

NORGES OFFISIELLE STATISTIKK. X. 17

NORGES FISKERIER

1939

GRANDES PÊCHES MARITIMES

UTGITT AV
FISKERIDIREKTØREN

tømmerets
ak

OSLO
I KOMMISJON HOS H. ASCHEHOUG & CO.
1941

Pris kr. 1.50.

Norges Offisielle Statistikk, rekke IX.
(Statistique Officielle de la Norvège, série IX.)

Rekke IX.

Trykt 1939.

- Nr. 154 Syketrygden 1937. (*Assurance-maladie nationale.*)
— 155. Norges jernbaner 1937—38. (*Chemins de fer norvégiens.*)
— 156. Skolevesenets tilstand 1935—36. (*Instruction publique.*)
— 157. Norges industri 1937. (*Statistique industrielle de la Norvège.*)
— 158. Bedriftstellingen 9. oktober 1936. Første hefte. Detaljerte oppgaver for de enkelte næringsgrupper. (*Recensement d'établissements au 9 octobre 1936. I. Données détaillées sur les différentes branches d'activité économique.*)
— 159. Jordbruksstatistikk 1938. (*Superficies agricoles et élevage du bétail. Récoltes etc.*)
— 160. Sjømannstrygden 1936. Fiskertrygden 1936. (*Assurances de l'État contre les accidents des marins. Assurances de l'État contre les accidents des marins pêcheurs.*)
— 161. Telegrafverket 1937—38. (*Télégraphes et téléphones de l'État.*)
— 162. Fagskolestatistikk 1935/36—1937/38. (*Écoles professionnelles.*)
— 163. Norges postverk 1938. (*Statistique postale.*)
— 164. Bedriftstellingen 9. oktober 1936. Annet hefte. Fylker, herreder, byer og enkelte industristrøk. Særoppgaver om hoteller, biltrafikk, skipsfart. (*Recensement d'établissements. II. Les établissements dans les différents districts du Royaume. Données spéciales sur hôtels, automobiles et navigation.*)
— 165. Skattestatistikken 1938/39. (*Répartition d'impôts.*)
— 166. Sinnssykeasylenes virksomhet 1937. (*Statistique des hospices d'aliénés.*)
— 167. Det sivile veterinaresen 1937. (*Service vétérinaire civil.*)
— 168. Industriarbeidertrygden 1936. (*Assurances de l'État contre les accidents pour les travailleurs de l'industrie etc.*)
— 169. Forbruket av trevirke på gårdene 1936/37. (*Consommation de bois sur les fermes 1936/37.*)
— 170. Arbeidstiden m. v. i jordbruk og gartneri 1939. (*Durée du travail etc. dans l'agriculture et les entreprises horticoles.*)
— 171. Folkemengdens bevegelse 1937. (*Mouvement de la population.*)
— 172. Norges fiskerier 1937. (*Grandes pêches maritimes.*)
— 173. Norges Handel 1938. (*Commerce.*)
— 174. Norges private aksjebanker og sparebanker 1938. (*Statistique des banques privées par actions et des caisses d'épargne.*)
— 175. Bedriftstellingen 9. oktober 1936. Tredje hefte. Oversikt over tellingsresultatene. De økonomiske enheter. (*Recensement d'établissements III. Aperçu général. Les unités économiques.*)
— 176. Norges bergverksdrift 1938. (*Mines et usines.*)
— 177. Norske skip i utenrikssfart 1937. (*Navigation extérieure de la marine marchande norvégienne en 1937.*)
— 178. Sunnhetsstilstanden og medisinalforholdene 1937. (*Rapport sur l'état sanitaire et médical.*)
— 179. Det sivile veterinaresen 1938. (*Service vétérinaire civil.*)
— 180. Meieribruket i Norge 1938. (*L'industrie laitière de la Norvège 1938.*)
— 181. Kommunenes gjeld m. v. pr. 30. juni 1939. (*Dette etc. des communes.*)
— 182. Forsikringsselskaper 1938. (*Sociétés d'assurances.*)
— 183. Rekruttering 1937. (*Recrutement.*)
— 184. Syketrygden 1938. (*Assurance-maladie nationale.*)

NORGES OFFISIELLE STATISTIKK. X. 17

NORGES FISKERIER

1939

GRANDES PÊCHES MARITIMES

UTGITT AV
FISKERIDIREKTØREN

OSLO
I KOMMISJON HOS H. ASCHEHOUG & CO
1941

For årgangene 1884—1899 se Norges Offisielle Statistikk, rekke III,

—»—	1900—1904	—»—	—	» IV, senest nr. 123
—»—	1905—1912	—»—	—	» V, — » 220
—»—	1913—1917	—»—	—	» VI, — » 183
—»—	1918—1923	—»—	—	» VII, — » 175
—»—	1924—1930	—»—	—	» VIII, — » 199

For årgangen 1931

—»—	1931	—»—	—	» IX, » 13
—»—	1932	—»—	—	» IX, » 39
—»—	1933	—»—	—	» IX, » 68
—»—	1934	—»—	—	» IX, » 88
—»—	1935	—»—	—	» IX, » 108
—»—	1936	—»—	—	» IX, » 139
—»—	1937	—»—	—	» IX, » 172
—»—	1938	—»—	—	» IX, » 195

For årene til og med 1899 ble fiskeristatistikken utgitt av Statistisk Sentralbyrå, fra og med 1900 hvert år av Fiskeridirektøren (1900—1904: «Norges Fiskeristyrelse»).

FORORD

»Norges Fiskerier 1939« har omrent samme omfang og form som årgangen 1938. En del av oversiktene er trengt mer sammen. Til gjengjeld er tatt med en mer utførlig omtale av fisket i fjerne farvann og mer om feitsild- og småsildfisket og makrellfisket. Om alt dette har det for tidligere år vært gitt beretninger i serien »Årsberetning vedkommende Norges Fiskerier«. Av nye ting nevnes videre en månedlig fordeling av fangstmengden, bygget på oppgaver gjennom sesongen til etterretningsbladet »Fiskets Gang«.

Oppgavene i »Norges Fiskerier« har i flere år ikke stemt helt overens med Årsberetningene og oppgavene i »Fiskets Gang«, som Årsberetningene bygger på. En har nå i størst mulig utstrekning søkt å rette på dette.

Bergen i mai 1941.

Etter bemyndigelse

Ola Brynjelsen.

G. M. Gerhardsen.

INNHOLD.

Tekst:		
Forord.....	3*	
Liste over nyttefisk, skjell og krepsdyr med zoologiske, engelske, franske og tyske navn, ved O. Sund	7*	
Fisketegninger av Thorolv Rasmussen	8*	
Fiskeristatistikkdistrikte (kartskisse)	10*	
<i>Fiskeriene i 1939</i>	11*	
Fiskere	11*	
Fiskefarkoster	11*	
Fiskeredskaper	14*	
Utbytte i 1939	14*	
Torskefiske	20*	
Fisket i fjerne farvann	28*	
Sildefiske	41*	
Annet fiske	56*	
Fangst brakt i land av utlendinger i det sydlige Norge	63*	
Hvalfangsten og selfangsten i 1939	67*	
Redskapstegninger av Thorolv Rasmussen, arr. og klassifisert av O. Sund	71*	
Oversikter:		
Antall fiskere, antall farkoster, redskapsverdi og en del redskapstall 1939	13*	
Samlet mengde- og verdiutbytte på første hånd 1910—1939	16*	
Samlet mengde- og verdiutbytte av ilandbrakt fisk fylkesvis	17*	
Utbyttet av en del viktige fiskearter 1930—39	17*	
Sjøproduktenes betydning for samlet mengde- og verdiutbytte	18*	
Fangstmengden i 1939 fordelt på måneder	19*	
<i>Torskefiske.</i>		
All skrei og loddetorsk under ett 1920—1939	23*	
Vårtorskefisket i Finnmark 1939	24*	
De store skreifiskeriene (Lofoten, Troms og Finnmark) 1930—1939	25*	
Alt skreifiske i Nordland fylke 1930—1939. Mengdeutbytte	26*	
Skreifisket sør for Nordland fylke 1930—1939. Mengdeutbytte	26*	
Torskens gjennomsnittlige rogn- og leverholdighet 1930—1939	26*	
Gjennomsnittspriser på skrei, lever, rogn og fiskehoder 1930—1939	27*	
Norsk fiske i fjerne farvann	27*	
Norsk liniefiske i fjerne farvann 1939	32*	

	Side
<i>Sild- og brislingfiske.</i>	
Vintersildfisket. Mengde og verdi 1939. Deltakelsen	42*
Fangstmengde av vintersild sør for Stad 1938 og 1939 fordelt på de herreder hvor fangsten ble tatt	43*
Vintersildfisket. Anvendelse av fangsten 1930—1939	44*
Nordsjøsildfisket. Mengde, verdi, gjennomsnittspriser 1931—1939	45*
Feitsild- og småsildfisket. Deltakelse, mengde- og verdiutbytte 1930 — 1939. Fangstens anvendelse 1937—1939	47*
Brislingfisket. Deltakelse, mengde- og verdiutbytte 1930—39....	51*
Islandssildfisket. Mengde, verdi, gjennomsnittspriser og anvendelse 1939	53*
<i>Annet fiske.</i>	
Makrellfisket. Fangstmengde, fylkesvis, fangstmåte, anvendelse og fangstverdi	57*
Makrellfisket 1939. Deltakelse, fylkesvis	58*
Laks- og sjøaurefisket 1931—1939	64*
Hummerfisket 1931—1939. Fangstmengde fylkesvis. Samlet verdi	64*
Bankfisket og heimefisket 1930—1939	65*
Hvalfangst 1930—1939	68*
Selfangst 1935—1939	68*
Utførsel av fisk og fiskeprodukter. Mengde og verdi 1937—39	69*

Grunntabeller:

<i>Tabell 1.</i> Antall fiskere, fiskeriarbeidere, farkoster, anlegg på land og redskaper fylkesvis	2
<i>Tabell 2.</i> Mengde og verdi av viktige sorter på større kyststrøk....	4
<i>Tabell 3.</i> Mengde og verdi av viktige sorter fylkesvis	6
<i>Tabell 4.</i> Mengde og verdi av viktige sorter. Herreds-(by)-vis.....	8
a. Skagerakkysten	8
b. Vestlandet	16
c. Møre og Romsdal og Trøndelag	30
d. Nord-Norge	44
e. Spesifikasjon av »forskjellig» i tab. 4, a—d, fylkesvis	56
<i>Tabell 5.</i> Skreibefolkningens forbruk av egen fangst, fylkesvis	60
<i>Tabell 6.</i> Fiskeribefolkingens forbruk av egen fangst, fylkesvis	58

TABLE DE MATIÈRES.

Texte et tableaux rétrospectifs.	Pag.
Preface	3*
Nomenclature (en norv., anglais, français et allemand) des animaux marins traités dans cet ouvrage (par Oscar Sund)	7*
Les plus importants animaux marins des mers norvégiennes, dessinés par Thorolv Rasmussen	8*
Les districts de statistique de pêche, avec carte	10*
<i>Les pêches en 1939</i>	11*
Pêcheurs	11*
Embarcations	11*
Engins de pêche	14*
Produit des pêches en 1939	14*
Produit de chaque pêche	20*
Marée débarquée par des étrangers aux ports de la Norvège méridionale	63*
Chasse de baleines et de phoques	67*
<i>Tableaux rétrospectifs</i>	11*—70*
Les principaux engins de pêche en Norvège, dessinés par Th. Rasmussen. Arrangement et légende par Oscar Sund	71*

Tableaux pour l'année 1939.

<i>Tab. 1.</i> Pêcheurs et ouvriers en industries affiliées, embarcations, établissements et engins de pêche, par préfectures (fylker)	2
<i>Tab. 2.</i> Produit et valeur de chaque espèce par régions majeures ..	4
<i>Tab. 3.</i> Do. par préfectures	6
<i>Tab. 4.</i> Do. par communes	8
a. Côte de Skagerrak	8
b. Norvège orientale (Lindesnes—Stad)	16
c. Møre—Trøndelag (Stad—Leka)	30
d. Norvège septentrionale	44
e. Détails sur »divers«, par préfectures	56
<i>Tab. 5.</i> Pêches de »skrei« (<i>morue pondante</i>): données techniques et commerciales, par rayons statistiques	6
<i>Tab. 6.</i> Consommation de marée de propre capture par la population pêcheuse, par préfectures	58

Nyttefisk og viktige skjell og krepsdyr i norske farvann, ved O. Sund.

Norsk navn	Zoologisk navn	Engelsk navn	Fransk navn	Tysk navn
Berggylt og blåstål	<i>Labrus spp.</i>	Wrasse	Vieille	Lippfisch
Blålange	<i>Molva byrkelange W.</i>	Blue ling	Lingue bleue	Blauleng
Blåskjell (geit-)	<i>Mytilus edulis L.</i>	Mussel	Moule	Miesmuschel
Breiflabb (marulk)	<i>Lophius piscatorius</i>	Angler (Monk)	Baudroie	Seeteufel
Brisling	<i>Clupea sprattus L.</i>	Sprat	Espot	Sprott
Brosme	<i>Brosmisus brosme L.</i>	Tusk (Torsk)	Brosme	Brosme
Brugde	<i>Cetorhinus maximus G.</i>	Basking shark	Pélerin	Riesenhai
Gapeflyndre (leirfl.)	<i>Drepanopsetta platessoides</i>	Long rough dab	Balais	Doggerscharbe
Glasshvarr	<i>Lepidorhombus whiff W.</i>	Megrim	Cardine	Scheefsnut
Gullflyndre (rødspette)	<i>Pleuronectes platessa L.</i>	Plaice	Plie	Scholle
Havål (konger-)	<i>Conger vulgaris Cuv.</i>	Conger eel	Congre	Meeraal
Hestemakrell	<i>Caranx trachurus L.</i>	Horse mackerel	Saurel	Stöcker
Horngjel	<i>Belone vulgaris Fl.</i>	Hornpike	Orphie	Hornhecht
Hummer	<i>Homarus vulgaris L.</i>	Lobster	Homard	Hummer
Hvitting	<i>Gadus merlangus L.</i>	Whiting	Merlan	Wittling
Hyse (kolje)	<i>Gadus òglefinus L.</i>	Haddock	Eglefin	Schellfisch
Hå (pigghå)	<i>Squalus acanthias L.</i>	Dogfish	Aiguillat	Dornhai
Håbrann (lyster)	<i>Lamna cornubica Gm.</i>	Porbeagle	Taupe	Heringshai
Hågylling (havmus)	<i>Chimæra monstrosa L.</i>	Rabbitfish	Chimère	Seeratte
Håkjerring	<i>Somniosus microcephalus</i>	Greenland shark	Laimargue	Eishai
Kolmule (blågunnar)	<i>Gadus poutassou R.</i>	Couch's whiting	Merl. poutass.	bl. Wittling
Knurr	<i>Trigla gurnardus L.</i>	Gurnard	Grondin	Knurhahn
Krabbe (høvring)	<i>Cancer pagurus L.</i>	Crab	Crabe	Taschenkrebs
Kveite (helleflyndre)	<i>Hippoglossus vulgaris Fl.</i>	Halibut	Flétan	Heilbutt
Laks	<i>Salmo salar L.</i>	Salmon	Saumon	Lachs
Laksesørje	<i>Lampris guttatus L.</i>	Kingfish, opah	—	Gotteslachs
Lange	<i>Molva molva L.</i>	Ling	Lingue	Leng
Lodde	<i>Mallotus villosus M.</i>	Caplin	Capelan	Lodde
Loddetorsk	<i>Gadus morrhua L.</i>	Finnmark cod	Morue(de Finn.)	Finmarkdorsch
Lomre	<i>Pleuronectes microcephalus</i>	Lemon dab ..	Limande sole..	Limande
Lyr	<i>Gadus pollachius L.</i>	Pollack	Lieu	Pollack
Lysing	<i>Merluccius vulgaris L.</i>	Hake	Merlu	Seehecht
Makrell	<i>Scomber scomber L.</i>	Mackerel	Maquerau	Makrelle
Makrellstørje	<i>Thymus thymus L.</i>	Tunny	Thon	Thunfisch
Mareflyndre (smørfl.)	<i>Cynoglossus vulgaris</i>	Witch	Cynoglosse	Rotzunge
Pigghvarr	<i>Rhombus maximus L.</i>	Turbot	Turbot	Steinbutt
Reke	<i>Pandalus borealis</i>	Shrimp	Crevette	Garneele
Rognkjeks	<i>Cyclopterus lumpus L.</i>	Lumpsucker	Lompe	Seehase
Sandflyndre	<i>Pleuronectes limanda L.</i>	Dab	Limande	Kliesche
Sandhummer	<i>Nephrops norvegicus</i>	Norw. Lobster	—	Kaisergranat
Sei	<i>Gadus virens L.</i>	Coalfish	Lieu noir, colin	Köhler
Sil	<i>Ammodytes spp.</i>	Sand-eel	Lançon	Sandspierling
Sild, vårsild, storsild, feitsild, småsild	<i>Clupea harengus L.</i>	Herring,, spring large, fat, small	Hareng, de prin- temps, grand, gras, petit	Hering, Früh- jahrs-, Gross- Fett-, Klein-
Skrubb	<i>Pleuronectes flesus L.</i>	Flounder	Flet	Flunder
Sjøaure	<i>Salmo trutta L.</i>	Sea trout	Truite de mer	Meerforelle
Skate	<i>Raja batis etc.</i>	Skate	Raie	Roche
Skjell (agn-)	<i>Mytilus modiola</i>	Mussel	Moule	Muschel
Skrei	<i>Gadus morrhua L.</i>	Cod (spawning)	Morue (pond.)	Laichdorsch
Sletthvarr	<i>Rhombus lævis L.</i>	Brill	Barbue	Glattbutt
Stavsild	<i>Argentina silus Asc.</i>	gr. silver Smelt	—	Goldlachs
Steinbit, flekk- og grå-	<i>Anarrhicas minor, lupus</i>	Catfish	Loup de mer	Katfisch
Strømsild	<i>Argentina sphyræna L.</i>	less. silv. Smelt	Argentin	Glasauge
Svartkveite (blåkveite)	<i>Rheinhardtius hippoglos- soides W.</i>	Greenland halibut	Flétan noir	Schwarzer Heilbutt
Sypike	<i>Gadus minutus Müll.</i>	Poor cod	Capelan	Zwergdorsch
Tangbrosme	<i>Onos tricirratus Bl.</i>	Rockling	—	Seequabbe
Tare (-aske)	<i>Laminaria spp.</i>	Kelp	Varec	Tang
Torsk, fjord-, bank-	<i>Gadus morrhua</i>	Cod	Morue	Kabeljau
Uer (rødfisk)	<i>Sebastes marinus L.</i>	Redfish	Sébaste	Rotbarsch
Øyenpåle (øyepale)	<i>Gadus esmarkii Nilss.</i>	—	—	—
Østers	<i>Ostrea vulgaris L.</i>	Oyster	Huitre	Auster
Ål	<i>Anguilla vulgaris L.</i>	Eel	Anguille	Aal

Nyttefisk og viktige skjell- og
Tegnet av Thorolv Rasmussen.

krepsdyr i norske farvann.
Målene gjelder vanlig stor markedsvarer.

Lomre 40 cm.

Marefil (smörfil.) 40 cm.

Pigghvar 60 cm.

Sletthvar 40 cm.

Glasshvar 45 cm.

Lakseslørje 100 cm.

Makrellstørje 200 cm.

Makrell 40 cm.

Hestemakrell 20 cm.

Gråsteinbit 100 cm

Flekksteinbit 120 cm.

Ål 70 cm.

Havål 200 cm.

Uer (rödtisk) 40 cm.

Blåstål 30 cm.

Knurr 20 cm.

Rognkjeks 40 cm.

Breitlabb 80 cm.

Rödnebb 30 cm.

Reke 9 cm.

Berggylt 40 cm.

Sandhummer 16 cm.

Hummer 30 cm.

Krabbe 17 cm.

Hågylling (havmus) 60 cm.

Blåskjell 6 cm

Østers 8½ cm.

Agnskjell 14 cm.

Fiskeristatistikkdistrikter

FISKERIENE I 1939.

Fiskere.

I 1939 var 124.060 personer ervervende fiskere. Dette er ca. 600 flere enn i 1938. Når økningen ikke var større, så kan dette skyldes direktoratets innskjerpning av bestemmelsen om at bare ervervsfiskere skal tas med i statistikken.¹ En skulle imidlertid i alle tilfelle kunne anta at den sterke økning i tallet på fiskere, som etter disse oppgavene har funnet sted i 1930-årene, nå må antas å være slutt.

Tallet på slike som drev fiske som *eneste erverv* gikk tilbake fra 37.351 i 1938 til 36.670 i 1939. Tallet på *biervervsfiskere* gikk tilbake fra 41.740 til 41.031, for *hovedervervsfiskere* økte tallet fra 45.564 i 1938 til 46.359 i 1939. Det samlede antall fiskere fordelte seg således med 29,6 % på eneste erverv, 33,1 % på hovederverv og 37,3 % på bierverv.

Tallet på fiskere i *Finnmark* økte fra 9 802 til 9 810, i *Troms* fra 19.325 til 19.604. I *Nordland* gikk tallet tilbake fra 32.704 til 32.271, i *Nord-Trøndelag* fra 4.988 til 4.770 i *Sør-Trøndelag* fra 8.478 til 8.318. I *Møre og Romsdal* økte tallet fra 14.336 til 14.546, i *Sogn og Fjordane* var det omtrent uforandret (6.915 i 1938, 6.917 i 1939), i *Hordaland* gikk tallet tilbake fra 10.106 til 9.655, i *Rogaland* var det en liten økning fra 9.250 til 9.379. Nærmere detaljer finner en i grunntabell 1 og i oversiktstabellen på side 13* hvor tallene også er gitt for hvert av de 41 statistikkdistrikter.

Fiskefarkoster.

Oppgave over dekkete seilere, motorfartøyer og dampskip er også for 1939 hentet fra den fortegnelse over merkepliktige norske fiskefarkoster som var ført a jour til midten av februar 1940. (»Merkeregisteret 1940«). Det er i år foretatt noen mindre rettelser. Hovedresultatet er

¹ Vanskene med å få denne ervervsstatistikken riktig er omtalt i »Norges Fiskerier 1938« side 16* og følgende som det henvises til.

imidlertid omtalt tidligere. Etter lensmennenes oppgaver var det ved utgangen av 1939 56.314 åpne båter *uten motor* (i 1938: 55.445), 15.035 åpne båter *med motor* (i 1938: 14.524). Om de åpne båtene kan gis følgende detaljer som en har innhentet opplysninger om i de senere år:

Åpne båter	Snurpenot-båter	Gavlbåter	Andre åpne båter	I alt
1937 uten motor	1 095	1 715	51 829	54 639
1937 med motor.....	188	627	13 362	14 177
I alt	1 283	2 342	65 191	68 816
1938 uten motor	1 091	1 900	52 454	55 445
1938 med motor.....	219	661	13 644	14 524
I alt	1 310	2 561	66 098	69 969
1939 uten motor	1 223	1 834	53 257	56 314
1939 med motor.....	254	740	14 041	15 035
I alt	1 477	2 574	67 298	71 349

Tallet på doryer gikk tilbake fra 4.881 til 4.221. Lensmennene er imidlertid i stor utstrekning nødt til å bygge sine oppgaver på anslag.

Merkeregisteret 1940 omfatter 12.200 dekkete motorfarkoster og 10.702 åpne, hvorav 90 brønnbåter, i alt 22.902 motorfarkoster og 286 dampskip. Omtrent tredjeparten (33,0 %) av de registrerte motorfarkoster var fra 1 til 10 år gamle, 21,8 % fra 11 til 20 år, 26,6 % fra 21 til 30 år og 12 % eldre. For 6,6 % var alderen ikke oppgitt. *Gjennomsnittsalderen for alle de registrerte motorfarkoster var 16,9 år.* I Finnmark var gjennomsnittsalderen 14,4 år, i Troms 16,7 år, i Nordland 12,8 år, i Nord-Trøndelag 16 år, og i Møre og Romsdal 20,1 år, i Sogn og Fjordane 19,6 år, i Hordaland og Bergen 19,8 år, i Rogaland 18,2 år og på Skagerakkysten 20,3 år. *Dampskipenes gjennomsnittsalder var 34,9 år.* I de siste 10-årene er det bare bygget ett fiskedampskip. 180 dampskip, eller 62,9 % av alle, var over 30 år gamle.

De fleste *motorfarkoster* var meget små. Halvparten (49,9 %) var mindre enn 30 fot lang, 28,9 % var på mellom 30 og 40 fot og 14,1 % mellom 40 og 50 fot. Bare 7,1 % var over 50 fot. De fleste *dampskip* — 215 av i alt 286 — var mellom 80 og 140 fot lang.

**Antall fiskere, antall farkoster, redskapsverdi og en del redskapstall
i hvert av statistikkdistrikte 1939.**

Statistikkdistrikt	Antall fiskere			Antall farkoster ¹		Red-skaps-verdi i alt	Antall redskaper				
	I alt	Herav med fiske som		I alt	Herav dek-kete		Garn for sild, torsk og makrell	Snurpe-nøter	Stenge-nøter	Teiner og ruser	
		eneste yrke	hoved-yrke								
1. Østfold	1 661	674	395	I 242	302	475	5 140	31	210	17	
2. Akershus	396	161	69	399	65	276	I 187	34	88	4	
3. Oslo	60	—	60	49	20	—	—	—	—	—	
4. Buskerud	396	156	15	409	31	104	I 125	4	25	1	
5. Vestfold	I 558	404	263	I 415	89	373	4 719	3	102	18	
6. Telemark	842	496	120	704	97	291	3 369	5	173	11	
7. Aust-Agder ..	I 204	423	234	I 198	83	357	5 358	14	132	42	
8. Mandal	I 507	448	414	I 322	145	720	10 797	44	169	59	
9. Lista	I 132	285	264	I 152	111	496	7 432	59	87	41	
8-9. Vest-Agder ..	2 639	733	678	2 474	256	I 216	18 229	I 03	256	100	
10. Jæren og Dalane	I 114	390	314	754	101	625	I 1 515	20	93	34	
11. Nord-Rogaland	8 235	2 041	2 595	6 162	960	5 100	41 614	511	796	I 55	
10-11. Rogaland ..	9 379	2 431	2 909	6 916	I 061	5 725	53 129	531	889	I 89	
12. Hardanger ..	285	48	62	282	77	216	551	14	122	2	
13. Sunnhordland	3 719	856	I 531	2 925	577	2 352	I 4 683	207	933	36	
14. Nordhordland	5 651	I 756	2 197	5 070	630	2 510	8 528	I 79	I 051	26	
12-14. Hordaland	9 655	2 660	3 790	8 277	I 284	5 078	23 762	400	2 106	64	
15. Bergen	34	—	34	125	47	165	70	14	6	—	
16. Sognefjorden	533	32	33	371	35	I 37	427	3	I 35	—	
17. Sognekysten	2 158	363	852	I 778	187	I 168	4 504	51	565	11	
18. Fjordane	4 226	I 014	I 665	2 910	451	I 491	25 930	68	729	I 8	
16-18. Sogn og Fjordane	6 917	I 409	2 550	5 059	673	2 796	30 861	I 22	I 429	29	
19. Sunnmøre	7 361	2 560	2 189	5 014	I 111	3 951	77 141	285	448	I 6	
20. Romsdal	2 728	I 034	874	2 165	332	I 260	41 465	37	584	9	
21. Nordmøre	4 457	I 681	I 257	3 612	491	I 132	27 140	54	365	34	
19-21. Møre og Romsdal	I 4 546	5 275	4 320	I 0 791	I 934	6 343	I 45 746	376	I 397	59	
22. Frøya - Skeia	4 420	2 271	I 205	5 430	425	I 033	44 785	23	209	I 5	
23. Fosen	3 460	I 227	I 095	2 536	274	I 005	39 870	47	I 84	—	
24. Ytre Trondh.fj.	438	I 31	68	578	68	I 62	3336	I	78	—	
22-24. Sør-Trondel.	8 318	3 629	2 368	8 544	767	2 200	87 991	71	471	I 5	
25. I.Trondh.fjord	I 024	I 42	260	807	I 03	234	I 1 778	2	165	—	
26. Namdal	3 746	864	909	3 070	302	982	27 030	I 0	294	4	
25-26 N.-Trøndel.	4 770	I 006	I 169	3 877	405	I 216	38 808	I 2	459	4	
27. Sør-Helgeland	5 718	I 986	2 125	4 207	584	I 076	42 465	I 3	I 21	I 0	
28. Nord-Helgel.	4 303	700	2 095	6 351	399	716	21 165	39	I 58	3	
29. Salten - Folla	4 396	537	2 048	2 786	366	915	21 906	I 3	I 49	—	
30. Steigen-Ofoten	5 012	705	I 152	2 790	388	866	24 725	I 0	I 34	—	
31. Lofoten	5 731	I 638	2 231	2 315	958	I 2 194	I 21 910	I 2	42	—	
32. Vesterålen	I 111	I 931	3 503	2 089	596	2 240	48 956	94	I 24	—	
27-32. Nordland	32 271	7 497	I 4 154	20 538	3 291	8 007	281 127	I 90	728	I 3	
33. Vågsjø-Senja	7 737	2 088	4 085	3 242	595	2 726	35 605	I 44	215	—	
34. Kvaløy-Malangen	5 866	I 412	2 415	I 965	411	I 244	23 470	57	98	—	
35. Lyngen-Kvænangen	6 001	I 925	2 871	2 204	321	I 554	44 830	48	I 01	—	
33-35. Troms	I 19 604	5 425	9 371	7 411	I 327	5 524	I 03 905	249	414	—	
36. Alta-Hasvik	2 047	564	I 022	I 469	I 85	740	I 8 305	34	60	—	
37. Sørøysund-Måløy	I 997	830	890	I 231	I 81	812	I 2 615	37	I 12	—	
38. Porsanger-Laksefjord	I 887	970	620	609	I 47	751	9 595	56	28	—	
39. Tana	I 293	220	773	281	92	326	I 050	4	I 12	—	
40. Vardø	I 050	I 050	—	259	I 41	231	420	8	—	—	
41. Varanger	I 536	657	555	686	I 33	467	2 032	36	55	—	
36-41. Finnmark	I 9 810	4 291	3 860	4 535	879	3 327	44 017	I 75	267	—	
Riket i alt	I 24 060	36 670	46 359	I 83 970	I 2 612	43 473	848 543	2 334	9 152	566	

¹ Alle, med og uten motor.

Fiskeredskaper.

Lensmennenes anslag pr. 31. desember 1939 viser en samlet *redskapsverdi* på litt over 43 mill. kroner, altså omlag 1 million kroner mer enn i 1938. Det er i oppgavene stort sett regnet med samme *redskapsverdi* som i 1938. De maksimalpriser på redskaper som blev fastsatt 27. november 1939 gjorde det mulig å forhøye prisene på nye redskaper, men prisstigningen vil i verdianslagene først komme til synne i tallene for 1940. Oppgavene for *redskapsmengden* viser at det var flere *kilenøter* for laks enn året før, noen færre *snurpenøter* for sild, men flere av alle andre slags snurpenøter. Det var flere *stengenøter* for småsild, brisling og for makrell, færre for vårsild, feitsild og sei. En merker seg videre en fortsatt tilbakegang i tallet på *åleteiner* og en ganske betydelig tilbakegang i tallet på *hummerteiner*.

Det var litt flere sildegarn enn i 1938, betydelig *jærre torskegarn* og også færre *makrellgarn*. I oversiktstabellen på side 13* er redskapsverdien og tallet for de viktigste redskaper oppgitt for hvert av statistikkdistriktene.

Etter oppsummeringen i denne tabellen var det i alt nær på 850.000 garn for sild, torsk og makrell. Til dette kommer en del andre garn som ikke var særskilt oppgitt. Videre var det i alt noe over 9.000 stengenøter og 566,000 teiner og ruser.

I grunntabell 1 er redskapstallene for 1939 gitt fylkesvis. Det bemerkes at oppgavene over redskaper anses for meget usikre.

Utbytte i 1939.

Saltvannsfiskeriene ga i 1939 et samlet mengdeutbytte på 1.043.179 tonn, altså omlag 20.000 tonn *mindre* enn i 1938. Verdien på første hånd var derimot *større*, nemlig 100.9 mill. kroner i 1939 mot 94.9 mill. kroner året før. Mengdeutbytte på over 1 million tonn har det tidligere bare vært i 1938, 1936 og 1933. En må tilbake til 1925 for å finne større verdiutbytte enn i 1939.

Det at mengden i 1939 var mindre enn i 1938 og verdien større, må sees på bakgrunn av fangstens sammensetning. Fangstmengden av vintersild utgjorde i 1939 443.469 tonn (4,4 mill. hl) altså 100.000 tonn mindre enn i 1938, som med 533.794 tonn hadde rekordmessig vintersildfiske. Av islandssild var også fangstmengden mindre, av feitsild ble det fisket betydelig mer, av småsild omrent samme mengde som i 1938. Disse andre sildesorter utgjør imidlertid årligårs en forholdsvis

liten del av fangstmengden i sammenlikning med vintersild. Alt i alt ble der av sild, der som kjent er en forholdsvis billig vare, fisket 619.532 tonn i 1939, altså noe mer enn gjennomsnittsfangsten for de 10 siste årene (596.042 tonn), men betydelig mindre enn i 1938 (695.171 tonn). Brislingfisket ga også mindre mengdeutbytte enn i 1938. Når forskjellen mellom totalfangsten i 1939 og 1938 likevel ikke ble mer enn 20.000 tonn, så skyldes dette skreifiskerienes rekordmessige utbytte. Resultatet ble 182.945 tonn sløyd skrei (1938: 129.419). Fangstmengden av rogn og lever ble som følge av den store fiskemengden også betydelig større.

I særskilt tabell på s. 17* er tallene for *samlet* mengde og samlet verdi satt opp *fylkesvis* regnet etter det sted hvor fangstene ble brakt i land. Fylkesvise oppgaver for *de enkelte sorter* står i tabell 3, herredsvise oppgaver i tabell 4. For noe større kyststrøk er det i tabell 2 gitt oppgaver for hvert enkelt produkt i 1939, og for samlet mengde og verdi en oversikt for flere år. Disse største distrikters prosentvis andel av samlet fangst er regnet ut i oppstillingen nedenfor. Av distriktene hadde Nordland fylke størst andel både av mengden og verdien med 236.658 tonn, 22,7 % av mengden og med 27,5 mill. kroner, 27,3 % av verdien. Nest etter Nordland kom, når det gjaldt mengdeutbytte, Rogaland, som på grunn av vintersildfisket hadde 22,2 % av mengden (231.894 tonn). Rogalands andel av verdien var 13,7 % (13,8 mill. kroner). I det store og hele var ellers fordelingen på distriktene i 1939 omtrent som i 1938.

	Prosentvis andel av mengden			Prosentvis andel av verdien		
	1937	1938	1939	1937	1938	1939
Skagerakkysten	2.9	2.7	1.9	6.8	7.3	5.9
Rogaland	17.1	28.7	22.2	13.1	16.8	13.7
Hordaland og Bergen	10.4	13.8	13.0	9.1	9.8	8.4
Sogn og Fjordane ...	5.8	3.8	3.7	5.0	3.6	3.7
Møre og Romsdal....	16.3	13.4	14.1	15.1	13.9	14.4
Trøndelagfylkene ...	3.5	1.6	2.6	6.4	3.7	4.6
Nordland	23.7	17.4	22.7	24.3	24.1	27.3
Troms	7.1	6.8	9.0	7.4	7.3	8.6
Finnmark	13.2	11.8	10.8	12.8	13.5	13.4
I alt	100.0	100.0	100.0	100.0	100.0	100.0

Samlet mengde- og verdiutbytte i årene 1910—1939.

Årlig gj.snitt	Fiskeriene ¹								Verdi- utbytte av hval- og sel- fangst	Verdi- utbytte tilsam- men
	Norske farvann ³		Fjerne farvann ²		I alt		Gj.sn. verdi 1930— 1939 = 100			
	tonn	1000 kr.	tonn	1000 kr.	tonn	1000 kr.	122			
1910/19	573 598	95 364	11 093	2 038	584 712	97 402	122	33 442	130 844	
1920/29	663 796	89 301	11 725	3 010	675 521	92 306	116	72 927	165 233	
1930/39	910 722	75 648	24 268	4 189	934 990	79 837	100	67 749	147 586	
1910	496 750	43 577	18 771	2 172	515 521	45 749	57	17 915	63 664	
1911	557 464	50 979	8 641	1 572	566 105	52 551	66	23 550	76 101	
1912	618 204	50 536	11 008	1 521	629 212	52 057	65	30 750	82 807	
1913	562 757	50 959	19 472	2 809	582 229	53 768	67	37 386	91 154	
1914	577 124	59 272	21 208	2 577	598 538	61 849	77	36 168	98 017	
1915	544 720	84 878	12 774	2 416	557 494	87 294	109	30 869	118 163	
1916	573 747	185 538	6 466	2 108	580 213	187 646	235	35 500	223 146	
1917	555 061	138 375	2 035	523	557 096	138 898	174	40 889	179 787	
1918	601 150	134 435	2 850	740	604 000	135 175	169	39 972	175 147	
1919	649 003	155 092	7 706	3 946	656 709	159 038	199	41 418	200 456	
1920	479 838	95 273	3 980	1 448	483 818	96 721	121	66 622	163 343	
1921	429 057	62 685	8 671	3 036	437 728	65 721	82	37 581	103 302	
1922	548 138	83 769	14 399	2 820	562 537	86 589	108	47 991	134 580	
1923	561 516	75 169	9 436	2 338	570 952	77 507	97	70 377	147 884	
1924	607 431	127 481	9 684	4 617	617 115	132 098	165	72 101	204 199	
1925	604 971	124 361	17 018	5 162	621 989	129 487	162	101 722	231 209	
1926	789 291	91 272	9 308	3 673	798 599	94 945	119	82 975	177 920	
1927	772 948	67 304	18 852	2 214	791 800	69 518	87	64 011	133 529	
1928	879 503	78 932	14 831	2 643	894 334	81 575	102	74 578	156 153	
1929	965 271	86 762	11 070	2 144	976 341	88 906	111	111 312	200 218	
1930	979 484	86 954	15 013	2 961	994 497	89 915	113	135 277	225 192	
1931	712 506	66 819	27 882	3 111	740 388	63 930	80	151 061	214 991	
1932	888 516	59 695	21 898	1 504	910 414	61 199	77	3 629	64 828	
1933	1 032 846	65 223	22 178	4 310	1 055 024	69 533	87	56 523	126 056	
1934	660 097	62 475	23 196	4 739	683 293	67 214	84	43 921	111 135	
1935	909 036	72 197	14 812	4 950	923 848	77 147	97	54 340	131 487	
1936	1 000 301	76 968	30 635	4 339	1 030 936	81 307	102	71 495	152 802	
1937	874 415	87 926	29 231	4 346	903 646	92 272	116	57 449	167 721	
1938	1 037 159	89 972	27 521	4 979	1 064 680	94 951	119	46 335	141 286	
1939, gl.	1 012 863	94 255	30 316	6 647	1 043 179	100 902	126	5 39 460	140 362	
1939, ny	990 267	90 455	2 9512	10 447	1 043 179	100 902	126	39 460	140 362	

¹ Fiskernes forbruk av egen fangst er ikke tatt med. Se tabell 6, side 58² Etter gammel beregningsmåte Island, Nordsjøen, Færøyane og Grønland, etter ny beregningsmåte alt havfiske utenom kysten og de nærmeste kystbankene. Gammel og ny beregningsmåte er forkart på s. 28*, ³ Skagerakkysten, Nordsjøkysten, Norsk-havkysten og Ishavskysten (Finnmark). Damptrålernes fangst er etter gammel beregningsmåte med under «norske farvann». ⁴ Verdien av springer- og småhvalfangsten er ikke tatt med. ⁵ Fangsten for de flytende kokerier som var bortleid til utlandet er ikke tatt med.

Samlet mengde- og verdiutbytte av ilandbrakt fisk fylkesvis.

Fylke	1938	1939	Gj.snitt 1930—39	1938	1939	Gj.snitt 1930—39
	Mengde (tonn)			Verdi (1000 kr.)		
Oslo	1 846	210	788	618	154	390
Østfold	3 778	3 415	3 871	1 361	1 369	1 325
Akershus	1 554	572	632	425	215	207
Buskerud	152	148	191	57	59	68
Vestfold	2 625	1 546	2 472	864	664	736
Telemark	1 614	1 652	1 378	596	617	483
Aust-Agder	1 814	3 075	1 663	676	668	630
Vest-Agder	14 253	8 858	11 566	2 309	2 208	2 267
Rogaland	305 490	231 894	199 685	15 969	13 841	11 395
Hordaland	112 050	101 149	68 945	6 870	5 732	4 480
Bergen	35 183	33 709	35 119	2 481	2 793	2 153
Sogn og Fjordane	40 780	39 017	54 741	3 433	3 746	3 772
Møre og Romsdal	142 748	147 350	120 692	13 205	14 484	11 311
Sør-Trøndelag	13 189	22 641	24 986	2 463	3 648	3 009
Nord-Trøndelag	4 667	4 797	11 602	1 046	989	1 398
Nordland	185 420	236 658	199 590	22 851	27 501	20 699
Troms	72 308	93 509	79 763	6 926	8 661	5 542
Finnmark	125 209	112 981	111 449	12 801	13 534	9 952

Utbyttet av en del viktige fiskearter 1930—39.

År	Sild	Torsk ¹⁾	Sei ¹⁾	Brising	Makrell
Mengde	tonn	tonn	tonn	tonn	tonn
1930	642 077	218 969	25 707	2 691	9 435
1931	459 576	149 534	25 621	3 188	8 388
1932	580 647	188 021	31 091	13 440	7 058
1933	741 964	166 585	29 124	12 592	7 046
1934	372 352	170 736	27 230	5 418	8 869
1935	626 796	154 860	39 873	6 429	6 091
1936	699 083	172 726	42 379	10 516	7 125
1937	523 217	210 760	41 936	9 092	9 739
1938	695 171	218 099	36 715	14 860	7 335
1939	619 532	279 744	36 375	6 360	6 767
Gjennomsnitt 1930—39	596 042	192 103	33 605	8 459	7 785
Verdi	1000 kr.	1000 kr.	1000 kr.	1000 kr.	1000 kr.
1930	30 813	34 188	2 912	647	2 907
1931	19 164	22 789	2 399	773	1 805
1932	15 910	20 309	2 399	2 896	1 906
1933	23 624	20 757	2 421	2 348	1 694
1934	17 701	25 567	2 069	1 093	1 834
1935	26 604	24 031	4 072	1 249	1 390
1936	27 126	24 437	3 838	2 106	1 580
1937	28 110	31 500	4 179	2 115	2 058
1938	28 128	35 649	3 592	3 462	1 747
1939	29 828	40 884	3 937	1 477	1 934
Gjennomsnitt 1930—39	24 701	28 011	3 182	1 817	1 886

¹⁾ Vekten gjelder sløyd fisk.

Sjøproduktenes betydning for det samlede mengde- og verdiutbytte.

Arter	Mengdeutbytte ¹				Verdiutbytte		
	Nr. 1939	1939		1938	Nr. 1939	1939	
	tonn	%	tonn		1000 kr.	%	1000 kr.
Vintersild { vårsild storsild	I 443 469	42,51	533 794	2	I 6 492	16,34	20 065
Skrei	2 182 945	17,54	129 419	I	27 785	27,54	21 848
Småsild	3 131 989	12,65	130 274	4	6 127	6,07	3 664
Banktorsk ⁵	4 45 265	4,34	42 052	3	6 177	6,12	6 324
Sei	5 36 375	3,49	36 715	6	3 937	3,90	3 592
Loddetorsk	6 28 302	2,71	32 382	7	3 662	3,63	4 443
Feitsild	7 27 688	2,65	10 054	I 0	3 009	2,98	I 189
Lever	8 25 867	2,48	21 552	I 7	I 564	I,55	I 434
Hyse	9 18 624	1,79	18 841	I I	2 706	2,68	2 704
Islandssild	I 0 14 385	I,38	18 175	5	4 013	3,98	2 936
Fjordtorsk	I I 14 232	I,36	14 246	8	3 261	3,23	3 034
Rogn	I 2 8 025	0,77	6 686	—	—	—	—
Hå (pigghå)	I 3 7 108	0,68	5 409	I 9	977	0,97	935
Makrell ⁶	I 4 6 767	0,65	7 330	I 5	I 934	I,92	I 747
Brisling	I 5 6 360	0,61	I 4 860	I 8	I 477	I,46	3 462
Lange	I 6 5 762	0,55	4 980	20	972	0,96	839
Brosme	I 7 5 539	0,53	5 247	22	539	0,53	534
Kveite	I 8 3 244	0,31	3 454	9	3 130	3,10	3 415
Reker	I 9 3 125	0,30	2 921	I 3	2 257	2,24	2 252
Krabbe	I 20 2 999	0,29	3 012	23	471	0,47	444
Gullflyndre ²	I 21 2 826	0,27	2 790	I 6	I 883	I,87	I 931
Håbrann	I 22 2 213	0,21	2 733	I 1	619	0,61	684
Nordsjøsild	I 23 2 001	0,19	2 875	29	186	0,18	275
Lyr	I 24 1 951	0,19	I 810	24	401	0,40	361
Uer (rødfisk)	I 25 1 629	0,16	I 659	28	288	0,29	276
Laks	I 26 I 114	0,11	I 116	I 2	2 564	2,54	2 331
Hummer	I 27 998	0,10	I 046	I 4	2 078	2,06	2 203
Håkerringtran ..	I 28 828	0,08	484	I 5	394	0,39	I 70
Skate	I 29 795	0,08	I 015	30	I 72	0,17	228
Blålange	I 30 586	0,06	525	36	63	0,06	65
Svartkveite	I 31 459	0,04	329	34	79	0,08	39
Ål	I 32 434	0,04	526	26	369	0,37	457
Steinbit	I 33 424	0,04	387	38	35	0,03	33
Hvitting	I 34 358	0,03	358	32	I 05	0,10	97
Skjell	I 35 363	0,03	338	27	361	0,36	291
Brugdelever	I 36 203	0,02	198	40	22	0,02	27
Mareflyndre ³	I 37 155	0,01	I 86	33	84	0,08	I 03
Makrellstørje	I 38 139	0,01	I 77	37	45	0,04	52
Sjøaure	I 39 76	0,01	82	I 1	I 19	0,12	I 21
Hornsgjel	I 40 40	< 0,01	26	I 1	7	0,01	5
Østers	I 41 35	< 0,01	9	35	64	0,06	45
Pigg- og slettvar	I 42 34	< 0,01	27	39	22	0,02	20
Andre sorter	7 448	0,71	4 574	—	452	0,45	276
Tilsammen	I 043 179	100,00	I 064 680	—	I 00 902	100,00	94 951
Sammendrag:							
Sild, brisling, makrell	632 659	60,65	717 366		33 238	32,94	33 337
Torskarter ⁴	339 939	32,59	286 575		49 608	49,16	43 842
Andre	70 581	6,76	60 739		18 056	I 7,90	I 7 772

¹ Vekten av de sorter som oppgis i hl eller stykketall er angitt som om 1 hl = 1 tonne = 100 kg, 1 hummer fra Vestlandet = 0,5 kg, fra Sør- og Østlandet = 0,4 kg, 1 sløyd skrei = 3,5 kg for Møre og Romsdal og sørnafør (3,3 kg), 3,2 kg for Trøndelagen (3,54 kg), 3,75 kg for Nordland (3,75 kg) og 2,7 kg for Troms og Finnmark. (Merk: Tilsvarende riktige tall for 1938 er satt i parentes. De var feil oppgitt i 1938-utgaven).

² Rødspette, kongeflyndre. ³ Smørflyndre. ⁴ Torsk, sei, lange, blålange, brosme, hyse, hvitting og lyr. ⁵ også islandstorsk. ⁶ Kystmakrell og nordsjømakrell.

Fangstmengden i 1939 fordelt på måneder.⁵

	Januar	Febr.	Mars	April	Mai	Juni	Juli	Aug.	Sept.	Okt.	Nov.	Des.	Uopp- gitt	I alt
Vintersildfisket	tonn	tonn	tonn	tonn	tonn	tonn	tonn	tonn ¹	tonn	tonn	tonn	tonn	tonn	tonn
103 268	191 312	135 054	13 835	—	—	—	—	—	—	—	—	—	—	443 469
Feitsild- og småsildfisket ..	8 232	1 149	1 148	6 853	16 972	6 294	8 587	8 473	7 567	11 248	31 887	46 631	3 431	158 472
Kystfisket etter skrei og loddetorsk	18 432	27 052	119 725	42 478	17 854	5 777	—	—	—	—	—	—	6 914	1238 232
Linefisket i fjerne farvann ³ .	—	—	—	—	1 954	5 077	4 544	4 488	690	4 479	444	—	—	21 676
Trålfisket med fartøyer over 50 tonn ⁴	137	1008	1 884	1 042	354	3 008	1 806	1 444	990	—	—	—	—	11 763
Endelavfisket på kystbankene	3 681	2 767	3 418	2 327	3 606	3 504	3 186	3 391	1 165	2 990	2 960	2 511	—	235 506
Islandssildfisket	—	—	—	—	—	—	—	14 385	—	—	—	—	—	14 385
Makrellfisket	—	—	—	122	2 963	1 383	1 001	755	7	74	—	—	432	6 737
Rekefisket	144	118	276	192	308	151	257	342	62	77	48	60	1 090	3 125
Håbrannfisket	182	59	42	134	207	218	271	450	35	29	61	219	306	2 213
Seifisket	1 457	—	—	—	2 375	2 288	3 072	4 945	2 456	2 392	3 104	1 777	12 509	36 375
I alt oppgitt månedsvis	135 533	223 465	261 547	66 983	46 593	27 700	22 814	24 288	27 357	21 289	38 504	51 198	24 682	971 953
%	13,9	23,0	26,9	6,9	4,8	2,8	2,3	2,5	2,9	2,2	4,0	5,3	2,5	100,0
Fiskerier hvor intet er oppgitt månedsvis	—	—	—	—	—	—	—	—	—	—	—	—	71 226	71 226
Total	135 533	223 465	261 547	66 983	46 593	27 700	22 814	24 288	27 357	21 289	38 504	51 198	95 908	41043 179

¹ Sløyd torsk + lever og rogn. ² Her er bare tatt med det en har månedsoppgaver for. Det foreligger ikke tall for samlet fangst på kystbankene. ³ Fangstmengden av saltfisk og rogn er regnet om til ferskvekt, se note oo side oo. ⁴ Fordelingen på norske og fremmede farvann er gitt på s. oo og s. oo. ⁵ Tabellen bygger i det vesentlige på de meldinger som gjennom sesongen sendes inn til etterretningsbladet »Fiskets Gang». Meldingene omfatter dessverre ikke alt fiske. Derfor blir ferdelingen ikke helt fullstendig.

Torskefiske.

Resultatet av »de store torskefiskeriene« (fisket ved kysten og på kystbankene etter *skrei* og *loddetorsk*) ga meget stort utbytte i 1939, nemlig over 200.000 tonn sløyd fisk (211.247 tonn) mot 161.801 tonn i 1938 og 160.184 tonn i 1937 og 36 % mer enn gjennomsnittlig for de siste 10 år. Fisketallet i 1939 er beregnet til 64.455.000 stykker, levermengden var 189.620 hl, rognmengden 80.245 hl, samlet fangstverdi i 1939 31,4 mill. kroner, altså noe mer enn i 1938 med 26,3 mill. kroner. Regnet i gjennomsnitt pr. 100 stykker usløyd fisk ble verdien lavere: kr. 48,79 i 1939 mot kr. 53,41 i 1938. Dette kommer seg av at biproduktene ikke oppnådde så gode priser i 1939 som i 1938. Staten hadde også i 1939 garantert minstepriser på råfisken, i det vesentlige som i 1938, nemlig 13 øre pr. råfiskkilo på Lofoten og øvrige skreidistrikter og 12 øre pr. råfiskkilo på Finnmark, alt for velbehandlet, bløgget og sløyd vare. Gjennomsnittsprisen på sløyd skrei og sløyd loddetorsk ble derfor omtrent som i 1938. På biproduktene var det ingen minstepriser. Både for lever, rogn og hoder ble gjennomsnittsprisene meget lave i 1939. Skreilever oppnådde gjennomsnittlig kr. 15,63 pr. hl, rogn gjennomsnittlig kr. 10,61 pr. hl. og fiskehoder kr. 10,19 pr. 1000 stykker. Tilsvarende gjennomsnittspriser i 1938 var henholdsvis kr. 26,68, kr. 17,34 og kr. 14,79. Disse og tidligere års gjennomsnittspriser er satt opp i oversiktstabellen på side 27*. Gjennomsnittsprisene under vårtorskefisket i Finnmark står i oversiktstabellen på side 24*. For sløyd torsk ble betalt kr. 12,05 pr. 100 kg, for lever kr. 11,41 pr. hl. og for hoder kr. 6,55 pr. 1000 stk. Tilsvarende priser i 1938 var henholdsvis kr. 12,23, kr. 19,74 og kr. 4,37.

117.618 tonn (55,7 %) råfisk ble saltet, en vesentlig del av dette ble for eksport tilvirket til klippfisk. 83.991 tonn (39,7 %) ble hengt rund, 2.291 tonn (1,1 %) hengt som rotskjær og 7.347 tonn (3,5 %) anvendt fersk eller til hermetikk.

