
om

 g
je

r a
t f

is
ke

n
tr

iv
es

. I
nn

st
ill

ba
re

 g
re

ns
ev

er
di

al
ar

m
er

 g
ir

 b
es

kj
ed

 d
er

-
so

m
 n

oe
 e

r g
al

t m
ed

 o
ks

yg
en

ko
ns

en
tr

as
jo

ne
n,

 s
am

tid
ig

so

m
 m

an
 k

on
tin

ue
rl

ig
 k

an
 m

H
le

de
nn

e
m

ed
 e

t a
na

lo
gt

si

gn
al

 (0
-2

0
el

le
r 4

-2
0

m
A

).

U
ts

ty
re

t e
r e

nk
el

t.
D

et
 b

es
dr

 a
v

en
 s

ig
na

lo
m

fo
rm

er
 o

g
en

 fe
le

r m
ed

 m
H

le
ce

lle
 s

om
 e

r l
et

t H
 s

ki
ft

e
ut

 n
H

r
de

n
er

ut

sl
itt

.
So

m
 ti

lle
gg

su
ts

ty
r l

ev
er

er
 v

i e
n

m
ul

tip
le

ks
er

en
he

t,
so

m

m
ul

ig
gi

er
 ti

lk
ob

lin
g

av
 e

t a
nt

al
l f

el
er

e
til

 s
am

m
e

si
gn

al
om

fo
rm

er
.

V
en

nl
ig

st
 ta

 k
on

ta
kt

 m
ed

 o
ss

 fo
r n

aw
m

er
e

op
pl

ys
ni

ng
er

el

le
r

et
 p

ri
st

ilb
ud

.

D
A

N
FO

S
S

 N
O

R
O

E
 A

/S

A
V

D
EL

IN
G

 B
ER

G
EN

R

ud
ss

le
tta

 5
4

G
ar

ve
rg

t.
15

Po

st
bo

ks
 8

3
Po

st
bo

ks
 2

31
9

13
51

 R
ud

50

37
 S

ol
he

im
sv

ik

T
el

ef
on

: (
02

) 1
3

5
6

8
0

T

el
ef

on
: (

05
) 2

9
98

 5
5