Leverutbyttet pr. 1.000 stk. sløyd torsk ble 294 liter altså omtrent som i 1938, men svært lavt i jamføring med tidligere år. Ved sammenlikning av de siste 10 årene vil en se at leverholdigheten var størst i 1934 med 409 liter pr. 1.000 stk. sløyd fisk. Samlet leverutbytte under skrei- og loddefisket i 1939 ble som vist på side 23* 189.620 hl, hvorav 184.816 hl (97,5 %) ble anvendt til dampmedisintran og resten til andre transorter. Det ble i alt produsert 91.638 hl dampmedisintran, hvilket regnet i forhold til den anvendte levermengde gir en tranprosent på 49,6. I 1938 var tranprosenten 48,9, i 1937 49,6.

Utbyttet av rogn ble som nevnt, i alt 80.245 hl, hvorav 59.605 hl ble saltet og 20.640 hl anvendt fersk eller til hermetikk. I alt ble det

under de store torskefiskerier av sløyd torsk, lever og rogn brakt i land 238.232 tonn, som etter fangstmeldingene gjennom sesongen innen hvert distrikt fordele seg således på månedene i 1. halvår:

Fangstmengden av skrei og loddetorsk med biproduktene lever og rogn fordelt på måneder 1939.

	Finnmark	Troms	Nordland	Sør for Nordland	I alt	
	tonn	tonn	tonn	tonn	tonn	%
Januar	13 286	3 536	1 610	—	18 432	7.7
Februar	10 788	3 906	11 971	387	27 052	11.4
Mars	11 455	7 004	98 524	2 742	119 725	50.3
April	7 485	277	33 854	862	42 478	17.8
Mai	16 935	841	78	—	17 854	7.5
Juni	5 777	—	—	—	5 777	2.4
Uoppgett	÷ 842 ¹	4 690	2 009	1 057	6 914	2.9
Total	64 884	20 254	148 046	5 048	238 232	100
Dessuten i månedene oktober—desember	8 637	2 193	784	—	11 614 ²	—

¹ I de foreløpige månedsoppgaver var det oppgitt for meget.

² Medtatt under fjordtorsk.

Oversikt over de viktigste skreifiskeriene i de siste 10 årene er satt opp på side 25*.

En vesentlig grunn til at fangstmengden i 1939 ble så stor finner en i *lofotfisket*, som ga atskillig større mengdeutbytte og større verdiutbytte enn i en rekke av de nærmest foregående år. Sluttresultatet ble 115.318 tonn sløyd skrei og samlet verdiutbytte 17,6 mill. kroner. Dette er større mengde og større verdi enn i noe år etter 1930. Deltakelsen i 1939 var også noe større enn året før: 5.487 hovedfarkoster med 25.803 mann mot 4.622 farkoster med 22.548 mann i 1938. En detaljert beskrivelse av fiskets gang, deltagelsen og utbyttet, finnes i utvalgsformannens beretning, som det henvises til.

Skreifisket i Finnmark, som tok til en god tid før nyttårsskiftet, ble også bemerkelsesverdig rikt. Både bankskøyter og mindre fartøyer fisket godt. I alt ble det fra nyttår til loddefiskeoppsynet ble satt (28. mars) brakt i land 31.216 tonn sløyd skrei, til en verdi (med biprodukter) på 4,3 mill. kroner, altså omrent dobbelt så stor mengde og verdi som året før og over det tredobbelte av årgjennomsnittet for de 10 siste årene. I vinterfisket deltok 2.352 farkoster med 7.866 mann, deltagelsen var således også her noe større enn tidligere.

Vårtorskefisket (loddefisket) foregikk i 1939 langt til havs, ofte som et rent bankfiske. Det var derfor meget vanskelige forhold for småbåtene, som bare i sjeldne tilfeller kom bort i fangst. Lodde støtte ikke under land. Litt større fisketyngde var til stede i mai måned på strekningen fra Honningsvåg til Vardø. Dette fisket ga som mengdeutbytte 28.302 tonn sløyd torsk (mindre enn i 1938 og mindre enn gjennomsnittet for de 10 siste årene) og dessuten 5.855 tonn andre fiskesorter, vesentlig hyse. Vårtorskefiskets samlede fangstverdi i 1939 var 4,3 mill. kroner mot 5,3 mill. kroner i 1938. I verditallene er også verdien av andre fiskesorter og alle biprodukter regnet med. I alt deltok i 1939 2.468 hovedfarkoster med 9.290 mann i torskefisket. Dette er noe mindre enn i 1938, da deltakelsestallene var 3.127 farkoster med 11.736 mann.

I »Årsberetning vedkommende Norges Fiskerier« 1939 nr. VII finnes herredsvise oppgaver om fangst og deltakelse m. v. vedrørende fisket i Finnmark. Tallene i årsberetningene er oppgitt av Fylkesmannen, men er så langt det har vært mulig, avstemt med de oppgaver som er kommet direkte til Fiskeridirektøren.

Skreifisket i Troms i 1939 må betegnes som meget godt. I alt ga det 17.655 tonn sløyd skrei, mot 10.169 tonn i 1938. Samlet fangstverdi i 1939 var 2.7 mill. kroner. Resultatet ble så pass tilfredsstillende til tross for mindre gunstige værforhold.

Skreifisket i Vesterålen og på Lofotøyenes ytterside var også bra til tross for at været også der til en viss grad hemmet driften. Fangstmengden for Vesterålen var 9.184 tonn sløyd torsk, altså noe mer enn i noen av de 10 siste årene. I Nordland, sør for Lofoten, ble skreifisket nærmest mislykket. Viktigste distrikt er Steigen—Ofoten med 3.819 tonn i 1939 mot 4.507 tonn året før. Utbyttet lå likevel noe over gjennomsnittet for de 10 siste årene. Skreifisket i Nord-Trøndelag ga 237 tonn, altså bare noe over halvparten av fangstmengden i 1938 og ikke meget over tiendeparten av gjennomsnittet for de 10 siste årene. Skreifisket i Sør-Trøndelag ga 1.073 tonn, akkurat dobbelt så stor fangstmengde som i 1938, skreifisket i Møre og Romsdal 2.828 tonn i 1939 mot 2.515 tonn i 1938. Skreifisket sør for Stad ga 384 tonn sløyd skrei i 1939.

De store torskefiskeriene¹ (Skrei og loddetorsk) 1920—1939.

Mengde- og verdiutbytte, anvendelse, deltakelsen i fisket.

År	Antall fiske- re ²	Utbytte						Fiskens anwendung				Leverens anv.		Rognens anv.		Til- virket damp- medi- sin- tran
		Vekt (sløyd fisk)	Stk. fisk	Lever	Rogn	Samlet verdi pr. 100 stk. rund fisk	Klipp- fisk og salt- fisk	Rund- fisk	Rot- skjær	Fersk- fisk og herme- tikk	Til damp- medi- sintran	Til andre trans- porter	Saltet	Fersk og til herme- tikk	hl	hl
1920 ..	63 681	106 390	38 907	113 084	34 328	45 705	117,47	22 958	12 947	I 129	I 873	107 860	5 224	—	—	52 348
1921 ..	60 579	111 386	38 808	123 687	40 820	22 666	58,41	18 540	18 481	262	I 525	109 842	13 845	—	—	56 816
1922 ..	72 594	135 790	48 242	173 844	42 076	35 608	73,81	22 207	24 198	494	I 344	161 500	10 645	—	—	76 965
1923 ..	65 447	161 500	52 059	197 652	53 836	28 040	53,86	26 935	22 239	I 492	I 393	182 054	15 598	—	—	85 540
1924 ..	73 285	218 583	69 852	261 611	55 871	58 297	83,46	34 998	31 491	764	2 599	247 314	14 731	—	—	114 847
1925 ..	81 246	165 113	58 879	192 763	59 467	61 179	103,91	33 991	23 097	380	I 411	185 974	6 643	—	—	92 032
1926 ..	77 965	275 754	89 504	276 555	69 903	46 355	51,79	43 592	42 202	I 863	I 847	265 390	11 165	62 951	6 952	121 868
1927 ..	66 426	212 922	66 397	163 455	70 904	20 722	31,21	36 123	27 894	738	I 642	157 623	5 832	65 111	5 793	71 499
1928 ..	77 951	198 213	65 159	138 384	68 391	29 316	44,99	35 116	27 554	320	2 169	132 509	5 875	61 339	7 052	51 136
1929 ..	74 180	230 271	79 763	208 292	72 064	30 848	38,67	I 35 017	87 638	2 262	5 354	202 644	5 531	59 342	I 2 722	89 629
1930 ..	73 831	193 468	61 354	176 501	73 755	29 929	48,78	I 37 199	48 613	I 912	5 744	170 606	5 895	64 858	8 897	78 639
1931 ..	74 348	127 237	39 815	124 876	57 003	18 868	47,39	62 285	56 289	2 449	6 214	I 19 598	5 188	47 345	9 658	59 017
1932 ..	67 763	167 410	48 328	188 981	67 823	17 356	35,91	78 516	79 478	2 587	6 829	182 107	6 874	59 910	7 913	95 813
1933 ..	77 828	I 41 159	40 643	158 778	58 924	16 600	40,84	78 670	54 628	954	6 907	I 54 727	4 051	48 644	I 0 280	78 079
1934 ..	72 877	I 41 957	39 397	161 116	57 034	20 772	52,72	68 949	63 273	2 419	7 316	I 55 865	5 251	47 234	9 800	84 481
1935 ..	69 035	I 14 186	34 034	136 829	39 255	17 452	51,28	61 553	43 595	2 490	6 548	I 34 416	2 368	29 384	9 871	68 910
1936 ..	62 901	I 32 091	41 244	I 37 710	42 974	18 147	44,00	55 976	64 819	3 480	7 816	I 35 219	2 434	29 521	I 3 453	63 609
1937 ..	61 322	160 184	49 252	I 57 576	63 455	24 035	48,80	79 543	69 615	2 499	8 527	I 54 676	2 886	48 492	I 4 963	76 785
1938 ..	56 821	161 801	49 224	I 44 977	66 886	26 292	53,41	86 399	65 907	2 253	7 242	I 41 841	3 091	53 571	I 3 315	69 400
1939 ..	58 839	I 21 247	64 455	I 89 620	80 245	31 447	48,79	I 17 618	83 991	2 291	7 347	I 84 816	4 735	59 605	20 640	91 638
Gj.snitt																
1930-39	67 557	I 55 074	46 775	I 57 696	60 735	22 090	47,23	82 671	63 021	2 333	7 049	I 53 387	4 277	48 856	I 1 879	76 637

¹ Se også grunntabell 5, side 60. ² Tallene gir ikke uttrykk for den virkelige deltakelse, samme fiskere kan være medtatt i oppgavene fra flere distrikter. Deltakerne i vårtorskefisket i Finnmark er til eksempel slått sammen med deltakerne i skreifiskerne om vinteren. Ofte kan det være de samme personer.

Vårtorskefisket i Finnmark (loddefisket).

a. Fangstmåte, fangstmengde, priser, verdi, anvendelse og deltakelse 1939.

Statistikkdistrikt	Alta— Hasvik	Sørøy- sund— Måsøy	Pors- anger— Lakse- fjord	Tana	Vardø	Varanger	I alt
Distrikt-nummer	36	37	38	39	40	41	36—41
<i>Fangstmengde:</i>							
Torsk fisket med garn tonn	819	210	835	189	20	735	2 808
— line »	711	1 142	4 169	4 597	11 896	1 297	23 812
— snøre »	926	310	92	109	13	140	1 590
— not »	—	62	30	—	—	—	92
I alt Torsk (sløyd) »	2 456	1 724	5 126	4 895	11 929	2 172	28 302
Lever hl.	1 904	1 081	2 842	3 390	8 568	1 175	18 960
Solgte hoder 1 000 stk.	600	225	377	1 540	2 198	510	5 450
Andre sorter fisk tonn ²	162	245	1 361	911	3 017	159	5 855
<i>Gjennomsnittspriser:</i>							
Torsk (sløyd) pr. 100 kg kr.	11,38	11,95	12,56	12,03	12,00	12,00	12,05
Lever pr. hl »	8,93	12,01	10,08	11,46	12,49	9,99	11,41
Solgte hoder pr. 1 000 stk. »	8,50	33,96	2,64	5,71	3,49	10,80	6,55
<i>Verdi:</i>							
Torsk sløyd kr.	279 394	206 000	643 913	588 935	1 431 408	260 722	3 410 372
Lever »	17 008	12 988	28 654	38 860	106 990	11 742	216 242
Solgte hoder »	5 100	7 640	996	8 787	7 665	5 510	35 698
I alt av torsk »	301 502	226 628	673 563	636 582	1 546 063	277 974	3 662 312
Andre sorter ² »	31 451	53 159	123 654	100 124	328 424	18 679	655 491
Samlet verdi ² »	332 953	279 787	797 217	736 706	1 874 487	296 653	4 317 803
<i>Anvendelse:</i>							
Sløyd torsk til klippfisk og saltfisk tonn	1 117	382	688	205	2 262	96	4 750
— rundfisk »	1 138	1 149	4 030	4 548	9 162	1 949	21 976
— rotskjær »	178	192	350	123	402	102	1 347
— fersk anv. »	23	1	58	19	103	25	229
Lever til dampmedisintr. hl	1 811	1 035	2 628	2 648	8 565	903	17 590
— andre transporter »	93	46	1 51	742	3	272	1 307
Tilvirket dampmed.-tran »	934	423	1 436	1 131	3 475	336	7 735
Tranprosent %	51,6	40,9	54,6	42,7	40,6	37,2	44,0
<i>Deltakelse:</i>							
Åpne båter uten motor	376	238	276	97	43	176	1 206
Antall mann	886	415	567	238	89	419	2 614
Åpne båter med motor	56	19	27	9	23	35	169
Antall mann	162	43	71	31	83	104	494
Dekkete båter (med motor) ..	179	130	175	179	354	76	1 093
Antall mann	776	551	1 037	1 056	2 415	347	6 182
I alt. Antall hovedfarkoster	611	387	478	285	420	287	2 468
» doryer	—	—	—	—	—	54	54
» mann	1 824	1 009	1 675	1 325	2 587	870	9 290

b. Fangstmengde og fangstverdi 1930—39.

År	Sløyd torsk	Lever	Samlet verdi	Antall mann	År	Sløyd torsk	Lever	Samlet verdi	Antall mann
	tonn	hl	1000 kr.			tonn	hl	1000 kr.	
1930	17 283	12 725	2 413	15 762	1935	38 460	42 135	4 845	20 817
1931	20 403	16 783	2 784	17 206	1936	51 052	44 306	5 553	17 522
1932	30 678	26 639	2 396	12 793	1937	35 445	24 606	4 335	15 773
1933	34 635	33 917	3 148	20 172	1938	32 382	21 894	5 342	11 736
1934	31 195	26 081	3 650	21 718	1939	28 302	18 960	4 318	9 290
Gjennomsnitt 1930—39					31 984	26 805	3 878	16 279	

¹ Hertil kommer 63 hl brukt fersk. ² Etter fylkesmannens beretning.

De store skreifiskeriene 1930—39.

År	Sløyd skrei i alt	Anvendt til ³		Lever	Rogn	Samlet verdi- utbytte	Deltakelse antall	
		Klipp- fisk og saltfisk	Tørr- fisk ⁴				farkoster	mann
	tonn	tonn	tonn	hl	hl	1000 kr.		
Lofotfisket.¹								
1930	127 200	95 582	30 467	118 641	55 524	19 462	5 917	28 356
1931	65 100	34 303	29 536	67 810	34 716	10 012	5 325	26 508
1932	105 101	59 423	44 218	128 171	52 286	11 252	5 556	26 608
1933	80 695	54 953	24 374	97 818	47 517	10 164	6 905	31 905
1934	87 166	50 208	34 712	110 330	48 324	13 826	5 902	28 336
1935	55 098	37 064	15 750	71 550	29 723	9 377	6 369	28 772
1936	52 766	26 862	23 647	62 100	30 643	8 664	5 451	25 043
1937	82 493	43 822	36 707	89 675	43 933	13 272	4 968	23 559
1938	89 506	51 887	35 105	86 063	47 685	15 512	4 622	22 548
1939	115 318	62 739	49 437	108 790	54 087	17 638	5 487	25 803
Gj.snitt 1930—39	86 044	51 684	32 395	94 095	44 444	12 918	5 650	26 744

Skreifisket i Troms fylke.

1930	5 096	4 356	542	4 653	2 183	716	394	1 617
1931	3 275	2 434	611	2 979	1 520	370	355	1 508
1932	3 228	2 079	623	3 220	1 521	301	377	1 443
1933	3 183	2 451	358	2 769	1 695	367	253	1 076
1934	3 390	2 663	302	3 491	2 021	440	279	1 170
1935	4 366	3 713	296	4 398	2 637	625	268	1 140
1936	8 493	6 988	1 000	8 250	4 316	1 167	498	2 150
1937	13 308	10 865	2 054	12 565	6 515	1 951	552	2 619
1938	10 169	8 496	1 343	9 930	6 850	1 648	414	2 241
1939	17 655	15 547	1 764	17 134	8 864	2 738	521	3 018
Gj.snitt 1930—39	7 216	5 959	889	6 939	3 812	1 032	391	1 793

Vinterfisket i Finnmark fylke etter nyttår.²

1930	6 686	4 411	1 712	6 678	124	837	1 806	5 279
1931	5 612	1 578	3 526	4 629	137	561	1 796	5 614
1932	3 583	1 340	1 366	3 693	278	304	1 795	5 005
1933	4 446	2 116	1 598	3 727	117	387	1 804	4 968
1934	6 759	3 058	2 774	6 403	454	697	1 784	5 254
1935	4 340	3 094	701	4 165	716	492	1 718	4 974
1936	7 727	3 538	3 158	7 767	1 385	836	1 957	6 027
1937	9 978	6 353	2 632	9 277	2 669	1 282	1 968	6 444
1938	14 906	10 268	3 617	12 883	4 006	2 021	2 149	6 853
1939	31 216	24 549	5 930	26 702	8 002	4 304	2 352	7 866
Gj.snitt 1930—39	9 525	6 031	2 701	8 592	1 789	1 172	1 913	5 828

¹ I oppsynstiden og oppsynsdistriktet. Detaljerte opplysninger om hvert års lofotfiske finner en i utvalgsformannens årlige beretninger »Lofotfisket» i serien »Årsberetning vedk. Norges Fiskerier». ² Alt som ble fisket i tiden fra 1. januar 1939 til oppsyn med vårtorskfisket ble satt. ³ Resten er anvendt fersk. ⁴ For lofotfiskets vedkommende bare rundfisk. For Troms og Finnmark også noe rottskjær, men vesentlig rundfisk.

**Alt skreifiske i Nordland fylke 1930—39,
mengdeutbytte av skrei (sløyd).**

År	Vester-ålen	Lofoten	Steigen—Ofoten	Salten—Folla	Nord-Helgeland	Sør-Helgeland	I alt
	tonn	tonn	tonn	tonn	tonn	tonn	tonn
1930	5 861	120 752	8 292	450	2 185	1 459	138 999
1931	5 284	66 222	833	301	3 231	1 430	77 301
1932	4 912	103 509	3 599	154	1 894	1 168	115 236
1933	7 221	82 067	465	68	921	628	91 370
1934	4 735	84 624	4 745	34	645	345	95 128
1935	5 061	54 455	2 671	11	245	192	62 635
1936	6 182	53 801	1 030	33	259	188	61 493
1937	8 869	83 209	2 172	49	559	369	95 227
1938	7 315	88 178	4 507	11	206	195	100 412
1939	9 184	116 288	3 819	5	119	137	129 552
Gj.sn. 1930—39 . . .	6 462	85 311	3 213	112	1 026	611	96 735

**Skreifisket sør for Nordland fylke 1930—39,
mengdeutbytte av skrei (sløyd).**

År	Nord-Trondelag	Sør-Trondelag	Trøndelag i alt	Sunnmøre	Romsdal	Nordmøre	Møre og Romsdal i alt	Sogn og Fjordane ¹
	tonn	tonn	tonn	tonn	tonn	tonn	tonn	tonn
1930	3 530	3 492	7 022	7 333	4 786	5 357	17 476	660
1931	8 520	3 956	12 476	2 376	3 260	1 950	7 586	425
1932	5 064	2 612	7 676	2 615	2 905	988	6 508	301
1933	1 898	1 377	3 275	1 687	1 302	841	3 830	270
1934	423	412	835	2 494	1 025	681	4 200	390
1935	272	257	529	2 428	767	394	3 589	174
1936	408	661	1 069	1 333	233	190	1 756	329
1937	1 120	1 738	2 858	1 660	675	727	3 062	306
1938	413	535	948	2 170	176	169	2 515	469
1939	237	1 073	1 310	1 894	339	595	2 828	384
Gj.sn. 1930—39	2 189	1 611	3 800	2 599	1 547	1 189	5 335	371 ²

¹ Alt sør for Stad. ² For hele distriktet sør for Stad 479.

Torskens gjennomsnittlige rogn- og leverholdighet 1930—39.

År	Møre og Romsdal fylke	Lofotfisket	Troms fylke	Finnmark fylke ³		I alt		Stk. pr. 100 liter lever				
				Skrei	Loddetorsk	Skrei- og loddetorsk						
Antall liter pr. 1000 fisk												
Lever	Rogn	Lever	Rogn ¹	Lever	Rogn	Lever	Rogn	Lever				
1930	239	91	308	144	247	116	270	5	199	288	134	348
1931	254	123	365	187	246	125	223	7	222	314	177	319
1932	339	130	476	194	269	127	279	21	234	391	183	256
1933	343	127	485	236	235	144	227	7	264	391	212	256
1934	419	129	532	233	279	161	256	18	226	409	205	245
1935	376	88	532	221	272	163	259	44	296	402	198	249
1936	348	96	471	232	262	137	271	48	234	334	192	299
1937	325	110	402	197	255	132	251	72	187	320	176	313
1938	292	97	328	181	264	182	233	73	183	295	180	340
1939	322	99	354	176	262	136	231	69	181	294	149	340
Gj.sn. 1930—39	295	106	412	194	260	143	244	51	226	337	174	297

¹ I utvalgsformannens beretning er mengde av rogn og fisk på det stadium av fisket da nyttiggjørelsen av rogngen opphører lagt til grunn for beregningen. For å kunne sammenlikne distrikte er vi her nødt til å legge hele skreimengden til grunn for beregningen. ² Bare skreimengden er lagt til grunn for beregningen. ³ For Finnmark og Troms fylkes vedkommende forstas her ved «1 skrei» 2,7 kg sløyd fisk.

Gjennomsnittspriser på skrei, lever, rogn og fiskehoder 1930—39.

År	Skrei			Lever	Rogn	Fiskehoder pr. 1000 stk.
	Sløyd	Rund	Sløyd			
	pr. 100 stk.	pr. 100 kg.	pr. hl.			
1930	Kr. 38.89	Kr. 50.07	Kr. 12.13	Kr. 23.63	Kr. 13.34	Kr. 25.05
1931	37.48	49.86	11.32	23.67	13.27	24.14
1932	27.13	40.47	7.34	21.83	12.68	16.27
1933	35.19	48.36	9.19	21.62	8.13	19.10
1934	42.51	61.58	10.68	29.66	11.30	26.54
1935	45.95	63.70	12.01	26.24	13.19	30.58
1936	42.60	56.38	11.74	22.69	16.55	12.78
1937	41.48	54.53	12.01	23.63	17.62	15.04
1938	45.57	58.68	13.11	26.68	17.34	14.79
1939	44.21	51.48	13.04	15.63	10.61	10.19
Gj.sn. 1930-39	39.95	52.58	11.32	23.21	13.31	19.03

Norsk fiske i fjerne farvann.

Gammel beregningsmåte:	1939		1938		1937	
	Mengde ²	Verdi ¹	Mengde ²	Verdi ¹	Mengde ²	Verdi ¹
Linefisket:						
Island sløyd torsk	tonn 5 255	1000 kr. 793	tonn 2 151	1000 kr. 724	tonn 490	1000 kr. 136
— kveite	84	89	69	77	32	35
	5 339	882	2 220	801	522	171
Færøyane } sløyd torsk	38	4	48	8	100	12
— Islandsryggen } — kveite	191	195	203	211	119	137
	229	199	251	219	219	149
Grønland sløyd torsk	8 254	I 254	3 986	730	I 455	235
— kveite	108	113	14	19	15	17
	8 362	I 367	4 000	749	I 470	252
Linefisket i alt	13 930	2 448	6 471	I 769	2 211	572
Islandssildfisket	I 4 385	4 013	I 8 175	2 936	24 253	3 506
Nordsjøsildfisket	2 001	186	2 875	275	2 767	269
I alt etter gammel beregn.	30 316	6 647	27 521	4 980	29 231	4 347

Tillegg ved ny beregn.måte: Fisket ved Bjørnøya ⁴ og Spitsbergen:						
Sløyd torsk	6 804	906	6 951	988	4 367	512
— kveite	191	195	49	27	94	69
Annen fisk ³ fra alt linefiske ⁴	262	30	367	43	119	13
Lever, tran og rogn fra alt linefiske	624	362	364	229	140	91
Fisket med trålere over 50 tonn (»stortrålere»):						
Sløyd fisk	I I 206	{	I 5 557	{	I 4 519	{
Tran	427	I 330	578	2 330	585	2 208
Rogn	130		180		239	
Håkjerringfisket i Danmark- stredet (tran)	739	358	411	164	I 119	486
Håbrannfisket	2 213	619	2 733	684	2 805	712
Samlet tillegg	22 596	3 800	27 190	4 465	23 987	4 091
Ny total	52 912	I 0 447	54 711	9 445	53 218	8 438

¹ I verditallene her er fraregnet 25 kr. pr. tonn, antatt omtrent svarende til foredlingsomkostningene. ² Saltfisk er her omregnet til råfisk ved å øke saltfiskvekten med 72 prosent. En slik omregning vil ikke svare helt til de faktiske forhold, da all den hjemførte saltfisk ikke er like saltmoden. ³ Vesentlig lange og brosme. ⁴ Ved Bjørnøya og Spitsbergen ble det foruten med liner også fisket med snøre (juksa). Storträlernes fangster er ikke med her.

Fisket i fjerne farvann.

Det er vanskelig å gi en klar definisjon av begrepet »fremmede farvann«. I »Norges Fiskerier« er tidligere bare medtatt råfisk av torsk og kveite fra Island, Færøyane og Grønland og dessuten islandssild og nordsjøsild. Alt annet er med under »norske farvann«. I en ny beregning, som blir gjengitt på side 27*, tas også med *biproduktene* av disse fiskearter og råfiskvekten av det som er brakt hjem av *andre* fiskearter, vesentlig lange og brosme. I Årsberetning vedkommende Norges Fiskerier er det som i etterretningsbladet »Fiskets Gang« brukt betegnelsen »fjerne« farvann. Denne betegnelsen har fått et noe videre omfang enn »fremmede«, idet blant annet også fisket i Svalbardområdet (Bjørnøya og Spitsbergen) ble tatt med, enda dette område er norsk, og således ikke i egentlig forstand kan betegnes som fremmede farvann. »Fremmede« farvann kommer etter den nye beregningsmåten som gjengis i nærværende hefte, til å falle sammen med betegnelsen »fjerne«, som derfor vil bli benyttet i dette hefte. Betegnelsen omfatter fisket utenom kysten og de nærmeste kystbankene. Etter denne noe videre definisjon, har en funnet å måtte ta med alt fiske med trålere over 50 bruttotonn, enda dette fiske til enkelte årstider foregår på kystbankene, dog i alle tilfelle utenom sjøgrensen. Videre har en i tillegg tatt med line-, snøre- og småtrålfisket i Svalbardområdet, håkjerringfisket i Danmarkstredet og håbrannfisket. Begrepet fjerne farvann vil på denne måten omfatte alt vesentlig havfiske i snevreste forstand. Det er likevel å merke at meget av det kystbankfiske som nå drives så å si langs hele kysten, også nærmest har karakter av havfiske. Mengden og verdien av dette lar det seg imidlertid ikke gjøre å skille ut fra det rene kystfisket.

Tallene for fisket i fjerne farvann har en i oversikten på side 27* satt opp etter ny beregningsmåte for årene 1939, 1938 og 1937. For tidligere år er det ikke gjort korrekksjoner. I sammenlikning med totalfangsten var slutt-tallene disse:

	1939		1938		1937	
	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi
Utbytte i alt	tonn 1 043 179	1000 kr. 100 902	tonn 1 064 680	1000 kr. 94 951	tonn 903 646	1000 kr. 92 272
Prosent	100.0	100.0	100.0	100.0	100.0	100.0
Herav:						
Norske farvann	990 267	90 455	1 009 969	85 506	850 428	83 834
Prosent	94.9	89.6	94.5	90.1	94.1	90.9
Fremmede (fjerne)						
farvann	52.912	10 447	54 711	9 445	53 218	8 438
Prosent	5.1	10.4	5.5	9.9	5.9	9.1

I det følgende skal omtales *linefisket* i fjerne farvann. Sildefisket ved Island blir omtalt senere under avsnittet om sildefiskeriene.

Fig. 1. Områder for norsk fiske i 1939.

Linefisket.

Torske- og kveitefisket ved Island.

Forhåndsmeldingene fra Island om fisket lød gunstigere enn i de to foregående år og fremskyndet utrustningen. De første fartøyene begynte overreisen allerede omkring 20. mars, men hovedtyngden av deltakerne reiste i april måned. Noen av dem kom sent av sted av den grunn at det en kort tid var mangel på brukbart agn.

Fisket i mars og begynnelsen av april var skuffende. Værforholdene og liten fisketyngde trakk turen i langdrag, så en del båter måtte gå hjem med mindre tilfredsstillende fangster, fordi utrustningen var brukt opp. I siste halvdel av april bedret fisket seg og i mai og utover i juni ble det fisket bra. Fisket foregikk i dette tidsrom for det meste ved Vest-Island, men fra juli måned blev driften forlagt til feltene utfor Nord-Island. Fra da av fikk fartøyene ved siden av torsk også regelmessig en del kveite. Torskefangstene var etter midten av april stort sett tilfredsstillende gjennom resten av sesongen. Kveitefisket var best i siste halvdel av juli og begynnelsen av august. Der var båter som hadde fangster på 7 000 til 10 000 kg kveite på en fangsttur og dessuten bra med torsk.

Krigsutbruddet den 1. september førte til at de båter som da var hjemme med fangst ikke gikk ut igjen. De som var på feltet, fisket så lenge utrustningen strakk til, men de som hadde gjort beregning på å komplettere sine bunkersbeholdninger på Island, måtte gå hjem tidligere, da det på Island ble iverksatt eksportforbud for bunkers.

Årets siste fangster ble ført hjem i uken til 30. september. Der var da utført 63 fangstturer til feltet mot 57 i 1938. Den individuelle deltagelse var forholdsvis ennå større, idet 50 forskjellige fartøy deltok mot 40 i 1938. Deltakelsen fordelte seg på 38 dampere og 12 motorskip mot året før 33 dampere og 7 motorskip. I likhet med i 1938 foretok de enkelte båter fra 1 til 3 turer til feltet. Av fartøyene var 2 hjemmehørende i Trondheim, 47 i Møre og Romsdal og 2 i Rogaland.

Alt i alt blev sesongen veldig fangstmessig sett. Det ble hjemført gjennomsnittlig 48,5 tonn salttorsk pr. fangsttur, eller 10,5 tonn mer pr. tur enn i 1938. Det største salttorskparti på en kjøl var på 119 tonn, men denne fangst representerte bare halv last for vedkommende fartøy. Den nest største fangst var på 73 tonn eller så godt som full last. En båt som på grunn av krigen fremskyndet hjemreisen hadde minst fangst, i alt bare 14 tonn salttorsk. Det samlede kveiteutbytte var som før nevnt bra og ble større enn i 1938. I alt ble der i 1939 hjemført: 3.055 tonn salttorsk (1938: 2.165 tonn), 108 tonn annen saltfisk, 168,3 tonn tran, 172 tnr. saltrogne, 84 tonn kveite (1938: 62 tonn) og 14 hl kveitelever. Samlet førstehåndsverdi var kr. 1.086.000 mot kr. 915.000 i 1938.

Gjennomsnittsverdien for hver tur i 1939 ble kr. 17.237 mot kr. 16.051 i 1938. Prisene på de forskjellige produkter var likevel høyest i 1938. Markedet for salttorsken lå uheldig an. Fiskerne måtte for å oppnå salg til dels gå med på strengere salgsbetingelser enn vanlig. Gjennomsnittsprisen på salttorsk kom ikke høyere enn i 28,4 øre pr. kg mot 32 øre i 1938. Kveiteprisen ble på grunn av større fiske enn vanlig i de senere år gjennomsnittlig bare kr. 1,06 pr. kg (1938: kr. 1,13). Tranprisen var også lavere, likeså prisen på annen saltfisk. Rognen ble etterhvert ansett som temmelig verdiløs, og bare noen få båter brydde seg overhodet med å ta vare på den.

Ingen av de båter som fisket sammenhengende ved Island i 1939 kom opp i tilsvarende økonomisk utbytte som i 1938, vesentlig på grunn av lavere produktpriser. 4 båter utførte hver 3 turer til feltet. De fisket for mellom kr. 46.600 og kr. 57.000 hver. I 1938 lå verdien av fangstene fra samme antall turer mellom kr. 52.000 og kr. 67.000. Hertil må dog bemerkes at båtene med størst salgsutbytte i 1938 da hadde forholdsvis større torskefangster.

Islendingenes eget torskefiske ga i begynnelsen av sesongen betydelig bedre fangster enn de som på samme tid ble tatt året før og i 1937 og 1936. Sluttfangsten i 1939 kom dog til å ligge litt under slutfangsten i 1938.

Fisket ved Færøyane og på Islandsryggen.

Fisket på Færøybankene begynte tidlig i mai måned. Den første båt fra bankene kom hjem 26. mai. I slutten av juni måned begynte båtene å fiske på Islandsryggen. Fisket falt vekslende og hadde en bra periode da driften på Islandsryggen begynte, men den beste fangstperiode falt i tiden fra midt i juli til midt i august. I denne periode ble de største og fleste fangster hjemført. I siste halvdel av august var der en del ruskevær og lite fiske. Da krigen brøt ut, la de fleste fartøyer som fisket ved Færøyane og Islandsryggen kurset hjemover. De som gikk til feltet like før krigsutbruddet eller nylig var kommet dit, fikk en mislykket fangsttur. Årets siste kveitefangst ble hjemført den 12. september. (I 1938 kom siste fangst den 20. november). Sesongen var dermed avsluttet med 2 måneders kortere varighet enn den foregående.

Det deltok 28 fartøyer, altså nøyaktig like mange som i 1938. Til tross for sesongens korte varighet ble det utført 75 turer mot 67 i 1938. I motsetning til 1938 var det i 1939 flest motorfartøyer. Der deltok 22 motorfartøyer og 6 dampere mot 13 motorfartøyer og 15 dampere i 1938. Motorfartøyene utførte fra 1 tur til 5 turer hver til feltet — i alt 55 turer og damperne fra 2 til 5 turer — i alt 20 turer. 5 turer var det høyeste antall på et fartøy også i 1938, enda sesongen var lenger. Ett av fartøyene var hjemmehørende i Romsdal (Bud), de øvrige på Sunnmøre.

En av damperne som utførte 3 turer til feltet hadde størst samlet kveitefangst og størst salgsutbytte. Fartøyet hjemførte 14.500 kg kveite og 324 liter kveitelever til en salgsverdi av kr. 17.215. Det av motorfartøyene som foretok 5 turer hadde nest størst utbytte, nemlig 13.700 kg kveite, 5 tonn lange og brosme og 271 liter kveitelever til verdi kr. 17.034. Damperen som foretok 5 fangstturer fisket 13,2 tonn kveite etc. til verdi kr. 15.715.

Sommeren 1939 brakte i det store og hele større kveitemengder både fra bankfiskeriene i fjerne farvann og fra bankfisket nærmere kysten. Dette førte med seg lavere kveitepriser. Gjennomsnittsprisen på årets Færøykveite ble 101,9 øre pr. kg mot 104 og 113,7 øre de to foregående år. Prisen var dessuten gjenstand for svingninger, nemlig mellom 85 øre og 160 øre pr. kg. Under rikelige tilførsler ble det som oftest bare oppnådd mellom 85 og 95 øre. For salttorsk og ferskfisk

Norsk linefiske i

Fangstplass Måned Innklareringssted	Antall turer	Salt torsk		Fersk kveite		Annен тиск	
		Mengde	Verdi	Mengde	Verdi	Mengde	Verdi
<i>Island:</i>		tonn	1000 kr.	tonn	1000 kr.	tonn	1000 kr.
Mai	17	1 026	299	—	—	64	14
Juni	20	1 140	321	11	14	16	3
Juli	5	256	72	8	9	5	1
August	13	399	112	62	62	20	4
September	8	234	65	3	4	3	1
I alt	63	3 055	869	84	89	108 ⁸	23
Herav til							
Kristiansund N.	1	108	31	—	—	9	2
Ålesund	62	2 947	838	84	89	99	21
<i>Færøyane og Islandsryggen:</i>							
Mai	1	3	1	1	1	5	—
Juni	16	14	3	39	49	56	8
Juli	25	4	1	68	64	3	—
August	26	1	—	74	72	12	2
September	7	—	—	9	9	—	—
I alt ⁴	75	22	5	191	195	76 ⁵	10
<i>Bjørnøya og Spitsbergen:</i>							
Juni	90	1 629	414	11	7	—	—
Juli	79	1 288	325	17	10	—	—
August	56	735	187	15	9	—	—
September	9	101	26	11	7	—	—
Oktober	9	203	53	2	1	—	—
I alt	243	3 956	1 005	56	34	—	—
Herav til							
Tromsø	206	2 666	655	56	34	—	—
Kristiansund N.	7	199	54	—	—	—	—
Ålesund	23	953	258	—	—	—	—
<i>Grønland:</i>							
Juli	9	964	254	—	—	—	—
August	10	1 290	347	23	25	—	—
September	5	1	—	53	57	—	—
Oktober	21	2 299	696	27	27	—	—
November	1	245	77	5	4	—	—
I alt ²	46 ³	4 799	1 374	108	113	—	—
Total	421	11 832	3 253	439	431	184 ⁶	33

¹ 1 fat = 180 kg. 1 tn. = 107,3 kg. ² Herav 72 540 kg kveite, 1708 liter kveite-Grønland. ³ Heri iberegnet 6 turer til Søraust-Grønland. Resten er fisket ved Vest-Grøn-

⁶ Herav 76 tonn ferskfisk. Se note 5. ⁷ Utenom kysten og de nærmeste kystbankene. rogn = 160 kg. fersk rogn.

fjerne farvann 1939.⁷

Tran		Lever		Rogn		I alt		Beregnet	
Mengde ¹	Verdi	Mengde		Mengde	Verdi	Mengde	Verdi	Mengde fersk ⁹	Verdi når kr. 25 pr. tonn saltfisk fraregnet
		Kveite	Torsk						
tonn	1000 kr.	hl	hl	1000 kr.	tpr.	1000 kr.	tonn	1000 kr.	1000 kr.
40,9	23	—	—	—	172	3	I 148,1	339	I 943,2
60,1	33	—	—	—	—	—	I 227,1	371	2 059,4
16,9	9	2	—	—	—	—	286,1	91	474,0
31,3	18	12	—	4	—	—	513,5	200	815,2
19,1	15	—	—	—	—	—	259,1	85	429,7
168,3	98	14	—	4	172	3	3 433,9	I 086	5 721,5
6,0	3	—	—	—	—	—	I 23,0	36	207,2
162,3	95	14	—	4	172	3	3 310,9	I 050	5 514,3
—	—	—	—	—	—	—	9,0	2	II,2
—	—	8	51	3	—	—	I 14,9	63	125,0
—	—	15	—	4	—	—	76,5	69	79,4
—	—	16	—	4	—	—	88,6	78	89,3
—	—	2	—	—	—	—	9,2	9	9,2
—	—	41	51	11	—	—	298,2	221	314,1
33,1	16	—	471	3	—	—	I 720,2	440	2 893,1
11,9	6	—	720	5	—	—	I 388,9	346	2 316,3
—	—	—	395	3	—	—	789,5	199	I 318,7
—	—	—	100	1	—	—	122,0	34	194,7
4,4	4	—	80	2	—	—	217,4	60	363,5
49,4	26	—	1766	14	—	—	4 238,0	I 079	7 086,3
6,9	4	—	1766	14	—	—	2 905,5	707	4 825,0
1,5	1	—	—	—	—	—	200,5	55	343,8
38,3	20	—	—	—	—	—	991,3	278	I 677,5
15,7	10	—	—	—	—	—	979,7	264	I 673,8
22,7	15	5	—	1	—	—	I 336,2	388	2 264,7
—	—	12	—	4	—	—	55,2	61	55,9
133,9	157	1	—	—	—	—	2 460,0	880	4 115,3
17,5	19	—	—	—	—	—	267,5	100	443,9
189,8	201	18	—	5	—	—	5 098,6	I 693	8 553,8
407,5	325	73	1817	34	172	3	I 3 068,7	4 079	I 675,7
									3 782

lever og 6 600 kg salttorsk til verdi kr. 86 296 som av 6 dampere er tilført fra Søraustland.

⁴ Alt ble brakt i land i Ålesund. ⁵ Fersk fisk; 38 tonn lange og 38 tonn brosme.

⁸ Saltfisk. ⁹ Saltfiskvekten er øket med 72 %. 1 hl er satt = 100 kg, 1 tn. saltet

var det også lavere priser. De av deltakerne som kom hjem i uker da tilførslene var store, oppnådde uforholdsmessig lite for sin fangst. Flere av båtene fikk således ikke etter noen av turene solgt fangsten til en pris som svarte til gjennomsnittsprisen. På den annen side var mange fartøyer heldige med avsetningen og deriblant de 3 ovenfor nevnte båter, som alle solgte kveita over gjennomsnittsprisen. Det gjennomsnittlige salgsutbytte pr. tur i 1939 ble kr. 2.943 mot kr. 3.867 i 1938.

Det gjennomsnittlige kveiteutbytte pr. tur ble 2.5 tonn mot 3.2 tonn i 1938. Da fisket sluttet den 12. september, var det hjemført 191 tonn kveite. (På samme tid i 1938: 172 tonn. Sluttresultatet i 1938 ble derimot på 212 tonn). Årets største enkeltfangst av kveite var på 6.400 kg mot 8.300 kg. i 1938. Utenom kveite ble det hjemført 22 tonn salttorsk (1938: 35 tonn), 76 tonn fersk lange og brosme (103,5), 41 hl kveitelever (44) og 51 hl annen lever (11). Samlet verdi i 1939 var kr. 221.000 (1938: kr. 259.000).

F i s k e t v e d G r ø n l a n d .

De gode resultater under fisket ved *Vest-Grønland* i 1937 og særlig i 1938 virket som en spore til øket utrustning. I 1939 ble det ferdigbygget 4 større motorskip som var spesielt konstruert for havfiske i fjerne farvann, og dertil presenterte en del av de eldre fiskefartøyer seg i ombygget stand med motor.

Deltakelsen i fisket kom til å bli mer enn dobbelt så stor som i 1938. Det ble i alt utrustet 24 skip mot 11 året før. Av fartøyene hadde 4 dampmaskin, de øvrige motor. Av de 24 fartøyer var som tidligere 2 hjemmehørende i Trondheim (men utrustet i Ålesund), 17 i Møre og Romsdal fylke og 5 i Bergen. Det ble gjort i alt 40 fangstturer.

De 2 største skip i flåten var på 480 bruttoregistertonn hver, 6 skip var på 207 til 296 tonn, 15 skip på 106 til 194 tonn og et enkelt fartøy på 86 tonn. Den samlede bruttodrektighet for alle fartøyer som deltok i fisket var 4.688 tonn mot 2.150 tonn i 1938.

De to største fartøyer hadde en bemanning på 29, hvorav 22 fiskere. Den mest alminnelige bemanning var 17 mann, hvorav 13 fiskere og flåten var i alt bemannet med 447 mann, hvorav 333 fiskere.

De to største fartøyer benyttet hver sine 2 motordoryer under fisket og et annet større motorskip en motordory. De øvrige fisket som sjøldragere.

Som vanlig gjorde en del av disse fartøyene først en tur på torskefisket ved Island.

De første båter gikk til Grønlandsfeltet den 23. mai og i tiden utover til 17. juni var de fleste kommet avgårde. De 4 nybygninger

var først klar til å gå i juli måned og kom seg av sted i tiden 16. til 30. juli, eller omtrent samtidig med at de andre deltakere kom hjem fra første fangsttur. Et fartøy som først hadde deltatt i selfangst, gikk fra Norge den 13. august.

Det var bra vær både på overfarten og under selve fisket. Det gikk hurtig å få fangst, for det var meget fisk på bankene. Noen av skipperne uttalte dog at fiskeoppsiget var noe mindre enn under første tur i 1938.

Fartøyene kom nokså samlet hjem fra første tur, nemlig innen tidsrommet 25. juli til 3. august. Båtene brukte fra 43 til 75 døgn fra avgang til hjemkomst på denne tur og oppgir å ha vært på selve feltet i 26 til 45 døgn. Det gikk altså med opptil 30 døgn til reiser og landliggedager.

Saltfiskmarkedet var trykket på den tid da båtene kom hjem. Noen hadde riktignok arrangert seg med salg eller avtagere på forhånd, men mange hadde vanskeligheter med å bli av med fisken og brukte lang tid på salget. Der fant sted flere salg på ufordelaktige betingelser.

Annen fangsttur ble første turs motsetning. Flåten møtte omtrent uavbrutt ruskevær og fangst kunne for manges vedkommende ikke foregå i halvparten av de døgn båtene befant seg på feltet. Fisken, som gikk i sil og åte, stod høyt i sjøen og hadde ikke noe særlig lag med å ta på line. Den var dessuten meget fet, og det nyttet lite å bruke annet enn det beste agn. Denne fangsttur dro derfor mере i langdrag og tiltross for det, hadde de fleste mindre fangstutbytte enn på første tur.

Fartøyene begynte å komme hjem den 7. oktober og innen utgangen av oktober var alle hjemme på et fartøy nær, som kom den 10. november. Hele turen varte fra 57 til 105 døgn, hvorav 35 til 62 døgn på selve feltet.

Salgsforholdene for saltfisk i oktober—november var betydelig bedre og prisene høyere enn etter første tur. Etter krigsutbruddet inntrådte dessuten en sterk prisstigning på tran, som etterhvert steg fra kr. 119 til kr. 210 pr. fat. Med torskens store leverinnhold på annen tur kom utbyttet av tranen for fleres vedkommende til å utgjøre mer enn en fjerdepart av verdien av salttorsken. Det ble også tatt endel kveite på denne tur. Enkelte båter hadde 6—7.000 kilo, som ble solgt til omkring kr. 1,00 pr. kg.

Av saltorsk ble det i alt fra dette fiske¹ hjemført 4.799 tonn mot 2.317 tonn året før. Prisen var gjennomsnittlig 28,6 øre pr. kg mot 33,8 øre i 1938. Tranutbyttet var på 189.800 kg eller ca. 1.050 fat

¹ Fisket ved Vest-Grønland.

mot 519 fat året før. Den samlede verdi av fisket inklusive verdien av 35.500 kg kveite var kr. 1.607.000.

Det ble tilsammen hjemført 40 fangster, idet 16 båter foretok 2 turer hver og 8 båter en tur hver. Blant de siste var også de 4 nybygninger og en båt som fikk maskinskade på feltet og ble slept hjem etter første tur.

Fra de enkelte deltakeres synspunkt ga fisket ikke tilsvarende godt resultat som i 1938. De lave produktpriiser i forbindelse med vanskelige salgsforhold under første tur og mindre fangstmengder under annen tur medvirket til at utbyttet ble forholdsvis noe mindre enn utbyttet i 1938. Men en må likevel gå ut fra at de fleste, om ikke alle, hadde lønnsom drift.

Det er en rivende utvikling fisket ved Vest-Grønland har gjennomgått etter at det ble fastslått at torskefisket i disse farvann er omtrent like drivverdig, som det i begynnelsen av 30-årene drevne men nå omtrent helt opphørte kveitefiske.

I august og september 1939 ble det ved siden av fisket ved Vest-Grønland også drevet kveitefiske ved *Søraust-Grønland* i Danmarkstredet. Fiskerikonsulent Iversen påviste under en forsøksekspedisjon i 1931 at det var gode kveiteforekomster på dette felt. Noen fiskedampere, blant andre D/S »Rundehorn« har år om annet drevet etter kveite i Danmarkstredet, som komplettering etter endt torskefiske ved Island. I 1939 la »Rundehorn« seg etter kveita alene og var heldig med fisket. Etter ca. 1 måneds tur kom den hjem til Ålesund den 28. august med 20.000 kg kveite. Dette ga støtet til at også en rekke andre båter dro avsted, men krigsutbruddet gjorde at noen av dem, som var avhengig av å komplettere forsyningene på Island, måtte vende hjem før de egentlig var ferdig med fisket. Et par av båtene tok fangster som i størrelse lå like under »Rundehorn«s og i alt ble det av 6 fartøyer (alle dampere) hjemført 72.400 kg kveite, noe kveitelever og et ubetydelig parti salttorsk.

Alt i alt ble det på denne måte hjemført fisk og fiskeprodukter fra Grønlandsfeltene til en verdi av kr. 1.693.000 i 1939.

Torsk- og kveitefisket ved Bjørnøya og Svalbarden.

Før Bjørnøysesongen begynte i april måned 1939 stod en overfor et nesten rekordmessig saltfiskkvantum produsert under torskefiskeriene på kysten. Likevel var det på den tid ikke noe særlig å merke til salgsvanskeligheter fra første til annen hånd i omsetningen.

Enda en måtte regne med at muligheten for salgsvanskeligheter ikke var langt unna, såkte fiskerne til de nordlige felt i tillit til de stats-

garanterte minstepriser, som tidligere hadde vist seg å sikre et rimelig utbytte.

Utrustningen til Bjørnøyfisket ble større enn vanlig. De mange nye og forbedrede motorfartøyer, som er kommet til i de senere år, søker i økende grad til feltene ved Bjørnøya og Spitsbergen, hvor de kan finne beskjæftigelse i en periode da kystfisket i Nord-Norge er av mindre betydning. Ved statstiltak er det dessuten opprettet en stasjon i Ny-Ålesund, hvor fiskerflåten kan komplettere sin utrustning og ty inn hvis noe skulle komme på.

Den første av årets Bjørnøyfarere forlot Tromsø den 30. april, men måtte kort etter ankomsten til feltet vende hjem med en syk mann. Fartøyet hadde imidlertid fått fiske litt og kunne berette om gode forekomster på Bjørnøybankene.

Hovedtyngden av flåten dro av sted i de første dager av mai.

Fiskeridirektoratet utrustet også i 1939 en forsøksekspedisjon til Spitsbergen under ledelse av fiskerikonsulent *Thor Iversen*. Forsøksfartøyet (»Solveig I«) befant seg i siste halvdel av mai på bankene utfør Hornsund og Bellsund til utfør Fuglehuken, hvor det drev fiske med vekslende, delvis bra utbytte, men fisken viste seg å være svært småfallen, og fangstene inneholdt ikke utgytt torsk, hvilket tydet på at innsiget sørfra ennå ikke var begynt.

Linefisket på Bjørnøyfeltet ga forholdsvis godt fangstutbytte gjennom størstedelen av mai, det viste seg ved hjemkomsten at de fleste motorfartøyer hadde fått fra 20 til 30 tonn saltfisk på første tur. Den 8. juni forelå melding fra »Solveig I« om at torskeinnsiget sørfra var begynt i farvannene sørvest og vestsørvest for Sørkappøya. Da fisket ved Bjørnøya var noe slakkere på denne tid, flyttet en del båter straks over fra Bjørnøybankene til Sørkappbanken. Omrent samtidig begynte også noen å fiske på Hornsundbanken.

Etter en tid viste det seg imidlertid at fisket ved Spitsbergen ikke svarte til forventningene, så Bjørnøybanken forble fiskets hovedfelt også i slutten av juni og begynnelsen av juli. På denne tid var allerede en hel del av deltakerne fra Møre og Romsdal trukket ut av fisket for å gå over i annen fangstvirksomhet ved Island, Grønland etc. Også den øvrige deltakelse minsket da det oppstod salgsvanskeligheter.

I midten av juli var fisket meget lite oppmuntrende på begge felt, og mange av de båter som var hjemme med fangst, så tiden an i påvente av bedre fiskemeldinger, noen sluttet helt av. I denne tiden ble det fisket en del med juksa på grunnbankene Sentinellen og Hornryggen, og linefisket falt best på Kongsgrunnen vest for Magdalena og vest for Danskeøya.

De dårlige fiskeforhold gjorde seg fremdeles gjeldende både ved

Bjørnøya og Spitsbergen i august måned, og først ut i september bedret fisket seg såvel på line som juksa, men deltakelsen talte da bare et fåtall båter. De vanskelige salgsforhold, muligens også krigsutbruddet, la en demper på lysten til videre utrustning. De to siste Bjørnøybåter kom til Tromsø i uken til 14. oktober med gode fangster.

Sesongen begynte som før nevnt 30. april — noe tidligere enn ellers — og varte til 14. oktober. Året før var de siste båter hjemme først den 5. november, så sesongen 1939 ble alt i alt kortere enn i 1938.

Tilførlene av Bjørnøysaltfisk til Tromsø øket jevnt utover i juni måned og var størst i tiden 17. juni til 22. juli. Inntil den 24. juni, da en hadde sesongens største uketilførsel, falt omsetningen forholdsvis lett. Noen kjøpefartøyer, som ikke hadde fått full last på Finnmark, lå på Tromsø havn og kompletterte med Bjørnøyfisk. I uken til 24. juni stagnerte omsetningen. Noen Tromsøfirmaer dannet da et konsortium som gikk til kjøp av ca. 500—600 tonn saltfisk, men dette kvantum ble hurtig fylt, og da kjøpefartøyene for lengst var avseilt med full last, ble kjøpermangelen akutt. En stor del av fangstene ble da liggende usolgte.

Noen av båtene gikk sørover for å oppnå salg der, men de fleste av fiskerne løste spørsmålet ved å legge opp fisken på lager for egen regning. En del båter sluttet også av fisket, som nå hadde en dårlig periode. Saltfiskomsetningen i Tromsø i tidsrommet 17. juni til 22. juli varierte mellom 200 og 430 tonn ukentlig.

Det forhold at flere av fartøyene i 1939 la opp fisken på lager, og dertil at en del båter gikk sørover ofte medførende flere enkeltfangster under ett, har gjort det vanskelig på grunnlag av de foreliggende fangstmeldinger å bestemme det nøyaktige antall utførte turer. En er imidlertid kommet til at det ble utført 243 turer av 145 forskjellige fartøyer, mot året før 213 turer av 103 fartøyer. Deltakelsen viser størst økning for Finnmark og Trøndelags vedkommende. Av dampere deltok det i 1939 20, av motorfartøyer 125. 10 fartøyer var hjemmehørende i Finnmark, 90 (hvorav 2 dampere) i Troms, 11 i Nordland, 6 i Trøndelag, 25 (hvorav 16 dampere) i Møre og Romsdal, 2 (begge dampere) i Bergen og 1 motorfartøy i Hordaland. Et av fartøyene — D/S »Solnes« av Bergen — forliste på feltet.

3 av fartøyene utførte 4 turer hver til feltet, 15 3 turer hver, 59 2 turer hver og 68 1 tur hver. Det mindre gode fiske, muligens også krigsutbruddet, gjenspeiler seg i forhold til 1938 i færre turer for hver enkelt båt. I 1938 var det 2 som hver utførte 5 turer, 11 hver 4 turer, 22 hver 3 turer, 25 hver 2 turer og 43 hver 1 tur. Med den opprinnelige deltakelse i 1939 i noenlunde uavbrutt drift uten salgsvanskeligheter og krigsutbrudd ville en sannsynligvis kommet opp i rekordutbytte for Bjørnøyfisket i 1939.

Førstehåndsverdien ble mindre enn året før. I Tromsø var gjennomsnittsprisen på salttorsk 24,6 øre pr. kg mot 26,6 øre i 1938. For hele fangsten under ett var prisen 25,4 øre mot 26,94 øre pr. kg i 1938.

Det gjennomsnittlige salgsutbytte pr. tur ble kr. 4.442 mot kr. 5.436 i 1938 og kr. 4.544 i 1937. Ingen av fartøyene kom opp i så stort salgsutbytte som i 1938.

Kveiteutbyttet ble litt større enn i 1938, men spiller liten rolle for det samlede utbytte. Verdien av kveitefangsten utgjorde bare 3 % av totalverdien.

Det ble ikke noen bedring i salgssituasjonen for fisken før langt ut på høsten.

Det er grunn til å anta at en del av båtene hadde bra lønnsom drift, men i det store og hele må en gå ut fra at utbyttet var mindre tilfredsstillende. Lagring av fisken kostet fiskerne en god del, uforståelige betingelser for dem som oppnådde salg, det sterke vektsvinn som fisken var gjenstand for under lagringen, og dessuten det mindre gode fiske som især gjorde seg gjeldende under 2. og 3. tur til feltet, er alt sammen faktorer som i fellesskap gjør sitt til å redusere nettoutbyttet.

Fisket med trålere over 50 bruttoregistertonn (»Stortrålere«).¹

	1939	1938	1937
Antall fartøyer	9	9	8
Antall mann	232	232	211
Antall turer	55	76	66
Turenes varighet i alt ³ — døgn	1 891	2 567	2 332
Antall effektive fiskedøgn	1 149	1 376	1 304
Fangstmengde:			
Saltfisk av torsk tonn	6 435	8 840	8 359
Saltfisk av sei »	80	205	78
Annen saltfisk »	—	—	4
Saltfisk i alt »	6 515	9 045	8 441
Beregnet råfiskmengde »	11 206	15 557	14 519
Tran tnr.	3 981	5 390	5 522
Rogn »	814	1 122	1 488
I alt ² tonn	11 763	16 415	15 350
Samlet fangstverdi kr.	1 492 619	2 556 283	2 419 321

¹ Tabellen bygger på oppgaver for hver tur som fartøyets fører avgir like etter utlossing. Oppgavene avgis på et spesielt skjema.

² Beregnet: 1 tonne tran = 107,3 kg, 1 tonne rogn = 160 liter = 160 kg.

³ Regnet fra utklarering til innklarering.

Av trålere over 50 bruttotonn var det også i 1939 9 fartøyer i virksomhet. De gjorde bare 55 turer mot 76 i 1938. Fangstmengden ble også mindre. I alt ble det fra disse fartøyene losset 6.515 tonn saltfisk (1938: 9.045 tonn). Det vesentlige av fangstmengden var torsk. Mengden av tran og saltrogn var tilsvarende lavere. Samlet beregnet fangstmengde var i 1939 11.763 tonn (1938: 16.415 tonn, 1937 15.350 tonn). Stortrålernes samlede fangstverdi i 1939 var ved islandbringelse 1,5 mill. kroner mot 2,6 mill. kroner i 1938 og 2,4 mill. kroner i 1937. Til sammenlikning kan nevnes at det på 421 turer fra *linefiske* i fremmede farvann ble brakt i land 21.676 tonn beregnet fangstmengde til en samlet verdi ved islandbringelse av 4,1 mill. kroner.

En har i det foregående behandlet fisket etter skrei, loddetorsk og banktorsk. Fisket etter *fjordtorsk* ga omtrent samme utbytte som i 1938. I alt ble det i 1939 fisket 14.232 tonn fjordtorsk (1938: 14.246 tonn). Av torsk ble det som nevnt innledningsvis, i alt fisket 270.744 tonn. For 246.429 tonn, altså det vesentlige av torskefangsten, finnes oppgaver over anvendelsen. I »Norges Fiskerier« har det tidligere bare vært gitt anvendelsestall for skrei og loddetorsk. For å få et så vidt mulig fullstendig bilde av torskens anvendelse er det nødvendig også å ta omsyn til det som bringes i land fra det betydelige havfiske i fjerne farvann og fra bankfisket ved norskekysten utenom fisket etter skrei og loddetorsk. Dette er gjort i nedenstående oppstilling, hvor alle mengdetall er regnet om til ferskvekt. Det foreligger anvendelses- oppgaver for all skrei og loddetorsk og for 35.182 tonn av i alt 45.265 tonn banktorsk.

	Saltet	Hengt	Anvendt fersk og til hermetikk	I alt	
	tonn	tonn	tonn	tonn	%
Kystfisket etter skrei og loddetorsk	117 618	86 282	7 347	211 247	85.7
Bankfisket ved kysten	806	384	2 573	3 763	1.5
Linefisket i fjerne farvann ¹ ..	20 351	—	—	20 351	8.3
Fisket med trålere over 50 tonn	11 068	—	—	11 068	4.5
I alt 1939	149 843	86 666	9 920	246 429	100.0
— 1938	117 197	68 436	10 319	195 952	—
— 1937	102 207	72 345	11 828	186 380	—
Prosenter 1939	60.8	35.2	4.0	100.0	—
— 1938	59.8	34.9	5.3	100.0	—
— 1937	54.8	38.8	6.4	100.0	—

¹ Etter ny beregningsmåte, se s. 28*.

Sildfiske.

Vintersildfisket

ga noe mindre mengdeutbytte enn året før. I alt ble det i 1939 fisket 4,4 mill. hl vintersild mot 5,3 mill. hl i 1938. Gjennomsnittsprisen var bare ubetydelig lavere; verdiutbyttet ble derfor redusert omrent i samme grad som mengdeutbyttet. Samlet verdi av fangsten i 1939 var 16,5 mill. kroner mot 20,1 mill. kroner i 1938. Også året 1939 var nær på helt mislykket for landnotfiskerne. Bare 223.000 hl eller 5 % av hele fangsten ble fisket med *landnot*. Med *settegarn* og *drivgarn* ble i alt fisket 2390.000 hl (54 %) med *snurpenot* 1755.000 hl (40 %). Stort sett kan en si at settegarnfisket var mislig, med store garntap på grunn av uvær. Drivgarnfisket var derimot bedre enn det har vært i de senere år. Snurpenotfisket må karakteriseres som middels godt, men svært ujevnt. For en nærmere beskrivelse av fiskets gang gjennom sesongen henvises til »Årsberetning vedkommende Norges Fiskerie« 1939 nr. VII.

Den fangsten som ble omsatt gjennom Noregs Sildesalslag har en i tabellen på side 44* fordelt etter anvendelse. Tabellen viser at 2.657.000 hl (61,7 %) ble anvendt til *sildolje* og *sildemel*. Dette var både absolutt og relativt sett noe mindre enn året før. Noe mer enn i 1938, nemlig 946.000 hl (21,9 %) ble iset for eksport. Samme kvantum som i 1938, nemlig 17.000 hl ble *frosset* for eksport. 332.000 hl (7,7 %) ble *sal tet* eller *røykt*, altså mer enn i 1938. I *hermetikkindustrien* ble anvendt 99.000 hl mot 116.000 hl i 1938. Til *mat* og *kreaturfor* innenlands og til *agn* noe mere enn i 1938.

De vanlige tabeller i Norges Fiskerier over fangstens fordeling på distriktene bygger som kjent på oppgaver over det som er *brakt i land* i vedkommende distrikt. Da det også har hatt en betydelig interesse å ha en fordeling etter det distrikt *hvor fangsten ble tatt*, har en i særskilt tabell på side 43* for distriktene sør for Stad gitt en herredsvis fordeling på fangstdistrikter. Tallene er hentet fra oppsynssjefens beretning.

Deltakelsen i vintersildfisket sør for Stad i 1939 er oppgitt til i alt 2.343 lag med 16.971 mann, altså litt mindre enn i 1938. Tallene bygger på innmeldinger til oppsynet, men kan ikke anses for å være helt fullstendige. Det er derfor å anta at deltakelsen har vært noe større enn det som er oppgitt her. Deltakelsen *nord for Stad* i 1939 er oppgitt til 1.891 lag med 15.728 mann, hvilket er litt mer enn i 1938. Da mange av disse lagene tok del i fisket både sør for Stad og nord for Stad, kan deltakelsestallene ikke uten videre summeres.

Vintersildfisket 1930—39.

	Utbytte			Fangsten delt etter fangstmåte ²		
	Mengde hl	Verdi kr.	Gj.sn. pr. hl	Garn hl	Landnot hl	Snurpenot hl
1930	4 749 732	20 587 252	4,33	2 229 210	910 010	1 596 121
1931	3 054 463	12 516 147	4,10	1 279 423	450 000	1 285 074
1932	3 647 994	9 207 115	2,52	1 517 253	580 000	1 391 257
1933	3 298 353	10 861 932	3,29	1 049 153	750 000	1 461 740
1934	1 107 708	5 763 036	5,20	769 160	30 000	288 140
1935	4 311 961	15 784 454	3,66	1 597 711	795 500	1 893 018
1936	5 195 994	16 819 517	3,24	1 707 057	1 127 362	2 332 808
1937	3 429 903	17 803 701	5,19	1 918 938	200 000	1 268 542
1938	5 337 938	20 064 919	3,76	2 756 743	369 000	2 172 118
1939	14 434 687	16 492 400	3,72	2 390 313	223 000	1 755 128
Gj.snitt 1930/39	3 856 873	14 590 047	3,78	1 721 496	543 487	1 544 395
<i>Fylkene særskilt:</i>						
Vest-Agder . . .	38 400	136 200	3,55	38 400	—	—
Rogaland	2 098 100	7 705 450	3,67	1 165 400	89 900	842 800
Hordaland	898 850	3 585 750	3,99	313 350	128 900	456 600
Bergen	268 400	951 650	3,55	104 700	1 200	162 500
Sogn og Fjord.	236 250	845 450	3,58	155 150	3 000	78 100
Møre og Romsd.	808 988	2 591 234	3,20	593 860	—	215 128
Sør-Trøndelag	19 453	76 482	3,93	19 453	—	—
Andre fylker ..	66 246	600 184	9 06	—	—	—
I alt 1939 . . .	4 434 687	16 492 400	3,72	2 390 313	223 000	1 755 128

Deltakelsen sør for Stad 1939.

	Antall					
	Mann	Lag	Hoved- farkoster	Not- båter	Mindre motorb.	Lett- båter
Settegarn	4 508	892	902	—	—	—
Drivgarn	2 567	367	367	—	—	309
Kombinert settegarn og drivgarn	594	103	103	—	—	91
Snurpenot	5 397	283	294	1 137	—	287
Landnot	2 517	608	178	416	152	479
Kombinert snurp- og landnot	1 388	90	90	216	82	215
I alt	16 971	2 343	1 934	1 769	234	1 381
Seilere (transportfartøyer) .	472	139	139	—	—	135

¹ Herav 66 246 hl ikke spesifisert på redskap. ² For resten er fangstmåten ikke oppgitt.

Vintersildfisket (forts.).

Deltakelsen nord for Stad.

	Møre og Romsdal			Sør-Trøndelag
	I alt	Garn	Snurpenot	Garn (alle)
Antall mann	14 603	11 503	3 100	1 125
Antall lag	1 676	1 521	155	215

Fangstmengde av vintersild sør for Stad 1938 og 1939 fordelt på de herreder hvor fangsten ble tatt.

Herred hvor silda ble fisket	Oppfisket		Herred hvor silda ble fisket	Oppfisket	
	1938	1939		1938	1939
	hl	hl		hl	hl
Sogn og Fjordane i alt	626 650	772 450	Åkra	40 000	38 450
Selje	32 850	18 350	Skudenes	469 750	403 300
Nord-Vågsøy	44 100	15 350	Bokn	250 700	16 900
Sør-Vågsøy	68 800	30 500	Kvitsøy	263 600	225 350
Davik	50 800	28 300	Sola	21 000	37 300
Bremanger	174 800	74 050	Klepp	3 200	—
Kinn	78 800	66 550	Nærø	17 500	3 300
Askvoll	157 900	484 850	Ogna	13 700	—
Solund	18 600	54 500	Eigersund	200 700	140 600
Hordaland i alt	1 252 450	1 309 450	Sokndal	510 000	107 700
Austrheim	74 000	194 850	Avaldsnes	128 200	25 700
Hjelme	5 900	16 100	Hetland	3 100	—
Herdla	78 700	29 000	Tysvær	800	750
Fjell	302 900	44 150	Mosterøy	—	31 700
Sund	70 400	114 150	Randaberg	—	8 650
Austevoll	131 650	131 750	Stangaland	—	1 800
Fitjar	432 200	106 800	Rennesøy	—	50
Bremnes	54 200	95 150	Nedstrand	—	400
Bømlo	13 250	320 900	Vest-Agder i alt	237 550	111 650
Sveio	66 450	3 900	Hidra	90 800	98 800
Moster	3 500	251 700	Lista	103 700	10 000
Valestrand	19 300	—	Spangereid	35 200	550
Stord	—	1 000	Halse	1 700	—
Rogaland i alt	2 367 350	1 346 450	Søgne	2 050	—
Skåre	180 100	214 600	Oddernes	2 050	—
Torvastad	201 800	39 200	Randesund	—	2 300
Utsira	63 200	50 700	Nes	—	3 540 000
			I alt sør for Stad ..	4 484 000	3 540 000

Vintersild.⁴ Fangstens anvendelse 1930—39¹.

År	Iset for eksport	Til sildolje og sildemel	Saltet. Røykt	Til hermetikk	Innenlands ² forbruk	Agn	Frosset for eksport	Diverse	I alt omsatt av Sildesalslaget	Omsatt utenom laget	Oppfisket i alt
	1000 hl	1000 hl	1000 hl	1000 hl	1000 hl	1000 hl	1000 hl	1000 hl	1000 hl	1000 hl	1000 hl
Absolutte tall:											
1930	1 073	2 247	1 177	96	77	60	—	8	4 738	12	4 750
1931	751	1 224	797	48	71	51	—	—	2 942	112	3 054
1932	533	2 083	554	61	71	48	2	—	3 352	296	3 648
1933	796	1 322	798	86	76	58	15	3	3 154	144	3 298
1934	388	95	434	69	58	35	13	13	1 105	3	1 108
1935	728	2 789	380	107	127	48	19	—	4 198	114	4 312
1936	710	3 428	522	150	150	59	27	8	5 054	142	5 196
1937	760	1 600	629	145	130	73	ca.25	7	3 369	61	3 430
1938	775	3 820	294	116	122	85	» 17	—	5 229	109	5 338
1939	946	2 657	332	99	145	94	» 17	17	4 307	126	4 433
Årlig gj.snitt	746	2 126	592	98	103	61	13	6	3 745	112	3 857
■ 1930—39											

Prosenttall:

	%	%	%	%	%	%	%	%	%	%	
1930	22,6	47,4	24,9	2,0	1,6	1,3	—	0,2	100,0		
1931	25,5	41,6	27,1	1,6	2,4	1,8	—	—	100,0		
1932	15,9	62,2	16,5	1,8	2,1	1,4	0,1	—	100,0		
1933	25,2	41,9	25,4	2,7	2,4	1,8	0,5	0,1	100,0		
1934	35,1	8,6	39,3	6,2	5,2	3,2	1,2	1,2	100,0		
1935	17,3	66,4	9,1	2,6	3,0	1,1	0,5	—	100,0		
1936	14,0	67,8	10,3	3,0	3,0	1,2	0,5	0,2	100,0		
1937	22,6	47,5	18,7	4,3	3,8	2,2	0,7	0,2	100,0		
1938	14,8	73,1	5,6	2,2	2,4	1,6	0,3	—	100,0		
1939	21,9	61,7	7,7	2,3	3,4	2,2	0,4	0,4	100,0		
Årlig gj.snitt											
1930—39	19,9	56,8	15,8	2,6	2,8	1,6	0,3	0,2	100,0		

¹ Oppgaven over anvendelse er hentet fra Noregs Sildesalslags beretninger og omfatter den sild som er omsatt gjennom laget. Henstandssild (landnotsild som henstår i steng og selges direkte av fiskerne) er ikke regnet med i den mengde som er omsatt gjennom laget. Av denne grunn, og fordi vintersild også fiskes utenom lagets virkeområde, avviker Sildesalslagets tall for samlet omsetning noe fra oppgavene i statistikken over den samlede fangst. ² Til mat og kreaturfor. ³ Herav henstandssild anslått til ca. 50 000 hl. ⁴ Storsild og vårsild. Betegnelsene brukes i forskjellige betydninger. I omsetningen på første hånd settes skille etter den tid da silda ble fisket: I 1939 bestemte således Noregs Sildesalslag i samråd med Fiskeridirektøren at storsildsesongen sluttet og vårsildsesongen begynte 13. februar kl. o. *Instruksen for saltsildvakerne* gir i § 26 følgende definisjon: »a. Under betegnelsen *storsild* kommer sild som ikke er gyteferdig men innmatfull og fast på rogn og melke. De enkelte rognkorn skal kunne skilles lett fra hinannen (ikke skivet). Rogn på laken må absolutt ikke forekomme. b. Under betegnelsen *vårsild* kommer sild som er gyteferdig, har begynt gytingen eller er utgytt....«.

N o r d s j ø s i l d f i s k e t s

sluttresultat ble 20.000 hl til en verdi av kr. 186.000 altså noe lavere tall enn i 1938. Fisket foregikk i månedene april, mai og juni. Etter oppgaver fra Nordsjøsildfiskernes Salslag, som forestod det vesentlige av omsetningen, og andre oppgaver til fiskeristatistikken ble omlag 12.500 hl solgt til eksport i iset stand og 400 hl frosset. Til agn (frosset) ble anvendt 150 hl, til sildolje og sildemel 3.500 hl, til salting 3.450 hl. Det vesentlige av fangstene ble brakt i land i Hordaland.

Totalfangsten i 1939 var antakelig blitt ikke så lite større, dersom ikke avsetningsvansker hadde lagt en demper på driften akkurat i den tiden silda var kommet under land. Etter oppgaver fra salslaget deltok omlag 80 fartøyer i det ordinære nordsjøsildfiske. Dersom en regner med ca. 6 mann pr. fartøy så deltok i alt omlag 480 mann. Dette gjelder fisket i Hordaland. Fangsten i Rogaland (Egersund) og i Vest-Agder må en anta er tatt av makrellfiskere (med småbendte makrellgarn). Disse fartøyene er ikke med i ovennevnte tall for deltakelsen.

N o r d s j ø s i l d f i s k e t 1931—39.

Årlig gjennomsnitt	1931	1932	1933	1934	1935	1936	1937	1938	1939
Mengde 1000 hl	0.1	0.1	0.6	1.0	5	10	28	29	20
Verdi 1000 kr.	1	0.6	10	27	66	112	269	275	186
Gj.sn. pris kr. pr. hl	10.00	8.00	16.67	20.77	14.04	11.67	9.71	9.48	9.30

F e i t s i l d - o g s m å s i l d f i s k e t .

Denne del av fiskeristatistikken må betegnes som temmelig svak, noe som har sin naturlige forklaring i den omstendighet at fisket foregår så godt som hele året og på hele kyststrekningen fra og med Rogaland og nordover.

Etter foreliggende oppgaver ble det i 1939 fisket 277.000 hl feitsild og 1.320.000 hl småsild, altså omtrent like meget småsild som i 1938 (1.303.000 hl), men betydelig mer feitsild, hvorav det i 1938 bare ble fisket 101.000 hl. Feitsildfisket må likevel også i 1939 alt i alt betegnes som smått. Verdien av feitsildfisket var 3.0 mill. kroner, av småsildfisket 6.1 mill. kroner. Etter anslagsvisse oppgaver deltok i 1939 i alt 3.718 lag med omlag 27.000 mann. 1.784 lag fisket med garn, 973 med landnot og 961 med snurpenot.

Feitsildfisket foregikk spredt. Således var der noe feitsild i Øst-Finnmark, litt i Troms, forholdsvis mer i Nordland, smått i Trøndelag, men ganske meget i Møre og Romsdal. Småsildfisket ga som vanlig

en del utbytte i Nord-Norge i januar. I mai ble fisket tatt opp igjen, men noen fart i kastingen ble det ikke før langt ut i november. I Trøndelag og lenger sør var det ikke noen sammenhengende og større tyngde over småsildfisket. I det følgende skal gis en kort beskrivelse av fiskets gang i de enkelte fylker.

I *Finnmark* er det for 1939 anmeldt fisket 92.000 hl feitsild og småsild. Mengden bestod hovedsakelig av småsild, 91.000 hl, som ble fisket i begynnelsen og slutten av året i fylkets vestlige del og anvendt til sildolje. 7/9 av dette ble fisket i tiden oktober—desember. I juli, august og september foregikk det forsøksfiske med drivgarn etter feitsild i Varangerfjorden. De få båtene som deltok, gjorde det ganske bra.

Det var lite sild i *Troms* i begynnelsen av året, men i april måned seg det inn sild fra havet til fjordene i Sør-Troms, hvor det især i de ytre distrikter utviklet seg et ganske livlig fiske både med garn, snurpenot og landnot. I tidligere år — således til eksempel i 1938 — hadde en merket at det stod meget sild ute på havegga uten å sige inn til land. I 1939 ble fisket ganske rikt og det kom snurpere helt sør fra Møre for å delta. Silda ble karakterisert som en blanding av feitsild og vårsild. Til å begynne med ble den levert mest til agn og ising, men senere i høy grad til sildoljeindustrien. Fisket varte til utover mot juli måned, hvoretter det lenge var stillstand. Det ble tatt noen mindre feitsild-fangster i juli og august, men småsildfisket begynte først en tid ut i november. På denne tid ble det fisket i fjordene i Sør-Troms og i kystdistriktene, hvor det til å begynne med ble tatt en del småfallen feitsild. Senere ble det nesten utelukkende fisket småsild. Fylkets kvantum kom opp i 537.000 hl. 487.300 hl gikk til sildoljeindustrien, hvorav igjen 260.000 hl under småsildfisket i november—desember og 100.000 hl under vårsild- og feitsildfisket i mai.

I *Nordland* ble det fisket vel 50.000 hl småsild i januar, hvoretter det var stille inntil i april—mai da Vesterålsdistriktene fikk et lignende innsig som i Troms. Fisket i april—mai foregikk hovedsakelig med drivgarn og ga størst utbytte i Bø, Øksnes og Hadsel. I mai ble det også fisket en del småsild i «innlandsdistriktene» ved Vestfjorden.

I midten av august foregikk det feitsildfiske i forskjellige av Helgelandssherredene. En del av fangsten var 5—6 streks saltevare. Også i Folla og Ankenes ble det fisket feitsild. I Bodin (Salten) ble det fisket mest med drivgarn. Utover i september tok feitsildfisket mer og mer av.

I oktober ble det kastet atskillig blandingsvare i Ankenes. Det meste av denne vare gikk til sildolje for kr. 5 à 6 pr. hl. Det ble også fisket i andre distrikter i det indre av Vestfjorden.

I november tok fisket på Helgeland seg opp igjen, men fangsten besto da mest av småsild. I midten av november begynte småsild-

Feitsild- og småsildfisket.

A. Deltakelse, mengde- og verdiutbytte, fylkesvis 1939, ialt 1930—39.

Fylke hvor oppfisket	Deltakelse							Fangsten			
	Antall mann med			Antall lag med			Feitsild		Småsild		
	Garn	Land-not	Snur-penot	Garn	Land-not	Snur-penot	Meng-de	Verdi	Mengde	Verdi	
Skagerrakkysten	—	—	—	—	—	—	5 633	120	6 417	111	
Rogaland	—	374	230	—	89	24	13 587	128	20 358	127	
Hordaland	55	1 592	1 303	12	213	131	18 372	153	19 233	141	
Sogn og Fjord.	14	621	601	5	73	31	8 592	112	20 001	147	
Møre og Romsd.	560	1 763	2 832	243	182	189	49 590	681	73 949	427	
Sør-Trøndelag	2 358	1 161	1 655	975	143	125	62 594	753	39 370	335	
Nord-Trøndelag	364	334	58	219	49	4	7 180	78	18 056	138	
Nordland	401	2 086	4 729	168	167	297	62 325	515	542 057	2 386	
Troms	525	937	1 313	150	66	85	47 695	444	489 743	2 034	
Finnmark	62	—	1 137	12	—	75	1 313	25	90 706	281	
I alt 1939	4 339	8 868	13 858	1 784	973	961	276 881	3 009	1 319 890	6 127	
Ialt 1938	3 760	8 855	15 680	1 479	863	1 087	100 539	1 189	1 302 737	3 664	
1937	5 399	9 282	16 127	1 943	928	1 108	199 284	2 343	1 332 780	4 189	
1936	5 068	11 030	16 012	1 882	1 127	1 145	332 866	2 676	1 213 612	4 753	
1935	9 579	12 696	17 574	2 999	1 258	1 324	392 236	3 212	1 487 677	4 657	
1934	9 419	15 198	20 710	3 128	1 460	1 458	1 29 314	5 626	1 325 589	3 513	
1933	7 402	15 049	13 747	2 881	1 373	1 053	1 785 085	6 181	2 190 194	4 220	
1932	6 537	12 955	7 161	2 765	1 147	505	413 191	2 417	1 551 086	3 191	
1931	4 321	14 084	6 569	1 938	1 149	429	128 571	1 095	1 174 840	3 463	
1930	8 722	13 835	8 403	3 188	1 098	518	417 578	3 521	1 115 613	4 085	

B. Fangstens anvendelse.⁴

Fylke	Opp-fisket i alt	Iset for eksport	Til sildolje og sildemel ¹	Til hermetikk	Saltet vanlig ²	Saltet til skjære-sild ³	Anvendt anneredes ⁵ og oppgitt	
							hl	hl
Skagerrakkysten	12 050	—	—	—	—	—	—	12 050
Rogaland og								
Hordaland	71 550	39 991	—	19 566	2 728	26	9 239	
Sogn og Fjordane	28 593	65	—	23 886	147	—	4 495	
Møre og Romsdal	123 539	29 067	3 612	52 286	19 940	2 707	15 927	
Trøndelag	127 200	32 841	9 302	45 325	9 995	5 341	24 396	
Nordland	604 382	42 133	477 058	45 571	15 668	14 291	9 661	
Troms	537 438	9 760	487 271	6 099	4 575	—	29 733	
Finnmark	92 019	—	90 977	—	1 042	—	—	
I alt 1939	1 596 771	153 857	1 068 220	192 733	54 095	22 365	105 501	
Uoppgett distriktsvis	—	84 920	—	—	—	—	—	84 920
Ny total 1939	1 596 771	6 238 777	1 068 220	192 733	54 095	22 365	20 581	
1938	1 403 276	6 153 990	1 022 634	146 546	39 905	14 796	25 405	
1937	1 532 064	6 134 999	976 741	243 137	124 535	3 169	49 483	
Prosenttall:								
1939	100,0	14,9	66,9	12,1	3,4	1,4	1,3	
1938	100,0	11,0	72,9	10,4	2,8	1,1	1,8	
1937	100,0	8,8	63,8	15,9	8,1	0,2	3,2	

¹ Etter oppgaver fra sildoljefabrikkene. ² Feitsild, alle størrelser. ³ Småsild. ⁴ Til grunn for tallene ligger rapporter fra lensmennene gjennom sesongen. Oppgavene ble etter hvert trykt i »Fiskets Gang». ⁵ Vesentlig til agn og til mat innenlands. ⁶ Etter »Norges Handel». Omregnet etter forholdet 1 hl = 100 kg.

fiske i Eidsfjord i Hadsel og i første halvdel av desember var fisket meget rikt med ukefangster på opptil 80.000 hl. I desember ble det også fisket småsild på Hopen i Bodin og dessuten i Gildeskål og andre steder.

I Nordland ble det ialt fisket 604.000 hl feitsild og småsild, hvorav 477.000 hl gikk til sildolje og herav 354.000 hl i årets siste kvartal. I desember alene ble det levert 254.000 hl til sildolje.

Prisene på vårsildblandet feitsild såvel i Troms som Nordland var til agn og ising kr. 4,50 à 10 pr. hl og til sildolje kr. 2 til 3,35. Da prisen til ising gikk ned til kr. 2,25 pr. halvkasse, fant snurperne det like lønnsomt å leve til sildoljefabrikkene, hvor leveransen gikk hurtigere.

I begge *Trøndelagsfylkene* ble det i 1939 tilsammen fisket 127.200 hl. Selv om mengden i 1939 var omlag dobbelt så stor som i 1938 kan fisket ikke betegnes som særlig godt. Det ble saltet lite feitsild, men tilgangen på eksport- og hermetikkvare var til dels ganske bra. Det ble tatt endel mussa til hermetikk både i januar og i mai i begge fylker, men deretter var det stort sett stille til ut på sensommeren. Det ble fisket noe blandingsvare i juli og august i Bjørnør i Sør-Trøndelag og i distriktene utfør Namsos i Nord-Trøndelag. I begge distrikter ble det saltet noe. Den 29. august ble det satt oppsyn på Uthaug havn, hvor det var frammoøtt 60 garnbåter, 20 snurpebruk og 12 kjøpere. Fisket foregikk i Ytre Bjugnfjord, Grandviken og ved Juldagene. Garnsilda var av størrelse 14—16 stk. pr. kg, og snurpesilda til å begynne med ca. 20—30 stk. pr. kg. Noe av silda ble vanlig saltet, endel anvendt til skjæresild, men det meste gikk til eksport. Av snurpesilda ble endel også anvendt til sildolje. Samtidig foregikk det fiske i Rissa (Hasselvik) og i Bjugn. I slutten av september slo det inn med stormfullt vær og fisket ved Uthaug ble mindre omfattende. Nå ble det tatt noe feitsild opptil 3 streks størrelse i Åfjord og samtidig tok mussafisket i Bjugn til. I Bjugn fortsatte fisket med vekslende hell gjennom storparten av oktober, november og begynnelsen av desember. Fra slutten av november foregikk det også en del fiske i Namsosdistriktet og i Kolvereid i Nord-Trøndelag.

For *Møre og Romsdal* er fangsten i 1939 oppgitt til 123.539 hl. Fisket slo til i mai måned i Ytre Romsdal, hvor det var bra med småsild. I juni var det stille, men midt i juli tok det til med feitsildfiske. En stor del av fangsten ble saltet. Etterhvert kom det til mer småfallen sild og fangstene måtte karakteriseres som blandingsvare. Fangstene ble i økende grad anvendt til eksport men meget av den storfalne sild ble plukket ut under isingen og saltet. Fisket fortsatte gjennom hele august og ga også en del utbytte i september. Det ble fisket best i Vestnes,

Sandøy, Aukra og Fræna i Romsdal og dessuten i distriktene ved Kornstadfjorden på Nordmøre. I slutten av oktober kom det et nytt sildesig til Sandøy, hvor meget av fangsten solgtes til salting for kr. 10 à 15 pr. hl. I det hele kom prisen på saltevare på Møre kun unntagelsesvis over kr. 20 pr. hl, da silda for en stor del var tidligfanget.

Sør for Stad ble det fisket endel forfangstsild i april, mai og juni. Fangsten, som for det meste ble tatt i Hordaland, gikk i april og mai hovedsakelig til eksport, men i juni var kvaliteten så fin at atskillig ble saltet. Prisene kunne dreie seg om kr. 10 à 12 pr. hl. Det var noe smått om småsild i mai, men i juni øket fisket litt både i Sogn og Fjordane og Hordaland. I juli slo det til med rikt småsildfiske i Hjeltefjorden utfør Bergen. Fisket varte et par uker og silda ble for det meste solgt til ising. I slutten av september og utover ble det tatt endel mussa såvel i Sogn og Fjordane, som i Hordaland og Vest-Agder, men noen større sammenheng og tyngde var det ikke over fisket.

Fangsten i Sogn og Fjordane er oppgitt til 28.593 hl, i Hordaland og Rogaland tilsammen 71.550 hl.

Feitsild til salting ble i 1939 betalt med opptil kr. 34 pr. hl (unntagelsesvis kr. 40), til skjærresild med kr. 5 til 9. Vanlig betalte priser for regulær småsild og småfallen feitsild til ising var kr. 5, 10 og 12 pr. hl. Hermetikkråstoff har vært betalt etter sonetariff med kr. 4,50 til 11,75 — høyest for mussa i Sør-Norge. Råstoff til sildoljeindustrien oppnådde i januar kr. 1,30 til 1,50 og under høstfisket fra kr. 3,30 til kr. 4,50, i enkelte tilfeller opptil kr. 6 pr. hl for beste kvalitet. Agnsild ble betalt med omtrent lignende priser som sild til ising.

Dels fordi feitsildmengden var større, dels på grunn av at leveranse til ising og hermetikk øket fra året før og dels på grunn av høyere priser på sildoljeråstoff sist i året, kom det samlede verdibelop opp i ca. 8 mill. kroner mot 4,95 mill. kroner i 1938.

Krigsutbruddet i september hadde for så vidt ingen direkte innflytelse på selve fisket. Det skapte en større etterspørsel etter saltevare og sildoljeråstoff og brakte dermed noe høyere priser.

Det henvises ellers til tabellene.

Brislingfisket.

Ved sesongens begynnelse hadde hermetikkfabrikkene betydelige lagre av fjorårvare og tidligere års pakning. Sesongen 1938 hadde gitt et utmerket fangstutbytte og allerede den 31. juli hadde fabrikkene måttet innstille pakkingen til tross for at fangstmulighetene var sjeldent gode og brislingens kvalitet ypperlig. Av hensyn til de store lagre ble det i 1939 gjort avtale med fiskerne om at fisket kunne innstilles med

7 dagers varsel. Grunnprisen på brisling av størrelse 9—11 cm med 7 % eller større fettinnhold ble fastsatt til kr. 6,00 pr. skjeppe og prisen på stor brisling eller mager brisling til kr. 3,00.

Fisket begynte den 31. mai kl. 24 og opptak kunne ta til den 3. juni. På Vestlandet slo fisket straks til i Gannsfjorden i Rogaland, dessuten på strekningen Rosendal—Uskedal i Hardanger, ennvidere ved Høyanger i Sogn. Østpå ble det fisket ved Moss, dessuten ved Hvaler og i Vestfjorden (Tønsberg). Etter kort tid kom fisket på Vestlandet også i gang i Nordfjord, i fjordene omkring Florø og i Førdefjorden (Sunnfj.).

Fangstene på Vestlandet var for en stor del små og brislingen ofte av mindre god kvalitet. En del lås inneholdt helt undermåls vare og ble sluppet. Ellers viste brislingen seg i en flerhet av tilfeller enten å være småfallen, storfallen eller mager. Ved Sandnes, hvor det ble satt flere store steng (fellessteng), ble det i første pakningsuke opptatt 10.000 skj., som ble betalt med kr. 3,60 til 4,50 pr. skj., hvilket gir et godt uttrykk for manglene ved kvaliteten. På Østlandet var fisket bedre og kvaliteten god.

Under fisket på Vestlandet i uken til 10. juni slo det inn med koldt nordvestvær med kulingbyger, som hindret fisket sterkt. Det ble kastet ved Sogndal og Fjærland i Sogn, ennvidere i Osterfjorden, i traktene ved Bjørnefjorden og i Hardanger — Sunnhordland. I Rogaland var det litt tyngde over fisket i Frafjord. I Oslofjorden ble det fisket ved Moss, Filtvedt, Hurumlandet og Nesodden, hvor brislingen var av bra kvalitet.

På Vestlandet var kvaliteten av brislingen som nevnt ikke helt tilfredsstillende. Den var dessuten oppblandet med sild. Under uværet satte storm og sjø åte inn i låsene, hvor brislingen gikk i lange tider uten å bli tom. Dette var især tilfelle i Sunnfjord. Høyeste pris på Vestlandet for brisling i denne periode var kr. 5,10 pr. skjeppe.

I uken til 17. juni foregikk det spredt kasting i de samme vestlandsdistrikter som før, men fangstene var mest små, og en fryktet for at bestanden i fjordene var liten.

I uken til 24. juni ble fisket på Vestlandet karakterisert som sterkt avtagende og råstoff-forsyningen til industrien var helt utilstrekkelig. På Østlandet var det også en pause i kastingen, men industrien der hadde mer å ta av på grunn av større fiske tidligere i sesongen.

I forbindelse med årets brislingfiske må nevnes at indre Årdalsfjord og indre Hardangerfjord var stengt fra 16. juni og indre Åkrefjord fra 22. juni på grunn av for små vare, og åpnet for fiske igjen fra 10. august.

I juli var fisket stort sett mislig. Det ble tatt spredte fangster på Vestlandet — de fleste i Sogn — noen i Rogaland og Hordaland.

Brislingfisket.**A. Deltakelse, mengde- og verdiutbytte, fylkesvis 1939, i alt 1930—39.**

Fylke	Deltakelse						Fangsten		
	Antall mann			Antall lag			Mengde	Verdi	Gj.sn. pris pr. hl.
	I alt	Med landnot	Med snurpe- not	I alt	Med landnot	Med snurpe- not			
Oslo	—	—	—	—	—	—	hl	kr.	kr.
Østfold	963	463	500	156	82	74	13 957	409 213	29,32
Akershus	806	112	694	133	33	100	1 990	51 475	25,87
Buskerud	115	97	18	15	9	6	790	24 688	31,25
Vestfold	262	12	250	29	2	27	1 347	34 489	25,60
Telemark	—	—	—	—	—	—	23	600	26,09
Vest-Agder	20	20	—	4	4	—	35	770	22,00
Rogaland	576	174	402	90	51	39	9 134	227 827	24,94
Hordaland	3 522	1 014	2 508	353	136	217	18 303	370 115	20,22
Sogn og Fjordane	1 322	338	984	115	34	81	16 566	337 451	20,37
Møre og Romsdal	70	40	30	10	9	1	890	7 400	8,31
Nord-Trøndelag ..	44	44	—	4	4	—	200	1 100	5,50
I alt 1939	7 700	2 314	5 386	909	364	545	63 600	1 477 078	23,22
1938	9 811	3 273	6 538	1 044	429	615	148 600	3 461 501	23,29
1937	8 595	2 787	5 798	1 003	444	559	90 917	2 115 053	23,26
1936	12 668	3 374	9 294	1 450	487	963	105 160	2 105 654	20,02
1935	7 179	2 176	5 003	879	345	534	64 286	1 249 467	19,44
1934	8 081	2 865	5 216	954	432	522	54 178	1 093 370	20,18
1933	8 179	2 978	5 201	1 008	460	548	125 918	2 347 535	18,64
1932	7 984	3 022	4 962	940	483	457	134 490	2 895 912	21,55
1931	4 082	2 163	1 919	524	324	200	31 875	773 256	24,26
1930	4 552	1 910	2 642	544	304	240	26 911	647 381	24,06

August brakte ingen forandring, fisket var fremdeles helt ubetydelig. I september bedret forholdene seg, og det ble fisket en del i indre Hardanger og litt i Sogn.

Fisket ebbet ut i november måned, men noe større utbytte ga det ikke hverken i oktober eller november.

Det ble i alt fisket 63.600 hl (ca. 318.000 skjepper) til verdi nær 1,5 mill. kroner, mot i 1938 tilsammen 148.600 hl (745.000 skjepper) til verdi 3,5 mill. kroner. De oppgaver over brislingfisket som ligger til grunn for fiskeristatistikken er dessverre ennå ikke helt fullstendige.

Fiskerne var ikke fornøyd med sesongens forløp. Fangstene til å begynne med, da fisket bruker å være best, var små, og senere var fisket så lite omfattende at snurpingen omrent bare lønnet seg kombinert med sildefiske. Under det spredte fiske rundt i fjordene voktet heimelagene på brislingen i den stille periode. Fra industrien ble det klaget

over alle de ulempene som fulgte med den ujevne råstofftilgang og den høyst varierende kvalitet.

I publikasjonen »Fisker og havet« utgitt i »Fiskeridirektoratets skrifter, serie Havundersøkelser« har konsulent *Paul Bjerkan* skrevet om brislingfisket, vesentlig ut fra et biologisk synspunkt. Avhandlingen inneholder imidlertid også en del om fiskets gang i 1939.

D e t n o r s k e s i l d e f i s k e v e d I s l a n d .

Dette fisket kom i 1939 ikke opp på høyde med de gode sildeår og lå i underkant av et middels år. Deltakelsen fra norsk side ble betydelig mindre enn det som har vært vanlig i de senere år. Markedet for saltsild lå ikke særlig godt an før sesongen tok til, og de tap som flere hadde lidt under islandsfisket de senere år, ansporet ikke til øket utrustning. Det deltok 149 fartøyer, hvorav 98 dampfartøyer, 50 motorfartøyer og 1 seilkutter med i alt 2,350 mann. Mannskapstallet er beregnet på grunnlag av oppgaver fra 54 fartøyer.

Båtene begynte som vanlig å gå til feltet i slutten av juni. Fiskemeldingene fra Island var på den tid ikke særlig lovende. Der var levert cmlag 20.000 hl sild til sildoljeindustrien pr. 30. juni 1939 mot 110.000 hl på samme tid i 1938.

Den 7. juli rapporterte det norske generalkonsulat i Reykjavik følgende om fisket:

»Den siste uken har ikke brakt noe nytt av særslig interesse fra fiskefeltet. Været har vært vekslende, ofte med sterk kuling og luften har vært kald. Det er falt snø i fjellene. Fiskeflåten har ligget ved land. Fangsten har under sånne forhold framleis vært liten. I spredte høve har den dreiet seg om 100—400 mål. Et enkelt skip er kommet til land med 600 mål. Silda har ofte stått på grunt vann. Mange båter har derfor også denne uken fått nøtene sine revet opp.

Etter de uttalelsene en har sett fra faghold må en kunne tro at utsiktene til et godt sildefiske i år er gunstige. Den silda som er fisket i sommer har den samme størrelse eller er kanskje enda litt større enn i fjor. Den er også mye tyngre. Skilnaden er 10—15 prosent. Fettinnholdet er nå oppe i 21,4 prosent, eller det samme som vanlig først ut i august måned.

I fjor på denne tiden hadde en ennå langs hele Nordlandet kald ishavssjø. Den satte ned varmegraden i Golfstrømmen langs kysten. Nå er det omvendt. Sjøen er 3 grader varmere enn middeltemperaturen for hele Nordkysten. Åteinnholdet i silda er også i år 4 ganger større enn på denne tid i fjor. Det er dessuten nå godt utviklet rød-åte motsatt av hva tilfelle da var. Betingelsene for et godt sildefiske endret seg

først i midten av juli i fjor. Da steg temperaturen. I år er derimot disse betingelsene alt til stede. En mener derfor i fagkretser at det er lite forståelig om fisket ikke tar seg opp en av de første dagene.«

Den 15. juli meldtes det fra Island at sildoljefabrikkene til da hadde mottatt 408.000 hl sild mot 153.000 hl på samme tid året før. Dette synes å tyde på at antakelsen i fagkretser skulle slå til, men andre forhold kom til å spille inn, slik at fangsten ikke ble særlig tilfredsstillende.

Islandssildfisket⁴ 1939. Fangst av norskfanget islandssild.

Hvor og når hjemført	Antall turer ³	Hjemført i alt		Behandlingsmåte					
		Verdi	Mengde	Skarp- saltet	Hode- kappet	Matjes- behand- let	Krydret	Sukker- saltet	Behand- let annen- ledes
Trondheim	I	kr. 26 775	tnr. 1 033	tnr. 1 033	—	—	tnr. —	tnr. —	tnr. —
Kristiansund . . .	6	94 230	3 617	1 571	567	251	I 221	—	—
Ålesund	45	I 060 801	36 654	I 0 773	I 7 845	5 277	2 600	I 59	—
Måløy	—	2 627	86	—	86	—	—	—	—
Bergen	21	754 420	27 233	15 625	985	6 983	I 990	—	I 650
Haugesund	30	I 077 541	36 738	I 2 966	I 810	18 864	3 098	—	—
Karmøy	46	997 024	38 492	I 7 157	895	5 662	I 4 378	400	—
I alt	I 49	I 4 013 418	I 43 853	59 125	22 188	37 037	23 294	559	I 650
Herav i uken som endte									
2. september	4	—	4 270	I 655	I 782	683	I 50	—	—
9. " "	45	—	50 349	I 7 419	7 494	16 184	7 202	400	I 650
16. "	79	—	72 005	32 928	I 2 004	I 5 963	I 0 951	I 59	—
23. "	21	—	I 7 229	I 7 123	908	4 207	I 4 207	—	—
Gj.sn.pris kr. pr. tn. netto		27,90	—	25,92	30,55	32,63	22,80	31,01	27,94
Beregnet samlet verdi		kr. 4 013 418	—	kr. I 532 519	kr. 677 844	kr. I 208 517	kr. I 531 102	kr. I 7 335	kr. 46 101
I alt 1938 ² . . .	I 76	2 936 000	I 181 747	76 633	27 301	55 403	22 005	405	—
1937 ² . . .	227	3 506 000	242 714	I 12 209	I 25 213	84 938	20 082	272	—

¹ Her er ikke medtatt 30 000 mål fersk sild levert til sildoljefabrikkene på Island. Verdien var islandske kr. 6,70 pr. mål men er heller ikke medtatt her. ² Verditallene er hentet fra »Norges Fiskerier», mengdespesifikasjonen fra årsberetningen. ³ Alle fartøyer gjorde bare en tur hver. ⁴ Til grunn for oppgavene ligger liste fra vrakerne over innklarerte fartøyer. På disse listene er foruten fartøyenes navn også angitt samlet fangstmengde i fiskepakkete tønner og antall tønner av de forskjellige anvendelser. Om fiskets gang kom det gjennom sesongen meldinger fra det norske generalkonsulat i Reykjavik og fra hjelpestippet »Frithjof Nansen» som oppholdt seg på feltet. Alle meldinger ble etter hvert trykt i etterretningsbladet »Fisks Gang». Sammendrag svarende til nærværende beretning for hele året har i tidligere år ikke vært trykt i »Norges Fiskerier». Tidligere ga en i denne publikasjonen bare oppgave over samlet fangst. Det henvises til »Årsberetning vedkommende Norges Fiskerier», sist 1938 nr. VI. Oppgavene over samlet fangst i »Norges Fiskerier» og i Årsberetningene stemmer ikke alltid helt overens, da kildene til de to publikasjonene ikke har vært akkurat de samme. En har imidlertid ikke funnet å kunne gjøre noen endringer i tallene for tidligere år nå.

Hjelpestkipet »Fridtjof Nansen« tok til med rapporttjenesten den 14. juli og sendte i sesongens løp følgende telegrammer om fisket:

14. juli: De siste dager smått fiske fiskefeltet Kappnord—Grimsøyflaket. Silda er stor og av god kvalitet. 18. juli: Igår fangster inntil 600 mål ved Langanes, silda er småfallen, men av god kvalitet. Andre steder på feltet smått fiske, gode værforhold. 27. juli: Litt fiske ved Langanes. Silda er små og av dårlig kvalitet. Ellers intet fiske, gode værforhold. 25. juli: Siden lørdag intet snurpefiske, smått drivgarnfiske. 29. juli: Snurpefisket fortsatt smått. I natt drivgarnfangster inntil 250 tønner.

Den 5. august meldte generalkonsulatet i Reykjavik følgende: »Helhetsinntrykket av meldingene fra fiskefeltet den siste uke er at det har vært en stans i fisket. De siste par dagene har det dog ettertatt seg noe opp.

Været har vært vekslende, til dels med vind og tåke. En har sett et par pessimistiske uttalelser fra deltakerne, likesom det er meldt merkbar nervøsitet på enkelte hold på grunn av de dårlige utsikter. Det er dog framleis mye åte i sjøen. Andre tror derfor og at det er nok av sild på feltene, selv om en nå ikke fisker så mye. Men silda står dypt og kommer ikke opp til overflatene. — Fiskerflåten ligger nå spredt over hele det nordlige fangstfeltet, fra Øst- til Vestkysten. Den største fangsten på en enkelt båt er inntil nå i år oppgitt til i alt 6.000 mål —.

»Fridtjof Nansen« videre telegrammer lyder:

4. august: Siden onsdag intet snurpefiske, silda ved Langanes er småfallen og mager. Bra drivgarnfiske, gode værforhold. 8. august: Mandag bra fiske ved Selskjær og Langanes, bra kvalitet. 11. august: Litt snurpefiske onsdag og torsdag ved Kappnord. Smått drivgarnfiske. 14. august: Har praiet 77 snurperfartøyer —. Smått snurpefiske i natt, bra drivgarnfiske. 17. august: I går intet snurpefiske, smått drivgarnfiske. I natt meget sprut på drivgarnfeltet. 18. august: I går to mindre snurpefangster ved Selskjær, i dag værhindring. Flere gode drivgarnfangster i natt. 22. august: Søndag og mandag bra snurpefiske ved Hunafloi, Grimsøyflaket og Rødehuk. Silda ved Rødehuk er litt småfallen, men fet. Bra drivgarnfiske i natt. 28. august: Siden forrige rapport praiet 62 snurpere og 48 drivere. — Lørdag og i går værhindring, i dag flere gode snurpefangster ved Rødehuk. Gode drivgarnfangster i natt. 30. august: Mandag og i går litt snurpefiske ved Langanes. Samme sted bra drivgarnfiske. Silda er småfallen.

Da krigen brøt ut den 1. september, forlot »Fridtjof Nansen« straks feltet for å gå over i nøytralitetsvernet.

Krigsutbruddet skapte visse vansker for fangstvirksomheten. På Island ble det opprettet eksportforbud for kull, det var derfor en tid ikke mulig å komplettere med bunkers. På annen måte gjorde også usikkerhet seg gjeldende.

Fisket var imidlertid på retur og flere av de norske fartøyer allerede på vei hjem. En del båter fortsatte for å få full last. Fisket falt vekslende og var for en stor del smått i resten av sesongen. Islendingene selv pakket således i hele september måned bare 37.000 tnr. og mottok ved sildoljefabrikkene bare ca. 20.000 hl fersksild.

For de norske båter som manglet bunkers til drift og hjemreise ble saken ordnet på tilfredsstillende måte ved forhandlinger.

De første båtene kom hjem i uken til 2. september. Det ble da hjemført 4.270 tonner, neste uke 50.349 tonner, i uken til 16. september 72.005 tonner og i uken til 23. september 17.229 tonner.

Sesongen ble langvarig og ga en *middels fangstmengde på tilsammen 143.853 tonner*, som var mindre enn i noen av de 3 foregående år. Utenom dette ble det levert 30.000 mål fersksild til sildoljefabrikker på Island. Prisen var isl. kr. 6,70 pr. mål.

Når en regner den sild som ble solgt fersk på Island, hadde det norske islandssildfiske en førstehåndsverdi av 4,3 mill. kroner mot 2,9 mill. kroner i 1938. Fraregnet verdien av det som ble solgt på Island ble førstehåndsverdien i 1939 4 mill. kroner. I de fangstoppagavene, som avgis ved innklarering, er bare angitt mengde, ikke verdi. Verdien har en derfor måttet beregne. Til bruk ved verdiberegningen har en fra 54 fartøyer fått oppgave over oppnådde priser ved salg på første hånd. Disse priser danner grunnlaget for beregningene for den øvrige del av flåten. I beregningen av fangstverdien er det som i tidligere år gjort fradrag for tønner, krydder og salt. For skarpsaltet, hodekappet og matjesbehandlet sild utgjør fradraget pr. tønne kr. 5,45, for krydret kr. 6,95, for sukkersaltet kr. 6,35 og for annerledes behandlet kr. 5,22. Veid gjennomsnittlig fradrag for all norskfanget islandssild under ett ble kr. 5,69. De nettopriser som en da kommer fram til, er ført opp i tabellen, som det henvises til.

Alt i alt må en si at *garnfiskerne* gjorde det avgjort best. De som fisket med *snurpenot* hadde en bra fangstperiode i siste halvdel av august, men lå i juli lenge på feltet uten å få nevneverdige fangster. Enkelte av snurperne fikk seg tilsendt drivgarn hjemmefra.

Ved siden av at krigsutbruddet voldte en mindre forstyrrelse for selve fangstvirksomheten grep det mer alvorlig inn i salgsforholdene. I slutten av august var de politiske forhold så spendte at det fra eksportkretser ble uttalt »at en foreløpig hadde tapt følingen med markedet«.

Salget fra første til annen hånd *på hjemmemarkedet* gikk imidlertid lett til gode priser. Eksportprisene viste seg derimot varierende.

Islendingene selv tilvirket i 1939 et betydelig større parti sild enn nordmennene, men også islendingene tilvirket mindre enn i 1938, dog fullt like meget som i noe annet tidligere år.

I alt tilvirket islendingene selv i 1939 252.625 tønner sild (1938: 343.319). Av dette var i 1939 68.684 tnr. skarpsaltet, 78.495 tnr. spesialbehandlet (hodekappet og magedragn), 37.649 tnr. matjesbehandlet, 44.306 tnr. krydret, 16.096 tnr. sukkersaltet og 7.595 tnr. annerledes behandlet. Til sildoljefabrikkene ble i 1939 levert 1.164.245 hl (1938: 1.528.609). For sammenlikning med tidligere år henvises ellers til årsberetningene.

Med den sterke utvidelse som Islands sildoljeindustri har vært gjenstand for i de senere år var råstofftilgangen for liten. Distriktsvis var driften helt innstillet ved enkelte fabrikker i kortere tidsrom under selve fisket.

Annet fiske.

Makrellfisket ga en samlet fangstmengde på 6.767 tonn til en samlet verdi av 1.9 mill. kroner, altså noe mindre mengde enn året før, men større verdi. Gjennomsnittsprisen pr. tonn ble ca. 286 kroner i 1939 mot ca. 238 i 1938. I oversiktstabellen på side 57* er det gitt forskjellige spesifikasjoner. En har i år i større utstrekning enn før søkt å kombinere de årlige meldinger med de rapporter som mottas direkte fra spesielle tellingsmenn. Oppgavene over fangstmåten viser at 4.081 tonn makrell var fisket med *drivgarn* i 1939. Dette svarer til 60,3 % av totalfangsten. Med *landnot* ble fisket 1.476 tonn (21,8 %), med *snurpenot* 491 tonn (7,3 %), med snøre og botngarn 719 tonn (10,6 %).

Av totalfangsten ble 5.994 tonn, altså hele 89 % anvendt fersk, omlag 4.800 tonn av dette (71 % av totalfangsten) antas anvendt fersk innenlands. 345 tonn (5,1 %) ble saltet flekket, 36 tonn (0,5 %) saltet rund og 393 tonn (5,8 %) anvendt til hermetikk. På grunnlag av ukemeldingene gjennom sesongen har en i samme oversiktstabell i den utstrekning det har vært mulig, fordelt fangstmengden på måneder. Fordelingen er noe usikker, men antas likevel å kunne gi en viss orientering. En ser av tabellen at 2.963 tonn, eller bort mot halvparten av fangsten (44 %), ble brakt i land i mai måned. I juni ble det brakt i land 1.383 tonn (20 %), i juli 1.001 tonn (15 %), i august 755 tonn (11 %). Fangstmengden i andre måneder var forholdsvis ubetydelig. Til sammenlikning kan nevnes at i 1938 ble 6 % brakt i land i april, 32 % i mai, 32 % i juni, 11 % i juli, 9 % i august og 7 % i september. 1938 hadde således en atskillig jevnere fordeling over sesongen enn 1939.

Makrellfisket 1939. Fangstmengde, fangstmåte, anvendelse og fangstverdi.

Hvor brakt i land	Fangst- mengde i alt	Fangstmåte				Fangstens anvendelse ¹		Fangst- verdi	Gj.sn. pris pr. 100 kg	Fangstmåned ⁶							Uoppgett	I alt		
		Driv- garn	Land- not	Snur- penot	Snøre Botn- garn	Anv.	Saltet			IV	V	VI	VII	VIII	IX	X				
	tonn	tonn	tonn	tonn	tonn	tonn	tonn	kr.	kr.	tonn	tonn	tonn	tonn	tonn	tonn	tonn	tonn	tonn		
1 Oslo	23	—	23	—	—	23	—	14 720	64,00	—	—	2	20	I	—	—	—	23		
2 Akershus	2	—	2	—	—	2	—	792	39,60	—	—	2	—	—	—	—	—	2		
3 Østfold	634	460	—	—	174	584	—	50	181 872	28,69	—	402	191	17	16	5	I	2	634.	
4 Buskerud	18	—	—	—	17	I	18	—	8 009	44,49	—	—	7	16	I	—	—	I	18	
5 Vestfold	415	319	—	—	16	80	415	—	134 558	32,42	—	176	177	14	11	6	I	24	415	
6 Telemark	456	371	8	—	77	456	—	—	140 949	30,91	—	317	98	16	15	8	I	I	456	
7 Aust-Agder ..	401	104	68	74	155	401	—	—	108 084	26,95	—	136	154	43	51	8	9	—	401	
8 Vest-Agder ..	I 436	951	327	122	6	I 200	146	90	432 803	30,25	56	666	298	146	177	48	9	6	1436	
9 Rogaland	2 089	I 160	504	250	175	I 611	225	253	522 200	25,00	61	950	302	292	335	I 24	50	2089		
10 Hordaland og Bergen	933	709	220	4	—	933	—	—	293 145	31,42	5	316	I 51	302	99	I 0	2	933		
11 Sogn og Fjord.	284	7	256	8	13	275	10	—	75 093	26,44	—	—	I 35	49	8	I	90	284		
12 Andre fylker ..	76	—	68	—	8	76	—	—	21 449	28,22	—	—	—	—	—	—	—	76	76	
13 I alt 1939	6 767	4 081	I 476	491	.719	85 994	381	I 933 674	28 58	I 22	2963	I 383	1001	755	I 217	74	222	6767		
14 I alt 1938	27 330	3 860	I 112	I 112	I 004	6 548	372	238	I 746 412	23 82	458	2309	2325	814	625	534	55	I 210	7330	
15 » 1937	9 736	4 918	2 007	I 752	807	7 897	1000	234	2 056 566	21 12	37	2113	3591	I 254	898	774	38	I 031	9736	
16 » 1936	47 102	4 810	950	618	724	6 060	605	235	I 573 296	22 15	80	2941	2439	481	462	369	48	282	7102	
17 » 1935	5 936	3 926	I 097	544	369	5 288	250	257	I 358 732	22,89	5	2962	I 203	773	463	260	79	I 91	5936	
Prosentall:																				
18 1939	100,0	60,3	21,8	7,3	10,6	88,6	6,6	5,8	—	—	I,8	43,8	20,4	14,8	I I,2	3,2	I,1	3,7	100,0	
19 1938	100,0	52,7	I 5,2	I 3,7	89,4	5,0	3,3	—	—	—	6,2	31,5	31,7	I I,1	8,5	7,3	0,8	2,9	100,0	
20 1937	100,0	50,5	20,6	18,0	8,3	81,1	I 0,3	2,4	—	—	—	0,4	21,7	36,9	I 2,9	9,2	7,9	0,4	I 0,6	100,0
21 1936	100,0	67,7	I 3,4	8,7	I 0,2	85,3	8,5	3,3	—	—	I,1	41,4	34,3	6,8	6,5	5,2	0,7	4,0	100,0	
22 1935	100,0	66,1	I 8,5	9,2	6,2	89,1	4,2	4,3	—	—	0,1	49,9	20,3	I 3,0	7,8	4,4	I,3	3,2	100,0	

* L5

¹ For enkelte partier er oppgavene over anvendelsen usikre. ² For 172 tonn (2,3 %) var anvendelsen uoppgett, for 56 tonn (3,2 %) var fangstmåten uoppgett. ³ For 605 tonn (6,2 %) var anvendelsen uoppgett, for 252 tonn (2,6 %) var fangstmåten uoppgett. ⁴ For 202 tonn (2,9 %) var anvendelsen uoppgett, ⁵ For 141 tonn (2,4 %) var anvendelsen uoppgett. ⁶ Disse tall bygger på ukeoppgaver fra de viktigste fangststeder. Det nøyaktige tidsrom står for 1939 anført ved månedens navn. Disse datoer gjelder imidlertid ikke for tidligere år: IV = April (8/4–29/4). V = Mai (29/4–3/6). VI = Juni (3/6–1/7). VII = Juli (1/7–29/7). VIII = August (29/7–2/9). IX = September (2/9–30/9). X = Oktober (30/9–). ⁷ Herav i 1939 i alt 36 tonn saltet rund, i 1938 47 tonn, i 1937 54 tonn, i 1936 197 tonn og i 1935 75 tonn. Resten er saltet flekket. ⁸ Herav ifølge »Norges Handel» utført 903 tonn, i Makrellagens virketid anvendt til agn 118 tonn, fiskemel 79 tonn, til røyking, kreaturfor og diverse 71 tonn. Resten, 4823 tonn antas anvendt fersk til mat innenlands.

Makrellfisket 1939. Deltakelse, fylkesvis.

	Oslo	Østfold	Akershus	Buskerud	Vestfold	Telemark	Aust-Agder	Vest-Agder	Rogaland	Hordaland	Sogn og Fjordane	Møre og Romsdal	Sør-Trøndelag	I alt 1939	I alt 1938 ¹
<i>Første oppeling 2/6 1939:</i>															
Samlet antall fiskere	198	9	11	386	148	365	398	1 264						2 779	2 414
Herav fisket med landnot..		6				82	39	582						709	466
—»— snurpenot	73	3	9	218	118	88	20	180						208	91
—»— drivgarn	125	2	2	168	30	187	6	502						1 344	1 340
—»— botngarn, snøre	84	3	3	149	57	183	118	320						518	517
Samlet antall lag														917	857
Herav med landnot														206	149
—»— snurpenot ..	—	2	—	—		32	11	161						38	11
—»— drivgarn ..	20	2	2	65	41	28	98	30						384	400
—»— botngarn, snøre	64	1	84	16	121	3								289	297
<i>Annen oppeling 18/8 1939:</i>															
Samlet antall fiskere	12	257	198	32	417	82	354	453	2 792	1 440	664	295	20	7 016	6 659
Herav fisket med landnot	12	198	22	46	8	65	166	1 249	914	404	145			3 229	3 142
—»— snurpenot ..						110	173	995	217	58				1 553	1 371
—»— drivgarn ..						—	4	—	29	—				33	120
—»— botngarn, snøre	257	10	371	74	179	110	548	280	202	150				2 201	2 026
Samlet antall lag	2	123	35	9	171	42	152	169	652	378	178	91	20	661	649
Herav med landnot	2	35	4	12	3	22	48	250	199	70	16			242	241
—»— snurpenot ..						24	41	141	29	7				12	34
—»— drivgarn ..						—	2	10	—					1 102	1 070
—»— botngarn, snøre	123	5	159	39	106	78	261	140	101	75	15				
<i>Første oppeling 1938:</i>															
Antall fiskere	323	97	15	309	78	261	370	838	25	98				2 414	
— lag	125	57	6	132	26	127	106	260	7	11				857	
<i>Annen oppeling 1938:</i>															
Antall fiskere	12	402	356	38	404	191	309	605	2 226	1 181	570	270	95	6 659	
— lag	2	196	95	12	178	108	124	200	521	313	125	89	31		1 994

¹ Snurpelag er kommet i tillegg til beretningen for 1938. Tallene her er derfor noe større enn deltakelsestallene i Årsberetningen for 1938.

I tabellen på side 58* finner en tall for deltakelsen. På *forsommeren* (først i juni) deltok 917 båtlag med 2.779 mann i fisket. 1.344 mann, eller nesten halvparten, fisket med drivgarn, 709 fisket med landnot, 208 med snurpenot og 518 med botngarn og snøre. Ved annen oppstilling ut på ettersommeren (midt i august) var deltakelsen over det dobbelte. I alt deltok 2.017 lag med 7.016 mann. Bare 33 mann fisket da med drivgarn, men 3.229 med landnot, 1.553 med snurpenot og 2.201 med bøtnngarn og snøre.

Norges Makrelllag S/L foresto i 1939 for første gang omsetningen. Lagets virketid strakte seg imidlertid ikke over hele makrellsesongen. Om fiskets gang i den tid laget var i virksomhet hitsettes følgende fra lagets årsmelding:

»Som sedvanlig kom makrellen først på feltet ut for Egersund. I denne by mottok laget de første fangster tirsdag 18. april. Noenlunde samtidig kom det inn ganske uvesentlige fangster til Kristiansand tatt på havet ut for Ryvingen. Noen fart i fisket ble det imidlertid ikke i Kristiansandsdistriktet, og heller ikke i Egersundsdistriket var det noen jevne fangster. Det lille kvantum laget hadde denne første uken, kom dog vesentligst fra Egersunds distrikt. Allerede siste uke av april begynte fisket for Haugesund. Der var det utvikling i fisket fra dag til dag, så allerede i begynnelsen av mai hadde en et betydelig kvantum til så tidlig å være. Fisken var merkverdig nok inne ved land allerede i begynnelsen av sesongen, og omkring 10. mai begynte fiskerne å ta den både med snurpenot og landnøter. Det var spådd at dette landfiske bare ville vare en ganske kort periode, men tiden viste noe helt annet. Det hører til sjeldenheterne at en får styrtfiske med notredskap i begynnelsen av drivgarnsesongen. Den første notfisk var storfallen vare. Senere ble det blandet vare av til dels dårlig kvalitet.

Garnfisket for Haugesund var også godt. Det foregikk ofte like inn ved skjærene, så flåten gjennomsnittlig var usedvanlig tidlig inne med fangsten.

Sørlandet hadde de første to uker det største kvantum, men ble snart distansert av haugesundsdistriket. I det hele kan en si at det ikke på langt nær var så rikt fiske på Sørlandet som det pleier å være der i drivgarnsesongen. Særlig smått var fisket for Flekkefjord, et forhold som vedvarte under hele sesongen.

Fisken kom tidlig inn i Skagerakk, og søkte da helst opp mot svenskekysten, hvor det ble et rikt fiske.

Langesundsdistrikts fiskere kom inn med de første fangster 9. mai. Fisket utviklet seg da raskt og var allerede i midten av måneden i full gang. Fangstene må en si var gjennomsnittlig mindre pr. båt

enn de pleier å være, men på grunn av det usedvanlig gode vær på sommeren, fikk fiskerne drive hver eneste natt, unntatt ett døgn, hvor styret måtte påby landligge på grunn av vanskelige omsetningsforhold.

Det rolige vær gjorde at småbåtene som dorger etter makrellen kunne utnytte sjangrene og søke de felter hvor fisket var best.

Mange sportsfiskere opptrådte i makrellfisket ved siden av de egentlige fiskere, til dels i slike mengder at det av dem oppfiskede kvantum kunne bli ganske betydelig.«

Makrellaget avsluttet sin virksomhet pr. 26. juni. Om fisket etter den tid kan opplyses følgende:

Garnfisket var ved å ebbe ut i slutten av juni og ble hurtig omtrent helt innstillet. Notfisket fortsatte, men i det hele hadde makrellfisket en stille periode i de første 8—10 dager av *juli*. Omkring midten av juli slo det til med gode notfangster flere steder i Ryfylke, ennvidere ved Karmøy, i Hordaland og i Sogn og Fjordane inntil Måløy. Ukefangstene i de 3 siste uker av juli var oppe i 250 à 350 tonn og den alt overveiende del ble oppfisket på Vestlandet fra Stavanger og nordover. På Sørlandet og på Skagerakkysten samt i Oslofjorden var det lite makrell å få i juli.

I august inntråtte det en svær varmeperiode på Vestlandet. Denne hindret selve fisket og bevirket at fisken døde ned i henstandssteng, og la dessuten en viss demper på omsetningen. Fisket vestpå ble nå avgjort slakkere.

I uken til 12. august begynte fisket etter kult (småmakrell) på Revet. Snurperne fikk forholdsvis gode fangster gjennom hele resten av måneden. Fangstene som ble brakt inn til Kristiansand S. utgjorde en vesentlig del av landets samlede makrellkvantum i denne periode.

Da krigen brøt ut den 1. september ble fisket utenfor sjøgrensen i Sør-Norge og også kultfisket på Revet midlertidig innstillet. Først den 20. september gikk snurperne ut igjen og fikk bra med kult, men den beste fisketid var forbi og 2—3 uker senere var dette fiske helt slutt.

I Ognabukten ved Egersund ble det tatt til dels bra fangster på stang og snøre i de ukene som endte 16. og 23. september. Fisket slakket nå betydelig av overalt og ble etter hvert avsluttet. De siste fangster av virkelig betydning, som det meldtes om, ble igjen tatt i Ognabukten, hvor fangsten i uken til 21. oktober var oppe i 31 tonn makrell.

Alt i alt ga sommerfisket etter makrell et bra utbytte på Vestlandet, men ellers var det smått. Kultfisket på Revet led et alvorlig avbrekk på grunn av krigen og kom ikke til nærmelsesvis opp mot tidligere års resultater. Høstmakrellfisket var, unntatt et par gode fangstuker for Egersund, i det store og hele skuffende.

I sommerperioden var prisene noe ujevne men stort sett tilfredsstillende. På høstparten ble det betalt høye priser både for kult og stormakrell.

Seifisket.

I januar måned foregikk det en del seifiske utfør Vesterålen og andre steder i Nordland og Troms, men i Finnmark ble det i januar ikke fisket noe sei av betydning.

Seifisket i forbindelse med vintersildfisket på Vestlandet utviklet seg normalt. Snøre- og linefisket i januar, februar og delvis i mars ga bra fangster, først i Hordaland og Sogn og Fjordane og noe senere på Sunnmøre. Garnfisket etter gytetiden i slutten av mars og april ble etter de meldinger som foreligger, drevet bra fra Nord-Rogaland til Stad.

Snurpefisket utfør Nordmøre (Grip) tok til i annen uke av mai og fortsatte med vekslende hell til ut i juli. Omrent samtidig foregikk det fiske utfør Trøndelagkysten og på Helgeland. I juni og juli ble det fisket i noen av Vesterålsdistriktene samt i Troms.

Snurpefisket i Finnmark begynte som vanlig i juli, men var lite omfattende til å begynne med. I august tok det seg kraftig opp og ga 4 600 tonn i månedsfangst mot bare vel 1 500 tonn i juli.

Omsetningen av sei i sommermånedene var flau. Det var fastsatt en minstepris for sei til hengning på 6,5 øre pr. kg, som kjøperne flere steder fant for høy. Der var liten kjøpelyst og lave priser på tørrsei på markedene ute. I Nordmørs- og Trøndelagsdistrikene hadde dette en direkte innvirkning på fisket, som ble drevet mindre intenst enn fangstmulighetene tilsa.

Fra begynnelsen av september ble forholdet et annet. Da de krigførende land for en stor del trakk sine trålere over i annen tjeneste og for øvrig ikke hadde anledning til å fiske i samme utstrekning som før, ble det en sterkt øket etterspørsel etter fersk fisk. Hermed kom også seien til å spille en betydelig rolle som eksportvare i fersk stand.

Sesongen fra september og utover forløp med noe større fiske enn vanlig i Finnmark. I Troms og Nordland ble det også fisket en del. I desember opptrådte det rikelig med sei utfør Vesterålen, men værforholdene var ofte til hinder for effektiv fangst.

I alt er det for hele landet i 1939 anmeldt fisket 36 375 tonn sei — en ubetydelighet mindre enn i 1938. For ca. 25 000 tonn av i alt 36 375 tonn ble det nord for Stad innhentet anvendelsesoppgaver under selve fisket. Etter disse oppgavene ble omlag 17 000 tonn hengt og 8 000 tonn anvendt fersk. Etter utførselsoppgavene ble det i alt i 1939 utført 6 381 tonn fersk sei, mot 337 tonn i 1938 og 250 tonn i 1937.

Anvendelsesoppgavene for sei er dessverre ennå svært ufullstendige. Det har ikke noen gang tidligere vært eksportert så meget fersk sei som i 1939.

På grunn av den lette omsetning av sei i Nord-Norge i høstmånedene må en anta at fiskerne der har hatt gjennomgående bra utbytte av sesongen. I Trøndelag og på Nordmøre var omsetningen i den beste fangsttid flau og prisene i flere tilfeller nede i 4 øre pr. kg. De som drev seifiske på Vestlandet under vintersildfisket antas å ha hatt alminnelig bra driftsutbytte. Førstehåndsprisen på sei i distrikturene fra Nordmøre og nordover var vanligvis 6,5 øre pr. kg til hengning og 13 øre pr. kg til ising, men det ble som nevnt i flere tilfeller til dels betalt mindre enn 6,5 øre for sei til hengning.

Håbrannfisket

foregår i det vesentlige som et rent havfiske på forskjellige steder i Nordsjøen og Norskehavet. Som tidligere nevnt vil det i statistikken bli regnet som fiske i fjerne farvann. Håbrannfisket ga i 1939 en samlet fangstmengde på 2.213 tonn til en verdi av kr. 619.000. Mengden ligger således bare litt under gjennomsnittsmengden for de siste 10 årene, verdien litt over gjennomsnittsverdien.

Størrelsen av fartøyene 1939	Sunn-møre	Sogn og Fjordane	Horda-land og Bergen	Andre distr.	I alt
Under 45 fot	5	—	—	—	5
45—50 fot	7	1	4	2	14
50—55 »	11	1	6	—	18
55—60 »	9	3	1	—	13
60—65 »	8	1	3	1	13
65—70 »	3	4	1	—	8
70—80 »	2	3	1	—	7
80 fot og større.....	2	—	—	—	2
Antall fartøyer i alt	47	13	16	3	80
Gjennomsnittsalder ² 1939.. år	17	10	10	10	14
Fart. som hørte hjemme her hadde i alt i 1939 følgende:					
Fangstmengde, tonn	839	351	671	46	1907 ¹
Fangstverdi, 1000 kr.	234	98	187	12	531

¹ Bare for den del av fangsten hvor fangstfartøy var oppgitt.

² Regnet etter opprinnelig byggeår.

1.907 tonn ble omsatt gjennom Håbrannfiskernes Forening. Av denne fangstmengden var 1.774 tonn »stor fisk« (størrelse som regel over 20—25 kg) og 133 tonn »små fisk« (størrelse inntil 20—25 kg). På grunnlag av fortegnelse over dem som leverte fangst til foreningen har det vært mulig å få fram en rekke data om de deltagende fartøyer, som her skal gjengis i sammendrag for de viktigste hjemstedsdistrikter. En ser av oppstillingen at i alt 80 fartøyer leverte fangst i 1939. Dersom en regner med 6 mann pr. fartøy, blir hele mannskapsstyrken på omlag 480 mann. I de nærmest foregående år var deltake'sen større.

F a n g s t b r a k t i l a n d a v u t l e n d i n g e r i
d e t s y d l i g e N o r g e.

Også i 1939 ble det meste av utlendingenes fangst brakt i land i Oslo, nemlig 974 av i alt 1.351 tonn. Av Oslo-tilførselen var det vesentlige torsk (776 tonn). Resten av utlendingers tilførsler til Oslo bestod av makrell. Det meste av utlendingenes makrellfangst ble imidlertid brakt i land i Kristiansand, nemlig 300 av i alt 530 tonn.

	1939		1938		1937	
	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi
	tonn	kr.	tonn	kr.	tonn	kr.
Makrell	1530.1	203 980	958,9	503 159	169,0	84 400
Torsk	781.7	419 285	533.7	292 925	601.4	298 025
Hyse	0.3	160	0.4	175	0.3	150
Flyndre	0.3	264	0.4	410	0.4	390
Reker	38,9	27 500	64.1	54 443	92.7	76 681
Annен fisk	—	—	3.5	665	10,8	2 150
I alt	1 351.3	651 189	1 561.3	851 777	874.6	461 796

¹ Herav nordsjømakrell 300 tonn, verdi kr. 60 000.

Laks- og sjøaurefisket 1931—39.

Fylke	Laks, mengde i tonn									
	1931	1932	1933	1934	1935	1936	1937	1938	1939	Gj.snitt 1931—39
Vest-Agder	33	21	21	22	29	34	29	23	26	26
Rogaland	34	25	20	34	38	34	28	26	31	30
Hordaland	76	67	65	97	105	84	98	86	103	87
Sogn og Fjordane	110	132	89	120	138	146	132	134	135	126
Møre og Romsdal ..	81	57	49	76	112	98	85	102	92	84
Sør-Trøndelag ..	142	117	115	165	168	194	185	174	178	160
Nord-Trøndelag ..	91	87	76	115	135	146	173	155	116	122
Nordland	83	86	59	94	108	109	131	98	99	96
Troms	28	22	32	42	71	95	93	81	113	64
Finnmark	98	84	94	95	134	126	168	195	175	130
Andre fylker	42	45	34	33	41	43	36	42	46	40
I alt	818	743	654	893	1079	1109	1158	1116	1114	965
Verdi i 1000 kr. ..	1654	1408	1284	1602	1866	1955	2293	2331	2564	1886
Gj.snittspris pr. kg. kr.	2,02	1,90	1,96	1,79	1,73	1,76	1,98	2,09	2,30	1,95
Sjøaure										
Mengde i alt, tonn	61	64	61	75	82	78	95	82	76	75
Verdi, i 1000 kr. ..	87	86	84	92	105	108	137	121	119	104
Gj.snittspris pr. kg. kr.	1,43	1,34	1,38	1,23	1,28	1,38	1,44	1,48	1,57	1,39

Hummerfisket 1931—39.

Fylke	Mengde i tonn									
	1) 1931	1) 1932	1933	1934	1935	1936	1937	1938	1939	Gj.snitt 1931—39
Østfold	42	55	74	52	56	44	46	36	30	48
Vestfold	50	50	54	57	29	54	56	46	34	48
Telemark	28	28	25	15	17	21	20	18	17	21
Aust-Agder	82	76	75	72	73	82	95	63	54	75
Vest-Agder	162	215	175	201	157	169	160	157	145	171
Rogaland	197	487	341	385	308	322	351	305	328	336
Hordaland	98	309	193	171	163	183	191	173	166	183
Sogn og Fjordane	34	42	57	72	48	91	97	131	100	75
Møre og Romsdal ..	47	47	99	57	66	60	71	101	101	72
Andre fylker	5	4	10	11	9	11	11	16	23	11
I alt	745	1313	1103	1093	926	1037	1098	1046	998	1040
Verdi i 1000 kr. ..	1198	2133	1949	1988	2119	2395	2577	2203	2078	2071
Gj.snittspris pr. kg. kr.	1,61	1,62	1,77	1,82	2,29	2,31	2,35	2,11	2,08	1,99

1) Beregnet. Mengden var opprinnelig angitt i stk.

Bankfisket og heimefisket 1930—39.

År	Banktorsk ¹⁾			Fjordtorsk			Sei		
	Mengde	Verdi	Gj.sn.- pris pr. 100 kg.	Mengde	Verdi	Gj.sn.- pris pr. 100 kg.	Mengde	Verdi	Gj.sn.- pris pr. 100 kg.
	tonn	1000 kr.	kr.	tonn	1000 kr.	kr.	tonn	1000 kr.	kr.
1930	12 494	1 762	14,10	13 007	2 497	19,20	25 707	2 912	11,33
1931	11 541	1 898	16,45	10 756	2 022	18,80	25 621	2 399	9,36
1932	9 269	1 045	11,27	11 342	1 908	16,82	31 091	2 399	7,72
1933	13 267	2 182	16,45	12 159	1 975	16,24	29 124	2 421	8,31
1934	13 808	2 253	16,32	14 971	2 543	16,99	27 230	2 069	7,60
1935	28 743	4 292	14,93	11 931	2 287	19,17	39 873	4 072	10,21
1936	27 836	3 777	13,56	12 779	2 514	19,64	42 379	3 838	9,06
1937	35 277	4 436	12,57	15 299	3 029	19,80	41 936	4 179	9,97
1938	42 052	6 323	15,04	14 246	3 034	21,30	36 715	3 592	9,78
1939	45 265	6 177	13,65	14 232	3 260	22,91	36 375	3 937	10,82
Gj.snitt 1930—39	23 955	3 415	14,26	13 072	2 507	19,18	33 605	3 182	9,47
År	Lange			Blålange			Brosme		
1930	4 302	903	20,99	552	71	12,86	3 847	454	11,80
1931	3 769	600	15,92	380	42	11,05	3 861	386	10,00
1932	3 625	451	12,44	253	20	7,91	3 233	262	8,10
1933	5 226	678	12,97	452	42	9,15	4 162	371	8,91
1934	6 444	812	12,60	695	62	8,92	4 648	441	9,49
1935	5 983	931	15,60	1 047	115	10,98	5 215	541	10,37
1936	4 220	626	14,83	712	76	10,67	5 111	471	9,21
1937	4 258	708	16,63	266	31	11,65	5 063	475	9,38
1938	4 980	839	16,85	525	65	12,38	5 247	534	10,18
1939	5 762	972	16,87	586	63	10,75	5 539	539	9,73
Gj.snitt 1930—39	4 857	752	15,48	547	59	10,79	4 593	447	9,73
År	Hyse			Kveite			Gullflyndre		
1930	24 575	2 425	9,87	4 833	3 994	82,64	3 724	1 996	53,60
1931	22 435	2 392	10,66	5 293	3 696	69,83	3 484	1 714	49,20
1932	13 482	1 441	10,69	5 688	3 777	66,40	3 875	1 890	48,77
1933	11 051	1 464	13,24	5 265	3 754	71,30	3 366	1 820	54,07
1934	13 020	1 774	13,63	3 859	3 233	83,78	3 574	2 101	57,79
1935	13 637	1 934	14,18	3 728	3 060	82,08	3 540	2 236	63,16
1936	18 202	2 413	13,26	6 272	4 841	77,18	2 950	1 875	63,56
1937	20 368	2 705	13,28	5 799	4 676	80,63	2 889	2 015	69,74
1938	18 841	2 704	14,35	3 454	3 515	101,77	2 790	1 931	69,21
1939	18 624	2 706	14,53	3 244	3 130	96,49	2 826	1 883	66,63
Gj.snitt 1930—39	17 424	2 196	12,60	4 744	3 768	79,43	3 302	1 946	58,93

1) Islandstorsk iberegnet for alle år.

I 1939 er ferskvekten for all torsk *beregnet* ved å øke oppgitt saltfiskvekt med 72 %. I tidligere år er dette ved en misforståelse ikke gjort for islandstorsk, men for all annen torsk. Rettelsen er også her bare gjennomført for 1939.

År	Mengde	Verdi	Gj.sn.- pris pr. 100 kg.	Mengde	Verdi	Gj.sn.- pris pr. 100 kg.	Mengde	Verdi	Gj.sn.- pris pr. 100 kg.
	Ål			Uer			Reker		
	tonn	1000 kr.	kr.	tonn	1000 kr.	kr.	tonn	1000 kr.	kr.
1930	450	456	101,33	2 366	367	15,51	1 349	1 123	83,25
1931	329	326	99,09	2 048	284	13,87	2 135	1 441	67,49
1932	518	459	88,61	1 971	253	12,84	2 817	2 102	74,62
1933	694	579	83,43	1 729	214	12,38	3 321	2 254	67,87
1934	674	547	81,16	2 090	248	11,87	3 211	2 003	62,38
1935	564	459	81,38	2 149	286	13,31	3 387	2 362	69,74
1936	631	510	80,82	2 106	282	13,39	3 472	2 303	66,33
1937	603	526	87,23	1 770	283	15,99	2 893	2 211	76,43
1938	526	437	83,08	1 659	276	16,04	2 921	2 252	77,10
1939	434	369	85,02	1 629	288	17,68	3 125	2 257	72,22
Gj.snitt 1930—39	542	467	86,16	1 952	278	14,24	2 863	2 031	70,94
	Lyr			Steinbit			Skate		
1930	856	118	13,79	1 348	140	10,39	502	76	15,13
1931	932	159	17,06	907	69	7,61	653	95	14,55
1932	1 270	192	15,12	1 570	102	6,50	1 116	158	14,16
1933	1 356	208	15,34	810	42	5,19	1 024	163	15,92
1934	1 372	212	15,45	516	28	5,43	824	146	17,72
1935	1 602	262	16,35	322	19	5,90	766	156	20,37
1936	1 584	298	18,81	405	28	6,91	760	160	21,05
1937	1 561	340	21,78	357	29	8,12	862	191	22,16
1938	1 810	361	19,94	387	33	8,53	1 015	228	22,46
1939	1 951	401	21,01	424	35	8,24	715	150	20,98
Gj.snitt 1930—39	1 429	255	17,84	705	53	7,52	824	152	18,45
År	Håbrann			Hå (pigghå)			Krabbe		
1930	1 505	340	22,59	2 856	229	8,02	905	172	19,01
1931	1 106	182	16,46	3 508	217	6,19	1 270	228	17,95
1932	1 603	293	18,28	3 821	310	8,11	1 549	253	16,33
1933	3 884	774	19,93	4 962	512	10,32	1 559	239	15,33
1934	3 626	869	23,97	3 863	430	11,13	2 839	388	13,67
1935	1 993	454	22,78	5 492	532	9,69	2 681	341	12,72
1936	2 459	580	23,59	5 544	545	9,83	2 320	301	12,98
1937	2 805	712	25,38	8 135	872	10,72	3 225	437	13,55
1938	2 733	684	25,03	5 409	935	17,29	3 012	444	14,74
1939	2 213	619	27,97	7 108	977	13,75	2 999	471	13,75
Gj.snitt 1930—39	2 393	551	23,03	5 070	556	10,97	2 236	327	14,62

Hvalfangsten og selfangsten i 1939.

I oversiktstabellen på side 67* meddeles de viktigste tall for *hvalfangsten* i 1939. Oversikten er som i 1938 hentet fra Statistisk Årbok for Norge. På samme side har en i år tatt med en oversikt over *selfangsten* i årene 1935—39.

I anledning *småhvalfangsten* på norskekysten innhentes til fiskeristatistikken oppgaver over ilandbrakt mengde av vågehvalkjøtt og springerkjøtt (hvorunder nise og staurhval). Resultatet av småhvalfangsten på norskekysten var 1 403 tonn vågehvalkjøtt (minkehvalkjøtt) og 29 tonn springerkjøtt (hvorunder også nise- og staurhvalkjøtt), tilsammen 1 432 tonn småhvalkjøtt. Som kjent måtte en ha konsesjon for å fange vågehval med kanon. Oppgaver til Handelsdepartementets fangstkontor viser at så godt som all vågehval er fanget på denne måte. Derimot faller det vesentligste av fangstmengden av andre hvalsorger som springere, nise og staurhval (spekkhogger) på farkoster som ikke hadde konsesjon og formentlig drev sin fangstvirksomhet som mer tilfeldig yrke.

I oppstillingen nedenfor er det gitt en sammenlikning av fangstmengden i de senere år. Det bemerkes at de foreliggende meldinger om småhvalfangsten heller ikke i 1939 kan regnes for å være helt fullstendige.

	1937		1938		1939	
	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi
Vågehvalkjøtt	tonn 2.020	kr. 906.078	tonn 1.822	kr. 739.986	tonn 1.403	kr. 460.802
Springerkjøtt ¹	1.000	284.250	357	112.331	29	8.375
I alt	3 020	1.190.328	2 179	852.317	1.432	469.177
Herav brakt i land i:						
Østfold	1	370	0,4	200	7	3.000
Vestfold	—	—	0,1	30	0,2	60
Vest-Agder	—	—	5	2.250	2	800
Rogaland	9	3.600	6	1.600	3	1.800
Hordaland.....	291	135.500	230	92.400	185	53.750
Sogn og Fjordane	21	9.100	38	13.350	18	7.725
Møre og Romsdal	848	385.978	779	322.450	373	89.190
Sør-Trøndelag	231	115.500	211	103.326	188	93.682
Nordland	559	220.325	423	171.360	623	210.650
Troms	99	43.865	134	48.739	11	4.560
Finnmark	961	276.090	352	96.612	22	3.960

¹ Herunder nise- og staurhval- (spekkhogger-) kjøtt.

Hvalfangst 1930–39.

	1930	1931	1932	1933	1934	1935	1936	1937	1938	1939
Nordfeltene:										
Antall selskaper	7	4	5	5	3	3	4	5	4	3
— hvalbåter	20	13	16	16	10	10	12	16	12	9
— faste stasjoner ..	3	2	3	2	2	3	4	4	4	3
— flytende kokerier	4	2	2	3	1	—	—	1	—	—
Mengdeutbytte:										
antall hval fanget	893	683	793	876	460	225	331	606	395	350
— fat olje, tusen..	32	25	29	32	13	—	8	19	11	11
Verdiutbytte:										
(verdi av olje etc.) mill. kr.	2,4	1,2	1,4	1,2	0,8	0,3	0,8	2,2	1,8	1,5
Sydfeltene:										
Antall selskaper	27	21	—	9	12	16	15	15	11	12
— hvalbåter	150	147	—	58	68	88	93	86	83	90
— faste stasjoner ..	5	3	—	—	—	—	—	—	—	—
— flytende kokerier	28	27	—	9	12	16	16	15	11	12
Mengdeutbytte:										
antall hval fanget	20716	25269	—	11768	13197	16714	15339	15337	12802	9863
— fat olje, tusen..	1764	2292	—	1286	1241	1235	1155	1172	977	724
Verdiutbytte:										
(verdi av olje etc.) mill.kr.	130,6	148,4	—	52,7	41,1	52,5	68,6	79,5	42,8	36,4
Nord- og sydfelt. tils.:										
Antall fat olje, tusen ..	1796	2317	29	1317	1254	1239	1163	1192	1988	1735
Verdi av olje etc., mill. kr.	133,0	149,6	1,4	53,9	41,9	52,8	69,4	72,8	144,6	137,9

¹ Fangsten for de flytende kokerier som var bortleid til utlandet er ikke tatt med.

Selfangst 1935–39¹⁾.

	1939	1938	1937	1936	1935
Antall innklarerte fartøyer	55	76	80	70	78
Disses nettotonnasje	2 592	3 200	3 839	3 158	3 502
Antall mann	877	1 130	1 176	1 073	1 227
Antall turer	81	115	123	109	112
<i>Fangstmengde:</i>					
Grønlandssel i alt stk.	88 138	100 831	66 385	71 082	79 205
Herav: Unge dyr	76 255	91 382	55 603	62 220	64 467
Voksne dyr	11 883	9 449	10 782	8 862	14 738
Klappmyss i alt	40 485	28 227	62 373	76 017	46 757
Herav: Unge dyr	18 919	18 887	36 641	37 345	28 009
Voksne dyr	21 566	9 340	25 732	38 672	18 748
Storkobbe	»	1 447	3 956	6 780	5 222
Hvalross	»	234	16	78	26
Snadd	»	314	604	1 132	991
Levende isbjørn	»	6	19	42	26
Døde isbjørn	»	102	119	344	198
Samlet antall av disse dyr ..	130 726	133 772	137 134	153 562	128 599
Samlet spekkproduksjon ... tonn	2 591	2 539	2 920	3 123	2 330
<i>Fangstverdi:</i>					
Alle fangstprodukter 1000 kr.	1 560	1 735	2 649	2 095	1 579
Selfangernes hakkjerrings- fiske	»	175	76	260	183
Selfangernes samlede brutto- utbytte	»	1 735	1 811	2 909	2 278
					1 682

¹ Nærmere detaljer finner en i »Årsberetning vedkommende Norges Fiskerier«, sist 1939 nr. VII, s. 77—87.

Utførsel av fisk og fiskeprodukter¹⁾.

	Mengde			Verdi		
	1937	1938	1939	1937	1938	1939
Fersksild	tonn	tonn	tonn	1000 kr.	1000 kr.	1000 kr.
Vårsild	41 783	49 286	48 385	5 612	6 050	5 768
Storsild	40 965	30 953	49 110	6 641	4 759	6 863
Feitsild	11 771	8 668	13 071	1 895	1 258	1 942
Småsild	1 729	6 731	10 807	256	840	1 595
Brisling	46	478	101	8	127	26
I alt	96 294	96 116	121 474	14 412	13 034	16 194
Ferskfisk						
Torsk, filet	292	487	652	218	389	443
— annen	2 749	2 062	3 895	1 117	823	1 404
Lange	337	450	658	90	120	195
Sei	250	337	6 381	72	111	1 868
Hyse, filet	38	100	230	26	74	156
— annen	4 170	3 958	4 126	1 816	1 697	1 704
Makrell	1 103	1 046	903	291	280	262
Kveite	5 579	3 081	2 737	6 192	3 976	3 456
Flyndre	2 705	2 742	2 502	2 287	2 333	2 174
Ål	597	475	293	720	562	370
Hå (piggħā)	4 573	4 190	5 200	1 363	1 461	1 709
Håbrann	2 683	2 497	2 135	995	986	848
Laks	833	826	839	2 427	2 524	2 677
Skate, rokke	524	560	529	294	323	297
Fersk rogn	469	444	778	194	196	338
Annen	1 373	514	716	385	292	359
I alt	28 275	23 769	32 574	18 477	16 117	18 260
Tørrfisk						
Rotskjær	1 525	1 410	1 663	1 155	1 145	1 359
Rundfisk, finnmarksvare	7 783	6 092	3 386	5 182	4 808	2 781
—, annen	11 944	8 777	9 364	8 894	7 109	7 966
Lange	185	135	191	158	138	195
Sei	9 305	6 678	5 280	5 047	3 917	2 723
Hyse	2 069	2 067	1 364	1 125	1 187	727
Brosme	970	843	578	644	614	377
I alt	33 781	26 002	21 826	22 205	18 918	16 128
Klippfisk						
Torsk	37 276	40 333	32 103	18 976	21 345	16 590
Lange	809	766	966	522	561	639
Sei	165	74	203	66	31	74
Hyse	1	—	58	1	—	31
Brosme	369	265	406	210	199	256
I alt	38 620	41 438	33 736	19 775	22 136	17 590
Saltsild						
Vårsild	7 883	6 500	9 038	1 183	952	1 441
Storsild	17 796	11 152	13 583	2 898	1 763	2 089
Feitsild	4 900	2 270	3 392	2 365	1 209	1 919
Skjæresild	909	1 936	2 110	329	686	769
Nordsjøsild	96	94	25	24	29	9
Islandssild	16 709	11 609	8 972	3 835	3 009	3 377
Brisling	1	24	4	—	5	1
Sild, kryddersaltet (herunder appetittsild)	563	985	1 388	154	244	354
Brisling kryddersaltet (ansjos)	9	60	24	7	20	7
I alt	48 866	34 630	38 536	10 795	7 917	9 966

Etter «Norges Handel», utgitt av Statistisk Sentralbyrå.

	Mengde			Verdi		
	1937	1938	1939	1937	1938	1939
Salt fisk i kasser og tønner	tonn 5 683	tonn 3 556	tonn 5 564	1000 kr. 1 994	1000 kr. 1 205	1000 kr. 1 862
Fisk, saltet, løs i fartøy og jernbanevogn	2 860	2 331	5 196	846	682	1 452
Sild, røykt, flekt	2 293	2 024	1 808	564	499	450
Hummer.....	797	771	750	2 546	2 230	2 122
Reker	1 496	1 608	1 676	1 742	1 811	1 801
Hermetikk						
Brisling, røykt og urøykt....	7 184	6 429	9 101	11 260	11 075	15 576
Småsild ——	18 812	11 958	18 178	17 417	12 212	20 631
Vårsild og storsild (kippers) ..	6 627	4 699	5 172	3 909	3 118	4 101
Annен av fisk	3 551	3 272	3 660	3 970	3 700	4 013
I alt	36 174	26 358	36 111	36 556	30 105	44 321
Sildemel, fiskemel, fiskeguano m.v.						
Sildemel	33 067	67 088	41 009	6 554	13 391	7 823
Fiskemel	9 955	12 209	14 116	2 006	2 309	2 875
Hvalkjøttmel	126	220	1 1620	18	41	483
Levermel	1 251	986	1 987	279	202	402
Fiskeguano	21	189	192	3	24	22
Hvalguano	50	—	20	7	—	2
Sel- og kobbeskinne	550	402	438	2 196	1 463	1 082
Rogn, saltet						
Av torsk	5 652	5 587	6 090	1 796	1 517	1 084
Annen	182	158	171	35	26	30
I alt	5 834	5 745	6 261	1 831	1 463	1 114
Tran						
Dampmedisintran	113 443	89 780	129 110	8 467	6 792	10 400
Råmedisintran	4 613	4 812	5 356	287	319	340
Blank tran	62 886	37 011	55 155	2 884	2 038	3 119
Brunblank tran	104 376	113 026	105 116	4 049	3 729	3 967
Brun tran	5 347	4 477	4 261	179	131	148
Av sel	14 207	12 688	19 706	672	490	875
Av bottlenose	—	170	2 91445	—	5	2 900
Av hval	8 053	14 410	—	357	443	—
Ikke særskilt oppgitt	3 50 369	4 45 777	18 909	1 891	1 538	926
Sildolje	34 980	80 349	120 075	1 288	2 169	5 324
I alt	398 274	402 500	549 133	20 074	17 654	27 999
Herdet spisefett (av tran, alle slags)	tonn 36 474	tonn 35 050	tonn 22 875	19 802	15 973	11 510
Herdet teknisk fett (av tran, alle slags)	22 853	23 819	22 012	11 620	10 049	8 662
I alt				194 302	177 223	192 120

¹⁾ Kjøttførmel, hvalkjøttmel. ²⁾ Bottlenose og spermasettran. ³⁾ Herav spermasettran 32 200 hl, verdi kr. 1 039 000. ⁴⁾ Herav spermasettran 26 756 hl, verdi kr. 707 000.

Thorolv Rasmusen 1941
for "Norges Fiskerier"

Norske fiskeredskaper. Se forklaring næste side.

Norske Fiskeredskaper. Arr. av Oscar Sund.

- I. Spydprinsipp** 1—4: 1. Plik (flyndre, kveite). 2. Lodd (do.). 3. Ålejern (-saks, -gaffel). 4. Klepp, hytt.
II. Lokkeprinsipp: A. **Krokredskap** (5—14) 5—8, Håndsnører, dyspsagn (-vjuksa) (5, Sørlandet, 6, Vestlandet, 7, Nord Norge, 8, More). (a. bly økk, b. jernstein, c. tinnebeite, d. pilk). 9. Sprutdregg. 10. Makrelldorg (e. beite). 11. Snik (k. kavlistaur). 12. Sildbekle (av vormgut). 13. Botnline (i. ile, l. line, f. forsyn. d. dregg, k. kavl, b. blåse, fb. flaggbøye). 14. Håkjerringline (k. kjetting). B. **Bur** (15—18). 15. Åleteine. 16. Hummerteine (k. kalv). 17. Hummerglip (d. dubbel, k. kork, a. agn). 18. Mortglip (b. bom, a. agn).
III. Ruseprinsipp (19—21): 19. Torskerus (k. kork). 20. Kilenot, laksenot (l. landgarn, ledeg., t. tonne, s. streng, st. stång). 21. Bundgarn (p. påler, s. samleruse). IV. **Snareprinsipp:** garn (22—25) (k. korktelne, s. steintelne, i. ile). 22. Trollgarn (g. grovmasker). 23. Botnsett. 24. Fløytsatt (b. blåser). 25. Drivgarn (ka. kabel, r. riær, sl. slag, st. stjert). V. **Innsperringoprinsipp** (notpr.): 26. Snurpenot (sn. snurpelline, n. notbåter, l. lettåt sl. sild'odd, m. møderskip). 27. Landnot. VI. **Sileprinsipp** (28—31): 28. **Snurrevad** (k. kavl eller kork). 29. Trål, trawl (o oterbord, dør. s. skyggetaug, sk. stålkuler, r. ruller, bobbins. 30. Reketrål (o. s. som 29. k. kavl, st. teglsøkker). 31. Søkkenot.

Grunntabeller.

Tabell 1. Antall fiskere, fiskeriarbeidere, fiske-

Nr.		Hele riket	Oslo ¹	Østfold	Akershus	Buskerud	Vestfold	Telemark
1	<i>Fiskere:</i>							
1	Eneste erverv	36 670	—	674	161	156	404	496
2	Hovederverv	46 359	60	395	69	15	263	120
3	Bierverv	41 031	—	592	166	225	891	226
4	I alt	124 060	60	1 661	396	396	1 558	842
5	<i>Fisketilvirkere (fiskeriarbeidere)²</i>	18 903	—	15	—	43	3	48
6	<i>Fangstmenn⁸</i>	3 608	355	—	—	—	2 721	—
7	<i>Fiskejarkoster:</i>							
7	Åpne båter uten motor	9 56 314	15	292	218	217	364	177
8	— med motor	10 15 035	14	648	116	161	962	430
9	Doryer	3 4221	—	1	—	—	—	—
10	Seilere, dekkete	127	1	12	1	—	—	—
11	Motorfartøyer, dekkete	12 200	7	290	64	31	87	97
12	Dampskip	286	12	—	—	—	2	—
13	<i>Anlegg for fiskens tilvirkning:</i>							
13	Hermetikkfabrikker ⁴	171	1	15	1	1	7	2
14	Sildolje- og sildemelfabrikker ⁴	56	—	—	—	—	—	—
15	Fiskemel- og guanofabrikker ⁴	21	—	—	—	—	—	—
16	Trandamperier ⁵	749	—	—	—	—	—	—
17	Fabrikkmessige fisketørkerier	67	—	—	—	—	—	—
18	Salterier	1 396	—	11	—	—	—	—
19	Røkerier (fabrikkmessige)	109	11	10	—	2	4	—
20	Ishus	780	—	4	—	4	4	—
21	Kjøleanlegg m/maskinelt utstyr	57	5	1	—	—	—	2
22	— u/ — — —	6	—	1	—	—	—	—
23	<i>Redskaper:</i>							
23	Kilenøter for laks	9 993	—	22	—	11	87	12
24	Snurpenøter for sild ⁶	1 200	—	3	5	—	—	4
25	— - brisling	434	—	27	18	4	2	1
26	— - sei	402	—	—	—	—	—	—
27	— - makrell	247	—	1	11	—	—	—
28	— - lodde	51	—	—	—	—	—	—
29	Stengenøter for vårsild og feitsild	2 197	—	1	5	—	3	27
30	— - småsild og brisl.	3 413	—	206	57	10	78	60
31	— - sei o. a.	2 274	—	—	—	5	—	22
32	— - makrell	1 268	—	3	26	10	21	64
33	Brislingtrengder og låsnøter	3 272	—	141	104	30	12	12
34	Synkenøter for sei	964	—	—	—	—	—	—
35	Garn for sild	269 676	—	1 152	588	525	923	1 194
36	— - torsk	538 812	—	356	300	500	1 163	—
37	— - makrell	40 055	—	3 632	299	100	2 633	2 175
38	Reketråler	1 376	—	172	35	27	86	128
39	Skovlträlnøter	89	—	1	—	—	—	—
40	Snurrevad (flyndrenøter)	1 415	—	56	—	—	4	—
41	— (rundfisknøter)	382	—	—	—	—	2	25
42	Teiner for ål	38 736	—	3 654	210	200	1 110	2 610
43	— hummer	427 930	—	11 656	425	350	13 765	5 210
44	Ruser for torsk	72 023	—	140	3 280	210	3 170	1 983
45	— ål	29 169	—	1 100	160	—	295	1 660
46	<i>Verdi av forannevnte redskaper</i> (1 000 kr.)	36 255	—	434	253	100	290	257
47	<i>Verdi av andre redsk.⁷</i> (1 000 kr.)	7 218	—	41	23	4	83	34
48	<i>Samlet verdi av redsk.</i> (1 000 kr.)	43 473	—	475	276	104	373	291

¹ Oppgave over redskaper mangler. ² Her er ikke regnet med de arbeidere som er beskjeftegit i gavene er hentet fra produksjonsstatistikken for 1939. De omfatter bare bedrifter som har vært i timeverk eller mer, for sildolje- og sildemelfabrikkenes vedkommende i 3 000 timeverk eller mer damperier. ⁶ Heri innbefattet snurpenøter for vintersild, feitsild og islandssild. ⁷ Liner, bunntrygden. Oppgaven for fiskertrygden er skjønnsmessig. ⁹ Omfatter også halvdekkete båter. Herav båter. Herav 254 snurpenotbåter, 740 gavlzbåter og 14 041 andre åpne motorbåter.

farkoster, anlegg på land og redskaper fylkesvis.

Aust-Agder	Vest-Agder	Rogaland	Hordaland	Bergen	Sogn og Fjordane	Møre og Romsdal	Sør-Trøndelag	Nord-Trøndelag	Nordland	Troms	Finnmark	Nr.
423	733	2 431	2 660	—	I 409	5 275	3 629	I 006	7 497	5 425	4 291	I
234	678	2 909	3 790	34	2 550	4 320	2 368	I 169	14 154	9 371	3 860	2
I 547	I 228	4 039	3 205	—	2 958	4 951	2 321	2 595	10 620	4 808	I 659	3
I 204	2 639	9 379	9 655	34	6 917	I 4 546	8 318	4 770	32 271	19 604	9 810	4
—	249	2 994	903	—	843	4 410	I 760	289	3 977	814	2 555	5
—	—	223	30	—	5	84	—	21	I 32	37	—	6
222	I 356	3 876	5 834	66	3 336	7 175	7 198	2 896	I 4 495	5 441	3 136	7
893	862	I 979	I 159	I 12	I 050	I 682	578	574	2 752	643	520	8
—	—	—	30	—	56	885	24	I	I 289	I 751	I 84	9
3	—	18	22	—	4	I	33	I 2	I 3	4	I	10
80	254	963	I 247	32	662	I 822	728	393	3 263	I 306	874	I 11
—	—	80	I 15	I 15	7	III	8	—	I 5	I 7	4	I 12
I	I	I	I	I	II	II	8	—	4	5	—	I 13
—	—	75	26	—	I	I	4	—	6	6	—	I 14
—	—	20	9	—	I	9	I	—	4	—	2	I 15
—	—	—	I	3	3	10	I	—	244	78	228	I 16
—	—	I	3	—	I 7	I 35	31	I 2	3	—	—	I 17
24	221	67	I 11	2	51	288	67	29	302	89	236	I 18
2	II	II	3	—	7	20	6	—	6	8	8	I 19
I	30	I 4	8	—	72	60	I 10	81	262	50	80	20
I	I	4	I	3	4	I 0	7	—	9	5	5	I 21
—	—	I	—	—	I	—	—	—	I	2	—	I 22
84	327	231	694	—	I 301	I 034	I 556	I 174	I 348	651	I 461	23
3	6	247	180	I 3	79	306	34	8	I 116	I 61	35	24
—	7	I 44	192	I	28	10	—	—	—	—	—	I 25
I	I 14	16	7	—	I 3	60	37	4	I 71	76	I 104	I 26
II	76	I 24	21	2	—	—	—	—	—	—	—	I 27
6	2	I 36	647	I	570	98	I 57	I 29	238	I 33	44	I 29
6	36	236	685	5	457	633	I 49	I 63	326	I 83	I 23	I 30
33	I 09	243	301	—	246	632	I 54	I 67	I 64	98	I 100	I 31
87	I 09	274	473	—	I 56	34	I I	—	—	—	—	I 32
—	51	703	I 132	3	278	452	92	53	31	I 05	73	I 33
—	—	—	6	—	25	165	224	6	232	I 80	I 126	I 34
2010	5 921	30 601	I 7 830	70	9 600	56 170	61 604	I 7 475	47 466	I 5 245	I 302	35
415	992	9 625	3 763	—	20 187	88 955	26 187	I 21 333	233 661	88 660	42 715	36
2 933	I 316	I 2 903	2 169	—	I 074	621	200	—	—	—	—	I 37
94	I 315	I 15	28	—	36	207	29	I 21	48	I 17	I 18	I 38
—	—	—	2	8	—	56	—	—	I 10	8	4	I 39
2	6	75	—	—	45	214	I 70	27	429	203	I 184	I 40
6	17	2	—	—	39	202	I 2	18	20	8	31	I 41
I 970	2 280	5 205	8 745	—	3 475	7 345	430	I 210	292	—	—	I 42
36 265	92 065	I 75 948	47 415	—	20 220	23 795	675	I 03	38	—	—	I 43
2 441	I 890	4 214	I 452	—	3 010	22 742	I 4 185	2 149	I I 157	—	—	I 44
I 730	4 070	4 216	6 588	80	2 360	4 940	554	292	I 124	—	—	I 45
297	I 146	5 438	4 895	I 53	2 580	5 558	I 982	994	6 001	4 003	I 874	I 46
60	70	287	I 83	I 2	216	785	I 18	222	2 006	I 521	I 453	I 47
357	I 216	5 725	5 078	I 65	2 796	6 343	2 200	I 216	8 007	5 524	3 327	I 48

ned den fabrikkmessige tilvirkning. ³ Herav 50 dorryer med motor og 4171 uten motor. ⁴ Oppdrift i 1939 og som i alt har beskjæftiget arbeidere, for hermetikkfabrikkenes vedkommende i 12 000 og for guanofabrikkenes vedkommende i 6 000 timeverk eller mer. ⁵ Oppgavene omfatter alle garn, etc. ⁶ Foreløpige tall. Oppgaven omfatter fangstmenn opptatt i sjømannstrygden og fiskeri 1223 snurpenotbåter, I 834 gavlbåter og 53 257 andre åpne båter. ¹⁰ Omfatter også halvdekkete

Tabell 2. Mengde og verdi av ulike

Nr.	Fiskesort	Enhets	Skagerakkysten ¹		Vestlandet ²		Møre og Romsdal		Trønde-
			Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde
				kr.		kr.		kr.	
1	Skrei.....	tonn	—	—	384	79 611	2 828	586 140	1 310
2	Loddetorsk	»	—	—					
3	Banktorsk	»	302	86 210	971	177 241 ⁴	22 236	3 148 600	4 66
4	Fjordtorsk	»	1 550	816 300	1 990	637 483	1 209	293 981	2 347
5	Sei	»	594	133 962	6 286	1 143 572	3 668	432 657	2 619
6	Lange	»	109	26 512	845	158 305	4 314	722 265	184
7	Blålange	»	1	240	6	975	364	40 517	43
8	Brosme	»	2	390	772	131 399	2 205	189 835	314
9	Hyse	»	244	86 023	1 258	409 089	1 061	339 086	1 305
10	Hvitting	»	271	85 712	30	7 265	30	4 770	27
11	Vintersild (stor- og vårsild)	hl	59 476	232 099	350 1600	13088 300	808 988	2 591 234	19 458
12	Feitsild	»	5 633	119 841	40 551	393 278	49 590	680 830	69 774
13	Småsild	»	6 417	111 055	59 592	414 661	73 949	426 798	57 426
14	Nordsjøsild	»	2 865	37 980	17 141	148 114	—	—	—
15	Islandssild	tør.	—	—	102 549	2 831 612	40 271	1 155 031	1 033
16	Brisling	hl	18 507	533 185	44 003	935 393	890	7 400	200
17	Laks	tonn	71,3	195 795	269,1	629 118	91,5	276 635	294,2
18	Sjøaure	»	11,8	25 507	28,8	43 703	7,3	12 706	19,3
19	Makrell	»	3 385	1 021 787	3 306	890 438	58	15 245	18
20	Håbrann	»	59	15 762	1 764	491 078	370	108 117	7
21	Kveite	»	1	1 200	79	86 030	858	925 185	136
22	Gullflyndre	»	30	36 011	96	79 732	156	132 256	233
23	Ål	»	200	185 196	127	105 323	90	66 899	13
24	Uer	»	—	—	34	6 400	76	20 584	181
25	Hummer	»	284	588 296	594,6	1 248 954	101,4	210 571	15,9
26	Reker	»	1 788	1 304 956	650	463 458	414	301 040	172
27	Forskjellig	»	1 281,3	309 208	9 734,4	1 531 032	9 844,3	1 796 002	3 343,8
	I alt 1939.....	tonn ³	19 474,2	5 953 227	405 768,5	261 31564	147 350,3	14484474	27 437,3
28	I alt 1938.....	»	27 635,3	6 904 759	493 503,1	28753810	142 748,4	13204745	17 856,4
29	— 1937.....	»	18 113,4	6 248 513	300 562,3	25058923	146 884,1	13894300	40 674,4
30	— 1936.....	»	20 346,1	5 855 447	475 999,9	25367523	153 503,8	11784463	33 368,9
31	— 1935.....	»	23 594,6	5 890 924	424 904,1	23881455	86 184,6	10274301	23 847,4
32	— 1934.....	»	15 828,5	5 583 311	139 208,6	14905918	71 416,9	8 668 750	33 430,2
33	— 1933.....	»	17 320,8	5 748 754	331 486,4	19266180	108 597,1	10011007	46 505,5
34	— 1932.....	»	29 151,8	7 071 432	350 403	15887302	88 244,7	6 725 272	66 599,9
35	— 1931.....	»	28 557,6	5 998 820	252 972	15376666	125 041,7	10368442	38 363,6
36	— 1930.....	»	25 564,4	5 979 513	408 690,9	23391774	136 951,2	13697130	37 794
37	— 1929.....	»	27 354,3	8 674 772	328 114,7	20862358	109 422,3	10454736	42 625,4
38	— 1928.....	»	20 986,9	6 071 052	250 202,1	15811877	122 071,6	11272524	40 492,6
39	— 1927.....	»	25 991,5	7 219 490	249 500,9	17209798	115 730,3	10112051	50 634,1
40	— 1926.....	»	21 712	5 924 016	219 578	18700405	138 771,6	17889709	48 374,5
41	— 1925.....	»	28 375,2	7 783 404	209 766,6	26757187	104 544,7	21180401	26 722,6
42	— 1924.....	»	19 079,8	9 097 957	163 476	27164652	128 330,9	28492063	28 512,2
43	— 1923.....	»	16 112	8 159 694	236 563,9	22274526	78 153	12318555	30 723,6
44	— 1922.....	»	12 278,4	5 793 001	179 876,1	23139114	95 177,7	13762057	26 069,7
45	— 1914.....	»	8 108,7	2 679 896	164 495,9	11082574	120 483	15186761	35 943,3
46	— 1913.....	»	10 431,7	3 257 866	209 185,4	11519254	90 617,8	10291900	36 344,2

¹ Alle fylker østfra til og med Vest-Agder. ² Rogaland, Hordaland, Bergen og Sogn og Fjordane.³ Også islandstorsk.

fiskesorter på større kyststrøk.

lag	Nordland		Troms		Finnmark		Riket		Nr.	
	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	
kr.		kr.		kr.		kr.		kr.		
234 749	129 552	19842592	17 655	2 737 518	31 216	4 304 169	182 945	27 784 779	1	
—	—	—	—	—	28 302	3 662 312	28 302	3 662 312	2	
9 039	4 5701	638 333	4 8601	1 100 043	7 588	1 017 033	45 265	6 176 589	3	
493 714	3 448	525 237	2 091	269 082	1 597	224 751	14 232	3 260 548	4	
275 057	8 618	678 939	2 258	198 101	12 332	1 075 084	36 375	3 937 372	5	
27 016	259	34 273	51	3 580	—	—	5 762	971 951	6	
4 535	152	15 421	20	1 372	—	—	586	63 060	7	
27 926	1 015	97 341	1 067	80 905	164	1 1565	5 539	539 361	8	
418 860	1 620	238 729	663	74 011	12 473	1 140 373	18 624	2 706 171	9	
7 241	—	—	—	—	—	—	358	104 988	10	
76 582	26 165	219 185	19 000	285 000	—	—	4 434 687	16 492 400	11	
830 236	62 325	515 635	47 695	444 269	1 313	25 260	276 881	3 009 349	12	
472 984	542 057	2 386 315	489 743	2 033 556	90 706	281 243	1 319 890	6 126 612	13	
—	—	—	—	—	—	—	20 006	186 094	14	
26 775	—	—	—	—	—	—	1 438 53	4 013 418	15	
1 100	—	—	—	—	—	—	63 600	1 477 078	16	
724 277	99,1	193 664	113	223 148	175,3	320 910	1 113,5	2 563 547	17	
29 055	6,9	7 517	1,5	890	0,1	75	75,7	1 119 453	18	
6 204	—	—	—	—	—	—	6 767	1 933 674	19	
1 503	10	2 213	3	299	—	—	2 213	618 972	20	
152 295	800	799 813	628	582 387	742	582 983	3 244	3 129 893	21	
171 725	1 112	722 328	589	395 670	610	344 872	2 826	1 882 594	22	
8 399	4	2 800	—	—	—	—	434	368 617	23	
43 708	771	145 424	383	53 984	184	17 418	1 629	287 518	24	
27 475	2,1	2 709	—	—	—	—	998	2 078 005	25	
122 900	45	26 810	28	21 500	28	15 891	3 125	2 256 555	26	
443 614	20 388,3	405 775	3 713,9	155 325	8 567,8	509 870	56 873,8	5 150 826	27	
4 636 969	236 658,1	27501053	93 509,2	8 660 640	112 981,1	1 3533809	1 043 178,7	100 901 736		
3 509 218	185 419,6	22851051	72 308	6 926 258	125 209	1 280 1158	1 064 679,8	94 951 019	28	
5 931 382	213 930,6	22429964	64 319,6	6 864 873	119 161,6	1 1844254	903 646	92 272 209	29	
3 954 741	145 569,8	16664451	81 134,7	6 383 275	121 013,2	1 1297061	1 030 936,4	81 306 961	30	
3 313 862	159 323,3	18063010	97 903,5	5 671 567	108 090,5	1 0051617	923 848	77 146 736	31	
4 078 803	224 770,5	21103100	69 334,8	4 422 140	129 303,2	8 452123	683 292,7	67 214 145	32	
3 320 248	289 458,3	19323954	109 206,1	4 343 618	152 449,3	7519438	1 055 023,5	69 533 199	33	
4 748 206	193 545,4	17196734	82 988,5	3 462 433	99 480,6	6 108064	910 413,9	61 199 443	34	
4 706 477	140 972,1	16134008	51 263,5	3 248 142	103 217,1	8097063	740 387,6	63 929 618	35	
5 867 521	206 249,4	25726842	75 664,4	5 439 428	103 582,5	9812328	994 496,8	89 914 536	36	
5 633 888	215 403,5	24677413	141 134,2	7 246 267	112 286,4	1 1356301	976 340,8	88 905 735	37	
5 812 390	210 318	25125140	159 499,6	7 754 594	90 763,5	9727031	894 334,3	81 574 608	38	
5 738 503	211 590,2	16988531	48 071,5	3 656 642	90 281	8592488	791 799,5	69 517 512	39	
6 678 946	153 038	24511816	47 032,5	3 593 316	170 092	1 7647156	798 598,6	94 945 364	40	
7 788 070	110 664,3	37620750	29 779,6	4 250 707	112 135,5	24106171	621 988,5	129 486 690	41	
8 110 514	99 325,7	29518341	20 602,8	4 451 463	157 787,2	25263314	617 114,6	132 098 304	42	
5 444 893	103 175,1	16602951	19 408,4	2 342 895	86 815,9	1 0363306	570 951,9	77 506 820	43	
4 704 353	80 506,8	18964273	58 696,9	5 354 322	109 930,9	1 4872305	562 536,5	86 589 425	44	
4 824 880	123 325,4	13678286	35 185,8	2 105 499	112 893,8	1 2262654	600 450,1	61 849 692	45	
4 806 586	60 945,5	7423483	40 036,1	2 585 708	135 220,9	1 3883018	582 778,5	53 767 717	46	

³ Mengden i tonn er her beregnet for de sorter som ovenfor er angitt med andre enheter.

Tabell 3. Mengde og verdi

Nr.		Hele riket	Oslo og Akers- hus	Øst- fold	Buske- rud	Vest- fold	Tele- mark	Aust- Agder	Vest- Agder
1	Skreitonn	182 945	—	—	—	—	—	—	—
	1000 kr.	27 784,8	—	—	—	—	—	—	—
2	Loddetorsk tonn	28 302	—	—	—	—	—	—	—
	1000 kr.	3 662,3	—	—	—	—	—	—	—
3	Banktorsk ¹ tonn	45 26	—	7	—	—	—	I 0,2	293
	1000 kr.	6 176,5	—	2,6	—	—	—	0,4	83
4	Fjordtorsk tonn	14 232	80	498	I 4	309	I 71	208	270
	1000 kr.	3 260,6	51,7	297	9,6	164,4	74,7	115,9	103
5	Seitonn	36 375	I 2	55	—	59	48	108	312
	1000 kr.	3 937,4	5,5	I 3,4	—	I 4,1	I 0,2	30,6	60,2
6	Langetonn	5 762	—	5	—	4	46	3	51
	1000 kr.	972	—	I,4	—	I,5	I 1,4	I	I 1,2
7	Blålange ..tonn	586	—	—	—	—	—	—	I
	1000 kr.	63	—	—	—	—	—	—	0,2
8	Brosme ..tonn	5 539	—	—	—	—	—	—	2
	1000 kr.	539,2	—	—	—	—	—	—	0,4
9	Hysetonn	18 624	8	I 1	—	25	36	31	I 33
	1000 kr.	2 706,2	4	5	—	I 1,6	I 3,8	I 2	39,7
10	Hvitting ..tonn	358	30	48	3	51	I 03	24	I 2
	1000 kr.	105	I 7,9	I 5,9	I,1	I 4,7	23,4	8,2	4,4
11	Vintersild tonn	443 469	I 05	210	5	76	I 41	I 571	3 840
	1000 kr.	16 492,5	I 6,2	23	I,2	6,2	7	42,2	I 36,2
12	Feitsild ..tonn	27 688	70	39	I 0	96	27	232	89
	1000 kr.	3 009,3	33	6,9	2	18,5	5	40	14,6
13	Småsild....tonn	I 31 989	85	61	—	35	26	123	312
	1000 kr.	6 126,6	23,1	I 1,6	—	I 2,3	2,9	I 5,1	46,1
14	Nordsjøsild tonn	2 001	—	—	—	—	—	—	287
	1000 kr.	186,2	—	—	—	—	—	—	38
15	Islandssild tonn	I 4 385	—	—	—	—	—	—	—
	1000 kr.	4 013,4	—	—	—	—	—	—	—
16	Brisling tonn	6 360	236	I 396	79	I 35	2	—	3
	1000 kr.	I 477,1	63,4	409,2	24,7	34,5	0,6	—	0,8
17	Lakstonn	I 113,5	0,3	I 0	I,9	I 9,4	2,6	I 1,5	25,6
	1000 kr.	2 503,5	0,8	32	5,2	48,8	6,3	31,3	71,4
18	Sjøaure ..tonn	75,7	3,4	I,3	0,9	2,1	I,4	0,8	I,9
	1000 kr.	119,6	I 0	2,5	I,8	3,9	2,8	I,4	3,2
19	Makrell ² ..tonn	6 767	25	634	I 8	415	456	401	I 436
	1000 kr.	I 933,6	I 5,5	I 81,9	8	I 34,6	I 40,9	I 08,1	432,8
20	Kveitetonn	3 244	—	—	—	—	—	I	—
	1000 kr.	3 129,9	—	—	—	—	—	I,2	—
21	Gullflyndre tonn	2 826	6	I 1	—	8	2	—	3
	1000 kr.	I 882,7	5,5	I 3,9	—	I 2,8	I,6	—	2,2
22	Åltonn	434	7	I 17	—	9	25	24	I 8
	1000 kr.	368,6	I 0,7	I 10,3	—	8,8	I 1,9	20,1	I 3,4
23	Uertonn	I 629	—	—	—	—	—	—	—
	1000 kr.	287,5	—	—	—	—	—	—	—
24	Hummer ..tonn	998	2,6	30,4	0,3	34,3	I 7,3	54,1	I 45
	1000 kr.	2 078,1	5,4	65,2	0,6	63,7	32,3	100,9	320,3
25	Rekertonn	3 125	72	I 21	2	I 03	311	122	967
	1000 kr.	2 256,5	92,4	I 50,1	2	76,2	197,9	97,5	688,8
26	Forskjellig tonn	59 086	39	70	I 4	165	235	I 59,4	657
	1000 kr.	5 769,7	I 3	27	2,8	37,2	64,3	42,4	I 38,2
27	I alttonn	I 043 178	781,3	3414,7	I 48,1	I 545,8	I 651,7	3 074,8	8 858,5
	1000 kr.	I 00 901,8	368,1	I 368,9	59	663,8	617,2	668,3	2 208,1

¹ Også islandstorsk. ² Kystmakrell og nordsjømakrell.

av ulike fiskesorter fylkesvis.

Rogaland	Hordaland	Bergen	Sogn og Fjordane	Møre og Romsdal	Sør-Trøndelag	Nord-Trøndelag	Nordland	Troms	Finnmark	ri-N
—	—	—	384	2 828	I 073	237	I 29 552	17 655	31 216	1
—	—	—	79,6	586,1	194,6	40,2	I 19 842,6	2 737,5	4 304,2	
—	—	—	—	—	—	—	—	—	28 302	2
—	—	—	—	—	—	—	—	—	3 662,3	
385	—	—	586	22 236	64	2	5 701	8 601	7 388	3
107	—	—	70,2	3 148,7	8,8	0,3	638,3	I 100	I 017	
I 201	518	—	271	I 209	I 719	628	3 448	2 091	I 597	4
435,3	132,7	—	69,5	294	369,7	I 24	525,2	269,1	224,8	
I 905	2 000	I 281	I 100	3 668	2 297	322	8 618	2 258	I 2 332	5
365,2	355,7	298	I 24,7	432,7	234,2	40,8	678,9	I 198,1	I 075,1	
84	63	—	698	4 314	97	87	259	51	—	6
22,4	10,7	—	I 25,2	722,3	I 15,4	11,6	34,3	3,6	—	
2	2	—	2	364	43	—	I 52	20	—	7
0,4	0,3	—	0,3	40,5	4,5	—	I 5,4	I,4	—	
56	I 110	—	606	2 205	I 121	193	I 015	I 067	I 164	8
10,9	19,3	—	I 101,1	189,8	I 12,4	I 15,5	97,3	80,9	I 11,6	
963	74	—	221	I 061	998	307	I 620	663	I 2 473	9
327,6	20,4	—	61,1	339,1	339,9	78,9	238,7	74	I 140,4	
20	5	—	5	30	24	3	—	—	I 10	
5,7	0,7	—	0,9	4,8	6,5	0,8	—	—	—	
209 810	89 885	26 840	23 625	80 899	I 945	I	2 616	I 900	—	I 1
7 705,5	3 585,8	951,7	845,5	2 591,2	76,5	0,1	219,2	285	—	
I 358	I 837	—	859	4 959	6 260	718	6 233	4 770	I 131	I 2
127,7	153,5	—	I 112,1	680,8	752,6	77,6	515,6	444,2	25,2	
2 036	I 923	—	2 000	7 395	3 937	I 805	54 206	48 974	9 071	I 3
126,7	140,7	—	I 147,2	426,8	335,2	I 37,8	2 386,3	2 033,6	282,2	
53	I 661	—	—	—	—	—	—	—	—	I 4
2,8	I 145,4	—	—	—	—	—	—	—	—	
7 523	—	I 2 723	9	4 027	I 103	—	—	—	—	I 5
2 074,6	—	754,4	2,6	I 155	26,8	—	—	—	—	
913	I 830	—	I 657	89	—	20	—	—	—	I 6
227,8	370,1	—	337,5	7,4	—	I,1	—	—	—	
31,2	102,9	—	I 135	91,5	I 178,1	I 116,1	99,1	I 113	I 175,3	I 7
73,8	244,4	—	310,9	276,6	463	261,3	I 193,7	223,1	320,9	
3	I 14,1	—	I 11,7	7,3	5,2	I 4,1	6,9	I,5	I,1	I 8
4	22,2	—	I 17,5	I 2,7	7,4	I 21,7	7,5	0,9	O,1	
2 089	27	906	284	58	I 18	—	—	—	—	I 9
522,2	5,7	287,4	75,1	I 15,2	6,2	—	—	—	—	
22	7	—	50	858	70	66	800	628	742	20
27,2	5,6	—	53,2	925,2	81,3	71	799,8	582,4	583	
27	23	—	46	I 156	I 70	63	I 112	589	610	I 21
22,2	18,1	—	39,5	I 132,3	I 129,8	41,9	722,3	395,7	344,9	
59	56	—	I 12	90	I 1	2	4	—	—	22
48	48,2	—	9,1	66,9	6,8	I,6	2,8	—	—	
16	3	—	I 15	76	I 20	61	771	383	184	23
2,9	0,8	—	2,7	20,6	30,8	I 2,9	I 45,4	54	I 7,4	
328,1	166,4	—	I 100,1	I 101,4	I 15	0,9	2,1	—	—	24
767,1	298,9	—	182,9	210,6	26,4	I,1	2,7	—	—	
623	18	—	9	I 414	I 42	30	45	28	28	25
440,1	16,8	—	6,6	301	I 101,8	I 21,1	26,8	I 21,5	I 15,9	
2 385,8	823	I 959	6 331	I 10 214	3 230	I 20	20 398	3 717	8 568	26
393,6	I 156,4	501,4	970,7	I 904,1	I 417,1	28	408	I 155,6	509,9	
231 893,3	I 101 148,4	33 709	39 016,8	I 47 350,2	22 640,3	4 796,1	236 658,1	93 509,5	I 12 981,1	I 27
I 3 840,7	5752,4	2 792,9	3 745,7	I 14 484,4	3 647,7	989,3	27 500,8	8 660,6	I 13 533,9	

Tabell 4 a. Skagerakkysten.² Mengde og verdi av

Nr.	Hvor brakt i land	Torsk				Sei		Lange		Hyse (kolje)	
		Banktorsk		Fjordtorsk		Sei		Lange			
		Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi		
		tonn	kr	tonn	kr.	tonn	kr.	tonn	kr.	tonn	
	<i>Oslo</i>	—	—	11	9 056	9	4 680	—	—	—	
	<i>Ostfold fylke</i>										
1	Halden	7	2 640	498	296 965	55	13 370	5	1 420	11	
2	Idd	—	—	9	3 915	4	570	—	—	1	
3	Berg	—	—	6	3 300	1	300	—	240	1	
4	Skjeberg	—	—	16	8 000	3	1 050	—	—	—	
5	Hvaler	—	—	—	—	—	—	—	—	—	
6	Torsnes	—	—	1	250	—	—	—	—	—	
7	Fredrikstad	—	—	180	90 000	15	3 750	3	900	5	
8	Moss	—	—	245	171 500	14	3 500	1	280	3	
9	Glemmen	—	—	—	—	—	—	—	—	—	
10	Kråkerøy	—	—	—	—	—	—	—	—	—	
11	Onsøy	—	—	15	7 500	1	150	—	—	1	
12	Råde	—	—	10	5 000	8	2 250	—	—	—	
13	Rygge	—	—	15	7 250	19	1 800	—	—	—	
14	Jeløy	—	—	1	250	—	—	—	—	—	
	Uoppgett av lensm.	—	—	—	—	—	—	—	—	—	
	<i>Akershus fylke</i>	—	—	69	42 640	3	810	—	—	—	
1	Drøbak	—	—	30	18 000	1	210	—	—	—	
2	Vestby	—	—	1	480	—	—	—	—	—	
3	Son	—	—	5	3 000	2	600	—	—	—	
4	Ås	—	—	1	700	—	—	—	—	—	
5	Frogner	—	—	—	—	—	—	—	—	—	
6	Nesodden	—	—	10	6 060	—	—	—	—	1	
7	Nordstrand sogn	—	—	—	—	—	—	—	—	—	
8	Bærum	—	—	10	6 000	—	—	—	—	1	
9	Asker	—	—	12	8 400	—	—	—	—	6	
	<i>Buskerud fylke</i>	—	—	14	9 562	—	—	—	—	—	
1	Drammen	—	—	—	—	—	—	—	—	—	
2	Lier	—	—	—	—	—	—	—	—	—	
3	Røyken	—	—	—	—	—	—	—	—	—	
4	Hurum	—	—	14	9 562	—	—	—	—	—	
	<i>Vestfold fylke</i>	—	—	309	164 438	59	14 080	4	1 520	25	
1	Tønsberg	—	—	94	47 000	1	180	1	260	3	
2	Horten	—	—	56	29 388	9	2 480	1	480	2	
3	Holmestrand	—	—	4	1 800	1	300	—	—	1	
4	Svelvik	—	—	—	—	—	—	—	—	—	
5	Åsgårdstrand	—	—	—	—	—	—	—	—	—	
6	Streimn	—	—	—	—	—	—	—	—	—	
7	Skoger	—	—	—	—	—	—	—	—	—	
8	Sande	—	—	2	800	1	200	—	—	2	
9	Botne	—	—	—	—	—	—	—	—	—	
10	Våle	—	—	—	—	—	—	—	—	—	
11	Borre	—	—	—	—	—	—	—	—	—	
12	Stokke	—	—	7	4 900	—	—	—	—	—	
13	Sem	—	—	1	500	1	250	—	—	—	
14	Nøtterøy	—	—	12	6 000	1	320	—	—	1	
15	Tjøme	—	—	45	22 500	8	1 200	—	—	5	
16	Larvik	—	—	20	12 000	18	3 600	1	300	3	
17	Sandefjord	—	—	12	8 000	2	400	—	—	1	
18	Sandar	—	—	8	5 600	2	750	—	—	1	
19	Tjølling	—	—	15	9 000	1	200	—	—	1	
20	Stavern	—	—	9	4 950	7	2 100	1	480	4	
21	Brunlanes	—	—	24	12 000	7	2 100	—	—	1	

¹ Også lyr. ² Se også tillegg s. 29.

ulike fiskesorter. De enkelte byer og herreder.

Hyse (kolje)	Hvitting		Sild								Brisling	Nr.	
			Vintersild (storsild og vårsild)		Feitsild		Småsild						
	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi		
kr.	tonn	kr.	hl	kr.	hl	kr.	hl	kr.	hl	kr.	kr.		
—	10	6 072	—	—	—	—	—	303	12 080	365	11 950		
5 005	48	15 920	2 097	23 024	395	6 900	606	11 630	13 957	409 213			
605	6	1 710	42	924	195	3 900	—	—	95	1 900	1	2	
450	1	360	—	—	—	—	—	—	500	12 500	3		
—	3	1 800	—	—	—	—	—	—	750	18 750	4		
—	—	—	—	—	—	—	—	—	383	7 985	5		
—	—	—	—	—	—	—	6	30	—	—	6		
2 500	30	9 000	—	—	—	—	400	10 000	4 173	125 190	7		
1 200	3	1 500	1 800	18 000	200	3 000	200	1 600	500	10 000	8		
—	—	—	—	—	—	—	—	—	—	—	9		
—	—	—	—	—	—	—	—	—	2 792	110 660	10		
250	2	500	—	—	—	—	—	—	3 800	95 000	11		
—	1	300	200	3 000	—	—	—	—	240	6 000	12		
—	2	750	45	900	—	—	—	—	—	—	13		
—	—	—	10	200	—	—	—	—	—	—	14		
—	—	—	—	—	—	—	—	—	724	21 228			
4 020	20	11 850	1 050	16 250	700	33 000	550	11 000	1 990	51 475			
—	—	—	10	250	—	—	300	6 000	40	800	1		
—	—	—	1 000	15 000	—	—	—	—	—	—	2		
—	—	—	—	—	—	—	—	—	450	9 000	3		
—	—	—	—	—	—	—	—	—	150	4 875	4		
600	1	650	40	1 000	—	—	—	—	—	800	20 000	5	
420	1	400	—	—	600	30 000	—	—	—	150	4 800	6	
3 000	18	10 800	—	—	100	3 000	250	5 000	400	12 000	9		
—	3	1 080	45	1 200	100	2 000	—	—	790	24 688			
—	—	—	—	—	—	—	—	—	—	—	1		
—	—	—	—	—	—	—	—	—	—	—	2		
—	1	360	—	—	100	2 000	—	—	—	—	3		
—	2	720	45	1 200	—	—	—	—	790	24 688	4		
11 590	51	14 748	765	6 150	960	18 450	346	12 300	1 347	34 489			
1 450	8	1 386	80	1 200	60	1 200	200	4 000	20	600	1		
1 200	4	2 102	50	750	500	10 000	50	750	1 139	29 444	2		
250	—	—	—	—	300	5 250	—	—	—	—	3		
—	—	—	—	—	—	—	—	—	—	—	4		
—	—	—	—	—	—	—	—	—	—	—	5		
—	—	—	—	—	—	—	—	—	—	—	6		
I 000	3	1 250	—	—	100	2 000	—	—	—	100	2 500	7	
—	—	—	—	—	—	—	—	—	—	—	8		
—	—	—	—	—	—	—	4	50	3	45	9		
—	—	—	—	—	—	—	—	—	—	—	10		
—	—	—	—	—	—	—	—	—	—	—	11		
—	1	500	—	—	—	—	—	—	—	—	12		
600	3	900	—	—	—	—	—	60	900	20	600	13	
2 000	6	900	—	—	—	—	—	—	—	—	14		
I 200	2	500	—	—	—	—	—	30	600	—	—	15	
I 000	1	500	—	—	—	—	—	2	6 000	—	—	16	
450	2	810	300	2 550	—	—	—	—	—	65	1 300	17	
200	—	—	—	—	—	—	—	—	—	—	18		
2 000	3	900	—	—	—	—	—	—	—	—	19		
240	18	5 000	335	1 650	—	—	—	—	—	—	20		
										—	21		

Tabell 4 a. Skagerakkysten. Mengde og verdi av

Nr.	Hvor brakt i land	Laks		Sjøaure		Makrell		Gulflyndre	
		Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi
		tonn	kr.	tonn	kr.	tonn	kr.	tonn	kr.
	Oslo	—	—	1,8	6 335	23	14 720	5	4 896
	Østfold fylke	10	32 043	1,3	2 473	634	181 872	11	13 910
1	Halden	0,4	1 365	0,2	473	2	800	—	—
2	Idd	—	—	—	—	—	—	—	—
3	Berg	—	—	0,1	200	—	—	—	—
4	Skjeberg	0,2	600	0,3	500	—	—	—	—
5	Hvaler	—	—	—	—	211	47 700	—	—
6	Torsnes	—	—	—	—	—	—	—	—
7	Fredrikstad	1,5	4 500	0,6	1 200	412	127 500	5	6 500
8	Moss	5	15 000	—	—	9	5 872	3	3 750
9	Glemmen	—	—	—	—	—	—	—	—
10	Kråkerøy	—	—	—	—	—	—	—	—
11	Onsøy	0,9	2 650	0,1	100	—	—	—	—
12	Råde	—	—	—	—	—	—	—	—
13	Rygge	1,4	5 548	—	—	—	—	—	—
14	Jeløy	0,6	2 380	—	—	—	—	—	—
	Uoppgett av lensm.	—	—	—	—	—	—	—	—
	Akershus fylke	0,3	750	1,6	3 650	2	792	1	625
1	Drøbak	—	—	0,3	700	—	—	—	—
2	Vestby	—	—	0,1	250	—	—	—	—
3	Son	0,3	750	0,6	1 200	—	—	—	—
4	As	—	—	—	—	—	—	—	—
5	Frogner	—	—	—	—	—	—	—	—
6	Nesodden	—	—	—	—	—	1	484	—
7	Nordstrand sogn	—	—	0,1	250	—	1	308	—
8	Bærum	—	—	0,3	750	—	—	—	—
9	Asker	—	—	0,2	500	—	—	—	—
	Buskerud fylke	1,9	5 183	0,9	1 818	18	8 009	—	—
1	Drammen	0,7	1 960	0,7	1 300	—	—	—	—
2	Lier	0,4	943	0,1	305	—	—	—	—
3	Røyken	—	—	—	—	—	—	—	—
4	Hurum	0,8	2 280	0,1	213	18	8 009	—	—
	Vestfold fylke	19,4	48 819	2,1	3 890	415	134 558	8	12 780
1	Tønsberg	5	12 500	0,2	300	10	6 180	2	3 080
2	Horten	0,2	732	0,1	267	15	7 261	1	1 400
3	Holmestrand	0,8	2 400	0,2	300	7	2 963	—	—
4	Svelvik	—	—	—	—	—	—	—	—
5	Åsgårdstrand	—	—	—	—	1	250	—	—
6	Strømm	—	—	—	—	—	—	—	—
7	Skoger	1,1	3 264	—	—	—	—	—	—
8	Sande	0,9	2 536	0,1	308	—	1	293	—
9	Botne	—	—	—	—	—	—	—	—
10	Våle	0,1	336	—	—	—	—	—	—
11	Borre	—	—	—	—	—	—	—	—
12	Stokke	0,2	300	—	—	—	—	—	—
13	Sem	1	3 281	—	—	—	—	—	—
14	Nøtterøy	0,7	1 460	0,1	75	—	—	3	6 000
15	Tjøme	0,8	2 400	0,3	625	—	—	—	—
16	Larvik	4	8 000	—	—	3	939	—	—
17	Sandefjord	—	—	—	—	3	930	—	—
18	Sandar	1	2 250	0,4	640	—	—	—	—
19	Tjølling	2,2	5 060	0,1	75	—	—	—	—
20	Stavern	1,1	3 300	0,1	200	352	109 142	—	—
21	Brunlanes	0,3	1 000	0,5	1 100	23	6 600	1 I	800

¹ Også smørlyndre. ² Her er også medregnet tilleggsoppgaven på s. 29.

ulike fiskesorter. De enkelte byer og herreder.

Ål		Hummer		Reker		Forskjellig ²		All saltvannsfisk tilsammen		Nr.
Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	
tonn	kr.	tonn	kr.	tonn	kr.	tonn	kr.	tonn	kr.	
4	7 940	—	—	52	67 860	27	8 100	209,6	153 689	
117	110 251	30,4	65 185	211	150 099	70,5	27 016	3 414,7	1 368 936	
—	—	11,0	27 500	13	12 500	1,5	481	88,3	59 283	I
—	—	—	—	—	—	—	—	—	—	2
3	2 240	—	—	—	—	3	900	66,1	20 490	3
3	2 400	—	—	—	—	—	—	101,5	34 100	4
3	3 000	15,7	28 640	56	53 358	—	—	324	140 683	5
—	—	—	—	—	—	—	—	1,6	280	6
3	3 600	2	5 000	30	30 000	33	16 900	1 177,4	436 540	7
2	2 600	0,2	420	3	4 200	24	6 950	582,2	249 372	8
—	—	—	—	—	—	—	—	—	—	9
35	28 234	—	—	32	11 416	—	—	346,2	150 310	10
12	12 000	1,2	3 000	77	38 625	—	—	490,2	159 775	11
55	55 000	—	—	—	—	3	1 500	122	73 550	12
I	I 177	0,2	500	—	—	6	285	40,1	20 370	13
—	—	0,1	I 25	—	—	—	—	2,7	2 955	14
—	—	—	—	—	—	—	—	72,4	21 228	—
3	2 800	2,6	5 400	20	24 515	12	4 947	571,5	214 524	
—	—	1,2	2 575	I	650	2	650	71,5	30 460	I
—	—	—	—	2	I 600	I	240	4,1	2 570	2
—	—	0,1	I 50	2	I 800	4	I 025	159	32 525	3
I	600	—	—	I	625	—	—	18	6 800	4
—	—	—	—	—	—	—	—	—	—	5
—	—	0,1	275	2	I 840	—	—	99,1	30 909	6
I	I 000	I	2 000	—	—	2	I 532	I,1	558	7
I	I 200	0,2	400	I 2	I 8 000	3	I 500	I 27,4	46 902	8
—	—	0,3	610	2	2 000	14	2 837	147,6	63 800	9
—	—	—	—	—	—	—	—	I,4	58 987	—
—	—	—	—	—	—	—	—	0,5	3 260	I
—	—	0,1	250	2	2 000	—	—	I,1	I 248	2
—	—	0,2	360	—	—	I 4	2 837	I 32,6	4 610	3
9	8 780	34,3	63 670	103	76 205	165,4	37 227	1 546	663 694	
I	750	5,2	10 400	I 3	12 500	I 4	3 585	193,4	106 571	I
3	3 000	0,6	I 120	2	I 500	I I	2 284	278,8	94 158	2
I	I 250	—	—	I	800	—	—	45	14 063	3
—	—	—	—	—	—	—	—	I	I 250	4
—	—	—	—	—	—	—	—	I	250	5
—	—	—	—	—	—	—	—	I,1	3 264	6
—	—	—	—	—	—	2	600	32	I 1 487	7
—	—	—	—	—	—	—	—	—	—	8
—	—	—	—	—	—	I	100	I,8	531	9
—	—	—	—	—	—	—	—	7,2	5 200	I
—	—	0,1	200	—	—	2	600	7,1	6 831	12
—	—	0,8	I 200	I	700	8,5	2 720	39,1	21 475	13
—	—	4	6 000	4	3 360	42	7 900	I 15,1	46 885	14
—	—	5	7 500	4	4 000	5	I 000	68	39 639	15
2	I 600	1,5	3 000	2	2 000	5	2 050	27,7	23 880	16
—	—	I,5	2 250	—	—	3	625	57,4	18 825	17
—	—	8	16 000	2	880	I 1	3 300	40,3	34 715	18
I	880	4	9 000	27	I 2 965	43,9	6 843	453,1	152 760	19
I	I 300	3,6	7 000	47	37 500	I 7	5 620	I 76,9	81 910	20

Tabell 4 a. Skagerakkysten. Mengde og verdi av

Nr.	Hvor brakt i land	Torsk				Sei		Lange		Hyse (kolje)	
		Banktorsk		Fjordtorsk		Sei		Lange			
		Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi		
		tonn	kr.	tonn	kr.	tonn	kr.	tonn	kr.	tonn	
	<i>Telemark fylke</i>										
		1	200	171	74 710	48	10 225	46	11 390	36	
1	Kragerø	—	—	41	20 500	2	500	—	—	3	
2	Brevik	—	—	2	1 000	1	2	600	—	2	
3	Langesund	I	200	41	12 030	30	5 900	45	11 250	24	
4	Stathelle	—	—	—	—	—	—	—	—	—	
5	Sannidal	—	—	4	1 800	3	700	—	—	—	
6	Skåtøy	—	—	41	18 630	—	—	I	140	5	
7	Bamble	—	—	40	20 000	4	900	—	—	2	
8	Eidanger	—	—	2	750	7	1 625	—	—	—	
	<i>Aust-Agder fylke</i>										
		1	400	208	115 895	108	30 585	3	1 005	31	
1	Grimstad	—	—	30	18 000	20	6 000	I	700	5	
2	Tvedstrand	—	—	9	5 400	—	—	—	—	I	
3	Arendal	—	—	35	21 000	2 30	10 500	—	—	15	
4	Risør	—	—	30	15 000	I	250	—	—	3	
5	Søndeled	—	—	I	320	3	600	—	—	—	
6	Lillesand	—	—	2	1 000	I	75	—	—	I	
7	Flost	—	—	20	10 000	10	3 000	—	—	I	
8	Dypvåg	—	—	25	12 500	12	3 600	—	—	2	
9	Holt	—	—	4	2 000	2	600	—	—	—	
10	Stokken	—	—	2	1 000	I	320	—	—	—	
11	Tromøy	—	—	I	375	—	—	—	—	I	
12	Hisøy	—	—	—	—	2	1 240	—	—	—	
13	Øyestad	—	—	2	900	—	—	—	—	—	
14	Fjære	—	—	—	—	—	—	—	—	—	
15	Landvik	—	—	—	—	—	—	—	—	—	
16	Eide	—	—	I	600	—	—	—	—	—	
17	Vestre Moland	—	—	22	11 000	2	400	I	125	I	
18	Høvåg	I	400	24	16 800	25	5 000	I	480	I	
	<i>Vest-Agder fylke</i>										
		293	82 970	270	103 034	312	60 212	51	11 177	133	
1	Kristiansand	I	240	40	24 000	35	10 500	3	625	25	
2	Mandal	23	6 900	22	12 931	35	12 188	3	623	24	
3	Tveit	—	—	—	—	—	—	—	—	—	
4	Oddernes	3	600	6	2 400	10	1 500	I	240	I	
5	Randesund	I	150	10	5 000	40	6 000	—	—	2	
6	Søgne	2	600	—	—	I	180	—	—	—	
7	Halse og Harkmark	—	—	—	—	—	—	—	—	—	
8	Sør-Audnedal	—	—	—	—	—	—	—	—	—	
9	Spangereid	183	53 070	I7	5 220	2	340	I	315	7	
	Mandal	213	61 560	95	49 551	I23	30 708	8	1 803	59	
10	Flekkefjord	—	—	64	20 422	I20	17 989	31	7 097	23	
11	Farsund	—	—	42	14 526	25	5 000	3	600	I7	
12	Lista	—	—	I9	5 700	I0	I 260	I	200	I	
13	Herad	—	—	—	—	—	—	—	—	—	
14	Spind	—	—	I	300	2	160	—	—	I	
15	Austad	I	176	2	795	I	180	2	307	4	
16	Lyngdal	—	—	I	600	—	—	—	—	—	
17	Feda	—	—	4	I 200	2	500	I	300	I	
18	Kvinesdal	—	—	2	540	I	275	I	150	I	
19	Hidra	79	21 234	20	4 400	8	I 200	—	—	16	
20	Nes	—	—	20	5 000	20	3 000	4	720	I0	
	Lista	80	21 410	I75	53 483	I89	29 504	43	9 374	74	

¹ Også lir og lange. ² Også lir. ³ Også feitsild.

ulike fiskesorter. De enkelte byer og herreder.

Hyse (kolje)	Hvitting		Sild						Brisling		Nr.
			Vintersild (storsild og vårsild)		Feitsild		Småsild				
Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	
kr.	tonn	kr.	hl	kr.	hl	kr.	hl	kr.	hl	kr.	
13 760	103	23 427	1 414	7 030	266	4 950	260	2 920	23	600	
1 200	4	1 200	—	—	100	1 500	—	—	5	150	1
400	2	400	—	—	—	—	20	600	—	—	2
9 400	85	18 867	250	1 000	—	—	—	—	—	—	3
—	—	—	—	—	—	—	—	—	—	—	4
2 080	10	2 550	1 000	3 500	13	200	200	2 000	18	450	5
680	1	210	150	2 250	140	2 800	—	—	—	—	6
—	1	200	14	280	10	300	40	320	—	—	7
—	—	—	—	—	—	—	—	—	—	—	8
11 960	24	8 245	15 705	42 245	2 322	39 990	1 235	15 060	—	—	
2 000	1	500	—	—	—	—	—	—	—	—	1
300	—	—	—	—	12	240	5	100	—	—	2
6 000	8	3 200	100	500	—	—	1 200	14 400	—	—	3
1 350	5	1 500	10 000	26 000	510	12 750	—	—	—	—	4
—	—	—	—	—	—	—	—	—	—	—	5
160	—	—	300	900	—	—	—	—	—	—	6
480	2	600	—	—	200	3 000	—	—	—	—	7
640	3	900	—	—	1 600	24 000	—	—	—	—	8
—	1	320	—	—	—	—	—	—	—	—	9
—	1	600	10	200	—	—	20	400	—	—	10
200	—	—	150	375	—	—	—	—	—	—	11
—	—	—	45	270	—	—	3 10	160	—	—	12
—	—	—	—	—	—	—	—	—	—	—	13
—	—	—	—	—	—	—	—	—	—	—	14
—	—	—	—	—	—	—	—	—	—	—	15
—	—	—	2 600	6 500	—	—	—	—	—	—	16
200	—	—	2 500	7 500	—	—	—	—	—	—	17
630	3	625	—	—	—	—	—	—	—	—	18
39 688	12	4 370	38 400	136 200	890	14 551	3 117	46 065	35	770	
7 500	6	2 400	—	—	—	—	3 000	45 000	—	—	1
8 378	3	1 330	—	—	—	—	14	168	—	—	2
—	—	—	—	—	—	—	—	—	—	—	3
360	—	—	—	—	—	—	30	90	—	—	4
600	—	—	—	—	—	—	25	75	—	—	5
—	—	—	—	—	15	135	—	—	—	—	6
—	—	—	—	—	—	—	—	—	—	—	7
—	—	—	—	—	—	—	—	—	—	—	8
1 960	—	—	900	3 200	320	6 400	46	695	—	—	9
18 798	9	3 730	900	3 200	335	6 535	3 115	46 028	—	—	
7 048	—	—	—	—	285	2 816	—	—	—	—	10
5 100	1	250	8 800	31 200	250	5 000	—	—	35	770	11
250	—	—	—	—	20	200	—	—	—	—	12
—	—	—	—	—	—	—	—	—	—	—	13
250	—	—	—	—	—	—	—	—	—	—	14
943	—	—	—	—	—	—	2	37	—	—	15
—	—	—	—	—	—	—	—	—	—	—	16
300	1	240	—	—	—	—	—	—	—	—	17
300	1	150	—	—	—	—	—	—	—	—	18
4 199	—	—	28 700	101 800	—	—	—	—	—	—	19
2 500	—	—	—	—	—	—	—	—	—	—	20
20 890	3	640	37 500	133 000	555	8 016	2	37	35	770	

Tabell 4 a. Skagerakkysten. Mengde og verdi av

Nr.	Hvor brakt i land	Laks		Sjøaure		Makrell		Gullflyndre	
		Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi
	<i>Telemark fylke</i>	tonn	kr.	tonn	kr.	tonn	kr.	tonn	kr.
		2,6	6 305	1,4	2 767	456	140 949	2	1 600
1	Kragerø	I	2 500	0,5	I 000	—	—	—	—
2	Brevik	—	—	—	—	—	—	—	—
3	Langesund	0,3	625	0,7	I 360	330	105 440	I	I 000
4	Stathelle	—	—	—	—	—	—	—	—
5	Sannidal	—	—	—	—	—	—	—	—
6	Skåtøy	I,2	3 000	—	—	I26	35 509	—	—
7	Bamble	—	—	—	—	—	—	I	600
8	Eidanger	0,1	I80	0,2	407	—	—	—	—
	<i>Aust-Agder fylke</i>	11,5	31 323	0,8	1 350	401	108 084	—	—
1	Grimstad	0,7	I 925	0,2	I50	—	—	—	—
2	Tvedstrand	0,1	210	—	—	—	—	—	—
3	Arendal	5	I2 500	0,4	800	215	33 905	—	—
4	Risør	2,5	7 500	0,2	400	88	41 442	—	—
5	Søndeled	I,7	4 238	—	—	—	—	—	—
6	Lillesand	—	—	—	—	59	I3 684	—	—
7	Flosta	—	—	—	—	—	—	—	—
8	Dypvåg	—	—	—	—	—	—	—	—
9	Holt	—	—	—	—	—	—	—	—
10	Stokken	—	—	—	—	—	—	—	—
11	Tromøy	0,1	250	—	—	—	—	—	—
12	Hisøy	—	—	—	—	—	—	—	—
13	Øyestad	—	—	—	—	—	—	—	—
14	Fjære	—	—	—	—	9	4 353	—	—
15	Landvik	—	—	—	—	10	4 900	—	—
16	Eide	0,9	2 700	—	—	20	9 800	—	—
17	Vestre Moland	0,5	2 000	—	—	—	—	—	—
18	Høvåg	—	—	—	—	—	—	—	—
	<i>Vest-Agder fylke</i>	25,6	71 372	1,9	3 224	1 436	432 803	3	2 200
1	Kristiansand	¹ 3,5	I0 500	¹ 0,7	I 750	969	282 008	I	500
2	Mandal	¹ 6,3	I9 020	¹ I,6	3 234	75	29 862	—	—
3	Tveit	I	2 923	0,2	400	—	—	—	—
4	Oddernes	0,5	I 179	—	—	30	7 500	—	—
5	Randesund	I,3	2 980	—	—	—	—	—	—
6	Søgne	3,7	I1 085	0,5	720	—	—	—	—
7	Halse og Harkmark	6,5	I9 485	0,8	I 575	—	—	—	—
8	Sør-Audnedal	I,2	3 474	—	—	4	I 876	—	—
9	Spangereid	I,2	3 720	0,2	350	I3	3 683	—	—
	Mandal	I5,4	44 846	I,7	3 045	I 091	324 929	I	500
10	Flekkefjord	¹ 3	7 948	¹ 0,8	I 561	I40	47 200	—	—
11	Farsund	¹ 2,6	5 992	¹ I,5	2 755	84	34 276	2	I 700
12	Lista	5,2	I2 480	0,1	48	4	I 602	—	—
13	Herad	—	—	—	—	—	—	—	—
14	Spind	0,6	I 589	—	—	—	—	—	—
15	Austad	0,5	I 449	0,1	I 31	—	—	—	—
16	Lyngdal	0,4	I 033	—	—	—	—	—	—
17	Feda	—	—	—	—	—	—	—	—
18	Kvinesdal	—	—	—	—	—	—	—	—
19	Hidra	3,5	9 975	—	—	I15	24 260	—	—
20	Nes	—	—	—	—	—	—	—	—
	Lista	I0,2	26 526	0,2	I79	345	I07 874	2	I 700
	Uoppgett av lennsm.	—	—	—	—	—	—	—	—

1) Mengde og verdier ikke tatt med i fylkessummene.

ulike fiskesorter. De enkelte byer og herreder.

Ål		Hummer		Reker		Forskjellig		All saltvannsfisk tilsammen		Nr.
Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	
tonn	kr.	tonn	kr.	tonn	kr.	tonn	kr.	tonn	kr.	
25	21 906	17,3	32 260	311	197 911	235,1	64 306	1 651,7	617 216	
6	4 950	7,6	15 200	6	6 000	11	5 981	92,6	60 681	I
—	—	—	—	5	2 500	—	—	15	5 500	2
7	6 570	1	2 000	236	153 739	153	32 300	980	361 681	3
—	—	—	—	—	—	—	—	—	—	4
9	7 986	5,8	10 835	57	30 542	28	6 965	405,3	123 937	5
2	1 500	2,8	4 125	1	450	5	1 000	87,8	34 515	6
1	900	0,1	100	6	4 680	35,1	17 410	58,9	27 152	7
24	20 140	54,1	100 870	122	97 523	160,4	43 550	3 075	668 225	
—	—	3,1	5 425	1	990	20	6 000	82	41 390	I
—	—	0,2	300	1	600	2	290	15	7 440	2
2	1 500	8	12 000	71	56 800	11	2 770	530,4	175 875	3
10	9 000	8	16 000	39	30 823	57	15 700	1 294,7	177 715	4
—	—	—	—	—	—	—	—	5,7	5 158	5
—	—	1	1 800	—	—	4	600	98	18 219	6
2	1 530	3,5	5 950	1	900	1	360	66,5	25 820	7
3	2 210	8	13 600	3	2 700	2	900	218	61 050	8
—	—	0,1	200	—	—	0,4	1 800	7,5	4 920	9
—	—	0,2	300	—	—	1	480	8,2	3 300	10
—	—	0,1	125	1	750	1	300	19,2	2 375	11
—	—	0,2	225	1	960	—	—	7,7	1 855	12
—	—	0,3	625	—	—	—	—	2,3	1 525	13
—	—	—	—	—	—	—	—	9	4 353	14
2	1 500	3	4 800	—	—	—	—	10	4 900	15
1	800	10,4	18 720	—	—	3	750	280,9	26 650	16
4	3 600	8	20 800	4	3 000	35	7 000	322,9	47 745	17
—	—	—	—	23	6 000	6 600	94	57 935	18	
18	13 379	145	320 301	967	688 843	946,4	176 797	8 858,1	2 207 956	
5	3 500	1 20	40 000	650	465 458	318,9	64 100	2 353,9	905 831	I
2	2 290	1 22	55 940	17	12 750	71,5	16 811	276,9	104 231	2
—	—	—	—	—	—	—	—	1,2	3 323	3
—	—	4	8 000	—	—	36	7 105	124,5	28 974	4
I	375	4	8 000	—	—	22	3 540	83,8	26 720	5
4	3 000	8	20 000	—	—	8	1 750	28,7	37 470	6
—	—	4,9	12 125	—	—	0,5	175	12,7	33 360	7
—	—	14	29 303	—	—	—	—	19,2	34 653	8
—	—	25,4	58 420	56	39 295	51,5	8 815	483,9	185 483	9
12	9 165	60,3	135 848	723	517 503	508,4	102 296	3 354,8	1 360 045	
I	774	1	1 483	—	—	212	31 608	619,5	134 954	10
4	2 880	1 17,4	40 020	—	—	53	10 150	139,5	111 452	11
—	—	38	85 500	—	—	50	7 500	130,3	114 680	12
I	560	8	16 000	—	—	3	375	3	375	13
—	—	14,2	32 637	32	22 639	7	1 150	17,6	19 625	14
—	—	0,1	75	—	—	—	—	65	60 724	15
—	—	0,2	400	—	—	2	500	1,5	1 708	16
—	—	13,1	26 020	212	148 701	76	17 068	3 412,6	358 857	17
—	—	1	1 500	—	—	31	5 390	86	18 110	18
6	4 214	74,6	162 132	244	171 340	438	74 501	5 493,2	825 590	19
—	—	10,1	22 321	—	—	—	—	10,1	22 321	20

Tabell 4 b. Vestlandet.³ Mengde og verdi av

Nr.	Hvor brakt i land	Fjordtorsk		Sei		Lange		Brosme	
		Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi
	tonn	kr.	tonn	kr.	tonn	kr.	tonn	kr.	
	Rogaland fylke	1 201	435 306	1 905	365 171	84	22 452	56	10 940
1	Sokndal by og herr.	11	3 080	3	450	—	—	—	—
2	Eigersund herred...	14	3 080	19	2 470	1	112	—	—
3	Egersund by	105	23 056	101	13 065	5	140	—	—
4	Ogna	40	8 750	16	2 120	1	80	—	—
5	Varhaug	4	800	4	630	—	—	—	—
6	Nærøbø	7	1 300	9	1 350	—	—	—	—
7	Lund	—	—	—	—	—	—	—	—
	Jæren og Dalane	181	40 066	152	20 085	7	1 032	—	—
8	Klepp.....	2	1 000	1	150	—	—	—	—
9	Sola og Madla	—	—	4	563	—	—	—	—
10	Randaberg	4	1 200	4	800	2	600	2	600
11	Stavanger	800	320 000	1 000	200 000	15	4 500	20	3 000
12	Hetland	10	3 000	30	6 000	3	900	3	900
13	Sandnes	—	—	1	248	—	—	—	—
14	Høyland	—	—	1	400	—	—	—	—
15	Høle	1	210	—	—	—	—	—	—
16	Forsand	2	700	1	350	—	—	—	—
17	Strand	4	1 750	2	375	—	—	—	—
18	Mosterøy	5	1 575	3	900	—	—	—	—
19	Rennesøy	2	1 080	5	1 000	—	—	—	—
20	Finnøy	1	400	2	600	—	—	—	—
21	Nedstrand	2	800	—	—	1	150	—	—
22	Sjernarøy	2	500	2	200	—	—	—	—
23	Fister	2	450	5	1 000	1	350	—	—
24	Årdal	—	—	1	240	—	—	—	—
25	Hjelmeland	3	900	10	2 000	4	1 400	—	—
26	Jelsa	—	—	1 35	10 500	—	—	—	—
27	Erfjord	—	—	1 12	3 600	—	—	—	—
28	Imsland	1	100	2	400	1	150	1	150
29	Sand	—	—	2	600	1	400	—	—
30	Sauda	—	—	—	—	—	—	—	—
31	Suldal	—	—	—	—	—	—	—	—
32	Vikedal	—	—	1	200	—	—	—	—
33	Sandeid	—	—	2	400	—	—	—	—
34	Vats	—	—	—	—	—	—	—	—
35	Skjold	1	325	1	100	—	—	—	—
36	Tysvær	5	1 500	3	750	—	—	—	—
37	Bokn	15	4 500	15	3 750	1	180	—	—
38	Kvitsøy	8	2 800	50	7 500	—	—	—	—
39	Skudeneshavn	1	500	74	14 060	3	540	—	—
40	Skudeneshavn	15	4 500	32	11 200	1	160	—	—
41	Åkra	15	4 500	42	14 700	6	960	2	300
42	Stangaland	14	4 200	9	1 800	2	1 800	—	—
43	Kopervik	13	3 750	5	1 000	3	750	1	90
44	Avaldsnes	7	2 100	6	1 200	2	500	1	75
45	Utsira	2	560	10	1 500	1	420	—	—
46	Torvastad	30	9 000	30	4 500	4	1 050	5	675
47	Haugesund	50	22 500	340	51 000	25	6 250	20	5 000
48	Skåre	3	840	10	1 500	1	360	1	150
	Nord-Rogaland	1 020	395 240	1 753	345 086	77	21 420	56	10 940
	Uoppgett av lensm.	—	—	—	—	—	—	—	—

¹ Også annen fisk. ² Forfangstsild. ³ Se også tillegg s. 28.

ulike fiskesorter. De enkelte byer og herreder.

Hyse (kolje)		Sild								Brisling		Nr.
		Vintersild (storsild og vårsild)		Feitsild		Småsild						
Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	
tonn	kr.	hl	kr.	hl	kr.	hl	kr.	hl	kr.	hl	kr.	
963	327 640	2 098 100	7 705 450	13 587	127 722	20 358	126 738	9 134	227 827			I
—	—	89 000	315 650	—	—	—	—	—	—	—	—	2
II	3 045	224 700	796 950	—	—	—	—	—	—	—	—	3
83	23 925	53 550	189 750	—	—	—	—	—	—	—	—	4
23	6 585	—	—	—	—	—	—	—	—	—	—	5
—	—	—	—	—	—	—	—	—	—	—	—	6
I	300	—	—	—	—	—	—	—	—	—	—	7
—	—	—	—	—	—	—	—	—	—	—	—	
118	33 855	367 250	I 302 350	—	—	—	—	—	—	—	—	8
—	—	—	—	—	—	—	—	—	—	—	—	9
3	I 500	—	—	—	—	—	—	—	—	—	—	10
500	200 000	127 000	451 850	I 000	20 000	5 000	50 000	—	—	—	—	11
I	500	195 500	690 250	—	—	—	—	800	20 000	—	—	12
—	400	I 400	—	—	—	8	100	—	—	—	—	13
I	200	—	—	—	—	75	750	50	500	—	—	14
—	—	—	—	—	—	25	188	8	I 200	—	—	15
I	I 75	—	—	—	—	I 200	9 000	I 4	2 130	—	—	16
I	400	—	—	—	—	—	—	—	—	—	—	17
2	540	3 400	22 850	—	—	—	—	—	—	—	—	18
I	520	—	—	—	—	—	—	—	—	—	—	19
—	—	—	—	—	—	600	4 200	—	—	—	—	20
—	—	300	2 000	—	—	—	—	—	—	—	—	21
—	—	—	—	50	350	—	—	I 000	25 000	—	—	23
—	—	—	—	18	192	—	—	—	I 500	—	—	24
—	—	—	—	50	350	—	—	2 000	50 000	—	—	25
—	—	—	—	—	—	—	—	100	I 000	—	—	26
—	—	—	—	—	—	—	—	—	—	—	—	27
—	—	—	—	—	—	—	—	—	—	—	—	28
—	—	—	—	—	—	—	—	—	—	—	—	29
—	—	—	—	—	—	—	—	—	—	—	—	30
—	—	—	—	—	—	—	—	—	—	—	—	31
—	—	—	—	—	—	—	—	—	—	—	—	32
—	—	—	—	—	—	—	—	—	—	—	—	33
—	—	—	—	50	500	—	—	—	—	—	—	34
2	600	—	—	40	800	—	—	—	—	—	—	35
3	900	750	5 050	—	—	—	—	—	—	—	—	36
5	I 500	3 750	25 200	22 000	I 6 000	—	—	—	—	—	—	37
2	225	69 900	310 250	—	—	—	—	—	—	—	—	38
25	7 500	54 600	193 650	—	—	—	—	—	—	—	—	39
32	9 600	23 300	I 41 100	—	—	—	—	—	—	—	—	40
I60	40 000	92 300	341 750	—	—	—	—	—	—	—	—	41
7	I 625	51 900	189 300	—	—	300	3 000	—	—	—	—	42
I4	3 375	3 000	10 650	—	—	350	3 500	I 5	375	—	—	43
3	750	87 850	362 500	—	—	800	8 000	—	—	—	—	44
3	750	4 600	30 900	—	—	—	—	—	—	—	—	45
9	2 125	517 900	I 839 750	—	—	—	—	—	—	—	—	46
70	21 000	463 400	I 640 150	I 0 379	89 530	I 2 000	48 000	—	—	—	—	47
—	—	23 300	I 17 200	—	—	—	—	—	—	—	—	48
845	293 785	I 730 850	6 403 100	I 3 587	I 27 722	20 358	I 26 738	4 077	I 01 705	—	—	
—	—	—	—	—	—	—	—	5 057	I 26 122	—	—	

Tabell 4 b. Vestlandet. Mengde og verdi av

Nr	Hvor brakt i land	Laks		Sjøaure		Makrell		Kveite	
		Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi
	Rogaland fylke	tonn	kr.	tonn	kr.	tonn	kr.	tonn	kr.
	31,2	73 827		3,0	4 021	2 089	522 200	22	27 232
1	Sokndal by og herred	2,6	5 834	—	—	—	—	—	—
2	Eigersund herred....	8,1	16 048	0,1	168	—	—	—	—
3	Egersund by	—	—	0,5	500	322	70 829	3	3 332
4	Ogna	2,1	4 918	—	—	208	66 672	—	—
5	Varhaug	—	—	—	—	—	—	—	—
6	Nærøsø	—	—	—	—	—	—	—	—
7	Lund	—	—	—	—	—	—	—	—
	Jæren og Dalane	12,8	26 800	0,6	668	530	137 501	3	3 332
8	Klepp.....	0,6	1 057	—	—	—	—	—	—
9	Sola og Madla	1,5	3 750	—	—	—	—	—	—
10	Randaberg	0,2	700	—	—	—	—	—	—
11	Stavanger	1 28,0	91 000	1 17,0	34 000	572	156 600	11	16 350
12	Hetland	—	—	0,1	250	—	—	—	—
13	Sandnes	0,1	320	—	—	—	—	—	—
14	Høyland	—	—	—	—	—	—	—	—
15	Høle	—	—	0,2	338	—	—	—	—
16	Forsand	0,1	250	0,2	300	—	—	—	—
17	Strand	0,4	980	—	—	—	—	—	—
18	Mosterøy	0,4	930	—	—	—	—	—	—
19	Rennesøy	0,8	1 971	0,1	157	—	—	—	—
20	Finnøy	—	—	—	—	—	—	—	—
21	Nedstrand	1,5	3 000	0,2	400	—	—	—	—
22	Sjernarøy	—	—	—	—	—	—	—	—
23	Fister	1,2	3 600	—	—	—	—	—	—
24	Årdal	0,2	400	—	—	—	—	—	—
25	Hjelmeland	2,6	7 800	—	—	—	—	—	—
26	Jelsa	2,7	7 630	—	—	—	—	—	—
27	Erfjord	—	—	—	—	—	—	—	—
28	Imsland	—	—	—	—	—	—	—	—
29	Sand	1,0	2 000	0,5	750	—	—	—	—
30	Sauda	—	—	—	—	—	—	—	—
31	Suldal	0,1	139	—	—	—	—	—	—
32	Vikedal	—	—	—	—	—	—	—	—
33	Sandeid	—	—	—	—	—	—	—	—
34	Vats	—	—	0,2	300	—	—	—	—
35	Skjold	—	—	0,2	225	—	—	—	—
36	Tysvær	0,6	1 200	0,1	75	—	—	—	—
37	Bokn	0,8	1 600	0,1	90	—	—	—	—
38	Kvitsøy	—	—	—	—	39	15 308	—	—
39	Skudeneshavn	0,7	1 925	—	—	39	13 985	—	—
40	Skudenes	0,4	1 000	0,2	188	10	4 243	3	2 600
41	Åkra	0,3	750	—	—	19	7 282	2	2 000
42	Stangaland	0,5	1 250	0,1	130	—	—	—	—
43	Kopervik	0,1	125	0,2	150	9	4 475	—	—
44	Avaldsnes	0,2	375	—	—	—	—	—	—
45	Utsira	0,2	600	—	—	—	—	—	—
46	Torvastad	0,8	2 475	—	—	—	—	—	450
47	Haugesund	1 3,3	8 125	—	—	871	182 806	2	2 500
48	Skåre	0,4	1 200	—	—	—	—	—	—
	Nord-Rogaland	18,4	47 027	2,4	3 353	1 559	384 699	19	23 900
	Uoppg. av lensm.	—	—	—	—	—	—	—	—

¹ Mengde og verdi er ikke tatt med i fylkessummene. ² Herav i Madla 7 tonn. ³ Her er og-

ulike fiskesorter. De enkelte byer og herreder.

Å1		Hummer		Reker		Forskjellig ³		All saltvannsfisk tilsammen		Nr.
Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	
tonn	kr.	tonn	kr.	tonn	kr.	tonn	kr.	tonn	kr.	
59	48 033	328,1	767 143	623	440 098	10 411,9	2 609 034	231 894,1	13 840 834	
—	—	5,0	10 000	—	—	11,0	1 725	8 932,6	336 739	1
—	—	2,6	6 214	—	—	32,4	6 768	22 558,2	834 855	2
6	5 234	5,5	13 145	493	312 667	142,3	23 815	6 623,3	680 158	3
—	—	73,3	175 067	23	15 611	35,0	8 154	421,4	287 957	4
—	—	8,0	18 400	—	—	8,0	1 200	24,0	21 030	5
—	—	10,0	23 000	—	—	11,0	1 650	38,0	27 600	6
—	—	—	—	—	—	—	—	—	—	7
6	5 234	104,4	245 826	516	328 278	239,7	43 312	38 595,5	2 188 339	
—	—	8,5	19 550	—	—	5,0	1 500	17,1	23 257	8
—	—	2 49,8	134 557	—	—	—	—	825,3	166 170	9
—	—	2,5	5 000	—	—	9,5	2 450	27,2	12 850	10
12	12 000	1 250,0	625 000	55	68 220	1 433,2	251 615	17 718,2	1 754 135	11
I	I 000	1,5	3 000	—	—	21,5	4 380	19 701,1	730 180	12
—	—	—	—	—	—	6,0	1 680	47,9	3 748	13
—	—	0,1	120	—	—	3,0	730	17,6	2 700	14
—	—	—	—	—	—	1,0	150	5,5	2 086	15
—	—	—	—	—	—	1,0	125	126,7	13 030	16
—	—	3,0	7 500	—	—	5,5	1 550	15,9	12 555	17
I	720	7,0	14 700	—	—	8,5	2 390	366,9	44 605	18
—	—	5,2	11 960	—	—	9,0	1 635	23,1	18 323	19
—	—	3,0	6 900	3	2 000	3,0	900	12,0	10 800	20
I	480	4,0	8 000	—	—	—	—	99,7	19 030	21
2	I 200	4,9	9 800	—	—	2,5	350	13,4	12 050	22
I	250	1,0	2 500	—	—	2,0	200	118,2	33 700	23
—	—	—	—	—	—	—	—	12,0	2 332	24
—	—	1,0	2 500	—	—	—	—	225,6	64 950	25
I	800	1,8	3 760	—	—	2,0	450	42,5	23 140	26
I	400	0,2	300	—	—	—	—	23,2	5 300	27
—	—	—	—	—	—	13,0	1 100	18,0	1 900	28
—	—	—	—	—	—	1,0	240	5,5	3 990	29
—	—	—	—	—	—	—	—	—	—	30
—	—	—	—	—	—	—	—	0,1	139	31
—	—	—	—	—	—	60,0	6 000	61,0	6 200	32
—	—	—	—	—	—	205,0	25 000	212,0	25 900	33
—	—	—	—	—	—	—	—	4,2	1 100	34
—	—	—	—	—	—	1,0	100	5,2	1 350	35
—	—	3,0	4 500	—	—	3,0	475	92,7	14 450	36
—	—	11,0	16 500	—	—	3,5	800	626,4	70 120	37
I	450	25,0	57 500	—	—	6,0	1 180	7 121,0	395 213	38
2	I 900	12,0	30 000	—	—	51,0	10 540	5 667,7	274 600	39
3	I 950	20,0	50 000	—	—	118,0	26 240	2 564,6	252 781	40
—	—	26,0	65 000	4	3 200	4 046,2	1 038 436	13 552,5	I 518 878	41
3	2 400	1,8	4 500	5	5 400	5,5	970	5 267,9	216 375	42
I8	I 4 400	6,0	15 000	35	28 000	37,5	5 770	478,3	91 410	43
4	3 150	3,5	8 750	—	—	11,0	1 500	8 902,7	388 900	44
—	—	6,4	11 520	—	—	3,0	300	485,6	46 550	45
—	—	7,5	13 500	—	—	4,0	525	51 881,3	I 874 050	46
2	I 1 699	1 21,0	50 400	5	4 085,8	I 175 691	54 048,7	3 251 126	I 36 400	47
—	—	8,0	14 400	—	—	5,0	750	2 358,4	I 36 400	48
53	42 799	223,7	521 317	107	111 820	I 0172,2	2 565 722	192 792,9	I 1 526 373	
—	—	—	—	—	—	—	—	505,7	I 26 122	

så medregnet tilleggsoppgaven på s. 28.

Tabell 4 b. Vestlandet. Mengde og verdi av

Nr.	Hvor brakt i land	Fjordtorsk		Sei		Lange		Brosme	
		Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi
		tonn	kr.	tonn	kr.	tonn	kr.	tonn	kr.
	<i>Hordaland fylke</i>	518	132 652	2 000	355 710	63	10 680	110	19 335
1	Varaldsøy	I	210	—	—	—	—	—	—
2	Strandebarm.....	I I	482	—	—	—	—	—	—
3	Kvinnherad	5	I 250	5	I 000	2	400	2	400
4	Odda	I	250	—	—	—	—	—	—
5	Ullensvang	—	—	—	—	—	—	—	—
6	Kinsarvik	—	—	—	—	—	—	—	—
7	Eidfjord.....	—	—	—	—	—	—	—	—
8	Ulvik	—	—	—	—	—	—	—	—
9	Granvin	—	—	—	—	—	—	—	—
10	Kvam	2	800	I 2	525	—	—	—	—
11	Jondal	I I	400	—	—	—	—	—	—
	<i>Hardanger</i>	I I	3 392	7	I 525	2	400	2	400
12	Skånevik	—	—	—	—	—	—	—	—
13	Etne	—	—	I	300	—	—	—	—
14	Fjelberg	—	—	2	225	—	—	—	—
15	Ølen	—	—	I	100	—	—	—	—
16	Vikebygd	9	2 100	6	I 200	I	250	—	—
17	Sveio	30	5 500	25	4 500	5	I 300	5	I 000
18	Valestrand	I 2	3 200	I 3	2 300	5	I 000	—	—
19	Moster	3	750	5	600	I 2	400	I 2	200
20	Bømlo	4	I 000	20	2 400	I 2	400	I 2	400
21	Bremnes	I 0	2 500	I 5	I 800	I 6	I 200	I 6	I 200
22	Stord	8	3 280	6	I 650	—	—	—	—
23	Fitjar	—	—	8	I 200	—	—	3	250
24	Tysnes	I	200	3	600	I	I 25	—	—
25	Fusa	I	150	I	I 75	I	I 80	—	—
26	Strandvik	2	450	5	I 300	I	I 25	I	I 65
27	Os	5	I 500	—	—	—	—	—	—
28	Samnanger	I	300	—	—	—	—	—	—
29	Austevoll	I 0	I 500	40	6 800	5	500	5	500
	<i>Sunnhordland</i>	96	22 430	I 51	25 150	29	5 480	23	3 715
30	Fana	2	800	2	525	—	—	—	—
31	Sund	I 5	3 000	I 20	21 600	I 0	I 000	5	500
32	Fjell	300	75 000	450	67 500	5	750	20	3 000
33	Askøy	60	18 000	800	I 60 000	7	I 400	40	8 000
34	Laksevåg	2	800	5	I 500	—	—	—	—
35	Haus	—	—	—	—	—	—	—	—
36	Bruvik	—	—	—	—	—	—	—	—
37	Hosanger	—	—	—	—	—	—	—	—
38	Modalen	—	—	—	—	—	—	—	—
39	Hamre	—	—	—	—	—	—	—	—
40	Åsane	—	—	—	—	—	—	—	—
41	Alversund	—	—	3	I 000	—	—	—	—
42	Meland	—	—	3	800	—	—	—	—
43	Herdla	I 0	3 000	60	I 2 000	5	750	I 0	I 500
44	Manger	2	600	I 0	I 000	—	—	4	I 050
45	Hjelme	I 2	3 600	70	7 000	—	—	2	300
46	Hordabø	3	750	I 0	I 000	—	—	I	330
47	Sæbø	I	180	3	300	—	—	—	—
48	Lindås	I	300	I	210	—	—	—	—
49	Austrheim	3	800	305	54 600	5	900	3	540
50	Masfjorden	—	—	—	—	—	—	85	I 5 220
	<i>Nordhordland</i>	411	106 830	I 842	329 035	32	4 800	85	—

¹ Også annen fisk. ² Fordelt av utg.

ulike fiskesorter. De enkelte byer og herreder.

Hyse (kolje)		Sild								Brisling		Nr.
		Vintersild (storsild og vårsild)		Feitsild		Småsild						
Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi			
tonn	kr.	hl	kr.	hl	kr.	hl	kr.	hl	kr.			
74	20 370	898 850	3 585 750	18 372	153 486	19 233	140 724	18 303	370 115			
—	—	—	—	—	—	24	120	—	—	1		
—	—	—	—	—	—	140	700	25	500	2		
2	400	15 300	54 150	—	—	2 700	24 030	2 000	46 000	3		
—	—	—	—	—	—	—	—	—	—	4		
—	—	—	—	—	—	—	—	1 200	12 000	5		
—	—	—	—	—	—	—	—	500	7 500	6		
—	—	—	—	—	—	—	—	160	2 400	7		
—	—	—	—	—	—	40	280	350	8 750	8		
—	—	—	—	—	—	—	—	—	—	9		
—	—	—	—	—	—	—	—	—	—	10		
—	—	—	—	—	—	—	—	—	—	11		
2	400	15 300	54 150	—	—	2 904	25 130	4 235	77 150			
—	—	1 650	5 850	—	—	—	—	2 000	34 000	12		
—	—	—	—	—	—	5	100	615	9 225	13		
1	125	1 700	6 000	—	—	520	3 640	100	2 500	14		
—	—	—	—	—	—	50	300	280	4 200	15		
1	100	—	—	80	800	50	400	100	2 000	16		
2	300	15 400	55 150	100	1 800	200	2 000	130	2 500	17		
—	—	—	—	400	4 000	150	1 300	800	20 000	18		
2	200	57 500	386 600	400	4 000	600	3 600	—	—	19		
2	200	37 300	250 750	7 942	64 536	800	4 800	—	—	20		
4	875	20 100	135 150	1 000	10 000	1 200	7 200	—	—	21		
4	1 600	182 000	645 400	—	—	65	1 040	—	—	22		
—	—	11 600	48 700	3 000	24 000	—	—	—	—	23		
—	—	—	—	—	—	400	2 000	1 500	30 000	24		
—	—	—	—	—	—	400	2 000	1 300	35 750	25		
1	160	52 600	185 800	—	—	200	1 000	1 200	33 000	26		
—	—	16 500	58 300	—	—	—	—	—	—	27		
—	—	—	—	—	—	—	—	—	—	28		
1	100	—	—	—	—	—	—	—	—	29		
16	3 660	397 500	1 781 800	12 922	109 136	4 640	29 380	8 025	173 175			
—	—	14 250	50 350	50	750	200	2 000	—	—	30		
3	300	—	—	—	—	—	—	—	—	31		
10	2 500	16 200	57 450	900	8 100	600	4 800	—	—	32		
5	2 000	330 000	1 168 750	500	3 500	200	1 400	50	1 000	33		
—	—	51 100	180 150	—	—	200	2 000	—	—	34		
—	—	—	—	—	—	—	—	—	—	35		
—	—	—	—	—	—	700	4 200	100	700	36		
—	—	—	—	—	—	450	4 500	400	10 000	37		
—	—	—	—	—	—	700	3 500	2 000	16 000	38		
—	—	—	—	—	—	2 839	20 299	703	21 090	39		
—	—	—	—	—	—	100	715	—	—	40		
20	7 000	34 500	122 350	4 000	32 000	2 500	10 000	—	—	41		
—	—	21 200	74 850	—	—	—	—	—	—	42		
14	3 500	13 400	73 550	—	—	—	—	—	—	43		
3	900	2 000	7 100	—	—	—	—	—	—	44		
—	—	—	—	—	—	—	—	—	—	45		
—	—	—	—	—	—	—	—	—	—	46		
—	—	—	—	—	—	—	—	—	—	47		
—	—	—	—	—	—	—	—	—	—	48		
—	—	—	—	—	—	—	—	—	—	49		
—	—	—	—	—	—	—	—	—	—	50		
56	16 310	486 050	1 749 800	5 450	44 350	11 689	86 214	6 043	119 790			

Tabell 4 b. Vestlandet. Mengde og verdi av

Nr.	Hvor brakt i land	Laks		Sjøaure		Makrell		Kveite	
		Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi
	<i>Hordaland fylke</i>	tonn	kr.	tonn	kr.	tonn	kr.	tonn	kr.
		102,9	244 406	14,1	22 200	27	5 740	7	5 600
1	Varaldsøy	—	—	—	—	—	—	—	—
2	Strandebarm.....	1,9	4 560	0,3	360	—	—	—	—
3	Kvinnherad	2,5	5 500	1,5	2 250	1	200	—	—
4	Odda	0,3	600	0,6	1 020	—	—	—	—
5	Ullensvang	—	—	—	—	—	—	—	—
6	Kinsarvik	0,3	650	0,1	102	—	—	—	—
7	Eidfjord.....	1,3	2 797	0,9	1 871	—	—	—	—
8	Ulvik	—	—	—	—	—	—	—	—
9	Granvin	0,5	1 352	0,3	646	—	—	—	—
10	Kvam	0,2	375	0,8	1 000	—	—	—	—
11	Jondal	0,2	500	0,2	300	—	—	—	—
	Hardanger	7,2	16 334	4,7	7 549	1	200	—	—
12	Skånevik	2,3	4 600	—	—	—	—	—	—
13	Etne	0,1	240	0,1	238	—	—	—	—
14	Fjelberg	1	2 500	0,6	550	—	—	—	—
15	Ølen	0,6	1 650	0,4	585	2	360	—	—
16	Vikebygd	—	—	0,2	200	1	180	—	—
17	Sveio	0,2	400	0,4	350	4	700	—	—
18	Valestrand	—	—	0,2	200	1	400	—	—
19	Moster	—	—	—	—	1	250	—	—
20	Børmlø	3,2	7 291	—	—	2	450	—	—
21	Bremnes	3,6	7 913	—	—	3	625	—	—
22	Stord	0,7	2 100	0,2	414	—	—	—	—
23	Fitjar	4,5	10 000	—	—	2	360	—	—
24	Tysnes	0,8	1 600	0,2	300	1	240	—	—
25	Fusa	—	—	—	—	—	—	—	—
26	Strandvik	—	—	0,1	100	—	—	—	—
27	Os	0,8	2 400	0,1	150	—	—	1	800
28	Samnanger	0,1	300	—	—	—	—	—	—
29	Austevoll	5	12 500	1	2 000	—	—	1	250
	Sunnhordland	22,9	53 494	3,5	5 087	17	3 565	2	1 050
30	Fana	0,1	300	—	—	—	—	—	—
31	Sund	5	12 500	—	—	—	—	—	—
32	Fjell	8,8	21 080	0,1	90	2	375	1	1 000
33	Askøy	0,4	1 000	—	—	2	600	3	3 000
34	Laksevåg	—	—	—	—	—	—	—	—
35	Haus	0,8	1 600	0,1	100	—	—	—	—
36	Bruvik	14,7	38 453	4,2	6 757	—	—	—	—
37	Hosanger	3,1	8 370	0,2	400	—	—	—	—
38	Modalen	—	—	—	—	—	—	—	—
39	Hamre	3,5	7 000	0,2	300	—	—	—	—
40	Åsane	1,3	2 600	0,2	225	—	—	—	—
41	Alversund	—	—	—	—	—	—	—	—
42	Meland	0,2	700	—	—	—	—	—	—
43	Herdla	21,1	51 793	—	—	5	1 000	—	—
44	Manger	1	2 024	—	—	—	—	—	—
45	Hjelme	7,5	15 054	—	—	—	—	—	—
46	Hordabø	0,1	220	—	—	—	—	—	—
47	Sæbø	0,5	1 074	—	—	—	—	—	—
48	Lindås	—	—	0,3	432	—	—	—	—
49	Austrheim	4,7	10 810	0,1	200	—	—	1	550
50	Masfjorden	—	—	0,5	1 000	—	—	—	—
	Nordhordland	72,8	174 578	5,9	9 564	9	1 975	5	4 550

ulike fiskesorter. De enkelte byer og herreder.

A1		Hummer		Reker		Forskjellig		All saltvannsfisk tilsammen		Nr.
Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	
tonn	kr.	tonn	kr.	tonn	kr.	tonn	kr.	tonn	kr.	
56	48 190	166,4	298 925	18	16 750	2 516,3	316 696	101 148,5	5 752 329	
—	—	—	—	—	—	—	—	3,4	330	I
—	—	—	—	—	—	193	20,7	6 795	2	
I	900	1,5	3 000	I	800	3	500	2 027,5	140 780	3
—	—	—	—	—	—	—	—	1,9	1 870	4
—	—	—	—	—	—	—	—	120,4	12 752	5
—	—	—	—	—	—	—	—	52,2	12 168	6
—	—	—	—	—	—	—	—	16,8	4 398	7
—	—	—	—	—	—	—	—	44	II 730	9
—	—	—	—	—	—	—	—	1,4	I 200	10
I	900	1,5	3 000	I	800	4	693	2 288,3	I 92 023	11
—	—	0,2	300	—	—	—	—	367,5	44 750	I 2
I	I 100	I,1	I 680	I	I 000	I	200	600	10 703	I 3
—	—	0,3	405	—	—	I	150	73,2	I 19 520	I 4
—	—	0,3	400	—	—	5,5	850	38,3	7 750	I 5
—	—	3,5	5 500	—	—	I 7,5	3 500	47	8 480	I 6
—	—	2	3 500	—	—	6	I 000	I 74,2	36 900	I 7
7	6 300	4,1	6 150	—	—	5	900	5 879,1	409 950	I 8
—	—	I 8	32 400	9	8 100	I 010,8	76 464	5 676,2	454 191	I 9
4	3 150	21	42 000	I	900	I 0,8	3 042	2 314,4	217 555	I 10
—	—	I	2 800	—	—	II	2 370	18 237,4	660 654	I 11
I	400	I 4	28 000	—	—	3I	5 600	I 523,5	118 510	I 12
—	—	2	4 000	—	—	3,5	525	202,5	39 590	I 13
I	I 080	I,2	2 875	—	—	I	I 25	291,2	46 435	I 14
3	2 250	I,5	3 625	—	—	8	2 265	5 422,6	230 240	I 15
2	2 000	I	2 000	—	—	0,7	2 250	I 660,6	69 400	I 16
I	500	0,5	900	—	—	—	—	2,6	2 000	I 17
—	—	2	4 000	—	—	7,5	I 000	77,5	29 150	I 18
20	I 6 780	73,7	I 40 535	II	I 0 000	I I 30,3	I 00 841	43 904,1	2 490 278	
—	—	I	2 500	—	—	0,5	I 50	I 455,6	57 375	30
—	—	2	4 000	—	—	I 2,5	I 500	I 72,5	44 400	31
2	2 000	20	40 000	I	I 000	I I 5,5	44 300	2 705,4	328 945	32
7	5 600	—	—	—	—	66,5	I 1 500	34 065,9	I 415 750	33
—	—	—	—	—	—	3,2	2 500	I 140,2	186 950	34
I	350	—	—	—	—	—	—	0,9	I 700	35
—	—	—	—	—	—	7,5	9 000	I 107,4	59 460	36
—	—	—	—	—	—	40,8	2 400	I 129,1	25 730	37
I	800	—	—	—	—	—	—	4	I 000	38
—	—	—	—	—	—	—	—	274,7	27 600	39
—	—	—	—	—	—	2	700	1,5	2 825	40
—	—	—	—	—	—	2,3	650	359,2	43 089	41
I 5	I 3 500	50	75 000	—	—	8I	I 4 800	4 377,1	344 693	42
5	5 000	I,1	2 200	—	—	7	I 400	2 150,1	88 124	43
I	540	I 0,5	21 000	—	—	49	I 3 700	I 506	I 38 244	44
I	I 200	2,2	4 400	—	—	5	775	225,3	16 675	45
—	—	—	—	—	—	—	200	5,5	I 754	46
—	—	0,5	900	—	—	0,5	I 32	268,3	38 174	47
2	I 520	3,9	5 390	5	4 950	987,7	8I 455	I 991,4	243 675	48
—	—	—	—	—	—	—	—	0,5	I 000	49
35	30 510	91,2	I 55 390	6	5 950	I 382	215 162	54 956,1	3 070 028	50

Tabell 4 b. Vestlandet. Mengde og verdi av

Nr.	Hvor brakt i land	Fjordtorsk		Sei		Lange		Brosme	
		Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi
		tonn	kr.	tonn	kr.	tonn	kr.	tonn	kr.
	Bergen	—	—	1 281	298 000	—	—	—	—
	Sogn og Fjordane fylke	271	69 525	1 100	124 691	698	125 173	606	101 124
1	Luster	I	265	—	—	—	—	—	—
2	Hafslo	—	—	—	—	—	—	—	—
3	Årdal	2 I	450	—	—	—	—	—	—
4	Lærdal	—	—	—	—	—	—	—	—
5	Sogndal	2	I 000	I	325	—	—	I	320
6	Aurland	I	240	—	—	—	—	—	—
7	Leikanger	I	150	—	—	—	—	—	—
8	Balestrand	2	600	—	—	—	—	—	—
9	Vik	2	750	—	—	I	200	I	350
10	Kyrkjebo	3	I 200	2	700	—	—	I	400
11	Lavik	—	—	I	100	—	—	—	—
12	Brekke	—	—	—	—	—	—	—	—
	Sognefjorden	I 3	4 655	4	I 125	I	200	3	I 070
13	Gulen	7	2 100	8	I 200	2	320	4	560
14	Solund	20	3 000	—	—	I	90	5	900
15	Hyllestad	3	750	I	150	—	—	I	250
16	Askvoll	24	7 200	90	9 000	6	900	40	6 000
17	Fjaler	I	420	I	350	—	—	—	—
18	Gaular	—	—	—	—	—	—	—	—
	Sognekysten	55	I 3 470	100	I 0 700	9	I 310	50	7 710
19	Førde	—	—	—	—	—	—	—	—
20	Naustdal	—	—	—	—	—	—	—	—
21	Vevring	I	250	15	2 250	I	170	—	—
22	Kinn og Florø	40	I 2 000	35	5 250	I	I 800	30	5 100
23	Bru	25	7 500	20	3 000	I	90	2	340
24	Eikefjord	—	—	—	—	—	—	—	—
25	Bremanger	—	—	372	35 321	22	3 740	53	7 875
26	Selje	—	—	253	29 095	9	I 780	I 2	I 624
27	Sør-Vågsøy	100	23 000	250	30 000	635	I 14 228	441	74 970
28	Nord-Vågsøy	23	5 290	35	5 250	6	I 080	I 3	2 210
29	Davik	2	360	10	I 500	I	I 50	2	225
30	Eid	I 2	3 000	6	I 200	I 3	625	—	—
31	Gloppen	—	—	—	—	—	—	—	—
32	Innvik	—	—	—	—	—	—	—	—
33	Stryn	—	—	—	—	—	—	—	—
	Fjordane	203	51 400	996	I 12 866	688	I 23 663	553	92 344
	Uoppg. av lensmenn.	—	—	—	—	—	—	—	—

¹ Brakt i land under vintersildfisket. ² Også annen fisk. ³ Også lyr, blålange og brosme.

ulike fiskesorter. De enkelte byer og herreder.

Hyse (kolje)		Sild								Brisling		Nr.
		Vintersild (storsild og vårsild)		Feitsild		Småsild						
Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi			
tonn	kr.	hl	kr.	hl	kr.	hl	kr.	hl	kr.			
—	—	268 400	951 650	—	—	—	—	—	—			
221	61 079	236 250	845 450	8 592	112 070	20 001	147 199	16 566	337 451			
—	—	—	—	—	—	25	375	—	—	1		
—	—	—	—	—	—	—	—	—	—	2		
—	—	—	—	—	—	—	—	—	—	3		
—	—	—	—	—	—	—	—	—	—	4		
I	500	—	—	40	600	280	I 400	600	I 2 000	5		
I	240	—	—	—	—	3	60	—	—	6		
—	—	—	—	—	—	—	—	—	—	7		
I	200	—	—	—	—	400	I 200	200	I 155	8		
I	400	—	—	I 000	6 000	2 000	I 2 000	I 000	4 000	9		
—	—	—	—	—	—	—	—	—	—	10		
—	—	—	—	—	—	—	—	—	—	11		
—	—	—	—	—	—	—	—	—	—	12		
4	I 340	—	—	I 040	6 600	2 708	I 5 035	I 842	27 155			
—	—	—	—	—	—	—	—	—	—	13		
I0	2 500	6 700	33 300	—	—	—	—	—	—	14		
I	250	—	—	—	—	—	—	—	—	15		
18	5 400	4 700	16 650	52	470	3 669	I 4 641	—	—	16		
—	—	—	—	—	—	—	—	100	2 000	17		
—	—	—	—	—	—	—	—	100	2 000	18		
29	8 150	II 400	49 950	52	470	4 169	I 8 391	200	4 000			
—	—	—	—	—	—	—	—	70	I 400	19		
—	—	—	—	—	—	50	100	500	I 0 000	20		
—	—	—	—	—	—	367	2 294	—	—	21		
40	I0 000	92 000	324 900	—	—	—	—	—	—	22		
—	—	—	—	—	—	—	—	—	—	23		
—	—	—	—	—	—	—	—	—	—	24		
31	7 750	33 700	I19 450	4 500	81 000	440	2 860	27	445	25		
I0	2 090	550	I 950	—	—	I 840	I 4 720	—	—	26		
87	25 959	95 100	336 800	3 000	24 000	8 157	74 824	I 196	35 874	27		
I5	4 350	500	I 750	—	—	—	—	—	—	28		
2	540	3 000	I 0 650	—	—	250	2 000	—	—	29		
* 3	900	—	—	—	—	I 600	I 2 800	—	—	30		
—	—	—	—	—	—	390	4 100	—	—	31		
—	—	—	—	—	—	30	75	90	I 080	32		
—	—	—	—	—	—	—	—	—	—	33		
188	51 589	224 850	795 500	7 500	105 000	I3 124	I13 773	I 883	48 799			
—	—	—	—	—	—	—	—	I 2 641	257 497			

* Også hvitting.

Tabell 4 b.. Vestlandet. Mengde og verdi av

Nr.	Hvor brakt i land	Laks		Sjøaure		Makrell		Kveite	
		Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi
		tonn	kr.	tonn	kr.	tonn	kr.	tonn	kr.
	Bergen	—	—	—	—	906	287 405	—	—
	Sogn og Fjordane fylke	135	310 885	11,7	17 482	284	75 093	50	53 198
1	Luster	0,1	200	0,5	705	—	—	1	440
2	Hafslo	—	—	—	—	—	—	—	—
3	Årdal	—	—	—	—	—	—	—	—
4	Lærdal	4,6	9 120	0,5	622	—	—	—	—
5	Sogndal	1,5	2 900	1,5	3 000	1	525	1	750
6	Aurland	—	—	0,2	400	—	—	—	—
7	Leikanger	8,5	19 500	1,1	1 300	—	—	—	—
8	Balestrand	2,6	5 147	0,1	216	—	—	—	—
9	Vik	4,7	11 572	0,4	650	—	—	—	—
10	Kyrkjebø	5	10 000	0,3	375	1	600	1	1 500
11	Lavik	2	4 000	0,4	500	—	—	—	—
12	Brekke	3	6 000	0,5	625	—	—	—	—
	Sognefjorden	32	68 439	5,5	8 393	2	1 125	3	2 690
13	Gulen	3,8	9 120	0,5	720	—	—	—	—
14	Solund	6	13 665	0,1	216	119	34 810	1	800
15	Hyllestad	8,9	21 379	0,2	512	3	340	—	—
16	Askvoll	16,7	37 172	0,3	451	32	7 962	1	1 440
17	Fjaler	0,5	1 250	0,2	160	—	—	—	—
18	Gaular	—	—	—	—	—	—	—	—
	Sognekysten	35,9	82 586	1,3	2 059	154	43 112	2	2 240
19	Førde	0,1	328	0,1	167	—	—	—	—
20	Naustdal	1 0,5	970	0,7	954	—	—	—	—
21	Vevring	1,6	4 480	—	—	—	—	1	500
22	Kinn og Florø	10,7	26 020	—	—	—	—	16	16 000
23	Bru	—	—	—	—	15	4 500	3	3 000
24	Eikefjord	—	—	—	—	—	—	—	—
25	Bremanger	9,5	19 060	—	—	7	1 300	1	720
26	Selje	17,9	36 020	—	—	79	17 776	4	3 600
27	Sør-Vågsøy	1,4	3 760	—	—	20	5 000	15	19 578
28	Nord-Vågsøy	18,1	50 042	—	—	1	480	2	2 160
29	Davik	3,5	9 048	0,8	960	—	—	1	550
30	Eid	0,3	845	—	—	6	1 800	2	2 160
31	Gloppen	1,3	3 335	2,2	3 286	—	—	—	—
32	Innvik	1,7	4 698	0,5	925	—	—	—	—
33	Stryn	0,5	1 254	0,6	738	—	—	—	—
	Fjordane	67,1	159 860	4,9	7 030	128	30 856	45	48 268
	Uoppgett av lensm.	—	—	—	—	—	—	—	—

¹ Også i elv. ² Tallet utgjør differansen mellom lensmannenes oppgaver til fiskeristatistikken

ulike fiskesorter. De enkelte byer og herreder.

Ål		Hummer		Reker		Forskjellig		All saltvannsfisk tilsammen		Nr.
Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	
tonn	kr.	tonn	kr.	tonn	kr.	tonn	kr.	tonn	kr.	
—	—	—	—	—	—	4 682,3	1 255 817	33 709,3	2 792 872	
12	9 100	100,1	182 886	9	6 610	7 377,9	1 166 513	39 016,6	3 745 529	
—	—	—	—	—	—	—	—	5,1	1 985	I
—	—	—	—	—	—	—	—	1	450	2
—	—	—	—	—	—	—	—	5,1	9 742	3
—	—	—	—	I	800	—	—	103	24 120	4
—	—	—	—	—	—	—	—	2,5	940	5
—	—	—	—	—	—	—	—	10,6	20 950	6
—	—	—	—	—	—	—	—	8,9	7 118	7
—	—	—	—	—	—	—	—	70,1	18 922	8
—	—	0,1	200	—	—	4	I 475	418,4	44 850	9
—	—	—	—	—	—	—	—	3,4	4 600	10
—	—	—	—	—	—	—	—	3,5	6 625	11
—	—	0,1	200	I	800	4	I 475	631,6	I 40 302	12
—	—	I 4	23 800	3	2 560	21	3 960	63,3	44 340	13
—	—	5	10 000	—	—	I 5	4 800	852,1	I 04 081	14
6	4 800	I 3,2	19 800	3	2 250	383	64 742	I 468,3	I 97 338	15
I	700	—	—	—	—	4,5	I 280	25,2	7 700	16
—	—	—	—	—	—	—	—	10	2 000	17
7	5 500	32,2	53 600	6	4 810	423,5	74 782	2 487	382 840	18
—	—	—	—	—	—	—	—	7,2	I 895	19
—	—	—	—	—	—	—	—	56,2	I 2 024	20
2	I 000	10	20 000	I	300	I 19	27 853	57,3	I 0 084	21
—	—	I	2 000	—	—	22	4 465	89	450 223	22
—	—	—	—	—	—	—	—	—	24 895	23
—	—	6,2	10 850	—	—	I 032	128 278	5 400,4	418 649	24
—	—	6,3	12 600	—	—	356,3	65 588	986,5	186 843	25
2	I 800	10	20 000	I	700	5306,6	842 I 39	I 7 614,3	I 632 632	26
—	—	5	10 000	—	—	99,5	20 668	267,6	I 03 280	27
—	—	0,1	200	—	—	I 4	I 125	361,4	27 308	28
I	800	—	—	—	—	—	—	193,3	24 I 30	29
—	—	—	—	—	—	—	—	42,5	I 0 721	30
—	—	—	—	—	—	—	—	I 4,2	6 778	31
—	—	—	—	—	—	—	—	I,1	I 992	32
5	3 600	38,6	75 650	2	I 000	6950,4	I 090 256	34 604,7	2 911 454	33
—	—	I 29,2	53 436	—	—	—	—	I 293,3	310 933	

og oppgaver innhentet hos hummerkjøperne gjennom fiskeriinspektøren.

Tillegg til tabell 4 b. Vestlandet.

S k r e i	Mengde tonn	Verdi kr.		Mengde tonn	Verdi kr.
<i>Sogn og Fjordane fylke</i>	384	79 611	<i>Hordaland fylke</i>	5	700
Askvoll	7	1 540	Kvinnherad	1	200
(Sognekysten)			(Hardanger)		
Kinn og Florø	8	2 673	Moster	1	100
Bru	5	1 890	Bømlo	1	200
Bremanger	121	24 290	Sunnhordland	2	300
Selje	128	25 988	Fjell	2	200
Sør-Vågsøy	45	9 880	(Nordhordland)		
Nord-Vågsøy	70	13 350	<i>Sogn og Fjordane fylke</i>	5	910
Fjordane	377	78 071	Kyrkjebø	1	400
Banktorsk			(Sognefjorden)		
<i>Rogaland fylke</i>	385	107 000	Gulen	2	360
Randaberg	5	1 500	(Sognekysten)		
Haugesund	125	43 750	Nord-Vågsøy	2	150
Skudeneshavn	40	8 000	(Fjordane)		
Åkra	135	33 750	<i>N o r d s j ø s i l d</i>	hl	
Skudenes	80	20 000	<i>Rogaland fylke</i>	533	2 750
Nord-Rogaland	385	107 000	Egersund	533	2 750
<i>Sogn og Fjordane fylke</i>	586	70 241	(Jæren og Dalane)		
Bremanger	543	61 561	<i>Hordaland fylke</i>	16 608	145 364
Selje	8	1 680	Bømlo	10 058	80 464
Sør-Vågsøy	35	7 000	Fjell	300	2 400
Fjordane	586	70 241	Austrheim	1 6 250	62 500
Blålang e			Nordhordland	6 550	64 900
<i>Rogaland fylke</i>	2	375	<i>H e m f o r t i s l a n d s s i l d</i>	tnr.	
Stavanger..... (Nord-Rogaland)	2	375	<i>Rogaland fylke</i>	75 230	2 074 565
<i>Hordaland fylke</i>	2	345	Haugesund	36 738	1 077 541
Kvinnherad	1	100	Åkra	38 492	997 024
(Hardanger)			Nord-Rogaland	75 230	2 074 565
Stord..... (Sunnhordland)	1	245	<i>Bergen</i>	27 233	754 420
<i>Sogn og Fjordane fylke</i>	2	255	<i>Sogn og Fjordane fylke</i>	86	2 627
Kinn og Florø	1	180	Sør-Vågsøy	86	2 627
Davik	1	75	(Fjordane)		
Fjordane	2	255	<i>Gullflyndre</i>	tonn	
H v i t t i n g			<i>Rogaland fylke</i>	27	22 152
<i>Rogaland fylke</i>	20	5 655	Egersund	2	1 520
Egersund	2	225	Egersund	1	380
(Jæren og Dalane)			Ogna	4	3 002
Stavanger.....	10	4 000	Jæren og Dalane ..	7	4 902
Høyland	1	280	Stavanger.....	12	10 800
Hetland	1	200	Haugesund	4	4 000
Haugesund	1	100	Skudeneshavn	1	700
Kopervik	1	120	Åkra	1	350
Høle	1	150	Skudenes	2	1 400
Rennesøy	1	210	Nord-Rogaland	20	17 250
Mosterøy	1	250			
Stangaland	1	120			
Nord-Rogaland	18	5 430			

¹ Oppgitt 6 250 tonner saltet sild.

Tillegg til tabell 4 b (forts.). Vestlandet.

	Mengde tonn	Verdi kr.	U e r	Mengde tonn	Verdi kr.
<i>Hordaland fylke</i>	23	18 080	<i>Rogaland fylke</i>	16	2 922
Fjell	1	800	Egersund	6	780
Askøy	3	3 000	Egersund	1	65
Herdla	6	4 800	Ogna	3	377
Hjelme	12	8 400	Jæren og Dalane ..	10	1 222
Austrheim	1	1 080	Stavanger	5	1 500
Nordhordland	23	18 080	Haugesund	1	200
<i>Sogn og Fjordane fylke</i>	46	39 500	Nord-Rogaland	6	1 700
Kyrkjebø	1	375	<i>Hordaland fylke</i>	3	775
(Sognefjorden)			Askøy	2	600
Gulen	1	420	Hjelme	1	175
Solund	3	3 000	Nordhordland	3	775
Askvoll	3	2 700	<i>Sogn og Fjordane fylke</i>	15	2 703
Sognekysten	7	6 120	Askvoll	1	200
Kinn og Florø	10	9 000	(Sognekysten)		
Bru	1	400	Kinn og Florø	1	300
Bremanger	14	2 555	Bremanger	1	113
Selje	10	9 800	Selje	6	930
Sør-Vågsøy	8	7 200	Sør-Vågsøy	5	960
Nord-Vågsøy	5	4 050	Nord-Vågsøy	1	200
Fjordane	38	33 005	Fjordane	14	2 503

¹ Også smørflyndre.

Tillegg til tabell 4 a. Skagerakkysten.

	Mengde hl	Verdi kr.		Mengde tonn	Verdi kr.
<i>Nordsjøsild</i>			<i>K veite</i>		
<i>Vest-Agder fylke</i>	2 865	37 980	<i>Aust-Agder fylke</i> (Høvåg herred)	1	1 200
Kristiansand	1 2 000	30 000	<i>Brosm e</i>		
Oddernes	100	600	<i>Vest-Agder fylke</i> (Spangereid herred)	2	390
Mandal	2 100	30 600	<i>B l å l a n g e</i>		
Flekkefjord	625	6 250	<i>Vest-Agder fylke</i> (Spangereid herred)	1	240
Austad	2 10	90			
Hidra	130	1 040			
Lista	765	7 380			

¹ Oppgitt 2 000 tonner saltet sild. ² Oppgitt 10 tonner saltet sild.

Tabell 4 c. Møre og Romsdal og Trøndelag.⁴ Mengde og

Nr.	Hvor brakt i land	Torsk						Sei	
		Skrei		Banktorsk		Fjordtorsk			
		Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi
		tonn	kr.	tonn	kr.	tonn	kr.	tonn	kr.
	<i>Møre og Romsdal fylke</i>								
1	Ålesund	1 049	229 706	1 16 051	2 473 242	—	—	608	96 695
2	Vanylven	19	4 615	—	—	—	—	—	—
3	Syvde	—	—	—	—	—	—	—	—
4	Sande	32	6 856	—	—	33	4 950	245	18 386
5	Rovde	—	—	—	—	—	—	—	—
6	Herøy S.	214	40 864	1 90	13 842	—	—	150	16 500
7	Ulstein	43	9 279	—	—	—	—	8	1 600
8	Hareid	—	—	—	—	—	—	10	2 000
9	Vartdal	—	—	—	—	—	—	—	—
10	Ørsta	—	—	—	—	—	—	—	—
11	Volda	—	—	2 2	623	—	—	5	900
12	Dalsfjord	—	—	—	—	3 1	237	2	360
13	Hjørundfjord	—	—	—	—	—	—	—	—
14	Sunnylven	—	—	—	—	—	—	—	—
15	Norddal	—	—	—	—	—	—	—	—
16	Stranda	—	—	—	—	—	—	—	—
17	Stordal	—	—	—	—	—	—	—	—
18	Sykylven	—	—	—	—	7	1 750	1	220
19	Ørskog	15	3 750	—	—	8	1 600	2	180
20	Skodje	—	—	—	—	—	—	—	—
21	Borgund	482	110 776	—	—	—	—	—	—
22	Giske	—	—	—	—	—	—	—	—
23	Vigra	—	—	—	—	—	—	—	—
24	Vatne	—	—	20	3 000	25	6 250	1	200
25	Haram	40	7 360	—	—	—	—	—	—
	<i>Sunnmøre</i>	1 894	413 206	16 163	2 490 707	74	14 787	1 032	137 041
26	Molde	—	—	—	—	34	8 500	30	9 000
27	Tresfjord	—	—	—	—	4	1 000	5	640
28	Vestnes	46	7 494	—	—	6	1 375	8	1 020
29	Voll	—	—	—	—	1	240	8	2 000
30	Eid	—	—	—	—	1	300	6	1 500
31	Grytten	—	—	—	—	2	600	1	300
32	Hen	—	—	—	—	—	—	—	—
33	Veøy	—	—	—	—	—	—	2	600
34	Eresfjord og Vistdal	—	—	—	—	2	500	5	1 000
35	Nesset	—	—	—	—	—	—	6	1 200
36	Bolsøy	—	—	—	—	4	1 680	7	1 950
37	Fræna	9	1 776	4	615	31	4 912	5	510
38	Nord-Aukra	12	2 742	3	450	18	3 600	16	1 600
39	Sør-Aukra	—	—	1 77	II 738	20	4 000	15	1 500
40	Sandøy	110	24 994	3	450	17	4 250	30	3 000
41	Hustad	111	19 435	4	525	4	640	3	300
42	Bud	51	8 905	12	1 624	13	1 950	14	1 440
	<i>Romsdal</i>	339	65 346	103	15 402	157	33 547	161	27 560
43	Kristiansund	30	6 424	1 5 929	637 311	262	60 156	345	67 795
44	Kvernes	—	—	—	—	—	—	—	—
45	Grip	54	11 504	4	800	—	—	470	47 000
46	Bremsnes	23	4 656	—	—	47	9 376	621	49 696
47	Kornstad	93	16 917	25	3 750	180	36 000	82	5 740
48	Eide	—	—	—	—	—	—	—	—
49	Frei	—	—	—	—	5	1 000	—	—
50	Gjemnes	—	—	—	—	1	200	3 2	225

¹ Herunder også det som er brakt i land fra fremmede farvann og fra Bjørnøya—Spitsbergen. fjordtorsk. ² Også annen fisk. ³ Også lyster. ⁴ Se også tillegg s. 42.

verdi av ulike fiskesorter. De enkelte byer og herreder.

Lange		Brosme		Hyse (kolje)		Sild				Nr.
Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	
tonn	kr.	tonn	kr.	tonn	kr.	hl	kr.	hl	kr.	
4 314	722 265	2 205	189 835	1 061	339 086	808 988	2 591 234	49 590	680 830	
3 048	517 356	988	83 290	516	175 242	322 272	988 274	—	—	1
—	—	—	—	—	—	—	—	—	—	2
23	3 910	15	1 510	—	—	73 072	223 725	—	—	3
294	48 510	101	9 090	—	—	273 732	957 260	—	—	4
—	—	—	—	5	2 000	—	—	—	—	5
—	—	—	—	3	1 200	—	—	—	—	6
—	—	—	—	—	—	—	—	—	—	7
—	—	—	—	—	—	—	—	—	—	8
—	—	—	—	—	—	—	—	—	—	9
—	—	—	—	—	—	—	—	200	700	10
—	—	—	—	—	—	—	—	50	175	12
—	—	—	—	—	—	—	—	10	209	13
—	—	—	—	—	—	—	—	—	—	14
—	—	—	—	—	—	—	—	—	—	15
—	—	—	—	—	—	—	—	—	—	16
—	—	—	—	—	—	—	—	—	—	17
—	—	—	—	—	—	—	—	—	—	18
—	—	—	—	—	—	—	—	75	700	19
—	—	—	—	—	—	—	—	—	—	20
—	—	—	—	—	—	—	—	—	—	21
—	—	—	—	—	—	—	—	—	—	22
—	—	—	—	—	—	—	—	—	—	23
6	720	15	1 500	1	150	—	—	120	960	24
—	—	—	—	—	—	—	—	—	—	25
3 371	570 496	1 119	95 390	525	178 592	669 076	2 169 259	455	2 744	
3	900	1	120	34	13 600	—	—	500	6 500	26
—	—	—	—	4	1 050	—	—	50	600	27
1	100	—	—	8	2 400	—	—	—	1 908	17 356
12	3 600	1	200	3	1 050	—	—	—	—	28
4	1 200	—	—	3	900	—	—	—	—	30
—	—	—	—	—	—	—	—	300	4 500	31
—	—	—	—	—	—	—	—	300	4 500	32
—	—	—	—	—	—	—	—	—	—	33
—	—	—	—	—	—	—	—	—	—	34
—	—	—	—	—	—	—	—	—	—	35
—	—	—	—	3	1 400	—	—	—	—	36
1	270	—	—	—	—	—	—	—	—	37
15	2 292	21	2 050	7	1 750	20 719	58 841	2 300	34 500	38
68	10 200	80	6 400	15	4 500	21 118	60 136	18 400	257 600	39
30	4 500	14	1 120	18	5 400	50	147	11 400	159 600	40
35	5 250	36	3 240	28	7 000	42 840	125 950	8 500	119 000	41
4	691	5	457	19	4 713	41	116	—	—	42
70	10 470	54	5 350	40	11 850	10 414	29 624	550	8 250	43
244	39 623	212	18 937	183	55 813	95 182	274 814	44 208	612 406	
323	54 202	391	35 195	139	41 805	24 287	79 904	—	—	44
—	—	—	—	—	—	—	—	—	—	45
8	1 280	10	1 000	9	2 250	—	—	—	—	46
253	37 931	356	28 453	12	2 896	—	—	—	—	47
90	15 300	90	9 000	150	48 000	—	—	2 080	45 760	48
—	—	—	—	—	—	—	—	—	—	49
—	—	—	—	—	—	—	—	—	—	50

Nærmere detaljer er gitt i tabellen på side 32*. Under banktorsk for Ålesund er også medregnet

Tabell 4 c. Møre og Romsdal og Trøndelag. Mengde og

Nr.	Hvor brakt i land	Småsild		Laks		Sjøaure		Kveite	
		Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi
		hl	kr.	tonn	kr.	tonn	kr.	tonn	kr.
	<i>Møre og Romsdal fylke</i>	73 949	426 798	91,5	276 635	7,3	12 706	858	925 185
1	Ålesund	—	—	1 20	50 000	—	—	678	734 752
2	Vanylven	—	—	—	—	—	—	—	—
3	Syvde	—	—	—	—	—	—	—	—
4	Sande	—	—	2,9	7 103	—	—	—	—
5	Rovde	—	—	—	—	—	—	—	—
6	Herøy S.	9 614	49 031	8	21 000	—	—	—	—
7	Ulstein	—	—	0,2	375	—	—	—	—
8	Hareid	—	—	1,2	2 875	—	—	2	2 600
9	Vartdal	—	—	0,2	588	0,2	308	—	—
10	Ørsta	—	—	0,1	241	0,2	393	—	—
11	Volda	100	300	0,1	120	0,1	98	—	—
12	Dalsfjord	50	150	—	—	—	—	—	—
13	Hjørundfjord	85	842	1,1	2 600	—	—	—	—
14	Sunnylven	—	—	—	—	—	—	—	—
15	Norddal	—	—	0,5	1 125	0,1	150	—	—
16	Stranda	—	—	0,5	1 250	0,2	255	—	—
17	Stordal	—	—	0,5	1 250	0,2	300	—	—
18	Syklyven	150	450	0,8	2 000	—	—	—	—
19	Ørskog	600	3 000	0,6	1 500	—	—	—	—
20	Skodje	200	800	0,3	670	—	—	—	—
21	Borgund	—	—	1,5	3 000	—	—	—	—
22	Giske	—	—	0,4	700	—	—	—	—
23	Vigra	—	—	—	—	—	—	—	—
24	Vatne	5 000	20 000	0,8	2 400	—	—	—	—
25	Haram	—	—	0,5	1 310	—	—	—	—
	<i>Sunnmøre</i>	15 799	74 573	20,2	100 107	1	1 504	680	737 352
26	Molde	300	3 000	1 4	12 000	1 1	1 500	8	9 600
27	Tresfjord	183	1 191	—	—	—	—	—	—
28	Vestnes	667	5 534	0,7	1 505	—	—	—	—
29	Voll	—	—	0,5	1 125	0,1	150	1	600
30	Eid	—	—	0,3	750	0,1	75	1	500
31	Grytten	5 000	30 000	—	—	—	—	—	—
32	Hen	2 000	12 000	—	—	—	—	—	—
33	Veøy	1 200	8 400	4,5	10 125	0,2	225	1	800
34	Eresfjord og Vistdal	300	1 800	0,3	685	—	—	1	600
35	Nesset	200	1 200	1,5	3 360	—	—	1	1 100
36	Bolsøy	800	4 800	0,2	575	0,2	266	—	—
37	Fraena	14 600	87 600	1,7	3 484	—	—	4	3 530
38	Nord-Aukra	3 300	23 100	1,8	4 015	—	—	3	2 500
39	Sør-Aukra	8 500	59 500	—	—	0,2	200	2	2 000
40	Sandøy	3 000	21 000	0,7	1 460	0,1	130	5	3 450
41	Hustad	—	—	3,6	7 864	0,9	1 647	1	1 000
42	Bud	1 000	6 000	1,3	2 716	0,1	184	46	41 445
	<i>Romsdal</i>	41 050	265 125	17,1	49 664	1,9	4 377	74	67 125
43	Kristiansund	—	—	—	—	—	—	63	86 009
44	Kvernes	—	—	—	—	—	—	—	—
45	Grip	—	—	—	—	—	—	1	800
46	Bremsnes	—	—	2,6	5 765	—	—	11	13 019
47	Kornstad	4 700	32 900	6	15 000	1,5	3 000	20	14 000
48	Eide	—	—	—	—	—	—	—	—
49	Frei	3 000	12 000	0,4	1 016	—	—	—	—
50	Gjemnes	—	—	0,5	1 110	—	—	—	—

¹ Mengde og verdi ikke medtatt i summeringen. ² Her er også medregnet tilleggsoppgavene på s. 42.

verdi av ulike fiskesorter. De enkelte byer og herreder.

Gullflyndre		Uer (rødfisk)		Reker		Forskjellig ²		All saltvannsfisk tilsammen		Nr.
Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	
tonn	kr.	tonn	kr.	tonn	kr.	tonn	kr.	tonn	kr.	
156	132 256	76	20 584	414	301 040	14 973,8	3 404 552	147 350,3	14 484 474	
43	42 650	23	4 050	137	81 834	7510,2	2 338 136	62 878,4	7 815 227	1
—	—	—	—	—	—	3,5	—	22,5	4 615	2
—	—	—	—	—	—	60,7	28 017	7 718,8	294 457	3
—	—	—	—	5	10 185	376,6	60 425	29 573,2	1 226 707	4
—	—	—	—	—	—	4,6	2 800	60,8	16 054	5
—	—	—	—	—	—	2,3	2 800	18,5	11 475	6
—	—	—	—	—	—	3	300	3,4	1 196	7
—	—	—	—	—	I	800	10	2 160	1 434	8
—	—	—	—	—	—	—	—	47,2	4 901	9
—	—	—	—	—	—	—	—	13	922	10
—	—	—	—	—	—	I	150	11,6	3 801	11
—	—	—	—	—	—	—	—	—	—	12
—	—	—	—	—	—	3	300	3,6	1 575	13
—	—	—	—	—	—	2	200	2,7	1 705	14
—	—	—	—	—	—	4	400	4,7	1 950	15
—	—	—	—	—	—	—	—	23,8	4 420	16
—	—	—	—	—	—	81	5 700	166,6	15 730	17
—	—	—	—	—	—	—	—	27,8	2 170	18
—	—	—	—	—	—	62	630	545,5	114 406	19
—	—	—	—	—	—	—	—	0,4	700	20
—	—	—	—	—	—	7	12 200	7	12 200	21
—	—	—	—	—	—	8,8	2 461	593,6	40 701	22
—	—	—	—	—	—	I22, I	54 000	162,6	62 670	23
43	42 650	23	4 050	I47	95 879	8261,8	2 510 679	101 887	9 639 016	24
6	6 000	4	1 800	I	600	41,5	18 060	242,5	91 180	25
—	—	—	—	—	—	8	760	44,3	5 241	26
—	—	3	900	—	—	13, I	1 270	340,3	38 054	27
—	I	300	—	—	—	9	2 400	38,6	12 265	28
—	—	—	—	—	—	7	1 650	23,4	7 175	29
—	—	—	—	—	—	—	—	533	35 400	30
—	—	—	—	—	—	—	—	230	16 500	31
—	—	—	—	—	—	32	53 597	160,7	73 897	32
—	—	—	—	—	—	—	—	39,3	4 785	33
—	—	—	—	—	—	—	—	28,5	6 860	34
I	500	—	—	—	—	—	—	96,4	II 441	35
I	1 000	—	—	—	—	108,5	7 734	3 969, I	210 594	36
5	3 600	I	300	5	3 500	221,8	23 870	4 731,4	408 113	37
9	6 800	I	200	7	4 900	70	14 300	2 258,2	275 905	38
6	5 580	I	200	9	7 200	90,2	24 900	5 805	357 054	39
I	1 080	—	—	—	—	178,6	14 436	339,2	52 904	40
3	2 600	—	—	—	—	96,7	20 250	I 597,5	152 658	41
32	27 160	II	3 700	22	16 200	876,4	183 227	20 477,4	I 760 026	42
41	34 514	38	I2 119	206	I59 136	I905,9	452 740	I2 101,6	I 727 310	43
I	840	—	—	—	—	54,8	8 800	611,8	74 274	44
6	4 492	—	—	—	—	532,3	83 943	I 863,9	240 227	45
7	6 300	—	—	—	—	243,3	48 910	I 665,8	300 577	46
I	800	—	—	7	3 500	2,5	450	315,9	18 766	47
—	—	—	—	—	—	20	820	23,5	2 355	48

Tabell 4 c. Møre og Romsdal og Trøndelag.³ Mengde og

Nr	Hvor brakt i land	Torsk						Sei	
		Skrei		Banktorsk		Fjordtorsk			
		Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi
51	Øre	—	—	—	—	5	750	I	150
52	Straumsnes	—	—	—	—	4	875	2	300
53	Tingvoll	—	—	—	—	4	1 000	2	440
54	Øksendal	—	—	—	—	—	—	I	150
55	Ålvundeid	—	—	—	—	—	—	—	—
56	Sunndal	—	—	—	—	4	1 000	I	275
57	Stangvik	—	—	—	—	1 I	340	—	—
58	Åsskard	—	—	—	—	—	—	—	—
59	Surnadal	—	—	—	—	I	320	I	300
60	Aure	—	—	—	—	32	6 400	30	4 500
61	Stemshaug	—	—	—	—	9	2 250	2	200
62	Valsøyfjord	—	—	—	—	3	500	I	100
63	Halsa	—	—	—	—	4	800	2	225
64	Tustna	14	2 931	—	—	6	1 680	2	360
65	Edøy	13	2 000	—	—	100	30 000	10	600
66	Brattvær	210	34 961	8	480	160	48 000	400	40 900
67	Hopen	158	28 195	4	240	150	45 000	500	50 000
	Nordmøre	595	107 588	5 970	642 581	978	245 647	2 475	268 056
	<i>Sør-Trøndelag fylke</i>	1 073	194 563	64	8 753	1 719	369 705	2 297	234 227
1	Agdenes	—	—	—	—	11	2 770	I4	2 025
2	Sør-Frøya	207	35 303	—	—	120	24 600	I2	1 200
3	Nord-Frøya	751	142 201	—	—	400	100 000	300	30 000
4	Hitra	—	—	—	—	32	5 760	48	2 640
5	Kvenvær	—	—	—	—	20	2 600	100	8 000
6	Fillan	—	—	—	—	31	5 580	36	5 340
7	Sandstad	—	—	—	—	4	630	5	500
8	Heim	—	—	—	—	32	6 400	25	3 500
9	Hemne	—	—	—	—	—	—	—	—
10	Snillfjord	—	—	—	—	—	—	—	—
11	Vinje	—	—	—	—	8	1 600	2	400
	Frøya—Skeia	958	177 504	—	—	658	149 940	542	53 605
12	Ørland	—	—	—	—	650	130 000	451	89 800
13	Osen	73	10 849	2 18	2 428	67	10 110	480	24 000
14	Roan	22	3 310	I	150	77	13 878	250	12 500
15	Stoksund	20	2 900	2 45	6 175	45	8 607	330	16 500
16	Åfjord	—	—	—	—	6	825	103	6 180
17	Jøssund	—	—	—	—	16	3 200	I	50
18	Nes	—	—	—	—	20	4 000	I	75
19	Bjugn	—	—	—	—	6	900	5	450
20	Stjørna	—	—	—	—	24	4 800	18	2 700
	Fosen	115	17 059	64	8 753	911	176 320	1 639	152 255
21	Rissa	—	—	—	—	8	1 950	9	1 800
22	Lensvik	—	—	—	—	2	500	3	600
23	Stadsbygd	—	—	—	—	2	450	4	1 200
24	Trondheim	—	—	—	—	123	36 910	93	23 177
25	Børsa	—	—	—	—	I	300	—	—
26	Geitastrand	—	—	—	—	I	210	4	950
27	Buvik	—	—	—	—	—	—	—	—
28	Byneset	—	—	—	—	2	675	I	340
29	Strinda	—	—	—	—	6	1 200	2	300
30	Malvik	—	—	—	—	5	1 250	—	—
	Ytre Trondheimsfjord	—	—	—	—	150	43 445	116	28 367

¹ Også annen fisk. ² Her er også med det som er brakt i land fra fjerne farvann (hvorunder

verdi av ulike fiskesorter. De enkelte byer og herreder.

Lange		Brosme		Hyse (kolje)		Sild				N
						Vintersild (storsild og vårsild)		Feitsild		
Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	
tonn	kr.	tonn	kr.	tonn	kr.	hl	kr.	hl	kr.	
—	—	—	—	—	—	—	—	75	1 500	51
I	150	—	—	I	240	—	—	—	—	52
—	—	—	—	I	175	—	—	—	—	53
I	163	—	—	—	—	—	—	I2	420	54
—	—	—	—	I	240	—	—	160	6 400	56
—	—	—	—	—	—	—	—	—	—	57
—	—	—	—	I	200	—	—	—	—	58
I	360	—	—	I0	3 000	—	—	500	3 000	59
4	600	—	—	5	1 500	—	—	I 500	6 000	60
—	—	—	—	—	—	—	—	400	1 600	61
—	—	—	—	—	—	—	—	—	—	62
—	—	—	—	—	—	—	—	—	—	63
I	120	2	160	7	I 400	—	—	—	—	64
I2	I 440	I5	900	7	975	9 046	29 761	—	—	65
5	600	I0	800	I0	2 000	I1 397	37 496	200	I 000	66
699	I12 I46	874	75 508	353	I04 681	44 730	I47 I61	4 927	65 680	67
97	15 373	121	12 378	998	339 929	19 453	76 482	62 594	752 639	
—	—	—	—	5	I 750	—	—	70	2 100	I
5	500	I0	800	I0	2 000	I5 803	65 897	—	—	2
I5	I 500	20	I 600	30	6 000	3 650	I0 585	I 000	8 000	3
—	—	—	—	I8	4 500	—	—	200	I 600	4
I	I13	I	I30	2	500	—	—	300	2 400	5
—	—	I	50	I0	3 416	—	—	914	20 108	6
—	—	I	48	I	200	—	—	200	3 000	7
—	—	—	—	I0	2 940	—	—	200	2 400	8
—	—	—	—	—	—	—	—	—	—	9
—	—	—	—	2	500	—	—	I5 000	I20 000	I0
21	2 I13	33	2 628	88	21 806	I9 453	76 482	I7 884	I59 608	I1
—	—	—	—	660	231 000	—	—	25 000	200 000	I2
4	456	7	740	9	I 914	—	—	I 560	I8 720	I3
4	420	9	900	I5	2 980	—	—	4 105	49 260	I4
55	8 752	65	6 450	I6	3 900	—	—	I 685	20 220	I5
—	—	—	—	3	550	—	—	550	6 600	I6
—	—	—	—	I8	4 500	—	—	2 000	36 000	I7
—	—	—	—	4	I 200	—	—	I 500	22 500	I8
—	—	—	—	I	I25	—	—	350	7 000	I9
—	—	—	—	6	I 800	—	—	7 000	I210 000	I0
63	9 628	81	8 090	732	247 969	—	—	43 750	570 300	
—	—	I	I40	7	2 100	—	—	—	—	I1
—	—	—	—	2	600	—	—	—	—	I2
I	300	I	I75	2	600	—	—	—	—	I3
8	2 457	5	I 345	I56	62 384	—	—	847	I1 175	I4
—	—	—	—	I	420	—	—	8	96	I5
—	—	—	—	I	I50	—	—	50	600	I6
2	650	—	—	2	I 100	—	—	—	—	I7
2	225	—	—	4	I 600	—	—	30	360	I8
—	—	—	—	3	I 200	—	—	25	500	I9
I3	3 632	7	I 660	I78	70 154	—	—	960	22 731	I0

Bjørnøya—Spitsbergen). Nærmere detaljer er gitt i tabellen på side 32*. ³Se også tillegg s. 42.

Tabell 4 c. Møre og Romsdal og Trøndelag. Mengde og

Nr.	Hvor brakt island	Småsild		Laks		Sjøaure		Kveite	
		Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi
51	Øre	hl 1 000	kr. 6 500	tonn 0,9	kr. 2 005	tonn 0,3	kr. 378	tonn —	kr. —
52	Straumsnes	1 3 000	12 000	7,5	16 577	0,3	250	1 400	
53	Tingvoll	800	3 200	7,9	17 382	0,3	300	1 480	
54	Øksendal	—	—	—	—	—	—	—	—
55	Ålvundeid	—	—	0,5	1 122	—	—	—	—
56	Sunndal	—	—	5,1	12 291	0,4	798	—	—
57	Stangvik	—	—	0,7	1 424	0,2	474	—	—
58	Åsskard	—	—	—	—	—	—	—	—
59	Surnadal	—	—	0,7	1 550	0,3	610	—	—
60	Aure	1 500	6 000	1,5	3 750	0,3	300	—	—
61	Stemshaug	500	1 500	0,4	1 000	0,1	50	—	—
62	Valsøyfjord	500	1 500	2,3	5 750	0,1	100	—	—
63	Halsa	—	—	2,4	4 960	0,2	215	—	—
64	Tustna	1 000	6 000	5,7	14 100	—	—	—	—
65	Edøy	100	500	0,3	677	0,1	50	2	1 500
66	Brattvær	1 000	5 000	1,4	3 147	0,2	200	2	2 000
67	Hopen	—	—	7,4	18 238	0,1	100	3	2 500
	Nordmøre	17 100	87 100	54,2	126 864	4,4	6 825	104	120 708
	<i>Sør-Trøndelag fylke</i>	39 370	335 200	178,1	463 025	5,2	7 383	70	81 271
1	Agdenes	270	2 700	39	117 000	0,3	480	1	650
2	Sør-Frøya	—	—	35	70 000	—	—	3	2 500
3	Nord-Frøya	8 500	56 500	3,5	7 000	—	—	6	6 000
4	Hitra	—	—	2	5 000	1	100	—	—
5	Kvenvær	—	—	2	5 000	0,5	600	—	—
6	Fillan	—	—	3,2	9 600	0,1	90	2	900
7	Sandstad	—	—	1,8	5 125	—	—	—	—
8	Heim	1 200	9 600	2,5	6 250	0,3	544	3	2 375
9	Hemne	—	—	—	—	—	—	—	—
10	Snillfjord	—	—	—	—	—	—	—	—
11	Vinje	5 000	25 000	0,5	1 000	—	—	—	—
	Frøya—Skeia	14 970	93 800	89,5	225 975	2,2	2 814	15	12 425
12	Ørland	—	—	10	30 000	—	—	8	9 240
13	Osen	—	—	14,4	41 171	—	—	6	6 050
14	Roan	—	—	10,4	29 594	—	—	18	17 800
15	Stoksund	—	—	2,9	8 159	—	—	12	16 100
16	Åfjord	200	8 000	1,8	3 600	—	—	—	—
17	Jøssund	5 000	40 000	2,5	5 750	—	—	—	—
18	Nes	500	5 000	8,9	22 300	0,3	600	—	—
19	Bjugn	2 500	25 000	0,2	500	0,2	300	—	—
20	Stjørna	10 000	120 000	14,6	36 500	0,3	500	—	—
	Fosen	18 200	198 000	65,7	177 574	0,8	1 400	44	49 190
21	Rissa	6 200	43 400	4,4	11 853	0,2	344	—	—
22	Lensvik	—	—	1,9	5 184	0,1	80	—	—
23	Stadsbygd	—	—	2,4	5 688	—	—	2	3 600
24	Trondheim	—	—	1 38,7	116 052	1 9,8	17 126	9	16 056
25	Børsa	—	—	1,2	3 360	0,1	75	—	—
26	Geitastrand	—	—	2,5	7 000	0,3	400	—	—
27	Buvik	—	—	0,5	1 000	—	—	—	—
28	Byneset	—	—	8,4	21 000	0,7	1 040	—	—
29	Strinda	—	—	0,4	1 107	0,1	180	—	—
30	Malvik	—	—	1,2	3 284	0,7	1 050	—	—
	Ytre Trondheimsfjord	6 200	43 400	22,9	59 476	2,2	3 169	11	19 656

¹ Mengde og verdi ikke medtatt i summeringen. ² Også feitsild. ³ Også smørflyndre.

verdi av ulike fiskesorter. De enkelte byer og herreder.

Gullflyndre		Uer (rødfisk)		Reker		Forskjellig ⁴		All saltvannsfisk tilsammen		Nr.
Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	
tonn	kr.	tonn	kr.	tonn	kr.	tonn	kr.	tonn	kr.	
—	—	—	—	—	I	—	90	115,7	11373	51
3 I	350	—	—	—	600	3,1	770	321,9	32512	52
3 I	350	—	—	—	—	4	375	101,2	23702	53
—	—	—	—	—	—	I	188	4,2	921	54
—	—	—	—	—	—	—	—	0,5	I 122	55
—	—	—	—	—	—	3	645	30,5	21649	56
—	—	—	—	—	—	I	250	2,9	2488	57
—	—	—	—	—	—	—	—	—	—	58
—	—	—	—	—	—	I	300	6	3640	59
3	2 400	I	240	10	9 000	74,4	10 370	366,2	49560	60
—	—	—	—	10	9 000	15,6	3 150	242,1	24650	61
—	—	—	—	3	2 400	2,1	340	101,5	12290	62
—	—	—	—	6	4 200	30,5	970	45,1	11370	63
2	I 600	—	—	2	I 125	73	5 050	204,7	32846	64
3	I 800	I	100	—	—	595	24 050	744,4	62957	65
5	3 000	I	125	—	—	I 153,3	35 685	2 979,5	205674	66
10	6 000	I	250	—	—	I 118,8	32 750	3 137	225169	67
81	62 446	42	12 834	245	188 961	5 835,6	710 646	24 985,9	3 085 432	
170	129 809	120	30 759	142	101 830	3 444,8	494 229	22 640,8	3 647 555	
2	I 440	—	—	—	—	12,3	6 300	118,6	I 37215	I
5	3 000	20	4 000	—	—	494,9	26 050	2 502,2	235850	2
10	6 000	20	4 000	—	—	I 635,4	271 050	4 505,9	650436	3
2	900	—	—	—	—	64	5 500	187	27000	4
I	700	I 6	4 480	—	—	510,6	6 610	683,1	31020	5
3	I 500	5	I 380	—	—	41,3	7 869	225	55946	6
—	—	I	300	—	—	15,1	2 900	48,9	I 2703	7
2	750	I	300	—	—	16	2 490	231,8	37549	8
—	—	—	—	—	—	—	—	—	—	9
—	—	—	—	—	—	4	850	2 016,5	I 49350	10
25	I 4 290	63	I 4 460	—	—	2 793,6	329 619	I 0 519	I 337069	I 11
II	7 700	I	I 25	3	2 400	36,5	25 400	4 330,5	725665	I 2
4	2 125	3	700	3	I 600	I 06,1	9 835	950,5	I 30698	I 3
5	2 575	34	8 538	I 9	I 100	I 48,9	I 5 080	I 023,8	I 68085	I 4
6	3 575	3	825	—	—	I 10,2	I 0 986	878,6	I 13149	I 5
2	I 200	I	I 38	—	—	I	60	192,8	27153	I 6
I	300	I	I 00	3	I 500	2	240	744,5	91640	I 7
3	2 250	I	I 50	—	—	I,9	630	240,1	58705	I 8
3	2 400	I	300	2	I 050	5	700	297,4	34275	I 9
35	22 125	45	I 0 876	30	I 7 650	411,6	62 931	I 0 432,1	I 730120	I 10
—	—	I	300	—	—	9	3 025	659,6	64912	I 11
—	—	—	—	—	—	2,5	670	11,5	7634	I 12
I 10	93 394	I 1	5 123	I 12	84 180	213,1	94 354	924,8	440555	I 13
—	—	—	—	—	—	I	I 50	5,1	4401	I 14
—	—	—	—	—	—	I	90	I 4,8	9400	I 15
—	—	—	—	—	—	—	—	0,5	I 000	I 16
—	—	—	—	—	—	7	I 990	19,1	25165	I 17
—	—	—	—	—	—	6	I 400	21,5	6602	I 18
I 10	93 394	I 2	5 423	I 12	84 180	239,6	I 01 679	I 689,7	580 366	I 19

⁴ Her er også medtatt tilleggsoppgavene på s. 42.

Tabell 4 c. Møre og Romsdal og Trøndelag.² Mengde og

Nr.	Hvor brakt i land	Torsk						Sei	
		Skrei		Banktorsk		Fjordtorsk		Mengde	Verdi
		Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi
	<i>Nord-Trøndelag fylke</i>	tonn	kr.	tonn	kr.	tonn	kr.	tonn	kr.
		237	40 186	2	286	628	124 009	322	40 830
1	Levanger by.....	—	—	—	—	40	10 000	7	1 452
2	Skatval	—	—	—	—	7	2 100	4	1 000
3	Stjørdal	—	—	—	—	8	2 400	5	1 250
4	Lånke	—	—	—	—	1 1	228	—	—
5	Leksvik	—	—	—	—	—	—	—	—
6	Frosta	—	—	—	—	50	10 000	6	1 200
7	Åsen	—	—	—	—	3	750	1	150
8	Skogn.....	—	—	—	—	9	2 709	—	—
9	Frol	—	—	—	—	10	2 000	—	—
10	Verdal	—	—	—	—	18	5 400	1	300
11	Ytterøy	—	—	—	—	—	—	—	—
12	Mosvik	—	—	—	—	1 1	234	—	—
13	Verran	20	5 481	—	—	23	6 750	48	10 956
14	Inderøy	—	—	—	—	6	2 100	3	875
15	Røra	—	—	—	—	1	280	—	—
16	Sandvollan	—	—	—	—	4	1 600	1	200
17	Sparbu	—	—	—	—	10	3 000	1	150
18	Steinkjer	—	—	—	—	12	4 685	1	175
19	Egge	—	—	—	—	—	—	—	—
20	Beitstad	—	—	—	—	2	540	—	—
21	Malm	—	—	—	—	1	150	1	225
	<i>Indre Trondheimsfjord</i>	20	5 481	—	—	206	54 926	79	17 933
22	Namsos	—	—	—	—	5	1 275	3	750
23	Vemundvik	—	—	—	—	—	—	—	—
24	Klinga	—	—	—	—	1	100	—	—
25	Fosnes	—	—	—	—	8	1 600	5	750
26	Otterøy	—	—	—	—	9	1 800	12	1 800
27	Flatanger	—	—	—	—	72	12 942	12	680
28	Nærøy	—	—	—	—	11	1 699	1	136
29	Vikna	217	34 705	2	286	170	25 472	95	7 281
30	Leka	—	—	—	—	100	16 500	60	6 000
31	Gravvik	—	—	—	—	38	6 495	24	2 400
32	Kolvereid	—	—	—	—	8	1 200	31	3 100
33	Foldereid	—	—	—	—	—	—	—	—
	<i>Namdal</i>	217	34 705	2	286	422	69 083	243	22 897

¹ Også annen fisk. ² Se også tillegg s. 42.

verdi av ulike fiskesorter. De enkelte byer og herreder.

Lange		Brosme		Hyse (kolje)		Sild				Nr.
Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	
tonn 87	kr. 11 643	tonn 193	kr. 15 548	tonn 307	kr. 78 931	hl 5	kr. 100	hl 7 180	kr. 77 597	
—	—	—	—	10	4 000	—	—	54	2 160	1
—	—	—	—	5	1 250	—	—	—	—	2
—	—	—	—	5	1 250	—	—	—	—	3
—	—	—	—	—	—	—	—	—	—	4
—	—	—	—	15	4 500	—	—	2 000	20 000	5
—	—	—	—	1	400	—	—	—	—	6
—	—	—	—	8	3 208	—	—	—	—	7
—	—	—	—	1	150	—	—	—	—	8
—	—	—	—	20	6 000	—	—	—	—	9
—	—	—	—	—	—	—	—	22	132	10
—	—	—	—	—	—	—	—	35	175	11
—	—	—	—	7	2 192	—	—	35	840	12
—	—	—	—	7	2 450	—	—	—	—	13
—	—	—	—	1	280	—	—	—	—	14
—	—	—	—	3	1 200	—	—	—	—	15
—	—	—	—	12	4 200	—	—	—	—	16
—	—	—	—	14	6 345	5	100	45	2 700	17
—	—	—	—	1	263	—	—	10	50	18
—	—	—	—	—	—	—	—	46	2 300	19
—	—	—	—	—	—	—	—	25	1 250	20
—	—	—	—	110	37 688	5	100	2 272	29 607	21
—	—	—	—	10	3 500	—	—	50	1 250	22
—	—	—	—	1	300	—	—	20	500	23
I	90	I	150	8	1 600	—	—	—	—	24
—	—	I	120	6	1 200	—	—	30	600	25
8	780	I4	1 080	20	4 070	—	—	20	400	26
I	127	I	120	22	4 744	—	—	135	2 295	27
74	10 406	I72	13 758	106	21 129	—	—	636	5 088	28
3	240	4	320	13	2 600	—	—	30	300	29
—	—	—	—	3	500	—	—	—	—	30
—	—	—	—	8	1 600	—	—	3 987	37 557	31
—	—	—	—	—	—	—	—	—	—	32
—	—	—	—	—	—	—	—	4 908	47 990	33
87	11 643	193	15 548	197	41 243	—	—	—	—	

Tabell 4 c. Møre og Romsdal og Trøndelag. Mengde og

Nr.	Hvor brakt i land	Småsild		Laks		Sjøaure		Kveite	
		Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi
		hl	kr.	tonn	kr.	tonn	kr.	tonn	kr.
	<i>Nord-Trøndelag fylke</i>	18 056	137 784	116,1	261 252	14,1	21 672	66	71 024
1	Levanger by	105	630	0,2	375	0,8	1 360	1	980
2	Skatval	—	—	0,4	1 000	0,1	100	—	—
3	Stjørdal	—	—	0,4	875	0,1	150	—	—
4	Lånke	—	—	—	—	—	—	—	—
5	Leksvik	—	—	1,6	3 520	0,7	1 120	—	—
6	Frosta	2 500	5 000	0,8	2 400	0,2	300	2	2 000
7	Åsen	1 000	5 000	—	—	—	—	—	—
8	Skogn	3	9	0,4	934	0,3	587	—	—
9	Frol	—	—	0,1	125	0,1	90	—	—
10	Verdal	—	—	—	—	0,4	350	—	—
11	Ytterøy	6	18	—	—	—	—	—	—
12	Mosvik	4	10	—	—	—	—	—	—
13	Verran	—	—	0,1	210	0,9	1 581	—	—
14	Inderøy	30	600	1,0	2 000	—	—	—	—
15	Røra	—	—	0,1	100	—	—	—	—
16	Sandvollan	10	250	—	—	—	—	—	—
17	Sparbu	—	—	0,6	2 656	—	—	—	—
18	Steinkjer	—	—	0,4	1 600	1,8	3 267	—	—
19	Egge	—	—	—	—	—	—	—	—
20	Beitstad	—	—	—	—	—	—	—	—
21	Malm	—	—	—	—	—	—	—	—
	<i>Indre Trondheimsfjord</i>	3 658	11 517	6,1	15 795	5,4	8 905	3	2 980
22	Namsos	—	—	0,2	500	1,0	1 500	1	1 200
23	Vemundvik	—	—	1,0	2 515	0,2	300	—	—
24	Klinga	—	—	1,0	2 335	0,3	300	—	—
25	Fosnes	1 000	10 000	19,4	48 099	0,8	800	1	750
26	Otterøy	3 000	30 000	22,6	53 323	0,5	500	—	—
27	Flatanger	3 600	32 400	44,0	92 000	0,6	900	24	30 680
28	Nærøy	—	—	0,4	749	—	—	4	2 743
29	Vikna	1 105	5 857	13,5	31 787	5,2	8 317	27	26 076
30	Leka	—	—	3,6	8 846	0,1	150	3	3 120
31	Gravvik	600	3 600	1,6	3 545	—	—	2	2 275
32	Kolvereid	5 093	44 410	0,7	1 758	—	—	1	1 200
33	Foldereid	—	—	—	—	—	—	—	—
	<i>Namdal</i>	14 398	126 267	110,0	245 457	8,7	12 767	63	68 044

¹ Her er også medtatt tilleggsoppgavene på s. 42.

verdi av ulike fiskesorter. De enkelte byer og herreder.

Gullflyndre		Uer (rødfisk)		Reker		Forskjellig ¹		All saltvannsfisk tilsammen		Nr.
Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	
tonn	kr.	tonn	kr.	tonn	kr.	tonn	kr.	tonn	kr.	
63	41 916	61	12 949	30	21 070	146,2	32 617	4 796,5	989 414	
I	490	—	—	I	350	2	300	78,9	22 097	I
—	—	—	—	—	—	—	—	16,5	5 450	2
—	—	—	—	—	—	—	—	18,5	5 925	3
—	—	—	—	—	—	—	—	1	228	4
—	—	—	—	—	—	—	—	2,3	4 640	5
2	2 000	—	—	I	480	I	150	528	48 030	6
—	—	—	—	3	2 100	20	—	128	9 500	7
5	4 506	—	—	4	2 000	8	I 100	35	15 601	8
—	—	—	—	—	—	3	I 648	14,2	2 595	9
I	500	—	—	—	—	—	230	40,4	12 550	10
—	—	—	—	—	—	—	—	2,8	150	11
—	—	—	—	—	—	—	—	4,9	419	12
5	4 000	—	—	—	—	6,2	827	108,7	28 837	13
—	—	—	—	—	—	—	—	25	12 025	14
I	400	—	—	—	—	—	—	2,1	660	15
I	500	—	—	I	500	0,5	150	10	3 650	16
I	680	—	—	2	I 360	—	—	26,1	II 156	17
—	—	—	—	—	—	—	—	37,2	20 912	18
—	—	—	—	—	—	—	—	1	50	19
—	—	—	—	—	—	—	—	7,6	3 103	20
—	—	—	—	—	—	—	—	4,5	I 625	21
I 7	I 3 076	—	—	I 2	6 790	40,7	4 405	I 092,7	209 203	
—	—	—	—	—	—	3	I 950	28,2	II 925	22
—	—	—	—	—	—	—	—	3,2	3 315	23
—	—	—	—	—	—	—	—	3,3	3 035	24
I	250	8	2 000	3	2 400	I	200	160,2	69 289	25
—	—	4	I 000	3	2 400	I	200	361,1	92 743	26
4	2 250	6	I 500	—	—	I 0,5	I 615	590,6	183 192	27
5	2 779	—	—	—	—	2,3	2 841	47,7	15 938	28
3 I	20 441	20	* 3 849	—	—	38,9	9 871	I 145,7	224 323	29
4	2 400	8	I 600	6	4 800	I 5	3 000	222,7	49 876	30
I	720	I 5	3 000	2	I 600	I	95	I 47,6	24 230	31
—	—	—	—	2	I 400	32,8	8 440	991,5	100 665	32
—	—	—	—	2	I 680	—	—	2	I 680	33
46	28 840	61	I 2 949	I 8	I 4 280	I 05,5	28 212	3 703,8	780 211	

Tillegg til tabell 4 c. Møre og Romsdal og Trøndelagfylkene.

	Mengde tonn	Verdi kr.	Hjemført islandssild	Mengde tnr.	Verdi kr.
Bålange					
Møre og Romsdal fylke	364	40 517	Møre og Romsdal fylke	40 271	1 155 031
Ålesund	132	13 150	Ålesund	36 654	1 060 801
Henøy	13	1 560	(Sunnmøre)		
Vatne	1	200	Kristiansund	3 617	94 230
Sunnmøre	146	14 910	(Nordmøre)		
Molde	2	700	Sør-Trøndelag fylke	1 033	26 775
Voll	2	600	Trondheim	1 033	26 775
Eid	1	300	(Ytre Trondheimsfj.)		
Fræna	20	2 454	Brisling	hl	
Nord-Aukra	92	10 120	Møre og Romsdal fylke	890	7 400
Sør-Aukra	40	4 400	Volda	90	1 800
Sandøy	25	2 750	Ørskog	800	5 600
Bud	32	3 810	Sunnmøre	890	7 400
Romsdal	214	25 134	Nord-Trøndelag fylke	200	1 100
Kristiansund	4	473	Åsen	200	1 100
(Nordmøre)			(Indre Trondheimsfj.)		
Sør-Trøndelag fylke	43	4 535	Makrell	tonn	
Sør-Frøya	2	200	Møre og Romsdal fylke	58	15 245
(Frøya-Skeia)			Ålesund	5	1 750
Stoksund	40	4 000	Sande	2	320
(Fosen)			Ulstein	1	300
Trondheim	1	335	Hareid	1	300
(Ytre Trondheimsfj.)			Hjørundfjord	1	150
Hvitting			Sunnmøre	10	2 820
Møre og Romsdal fylke	30	4 770	Molde	6	2 400
Molde	2	450	Tresfjord	2	360
Voll	2	600	Vestnes	2	440
Eid	2	300	Voll	2	450
Nord-Aukra	4	400	Eid	2	450
Sør-Aukra	2	200	Nord-Aukra	1	500
Sandøy	3	450	Sør-Aukra	5	2 500
Romsdal	15	2 400	Romsdal	20	7 100
Kristiansund	14	2 100	Kristiansund	12	3 000
Sunndal	1	270	Straumsnes	2	200
Nordmøre	15	2 370	Tingvoll	3	250
Sør-Trøndelag fylke	24	6 491	Aure	2	500
Kvenvær	2	500	Stemshaug	2	450
Fillan	1	144	Edøy	1	100
Heim	1	160	Brattvær	1	75
Vinje	1	150	Hopen	5	750
Frøya-Skeia	5	954	Nordmøre	28	5 325
Stjørna	1	200	Sør-Trøndelag fylke	18	6 204
(Fosen)			Agdenes	2	550
Trondheim	18	5 337	Vinje	1	100
(Ytre Trondheimsfj.)			Frøya-Skeia	3	650
Nord-Trøndelag fylke	3	750	Stjørna	1	100
Namsos	1	350	(Fosen)		
Fosnes	1	200	Trondheim	12	5 254
Otterøy	1	200	Malvik	2	200
Namdal	3	750	Ytre Trondheimsfj.	14	5 454

Tillegg til tabell 4 c (forts.). Møre og Romsdal og Trøndelagfylkene.

	Mengde tonn	Verdi kr.		Mengde tonn	Verdi kr.
Å 1					
<i>Møre og Romsdal fylke</i>	90	66 899			
Ålesund	8	6 800	Molde	1	3 000
(Sunnmøre)			Fræna	0,9	1 175
Molde	10	7 500	Nord-Aukra	1,8	4 500
(Romsdal)			Sør-Aukra	1	2 500
Kristiansund	56	43 329	Sandøy	6	15 000
Frei	1	300	Hustad	7	10 455
Straumsnes	1	420	Bud	1,7	2 550
Tustna	1	750	Romsdal	19,4	39 180
Edøy	5	3 000	Kristiansund	5,5	7 978
Brattvær	5	3 000	Grip	0,4	800
Hopen	3	1 800	Kornstad	5,8	12 760
Nordmøre	72	52 599	Straumsnes	0,1	150
<i>Sør-Trøndelag fylke</i>	11	6 799	Aure	0,4	800
Sør-Frøya	1	700	Stemshaug	0,1	150
Nord-Frøya	5	3 500	Valsøyfjord	0,1	100
Fillan	1	150	Edøy	0,5	1 000
Vinje	1	400	Brattvær	0,5	1 000
Frøya-Skeia	8	4 750	Hopen	0,5	1 000
Rissa	1	250	Nordmøre	13,9	25 738
Trondheim	1	1 159			
Strinda	1	640			
Ytre Trondheimsfj.	3	2 049	<i>Sør-Trøndelag fylke</i>	15	26 350
<i>Nord-Trøndelag fylke</i>	2	1 600	Fillan	0,3	360
Namsos	2	1 600	Sandstad	0,1	150
(Namdal)			Frøya-Skeia	0,4	510
H u m m e r			Osen	0,1	300
<i>Møre og Romsdal fylke</i>	101,4	210 571	Roan	0,2	440
Ålesund	22,9	52 810	Fosen	0,3	740
Sande	12,3	22 755	Trondheim	14,3	25 100
Herøy	6	11 888	(Ytre Trondheimsfj.)		
Ulstein	1,3	2 500	<i>Nord-Trøndelag fylke</i>	0,9	1 125
Hareid	1,3	2 500	Nærøy	0,9	1 125
Vigra	6	12 000	(Namdal)		
Vatne	0,8	1 200			
Haram	17,5	40 000			
Sunnmøre	68,1	145 653			

Tillegg til tabell 4 d. Nord-Norge.

	Mengde hl	Verdi kr.		Mengde tonn	Verdi kr.
<i>Vintersild</i>			Å 1		
<i>Nordland fylke</i>	26 165	219 185	<i>Nordland fylke</i>	4	2 800
Vega	15 840	142 560	Lurøy	4	2 800
(Sør-Helgeland)			(Nord-Helgeland)		
Lurøy	5 000	40 000	H u m m e r		
Rødøy	4 750	30 875	<i>Nordland fylke</i>	2,1	2 709
Nord-Helgeland	9 750	70 875	Lurøy	0,1	150
Gildeskål	575	5 750	Træna	0,1	75
(Salten-Folla)			Nord-Helgeland	0,2	225
<i>Troms fylke</i>	19 000	285 000	Bodø	0,1	324
Bjarkøy	19 000	285 000	Tysfjord	1,8	2 160
(Vågsfjord-Senja)			(Steigen-Ofoten)		

Tabell 4 d. Nord-Norge.³ Mengde og verdi av

Nr.	Hvor brakt i land	Torsk								Sei Mengde	
		Skrei			Banktorsk		Fjordtorsk				
		Ber. antall	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi			
	<i>Nordland fylke</i>	1000 stk.	tonn	kr.	tonn	kr.	tonn	kr.	tonn		
		34 546	129 552	19 842 592	5 701	638 333	3 448	525 237	8 618		
1	Bindal	—	—	—	—	—	—	7	1 152	1	
2	Vik	—	—	—	—	—	—	137	20 550	2	
3	Brønnøy	—	—	—	—	—	—	21	2 520	11	
4	Brønnøysund	—	—	—	—	—	—	63	7 596	28	
5	Vega	24	89	13 539	210	27 300	680	122 052	37		
6	Velfjord	—	—	—	—	—	—	9	1 530	2	
7	Vevelstad	—	—	—	—	—	—	20	2 348	2	
8	Tjøtta	—	—	—	—	—	—	30	3 600	2	
9	Mosjøen	—	—	—	—	—	—	3	750	1	
10	Vefsn	—	—	—	—	—	—	2	500	1	
11	Drevja	—	—	—	—	—	—	1	240	—	
12	Alstahaug	—	—	—	1	120	104	17 669	51		
13	Stamnes	—	—	—	—	—	—	50	7 500	40	
14	Leirfjord	—	—	—	—	—	—	4	600	2	
15	Herøy	13	48	7 260	13	1 780	158	28 000	171		
16	Nordvik	—	—	—	—	—	26	5 432	5		
	<i>Sør-Helgeland</i>	37	137	20 799	224	29 200	1 315	222 039	356		
17	Dønnes	1	5	750	25	2 500	115	13 812	90		
18	Nesna	—	—	—	—	—	23	4 600	20		
19	Hemnes	—	—	—	—	—	—	—	—		
20	Mo	—	—	—	—	—	3	400	—		
21	Sør-Rana	—	—	—	—	—	—	—	—		
22	Nord-Rana	—	—	—	—	—	5	720	—		
23	Lurøy	15	55	7 640	15	1 950	150	19 500	160		
24	Træna	7	26	4 245	20	2 600	70	9 100	570		
25	Rødøy	6	21	3 209	6	715	141	18 297	863		
26	Meløy	3	12	1 782	7	974	131	17 065	18		
	<i>Nord-Helgeland</i>	32	119	17 626	73	8 739	638	83 494	1 721		
27	Bodø	—	—	—	3 654 ²	349 643	10	1 078	84		
28	Gildeskål	1	5	768	39	6 111	116	17 444	47		
29	Beiarn	—	—	—	—	—	—	—	—		
30	Bodin	—	—	—	—	—	85	13 852	114		
31	Skjerstad	—	—	—	—	—	5	1 000	2		
32	Fauske	—	—	—	—	—	20	4 290	7		
33	Saltdal	—	—	—	—	—	4	800	—		
34	Sørfold	—	—	—	—	—	126	16 884	15		
35	Nordfold	—	—	—	—	—	15	2 100	3		
36	Kjerringøy	—	—	—	—	—	24	2 633	2		
	<i>Salten—Folla</i>	1	5	768	3 693	355 754	405	60 081	274		
37	Narvik	—	—	—	—	—	67	14 784	32		
38	Leiranger	27	100	14 300	—	—	150	22 500	100		
39	Steigen	13	50	7 150	—	—	50	7 500	20		
40	Hamarøy	37	140	19 388	—	—	5	793	—		
41	Tysfjord	73	274	33 881	—	—	68	8 214	90		
42	Ankenes	—	—	—	—	—	6	1 100	1		
43	Evenes	19	73	10 570	—	—	15	3 000	2		
44	Ballangen	—	—	—	—	—	20	4 000	2		
45	Lødingen	845	3 167	478 393	—	—	25	3 750	5		
46	Tjeldsund	4	15	2 630	—	—	3	250	2		
	<i>Steigen—Ofoten</i>	1 018	3 819	566 312	—	—	409	65 891	254		

¹ Også blålange. ² Herunder også det som er brakt i land fra fjerne farvann (også

ulike fiskesorter. De enkelte byer og herreder.

Sei	Lange		Blålange		Brosme		Hyse (kolje)		Feitsild		Nr.
	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi
kr.	tonn	kr.	tonn	kr.	tonn	kr.	tonn	kr.	hl	kr.	
678 939	259	34 273	152	15 421	1 015	97 341	1 620	238 729	62 325	515 635	
I 20	—	—	—	—	—	—	2	323	4	80	I
I 90	I	84	—	—	—	I 56	2	330	I 30	3 900	2
I 100	—	—	—	—	3	300	4	480	—	—	3
2 770	I	65	—	—	3	240	I 10	I 122	500	5 000	4
2 928	I 5	2 030	—	—	66	6 550	I 21	3 570	4 360	43 240	5
260	—	—	—	—	—	—	I	I 68	250	3 750	6
I 50	—	—	—	—	2	220	2	255	—	—	7
I 50	—	—	—	—	—	—	2	354	—	—	8
200	—	—	—	—	—	—	—	—	3	60	9
100	—	—	—	—	—	—	—	—	—	—	10
—	—	—	—	—	—	—	—	—	—	—	11
4 563	5	544	—	—	I 2	I 196	I 4	2 130	I 250	10 000	12
4 000	2	200	—	—	2	200	I 5	I 500	I 1 000	77 000	13
200	—	—	—	—	—	—	4	400	3 000	21 000	14
I 7 126	I 6	2 338	2	I 96	70	6 982	59	8 793	—	—	I 5
536	—	—	—	—	—	—	2	227	I 035	5 175	16
34 393	40	5 261	2	196	159	I 5 744	I 38	I 9 652	I 21 532	I 69 205	
6 300	I 8	750	—	—	28	2 780	7	840	60	I 800	I 7
2 000	—	—	—	—	—	—	I 2	I 800	700	I 4 000	I 8
—	—	—	—	—	—	—	—	—	—	—	19
—	—	—	—	—	—	—	I	I 20	—	—	20
—	—	—	—	—	—	—	—	—	—	—	21
II 200	3	450	—	—	I 5	I 500	20	2 800	—	—	22
39 900	25	3 750	5	600	40	4 000	20	2 800	—	—	23
60 410	I 5	2 307	—	—	46	5 496	57	8 607	I 600	25 600	24
I 848	6	780	—	—	I 7	I 740	4	551	—	—	25
I 21 658	57	8 037	5	600	I 46	I 5 516	I 23	I 7 818	2 360	41 400	26
5 739	I	76	—	—	3	163	20	I 986	980	7 840	27
5 246	6	851	—	—	27	2 370	30	4 431	I 344	29 118	28
—	—	—	—	—	—	—	—	—	—	—	29
8 288	—	—	—	—	7	718	7	I 138	320	2 880	30
270	—	—	—	—	—	—	I	84	—	—	31
I 330	—	—	—	—	—	—	I	180	30	600	32
I 800	—	—	—	—	—	—	8	I 600	—	—	33
300	—	—	—	—	—	—	—	800	I 000	20 000	34
I 150	—	—	—	—	—	—	—	—	—	—	35
23 123	7	927	—	—	37	3 251	72	I 0 219	3 674	60 438	36
6 813	—	—	—	—	—	—	45	9 540	3 889	I 5 004	37
6 000	—	—	—	—	5	400	80	I 2 800	—	—	38
I 200	—	—	—	—	I	I 194	30	4 800	—	—	39
—	—	—	—	—	—	—	—	—	—	—	40
8 960	I	100	—	—	—	—	3	250	3 300	23 100	41
I 50	—	—	—	—	—	—	3	375	2 790	20 510	42
300	—	—	—	—	—	—	5	I 000	6 000	60 000	43
300	—	—	—	—	—	—	10	2 000	3 000	30 000	44
600	—	—	—	—	—	—	20	3 000	500	7 500	45
200	—	—	—	—	—	—	I	I 00	—	—	46
24 523	I	I 00	—	—	6	594	I 97	33 865	I 9 479	I 56 114	

Bjørnøya - Spitsbergen). Nærmere detaljer er gitt i tabellen på side 32*. ³ Se også tillegg s. 43.

Tabell 4 d. Nord-Norge. Mengde og verdi av

Nr.	Hvor brakt i land	Småsild		Laks		Sjøaure		Kveite	
		Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi
		hl	kr.	tonn	kr.	tonn	kr.	tonn	kr.
	Nordland fylke	542 057	2 386 315	99,1	193 664	6,9	7 517	800	799 813
1	Bindal	—	—	2,3	3 495	1	1 000	14	15 070
2	Vik	600	6 600	0,6	1 100	0,4	525	6	6 300
3	Brønnøy	1 930	18 335	0,9	1 768	0,1	130	14	16 800
4	Brønnøysund	—	—	2	4 000	0,7	700	25	30 240
5	Vega	—	—	0,6	1 500	—	—	36	39 710
6	Velfjord	50	200	—	—	0,2	200	3	2 250
7	Vevelstad	1 500	10 500	2,3	5 260	0,2	180	6	5 900
8	Tjøtta	9 365	65 555	2,8	5 800	—	—	4	4 800
9	Mosjøen	—	—	—	—	—	—	—	—
10	Vefsn	—	—	2,8	6 094	—	—	—	—
11	Drevja	—	—	—	—	—	—	1	800
12	Alstahaug	4 649	13 947	—	—	—	—	9	13 000
13	Stamnes	2 000	14 000	0,1	200	—	—	10	10 000
14	Leirfjord	9 400	72 260	2	4 000	0,2	120	2	2 000
15	Herøy	21 910	10 033	2,5	5 642	—	—	23	19 185
16	Nordvik	9 050	69 685	0,5	902	—	—	—	—
	Sør-Helgeland	40 454	281 115	19,4	39 761	2,8	2 855	153	166 055
17	Dønnes	16 250	130 000	3	6 450	—	—	10	10 320
18	Nesna	11 000	55 000	7,3	15 200	0,8	902	5	5 200
19	Hemnes	—	—	—	—	0,1	120	1	450
20	Mo	—	—	—	—	—	—	—	—
21	Sør-Rana	—	—	1	2 200	—	—	—	—
22	Nord-Rana	—	—	0,2	320	0,1	120	—	—
23	Lurøy	1 000	6 000	9	19 800	0,5	1 100	12	13 200
24	Træna	—	—	1,5	3 300	—	—	12	13 200
25	Rødøy	1 500	6 750	5,7	11 420	—	—	26	30 960
26	Meløy	8 000	32 000	3,4	6 828	—	—	25	32 500
	Nord-Helgeland	37 750	229 750	31,1	65 518	1,5	2 242	91	105 830
27	Bodø	2 300	6 900	5,6	11 200	0,9	720	37	39 013
28	Gildeskål	8 386	32 640	6,4	12 875	—	—	17	16 005
29	Beiarn	—	—	—	—	—	—	—	—
30	Bodin	69 230	395 303	4,8	9 637	—	—	43	45 901
31	Skjerstad	—	—	0,5	870	—	—	—	—
32	Fauske	10	140	0,3	516	0,3	300	1	750
33	Saltdal	800	2 400	0,1	180	0,1	68	—	—
34	Sørfold	10 500	27 300	1,8	3 312	—	—	22	26 660
35	Nordfold	18 000	46 800	2,7	5 255	—	—	4	4 000
36	Kjerringøy	—	—	0,4	785	—	—	8	8 193
	Salten—Folla	109 226	511 483	22,6	44 630	1,3	1 088	132	140 522
37	Narvik	3	41	—	—	—	—	18	17 487
38	Leiranger	—	—	0,5	1 000	—	—	35	35 000
39	Steigen	—	—	0,2	425	—	—	18	18 000
40	Hamarøy	—	—	0,2	405	—	—	30	32 594
41	Tysfjord	30 440	91 320	1,2	1 770	0,2	200	19	18 880
42	Ankenes	60 230	223 210	0,3	436	0,2	207	1	600
43	Evenes	3 000	12 000	0,5	887	—	—	1	1 200
44	Ballangen	1 000	4 000	0,2	293	—	—	2	2 000
45	Lødingen	1 400	3 500	1,6	2 400	0,1	100	20	18 000
46	Tjeldsund	800	2 000	0,1	90	—	—	1	900
	Steigen—Ofoten	96 873	336 071	4,8	7 706	0,5	507	145	144 661

¹ Også smørflyndre. ² Også feitsild. ³ Her er også medtatt tilleggsoppgavene på s. 43.

ulike fiskesorter. De enkelte byer og herreder.

Gullflyndre		Uer (rødfisk)		Reker		Forskjellig ³		All saltvannsfisk tilsammen		Nr.
Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	
tonn	kr.	tonn	kr.	tonn	kr.	tonn	kr.	tonn	kr.	
1 112	722 328	771	145 424	45	26 810	23 020,9	632 682	236 658,1	27 501 053	
3	I 500	—	—	—	—	—	—	30,7	22 740	1
3	I 350	4	I 000	—	—	160	24 000	390	65 985	2
7	3 500	1	80	—	—	3	I 580	258	46 593	3
I3	6 300	I	192	—	—	—	—	196,7	58 225	4
41	28 420	2	200	—	—	I 625,2	I 47 460	3 258,8	438 499	5
—	—	3	400	—	—	—	—	48,2	8 758	6
—	—	—	—	—	—	—	—	182,5	24 593	7
2	I 200	—	—	—	—	4,6	566	985,9	82 245	8
—	—	—	—	—	—	—	—	4,3	I 010	9
—	—	—	—	—	—	—	—	5,8	6 694	10
—	—	—	—	—	—	—	—	2	I 040	11
—	—	I 3	3 250	—	—	9,8	I 2 090	808,7	78 509	12
5	3 000	6	I 200	5	2 700	9	7 115	I 444, I	I 28 615	13
—	—	5	I 000	—	—	18,8	I 8 750	I 278	I 20 330	14
24	10 899	70	I 7 605	—	—	29,9	I 0 522	877,4	I 46 361	15
—	—	I	250	—	—	4,5	3 260	I 047,5	85 467	16
98	56 169	106	25 177	5	2 700	I 864,8	225 343	I 0 818,6	I 315 664	
I 6	2 750	35	6 950	—	—	22,5	I 2 600	I 985,5	198 602	17
I 2	750	8	I 2 050	I	I 000	2,9	4 600	I 252	I 07 102	18
—	—	—	—	—	—	—	—	I, I	570	19
—	—	—	—	—	—	—	—	4	520	20
—	—	—	—	—	—	—	—	I	2 200	21
—	—	—	—	—	—	—	—	7,3	I 460	22
8	4 400	50	I 0 000	2	I 200	545,5	49 375	I 145	I 50 115	23
9	4 950	80	I 6 000	—	—	94,5	I 0 795	973	I 15 240	24
I9	I3 489	30	4 515	—	—	537,3	38 834	2 077	I 230 609	25
5	4 160	19	I 2 819	—	—	I 5	I 091	I 062,4	I 104 138	26
49	30 499	222	42 334	3	2 200	I 217,7	I 17 295	8 508,3	910 556	
I6	I2 800	I9	I 940	I	730	200,7	67 009	4 380,2	506 837	27
I6	I0 503	I39	25 245	2	I 000	77,8	7 766	I 501,2	I 72 373	28
I4	9 617	21	2 770	—	—	I 2	I 848	7 262,8	491 952	29
—	—	I	240	—	—	—	—	9,5	2 464	30
—	—	2	330	—	—	—	—	35,6	8 436	31
—	—	—	—	—	—	—	—	92,2	5 048	32
I	294	2	200	—	—	I	84	I 218,8	76 534	33
2	I 200	3	450	—	—	—	—	I 934,7	80 905	34
6	4 427	I	I 00	—	—	—	—	41,4	I 16 288	35
55	38 841	I 88	31 275	3	I 730	291,5	76 707	I 6 476,4	I 360 837	
7	3 515	51	I 0 810	I0	8 000	—	—	619,2	85 994	37
40	28 000	9	I 800	—	—	30	I 350	549,5	I 23 150	38
38	26 000	2	400	—	—	9	400	217,2	65 875	39
9	5 673	—	—	—	—	5,8	—	191	59 047	40
5	2 425	27	4 088	—	—	9,8	2 640	3 872,2	I 95 828	41
—	—	I0	2 000	9	3 600	—	—	6 332,5	252 188	42
5	2 500	I5	3 000	—	—	7,3	50	I 023,8	94 507	43
4	2 000	I4	2 800	2	I 000	I	100	455,2	48 493	44
I7	I0 200	30	6 000	—	—	388,7	250	3 864,4	533 693	45
3	I 800	—	—	—	—	5,5	—	I 110,6	7 970	46
I28	82 113	I58	30 898	21	I 2 600	457,1	4 790	I 7 235,6	I 466 745	

Tabell 4 d. Nord-Norge.⁵ Mengde og verdi av

Nr.	Hvor brakt i land	Torsk								Sei	
		Skrei			Banktorsk		Fjordtorsk				
		Ber. antall	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde		
47	Svolvær	1000 stk.	tonn	kr.	tonn	kr.	tonn	kr.	tonn	10	
48	Vågan	17 827	66 853	10 221 494	—	—	32	5 440	120		
49	Gimsøy	171	641	103 439	—	—	55	7 886	—		
50	Borge sogn	891	3 340	542 000	23	2 796	6	696	30		
51	Valberg sogn	—	—	—	—	—	—	—	—		
52	Buksnes	2 915	10 932	1 679 754	—	—	—	—	—	13	
53	Hol	2 832	10 620	1 612 751	—	—	—	—	—	5	
54	Flakstad	1 366	5 124	794 043	—	—	2 20	2 640	39		
55	Moskenes	3 261	12 229	1 861 055	—	—	2 121	16 950	88		
56	Værøy	1 470	5 514	857 392	—	—	51	7 600	154		
57	Røst	276	1 035	158 237	—	—	54	6 800	22		
	Lofoten	31 009	116 288	17 830 165	23	2 796	364	51 762	481		
58	Hadsel	—	—	—	26	2 860	102	14 280	146		
59	Bø	993	3 723	544 419	544	81 645	—	—	955		
60	Øksnes	432	1 621	252 970	421	58 887	26	3 120	1 161		
61	Langenes	532	1 995	305 407	451	63 158	—	—	48		
62	Sortland	—	—	—	—	—	185	24 050	210		
63	Dverberg	24	90	14 273	50	6 500	—	—	40		
64	Bjørnskinn	—	—	—	79	10 270	4	520	7		
65	Andenes	468	1 755	289 853	1 117	18 524	—	—	2 965		
	Vesterålen	2 449	9 184	1 406 922	1 688	241 844	317	41 970	5 532		
	<i>Troms fylke</i>	6 539	17 655	2 737 518	8 601	1 100 043	2 091	269 082	2 258		
1	Harstad	—	—	—	1 023	109 009	22	3 300	47		
2	Kvæfjord	—	—	—	—	—	61	7 873	8		
3	Trondenes	—	—	—	—	—	101	13 130	84		
4	Sandtorg	—	—	—	—	—	10	1 500	—		
5	Skånlund	—	—	—	—	—	7	1 050	—		
6	Bjarkøy	86	232	32 598	275	38 500	38	5 366	104		
7	Ibestad ⁴	—	—	—	—	—	10	1 000	4		
8	Gratangen ⁴	—	—	—	—	—	10	1 000	10		
9	Astafjord ⁴	—	—	—	—	—	5	500	5		
10	Andørja ⁴	—	—	—	—	—	10	1 000	15		
11	Lavangen	—	—	—	—	—	2	200	—		
12	Salangen	—	—	—	—	—	6	600	—		
13	Dyrøy	—	—	—	—	—	19	2 460	—		
14	Sørreisa	—	—	—	—	—	8	1 125	—		
15	Tranøy	—	—	—	—	—	1	144	14		
16	Berg	518	1 399	231 341	156	20 293	344	44 740	49		
17	Torsken	1 190	3 213	524 463	1 699	220 813	40	5 200	546		
	Vågsfjord—Senja	1 794	4 844	788 402	3 153	388 615	694	90 188	886		
18	Hillesøy	1 361	3 674	590 570	445	69 557	153	18 350	82		
19	Lenvik	—	—	—	25	3 250	15	1 950	3		
20	Målselv	—	—	—	—	—	5	750	3		
21	Malangen	—	—	—	—	—	1	120	—		
22	Balsfjord	—	—	—	—	—	3	300	—		
23	Tromsøysund	497	1 342	199 419	37	4 852	131	17 016	63		
24	Tromsø	1 457	3 933	612 040	3 4716	603 769	394	51 220	171		
	Kvaløy—Malangen	3 315	8 949	1 402 029	5 223	681 428	702	89 706	322		
25	Lyngen	—	—	—	—	—	80	9 600	80		
26	Kåfjord	—	—	—	—	—	40	4 800	60		
27	Storfjord	—	—	—	—	—	5	600	2		
28	Ullsfjord	—	—	—	—	—	50	6 000	25		
29	Karløy	77	207	30 509	—	—	159	21 631	14		
30	Helgøy	36	98	14 198	—	—	181	23 557	389		
31	Skjervøy	1 280	3 457	488 940	225	30 000	80	10 000	350		
32	Nordreisa	—	—	—	—	—	40	5 200	30		
33	Kvænangen	37	100	13 440	—	—	60	7 800	100		
	Lyngen-Kvænangen	1 430	3 862	547 087	225	30 000	695	89 188	1 050		

¹ Også fjordtorsk. ² Også banktorsk. ³ Herunder også det som er brakt i land fra⁴ Lensmannen i Ibestad har bare gitt oppgave over sildefisket. For de andre sortene er brukt

ulike fiskesorter. De enkelte byer og herreder.

Sei	Lange		Blålange		Brosme		Hyse (kolje)		Feitsild		N. r.
	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi
kr.	tonn	kr.	tonn	kr.	tonn	kr.	tonn	kr.	hl	kr.	
I 500	—	—	—	—	—	—	7	I 170	500	2 250	47
7 800	—	—	—	—	I 98	7	I 094	9 800	44 100	48	
—	—	—	—	21	I 470	62	8 804	—	—	—	49
I 812	3	324	—	—	56	5 600	40	4 800	—	—	50
—	—	—	—	—	—	—	—	—	—	—	51
I 170	—	—	—	—	—	—	4	420	—	—	52
450	—	—	—	—	—	—	2	240	—	—	53
3 520	—	—	—	—	2	200	20	2 800	—	—	54
7 880	II	I 550	—	—	33	3 300	187	26 230	—	—	55
9 000	8	975	—	—	44	4 100	118	16 800	—	—	56
I 550	49	7 200	—	—	57	5 650	97	11 400	—	—	57
34 682	71	I 0 049	—	—	214	20 418	544	73 758	I 0 300	46 350	
II 680	3	330	—	—	10	I 000	41	6 150	2 380	I 3 328	58
85 988	3	390	—	—	27	2 448	4	600	2 400	26 800	59
92 502	34	4 139	—	—	210	18 925	140	20 980	200	2 000	60
3 652	22	2 650	—	—	115	I 0 346	249	37 337	—	—	61
21 000	—	—	—	—	—	—	10	I 500	—	—	62
2 800	I	130	—	—	3	240	20	3 000	—	—	63
560	3	510	—	—	19	I 900	76	12 920	—	—	64
222 378	I 7	I 750	I 45	I 4 625	69	6 959	6	930	—	—	65
440 560	83	9 899	I 45	I 4 625	453	41 818	546	83 417	4 980	42 128	
198 101	51	3 580	20	1 372	1 067	80 905	663	74 011	47 695	444 269	
3 399	—	—	—	—	—	—	I	195	20 000	I 20 000	I
912	—	—	—	—	—	—	19	2 503	2 719	26 646	2
5 040	—	—	—	—	20	I 800	2	300	I 5	225	3
—	—	—	—	—	—	—	3	450	—	—	4
—	—	—	—	—	—	—	I	I 50	—	—	5
I 0 376	—	—	—	—	79	7 906	I 3	I 690	8 400	I 42 800	6
400	—	—	—	—	—	—	6	600	—	—	7
I 000	—	—	—	—	—	—	5	500	4 000	24 000	8
500	—	—	—	—	—	—	5	500	2 000	I 2 000	9
I 500	—	—	—	—	—	—	5	500	—	—	IO
—	—	—	—	—	—	—	2	I 20	—	—	II
—	—	—	—	—	—	—	4	320	—	—	I 2
—	—	—	—	—	—	—	I	I 38	—	—	I 3
—	—	—	—	—	—	—	—	—	—	—	I 4
I 680	—	—	—	—	—	—	3	300	—	—	I 5
4 930	4	328	I 2	847	27	2 184	26	2 560	691	5 528	I 6
54 590	23	I 586	7	455	226	I 8 048	40	4 015	9 240	I 06 260	I 7
84 327	27	I 914	I 9	I 302	352	29 938	I 36	I 7 841	47 065	437 459	
8 194	2	106	I	70	86	6 003	96	I 1 731	—	—	I 8
450	—	—	—	—	—	—	I	55	—	—	I 9
300	—	—	—	—	—	—	4	480	—	—	I 20
—	—	—	—	—	—	—	2	200	—	—	I 21
3 762	—	—	—	—	79	6 304	35	3 481	330	2 310	I 23
22 572	2	I 160	—	—	342	23 920	220	26 185	300	4 500	I 24
35 278	4	266	I	70	507	36 227	360	42 282	630	6 810	
8 000	—	—	—	—	—	—	10	800	—	—	I 25
6 000	—	—	—	—	—	—	5	300	—	—	I 26
200	—	—	—	—	—	—	3	I 50	—	—	I 27
2 500	—	—	—	—	—	—	10	700	—	—	I 28
966	—	—	—	—	22	I 729	20	2 570	—	—	I 29
27 230	—	—	—	—	86	6 011	53	5 888	—	—	I 30
24 500	20	I 400	—	—	100	7 000	60	6 000	—	—	I 31
2 100	—	—	—	—	—	—	6	480	—	—	I 32
7 000	—	—	—	—	—	—	—	—	—	—	I 33
78 496	20	I 400	—	—	208	I 4 740	I 67	I 6 888	—	—	

fjerne farvann (også Bjørnøya—Spitsbergen). Nærmere detaljer er gitt i tabellen på side 32*. tallene for 1938.

* Se også tillegg s. 43.

Tabell 4 d. Nord-Norge. Mengde og verdi av

Nr.	Hvor brakt i land	Småsild		Laks		Sjøaure		Kveite	
		Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi
47	Svolvær	—	—	1,2	2 400	0,2	195	5	5 100
48	Vågan	—	—	2,8	5 040	—	—	8	8 000
49	Gimsøy	—	—	0,1	113	—	—	—	—
50	Borge sogn	—	—	0,1	90	—	—	7	7 400
51	Valberg sogn	—	—	0,5	451	—	—	—	—
52	Buksnes	—	—	0,3	500	—	—	1	630
53	Hol	—	—	0,2	420	—	—	1	420
54	Flakstad	—	—	5	9 000	—	—	1	700
55	Moskenes	—	—	1	1 800	—	—	17	10 800
56	Værøy	—	—	—	—	—	—	27	21 200
57	Røst	—	—	—	—	—	—	29	20 700
	Lofoten	—	—	11,2	19 814	0,2	195	96	74 950
58	Hadsel	207 190	787 322	0,8	1 520	—	—	6	5 500
59	Bø	—	—	2,1	3 085	—	—	4	3 700
60	Øksnes	7 902	57 861	—	—	—	—	40	27 725
61	Langenes	—	—	—	—	—	—	21	14 375
62	Sortland	5 000	17 000	0,5	750	—	—	3	3 000
63	Dverberg	—	—	0,5	500	—	—	4	3 500
64	Bjørneskinn	—	—	4,1	7 380	0,6	630	13	12 876
65	Andenes	—	—	2	3 000	—	—	92	97 119
	Vesterålen	220 092	862 183	10	16 235	0,6	630	183	167 795
	Uoppgett av lensm..	37 662	165 713	—	—	—	—	—	—
	Troms fylke	489 743	2 033 556	113	223 148	1,5	890	628	582 387
1	Harstad	250 000	1 000 000	2	3 800	—	—	12	13 200
2	Kvæfjord	4 637	15 441	0,7	1 138	—	—	1	635
3	Trondenes	—	—	—	—	—	—	2	2 200
4	Sandtorg	—	—	—	—	—	—	—	—
5	Skånlund	—	—	—	—	—	—	—	—
6	Bjarkøy	4 000	18 000	4,5	9 450	—	—	125	150 000
7	Ibestad	3 000	15 000	—	—	—	—	5	6 720
8	Gratangen	16 000	80 000	0,1	170	0,1	80	1	550
9	Astafjord	8 000	40 000	—	—	—	—	1	550
10	Andørja	1 700	8 500	—	—	—	—	2	2 200
11	Lavangen	—	—	0,1	160	0,2	120	—	—
12	Salangen	—	—	1	1 500	1	600	—	—
13	Dyrøy	—	—	0,1	150	—	—	2	2 125
14	Sørreisa	—	—	—	—	—	—	—	—
15	Tranøy	—	—	0,6	900	—	—	1	800
16	Berg	2 250	3 375	4,2	8 400	—	—	15	15 000
17	Torsken	23 660	78 078	4	7 900	—	—	63	62 600
	Vågsfjord—Senja	313 247	1 258 394	17,3	33 568	1,3	800	230	256 580
18	Hillesøy	—	—	2,2	4 300	—	—	43	38 597
19	Lenvik	2 700	8 775	2,1	4 200	—	—	1	900
20	Målselv	—	—	0,2	180	0,2	90	—	—
21	Malangen	2 4 400	31 000	3	4 500	—	—	1	500
22	Balsfjord	2 1 110	5 550	0,1	120	—	—	—	—
23	Tromsøysund	10 000	44 000	1,1	2 160	—	—	3	2 265
24	Tromsø	12 000	96 000	54,1	108 180	—	—	271	213 714
	Kvaløy—Malangen	30 210	185 325	62,8	123 640	0,2	90	319	255 976

¹ Også smørflyndre. ² Også feitsild. ³ Se også tilleggsoppgavene s. 43.

ulike fiskesorter. De enkelte byer og herreder.

Gullflyndre		Uer (rødfisk)		Reker		Forskjellig ³		All saltvannsfisk tilsammen		Nr.	
Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi		
tonn	kr.	tonn	kr.	tonn	kr.	tonn	kr.	tonn	kr.		
6	4 800	10	2 500	—	—	—	—	121,4	25 355	47	
56	36 400	30	6 000	—	—	9 407	4 463	77 489,8	10 338 239	48	
41	23 961	—	—	—	—	142,4	15 607	962,5	161 280	49	
32	18 900	—	—	—	—	625	1 000	4 162,1	585 418	50	
—	—	—	—	—	—	—	—	0,5	451	51	
1	700	—	—	—	—	1 624,8	—	12 576,1	1 683 174	52	
—	—	—	—	—	—	1 394,2	—	12 022,4	1 614 281	53	
¹ 10	5 050	—	—	—	—	820,2	96	6 041,2	818 049	54	
¹ 42	24 960	—	—	—	—	1 672,7	930	14 401,7	1 955 455	55	
44	24 100	—	—	—	—	930,3	2 265	6 890,3	943 432	56	
68	40 000	6	620	—	—	174,3	3 005	1 591,3	255 162	57	
300	178 871	46	9 120	—	—	16 790,9	27 366	136 259,3	18 380 296		
15	10 500	12	1 800	1	500	29,8	6 900	21 349,6	863 670	58	
4	3 550	—	—	—	—	465,2	2 117	5 971,3	754 742	59	
¹ 14	9 667	2	330	—	—	609,7	57 613	5 088,9	606 719	60	
54	37 570	—	—	—	—	531,6	30 446	3 486,6	504 941	61	
30	27 000	—	—	—	—	2	100	940,5	94 400	62	
¹ 35	26 250	—	—	—	—	21,9	1 500	265,4	58 693	63	
¹ 68	50 925	—	—	—	—	5,9	855	279,6	99 346	64	
3	2 023	37	4 490	—	—	732,8	81 650	5 940,8	743 301	65	
223	167 485	51	6 620	1	500	2 398,9	181 181	43 322,7	3 725 812		
259	168 350	—	—	12	7 080	—	—	4 037,2	341 143		
589	395 670	383	53 984	28	21 500	5 616,9	440 624	93 509,2	8 660 640		
66	46 200	2	380	—	—	206,4	42 694	28 381,4	¹ 342 177		
7	5 236	—	—	—	—	—	—	832,3	60 384	2	
—	—	4	494	—	—	19	2 850	233,5	26 039	3	
—	—	2	225	—	—	—	—	15	2 175	4	
—	—	2	270	—	—	—	—	10	1 470	5	
39	23 400	40	5 135	—	—	1 932,2	287 866	4 121,7	733 087	6	
¹ 15	10 500	—	—	—	—	—	—	340	34 220	7	
2	1 500	—	—	—	—	—	—	2 028,2	108 800	8	
1	750	6	600	—	—	—	—	1 023	55 400	9	
¹ 15	10 500	—	—	—	—	—	—	217	24 200	10	
—	—	—	—	—	—	—	—	4,3	600	11	
—	—	—	—	—	—	—	—	12	3 020	12	
—	—	5	750	—	—	—	—	610	28,1	6 233	13
2	750	2	242	—	—	—	—	—	8	1 125	14
¹ 15	9 000	—	—	—	—	261,9	4 500	23,6	4 816	15	
22	12 900	12	1 185	—	—	684,4	26 690	2 607,2	353 026	16	
—	—	—	—	—	—	—	—	9 869,4	1 124 783	17	
184	120 736	75	9 281	—	—	3 104,9	365 210	49 754,7	3 881 555		
31	20 189	1	108	—	—	640,3	1 720	5 256,5	769 495	18	
9	6 300	60	9 000	—	—	4,7	564	390,8	35 444	19	
—	—	2	225	—	—	—	—	14,4	.2 025	20	
3	1 250	1	75	—	—	—	—	451	37 645	21	
1	200	1	90	13	6 500	—	—	131,1	12 910	22	
—	—	23	3 450	—	—	192,1	1 625	2 939,2	290 644	23.	
117	71 195	111	18 955	—	—	1 042,9	52 535	12 604	1 904 945	24	
161	99 134	199	31 903	13	6 500	1 880	56 444	21 787	3 053 108		

Tabell 4 d. Nord-Norge. Mengde og verdi av

Nr.	Hvor brakt i land	Torsk					
		Skrei			Loddetorsk		Banktorsk
		Ber. antall	Mengde	Verdi	Mengde	Verdi	Mengde
	Finnmark fylke	1000 stk.	tonn	kr.	tonn	kr.	tonn
		11 561	31 216	4 304 169	28 302	3 662 312	7 388
1	Alta	41	112	14 988	23	2 760	—
2	Talvik	405	1 095	150 695	495	66 734	—
3	Loppa—Øksfjord ..	624	1 685	228 116	382	48 488	—
4	Hasvik	1 049	2 832	365 500	1 556	183 520	—
	Alta—Hasvik	2 119	5 724	759 299	2 456	301 502	—
5	Hammerfest	1 171	3 161	456 265	255	32 109	1 473
6	Sørøysund	384	1 036	144 882	582	74 901	1 245
7	Kvalsund	262	707	93 670	202	25 508	1 195
8	Måsøy	1 335	3 604	505 738	685	94 110	1 448
	Sørøysund—Måsøy	3 152	8 508	1 200 555	1 724	226 628	1 361
9	Kjelvik	1 124	3 036	447 508	3 399	456 135	1 000
10	Kistrand	39	106	13 384	172	22 268	—
11	Lebesby og Kjøllefj.	604	1 631	239 213	1 555	195 160	100
	Porsanger—Laksefj.	1 768	4 773	700 105	5 126	673 563	1 100
12	Gamvik	367	991	133 743	2 461	320 442	1 571
13	Berlevåg	335	904	122 085	2 289	296 887	1 211
14	Tana	11	30	3 600	145	19 253	—
	Tana	713	1 925	259 428	4 895	636 582	782
15	Vardø by	1 466	3 959	510 920	6 999	916 644	1 966
16	Vardø herred	1 757	4 744	664 997	4 930	629 419	2 179
	Vardø	3 223	8 703	1 175 917	11 929	1 546 063	4 145
17	Nesseby	61	165	21 112	503	64 892	—
18	Vadsø	348	940	125 631	821	105 333	—
19	Nord-Varanger	104	281	37 320	575	73 528	—
20	Sør-Varanger	73	197	24 802	273	34 221	—
	Varanger	586	1 583	208 865	2 172	277 974	—

¹ Også fjordtorsk.

ulike fiskesorter. De enkelte byer og herreder.

Torsk		Sei		Brosme		Hyse (kolje)		Feitsild		Nr.
Fjordtorsk		Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	
tonn	kr.	tonn	kr.	tonn	kr.	tonn	kr.	hl	kr.	
1 597	224 751	12 332	1 075 084	164	11 565	12 473	1 140 373	1 313	25 260	
13	2 600	—	—	—	—	—	—	—	—	1
152	18 218	329	22 325	—	—	20	1 901	—	—	2
238	32 109	613	57 703	38	2 941	24	2 202	—	—	3
190	30 459	161	16 874	31	2 218	20	2 089	—	—	4
593	83 386	1 103	96 902	69	5 159	64	6 192	—	—	
—	—	829	115 826	41	2 595	169	18 719	—	—	5
—	—	362	23 553	11	822	17	1 154	—	—	6
—	—	525	33 983	—	—	18	1 114	—	—	7
—	—	1 370	96 451	11	678	336	27 544	—	—	8
—	—	3 086	269 813	63	4 095	540	48 531	—	—	
452	65 949	4 596	451 648	7	390	1 958	193 128	—	—	9
177	26 475	98	9 355	—	—	—	—	—	—	10
179	21 522	1 574	102 308	11	1 100	238	16 407	200	3 000	11
808	113 946	6 268	563 311	18	1 490	2 196	209 535	200	3 000	
—	—	568	46 785	11	671	847	73 760	—	—	12
—	—	558	46 331	—	—	560	48 512	—	—	13
—	—	—	—	—	—	—	—	—	—	14
—	—	1 126	93 116	11	671	1 407	122 272	—	—	
—	—	85	5 950	3	150	4 372	397 439	1 100	22 000	15
—	—	213	14 922	—	—	3 647	338 771	13	260	16
—	—	298	20 872	3	150	8 019	736 210	1 113	22 260	
35	6 300	23	2 826	—	—	—	—	—	—	17
110	14 329	294	19 192	—	—	181	13 060	—	—	18
35	4 550	86	5 685	—	—	52	3 615	—	—	19
16	2 240	48	3 367	—	—	14	958	—	—	20
196	27 419	451	31 070	—	—	247	17 633	—	—	

Tabell 4 d. Nord-Norge. Mengde og verdi av

Nr.	Hvor brakt i land	Småsild		Laks		Sjøaure		Kveite	
		Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi
	hl	kr.	tonn	kr.	tonn	kr.	tonn	kr.	
25	Lyngen	35 000	140 000	0,3	600	—	—	1	1 000
26	Kåfjord	10 000	40 000	0,4	800	—	—	1	700
27	Storfjord	50 000	200 000	—	—	—	—	—	—
28	Ullsfjord	20 000	80 000	—	—	—	—	—	—
29	Karlsøy	—	—	0,7	1 540	—	—	15	9 261
30	Helgøy	—	—	—	—	—	—	22	18 870
31	Skjervøy	—	—	30	60 000	—	—	40	40 000
32	Nordreisa	—	—	0,5	1 000	—	—	—	—
33	Kvænangen	—	—	1	2 000	—	—	—	—
	Lyngen—Kvænangen	115 000	460 000	32,9	65 940	—	—	79	69 831
	Uoppgett av lensm.	31 286	129 837	—	—	—	—	—	—
	Finnmark fylke	90 706	281 243	175,3	320 910	0,1	75	742	582 983
1	Alta	10 000	35 000	2,4	4 866	—	—	—	—
2	Talvik	21 700	65 100	15	31 487	—	—	16	14 215
3	Loppa—Øksfjord	17 884	57 056	4,2	7 940	—	—	56	50 640
4	Hasvik	—	—	11,1	22 200	—	—	25	19 582
	Alta—Hasvik	49 584	157 156	32,7	66 493	—	—	97	84 437
5	Hammerfest	—	—	0,2	400	—	—	137	100 716
6	Sørøysund	1 500	4 950	4,3	7 254	—	—	16	11 536
7	Kvalsund	7 000	23 100	2,5	4 179	—	—	5	3 250
8	Måsøy	—	—	4	7 640	—	—	75	51 123
	Sørøysund—Måsøy	8 500	28 050	11	19 473	—	—	233	166 625
9	Kjelvik	—	—	18,8	33 840	—	—	89	65 185
10	Kistrand	—	—	5,5	9 900	—	—	—	—
11	Lebesby og Kjøllefj.	—	—	18,3	27 437	—	—	34	25 442
	Porsanger—Laksefj.	—	—	42,6	71 177	—	—	123	90 627
12	Gamvik	—	—	12,9	22 540	—	—	31	23 920
13	Berlevåg	—	—	13,7	24 604	—	—	17	14 043
14	Tana	—	—	7,7	13 627	—	—	1	537
	Tana	—	—	34,3	60 771	—	—	49	38 500
15	Vardø by	—	—	1,2	1 800	—	—	123	106 786
16	Vardø herred	—	—	7,9	11 835	—	—	89	77 059
	Vardø	—	—	9,1	13 635	—	—	212	183 845
17	Nesseby	—	—	0,3	500	0,1	75	—	—
18	Vadsø	—	—	—	—	—	—	16	10 814
19	Nord-Varanger	3 770	6 596	8,9	16 101	—	—	8	5 744
20	Sør-Varanger	—	—	36,4	72 760	—	—	4	2 391
	Varanger	3 770	6 596	45,6	89 361	0,1	75	28	18 949
	Uoppgett av lensm.	28 852	89 441	—	—	—	—	—	—

¹ Se også tilleggsoppgavene s. 43.

ulike fiskesorter. De enkelte byer og herreder.

Gullflyndre		Uer (rødfisk)		Reker		Forskjellig ¹		All saltvannsfisk tilsammen		Nr.
Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	
tonn	kr.	tonn	kr.	tonn	kr.	tonn	kr.	tonn	kr.	
3	1 800	4	400	15	15 000	15	1 500	3 708,3	178 700	25
—	—	25	2 500	—	—	4	400	1 135,4	55 500	26
1	600	—	—	—	—	—	—	5 011	201 550	27
—	—	—	—	—	—	7	700	2 092	89 900	28
14	7 590	10	1 500	—	—	30	200	491,7	77 496	29
18	9 950	—	—	—	—	24	1 820	871	107 524	30
50	50 000	70	8 400	—	—	530	9 000	5 012	735 240	31
—	—	—	—	—	—	5	750	75,5	9 050	32
—	—	—	—	—	—	17	4 600	284	35 320	33
86	69 940	109	12 800	15	15 000	632	18 970	18 680,9	1 490 280	
158	105 860	—	—	—	—	—	—	3 286,6	235 697	
610	344 872	184	17 418	28	15 891	8 567,8	509 870	112 981,1	13 533 809	
—	—	—	—	—	—	10,1	—	1 160,5	60 214	I
1	260	3	407	—	—	193,4	3 440	4 489,4	374 782	2
22	12 980	12	1 380	—	—	338,3	18 369	5 200,9	519 924	3
73	41 100	—	—	—	—	466,6	6 222	5 305,7	689 764	4
96	54 340	15	1 787	—	—	1 008,4	28 031	16 216,5	1 644 684	
63	38 030	7	1 255	—	—	656,5	48 650	5 791,7	878 390	5
10	5 798	—	—	—	—	324,3	22 691	2 757,6	326 896	6
3	1 700	—	—	—	—	165	12 335	2 522,5	222 291	7
12	5 996	—	—	—	—	799,7	35 970	7 344,7	878 969	8
88	51 524	7	1 255	—	—	1 945,5	119 646	18 416,5	2 306 546	
104	54 120	113	10 606	—	—	1 359,6	158 669	16 132,4	2 082 178	9
20	10 000	—	—	2	750	46,2	2 780	626,7	94 912	10
36	19 080	22	1 100	—	—	383,1	23 510	5 801,4	687 279	II
160	83 200	135	11 706	2	750	1 788,9	184 959	22 560,5	2 864 369	
54	30 240	3	306	—	—	476,6	35 377	6 026,5	767 709	I2
29	16 240	8	800	—	—	452,4	34 580	5 042,1	633 633	I3
18	12 039	—	—	—	—	17,5	—	219,2	49 056	I4
101	58 519	11	1 106	—	—	946,5	69 957	11 287,8	1 450 398	
39	20 670	6	560	—	—	1 328,7	48 489	18 991,9	2 306 596	I5
21	20 693	8	764	—	—	1 188,2	49 272	17 028,4	2 113 010	I6
60	41 363	14	1 324	—	—	2 516,9	97 761	3 6020,3	4 419 606	
10	5 676	—	—	—	—	32	246	768,4	101 627	I7
55	28 050	2	240	26	15 141	213,5	6 060	2 658,5	337 850	I8
21	11 371	—	—	—	—	82,1	1 735	1 526	166 245	I9
19	10 829	—	—	—	—	34	1 475	641,4	153 043	20
105	55 926	2	240	26	15 141	361,6	9 516	5 594,3	758 705	
—	—	—	—	—	—	—	—	2 885,2	89 441	

Tabell 4 e. Rubrikken »Forskjellig«

Nr.	Fylke	Lyr		Lysing		Mareflyndre		Breiflabb		Svartkveite	
		Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi
I	Oslo	—	—	—	—	—	—	—	—	—	—
2	Østfold.....	28	8 106	—	—	8	6 400	—	—	—	—
3	Akershus	5	1 690	—	—	2	832	—	—	—	—
4	Buskerud	1	210	—	—	—	—	—	—	—	—
5	Vestfold	53	13 284	—	—	2	1 600	—	—	—	—
6	Telemark	75	20 700	—	—	37	25 106	2	510	—	—
7	Aust-Agder	130	31 170	—	—	6	2 910	—	—	—	—
8	Vest-Agder	452	88 491	1	250	10	3 610	28	5 556	—	—
9	Rogaland	801	169982	2	600	3	1 050	51	10 920	—	—
10	Hordaland	193	31 033	—	—	9	3 250	—	—	—	—
11	Bergen	—	—	—	—	—	—	—	—	—	—
12	Sogn og Fjord.	64	9 080	21	10 600	—	—	4	800	—	—
13	Møre og Romsd.	110	20 181	8	4 023	25	11 788	56	9 051	13	10 700
14	Sør-Trøndelag ..	29	5 621	9	1 530	22	13 034	1	240	1	1 035
15	Nord-Trøndelag	7	858	—	—	2	766	—	—	1	375
16	Nordland	3	313	—	—	22	10 937	2	178	442	67 121
17	Troms	—	—	—	—	7	2 910	—	—	2	190
18	Finnmark	—	—	—	—	—	—	—	—	—	—
	I alt	I 951	400719	41	17 0031	I 55	84 1931	I 44	27 2551	459	79 421

Nr.	Fylke	Håbrann		Hå (piggål)		Krabbe ³⁾		Skjell ⁴⁾		Lever	
		Mengde	Verdi	Mengde	Verdi	Antall	Verdi	Mengde	Verdi	Mengde	Verdi
I	Oslo	tonn	kr.	tonn	kr.	1000 stk.	kr.	t.nr.	kr.	hl.	kr.
2	Østfold.....	—	—	—	—	1	275	—	—	—	—
3	Akershus	—	—	—	—	—	—	—	—	—	—
4	Buskerud	—	—	—	—	—	—	—	—	—	—
5	Vestfold	2	225	—	—	1	320	219	438	—	—
6	Telemark	10	2 000	—	—	2	600	—	—	—	—
7	Aust-Agder	5	1 600	5	750	2	400	—	—	—	—
8	Vest-Agder	42	11 937	17	4 270	95	10 989	—	—	—	—
9	Rogaland	29	7 788	93	5 340	278	25 191	—	—	270	6 690
10	Hordaland	25	2 500	331	17 725	188	18 832	581	72 600	30	300
11	Bergen	I 658	465277	—	—	—	—	—	—	—	—
12	Sogn og Fjord.	52	15 513	4 746	696226	I 358	97 516	—	—	5 295	99 622
13	Møre og Romsd.	370	108117	I 897	250665	I 884	144963	—	—	19 595	644347
14	Sør-Trøndelag ..	7	1 503	4	340	I 792	I 41321	I 924	I 89230	2 803	20 180
15	Nord-Trøndelag	—	—	I	105	74	6 380	123	I 5 108	361	2 129
16	Nordland	10	2 213	I 4	I 325	322	24 588	748	79 906	I 32 593	201684
17	Troms	3	299	—	—	—	—	33	4 100	24 109	111466
18	Finnmark	—	—	—	—	—	—	—	—	73 616	477132
	I alt	2 213	618972	7 108	976746	5 997	471375	3 628	361382 ^b	258672	1 563 550

¹ Havgatt. ² Rokke. ³ Høvring, paltorsk. ⁴ Blåskjell, hestskjell, orskjell, våbskjell. den er innbefattet i fiskens verdi. ^b Verdien herav kr. 851 343 er ikke medtatt her, da den er Verdien av disse (kr. 35 820) er ikke tatt med her.

i tabell 4 oppløses således:

Steinbit ¹		Horngjel		Makrellstørje		Østers		Skate ²		Nr.
Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	
tonn	kr.	tonn	kr.	tonn	kr.	hl	kr.	tonn	kr.	
—	—	—	—	—	—	—	—	—	—	1
—	—	10	1 685	20	9 950	—	—	—	—	2
—	—	3	425	—	—	—	—	—	—	3
—	—	—	—	—	—	—	—	—	—	4
—	—	9	1 600	62	17 000	—	—	—	—	5
—	—	1	180	3	840	1	300	9	1 390	6
—	—	—	—	7	2 750	4	1 800	1	100	7
—	—	2	200	9	2 785	4	1 200	20	3 075	8
I 6	250	—	—	3	900	6	1 450	15	2 589	9
6	975	—	—	2	1 125	14	5 292	—	—	10
—	—	—	—	—	—	—	—	100	21 701	11
16	1 327	15	3 000	30	8 934	321	54 222	628	139 298	12
27	6 288	—	—	3	740	—	—	3	550	13
12	1 945	—	—	—	—	—	—	2	326	14
105	7 407	—	—	—	—	—	—	16	2 750	15
20	1 765	—	—	—	—	—	—	1	136	16
237	14 838	—	—	—	—	—	—	—	—	17
424	34 795	40	7 090	139	45 024	7 350	64 264	795	171 915	18

Håkerringtran		Brugdelever		Rogn av skrei	Tang (tørret)		Pir		Nr.
Mengde	Verdi	Mengde	Verdi	Mengde	Mengde	Verdi	Mengde	Verdi	
hl	kr.	hl	kr.	hl	tonn	kr.	tonn	kr.	
—	—	—	—	—	—	—	27	8 100	1
—	—	—	—	—	—	—	4	600	2
—	—	—	—	—	—	—	13	2 627	3
—	—	—	—	—	—	—	6	960	4
—	—	—	—	—	—	—	97	12 680	5
—	—	—	—	—	—	—	2	320	6
—	—	—	—	—	—	—	22	2 500	7
—	—	—	—	—	—	—	1 069	137 080	8
—	—	—	—	—	90	2 200	10	600	9
—	—	—	—	—	—	—	301	36 120	10
—	—	—	—	—	—	—	122	17 488	11
8 077	392 302	1 308	20	200	98	—	—	—	12
200	2 000	700	16 546	802	2 922	59 660	—	—	13
—	—	—	4 900	478	1 610	27 100	—	—	14
—	—	—	—	89	—	—	—	—	15
3	30	—	—	61 912	—	—	—	—	16
—	—	—	—	8 864	—	—	—	—	17
—	—	—	—	8 002	—	—	—	—	18
8 280	394 332	2 028	21 646	6 80 245	4 622	88 960	1 673	219 075	

⁵ Derav 189 620 hl av skrei og loddetorsk. Verdien herav kr. 2 884 410 er ikke medtatt her, da innbefattet i fiskens verdi. ⁷ Det er dessuten meldt om salg av 1,5 mill. stk. østersyngel.

Tabell 4 e. Rubrikkens «Forskjellig». (Forts.).

Nr.	Fylke	Pigg- og slettvar		Andre sorter		I alt		Nr.
		Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	
I	Oslo	tonn	kr.	tonn	kr.	tonn	kr.	I
2	Østfold	—	—	—	—	70,5	27 016	2
3	Akershus	2	2 000	—	—	12,0	4 947	3
4	Buskerud	—	—	—	—	14,0	2 837	4
5	Vestfold	—	—	9	1 800	165,4	37 227	5
6	Telemark	—	—	—	—	235,1	64 306	6
7	Aust-Agder	1	500	1	50	159,4	42 350	7
8	Vest-Agder	6	3 324	—	—	656,9	138 187	8
9	Rogaland	15	12 385	137	11 400	2 385,6	393 615	9
10	Hordaland	—	—	—	—	822,5	156 432	10
11	Bergen	—	—	—	—	1 959,0	501 397	11
12	Sogn og Fjord. .	2	1 920	—	—	6 331,3	970 666	12
13	Møre og Romsd. .	1	500	171	24 495	10 214,3	1 904 119	13
14	Sør-Trøndelag ..	6	1 263	2	200	3 230,5	417 075	14
15	Nord-Trøndelag ..	—	—	1	50	120,3	28 042	15
16	Nordland	—	—	98	9 566	20 398,3	407 988	16
17	Troms	1	40	382	34 688	3 716,9	155 624	17
18	Finnmark	—	—	169	17 900	8 567,8	509 870	18
	I alt	34	21 932	970	100 149	59 086,8	5 769 798	

Tabell 6. Fiskerbefolkningsens

Nr.	Fylke	Skrei		Loddetorsk		Annен torsk		Hyse	
		Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi
I	Oslo ¹	tonn	kr.	tonn	kr.	tonn	kr.	tonn	kr.
2	Østfold	—	—	—	—	33	15 700	—	—
3	Akershus	—	—	—	—	4	2 207	1	200
4	Buskerud	—	—	—	—	1	500	—	—
5	Vestfold	—	—	—	—	25	13 318	1	430
6	Telemark	—	—	—	—	14	5 713	3	1 215
7	Aust-Agder	—	—	—	—	41	20 995	5	2 040
8	Vest-Agder	—	—	—	—	58	21 615	4	1 124
9	Rogaland	—	—	—	—	190	45 440	39	9 990
10	Hordaland	—	—	—	—	96	24 948	12	3 000
11	Bergen ²	—	—	—	—	—	—	—	—
12	Sogn og Fjord. .	25	4 790	—	—	54	13 938	14	3 666
13	Møre og Roms. .	47	8 478	—	—	330	61 780	109	31 316
14	Sør-Trøndelag ..	22	3 055	—	—	168	29 138	56	15 367
15	Nord-Trøndel. .	9	1 600	—	—	210	32 830	64	13 561
16	Nordland	2 352	307 497	—	—	1 199	153 722	249	33 791
17	Troms	155	19 030	—	—	681	80 720	238	24 185
18	Finnmark	441	53 131	549	65 025	425	56 240	300	25 649
	I alt ⁴	3 051	397 581	549	65 025	3 529	578 804	1 095	165 534

¹ Oppgave mangler. ² Oppførte tall omfatter forbruket under vintersildfisket. Oppgave for er angitt. For enkelte herreder mangler oppgave helt. ⁴ Disse mengder og verdier er ikke regnet

antatte forbruk av egen fangst.

Sild		Makrell		Uer		Sei		Sorten unevnt ³		I alt	Nr.
Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Verdi	Verdi	Verdi	
hi	kr.	tonn	kr.	tonn	kr.	tonn	kr.	kr.	kr.	kr.	1
—	—	—	—	—	—	—	—	—	—	—	2
140	1 304	30	9 505	—	—	6	1 060	6 706	34 275	34 275	2
23	525	3	1 330	—	—	—	—	682	4 944	4 944	3
—	—	2	900	—	—	—	—	—	—	1 400	4
45	218	39	11 184	—	—	9	2 634	8 618	36 402	36 402	5
225	1 855	26	7 911	—	—	10	2 119	4 533	23 346	23 346	6
432	4 640	50	12 055	—	—	34	8 615	5 580	53 925	53 925	7
653	4 200	53	10 965	—	—	39	6 229	12 002	56 135	56 135	8
14 583	48 440	65	15 205	—	—	401	63 625	27 167	209 867	209 867	9
6 553	26 440	29	6 220	—	—	191	30 719	154 920	246 247	246 247	10
300	1 050	—	—	—	—	—	—	—	—	1 050	11
3 359	22 300	7	1 850	2	305	69	8 479	32 344	87 672	87 672	12
18 901	79 842	17	4 085	29	6 167	354	44 428	46 982	283 078	283 078	13
6 050	60 189	—	—	40	8 635	194	21 150	42 262	179 796	179 796	14
3 502	21 465	—	—	127	16 850	61	8 061	23 032	117 399	117 399	15
3 887	32 623	—	—	630	106 481	890	80 302	213 825	928 241	928 241	16
4 505	18 775	—	—	119	13 905	270	23 185	85 350	265 150	265 150	17
100	300	—	—	32	3 323	410	36 107	16 210	255 985	255 985	18
63 258	324 166	321	81 210	979	155 666	2 938	336 713	680 213	2 784 912	2 784 912	

øvrig mangler. ³ I oppgavene mangler for en del spesifikasjon av forbruket, kun totalverdien med i noen av de andre tabellene i nærværende hefte.

Tabell 5. Skrei-
a. Mengde- og verdiutbytte. Gjennomsnittspriser.

Distriktnr.	Distriktsnavn	Mengde				Gjennomsnittspriser				Verdi Skrei sløyd
		Skrei sløyd	Lever	Rogn	Solgte hoder	Skrei sløyd pr. 100 kg	Lever pr. hl.	Rogn pr. hl.	Solgte hoder pr. 100 stk.	
		tonn	hl	hl	1000 stk.	kr.	kr.	kr.	kr.	kr.
17	Sognekysten.....	7	—	—	—	—	—	—	—	—
18	Fjordane	377	204	98	38	18,48	18,82	18,73	1,00	67 452
19	Sogn og Fjordane	384	204	98	38	18,48	18,82	18,73	1,00	67 452
20	Sunnmøre	1 894	1 757	352	604	19,00	18,82	17,44	2,34	359 897
21	Romsdal	339	298	94	92	16,85	15,02	10,45	2,99	57 137
	Nordmøre	595	544	356	162	14,82	16,66	18,56	2,31	88 182
	Møre og Romsdal	2 828	2 599	802	858	17,86	17,93	17,12	2,40	505 216
22	Frøya—Skeia	958	713	405	135	16,19	17,38	18,12	1,96	155 126
23	Fosen	115	—	86	73	11,97	20,00	15,00	2,00	13 764
	Sør-Trøndelag	1 073	799	478	159	15,74	17,66	17,65	1,97	168 890
25	Indr. Trondheimsfj.	20	18	—	—	25,16	25,00	—	—	5 031
26	Namdal	217	176	89	72	14,06	14,90	8,35	1,16	30 507
	Nord-Trøndelag	237	194	89	72	14,99	15,84	8,35	1,16	35 538
27	Sør-Helgeland	137	51	37	42	13,59	15,29	15,00	2,00	18 625
28	Nord-Helgeland	119	64	32	32	12,99	17,31	14,81	1,83	15 460
29	Salten—Folla	5	8	3	—	11,70	15,00	21,00	—	585
30	Steigen—Ofoten	3 819	3 290	913	835	13,04	15,31	10,55	1,00	497 952
31	Lofoten	116 288	110 966	55 989	28 967	13,09	15,53	10,52	1,00	15 227 819
	Av 30. og 31. var i Lofoten oppsynsdistrikt under oppsynstiden. }	115 318	108 790	54 087	28 845	13,10	15,50	10,30	1,00	15 106 658
32	Vesterålen	9 184	8 649	4 938	1 492	13,00	16,03	10,00	1,66	1 194 188
	Nordland	129 552	123 028	61 912	31 368	13,09	15,56	10,48	1,03	16 954 629
33	Vågsfjord—Senja	4 844	4 455	2 915	1 504	13,00	20,05	14,99	1,71	629 666
34	Kvaløy—Malangen	8 949	8 999	4 359	593	13,34	16,60	11,52	1,39	1 194 143
35	Lyngen-Kvænangen	3 862	3 680	1 590	—	12,08	16,82	11,77	—	466 477
	Troms	17 655	17 134	8 864	2 097	12,97	17,55	12,70	1,62	2 290 286
36	Alta—Hasvik	5 724	5 119	1 724	900	11,67	9,60	7,59	0,78	667 795
37	Sørøysund—Måsøy	8 508	8 183	2 879	—	12,19	16,94	8,76	—	1 036 705
38	Porsanger-Laksefj.	4 773	4 314	1 102	1 350	12,98	14,54	10,42	0,85	619 332
39	Tana	1 925	1 812	311	—	12,00	14,00	9,98	—	230 955
40	Vardø	8 703	6 331	1 208	2 176	12,54	12,00	5,00	0,10	1 091 729
41	Varanger	1 583	943	778	305	12,00	11,64	7,79	0,60	189 996
	Finnmark	31 216	26 702	8 002	4 731	12,29	14,42	8,12	0,37	3 836 512
	I alt 1939	182 945	170 660	80 245	39 323	13,04	15,63	10,61	1,02	23 858 523
	— 1938	129 419	123 083	66 886	29 363	13,11	26,68	17,34	1,48	16 961 418
	— 1937	124 739	132 970	63 455	30 112	12,01	23,63	17,62	1,50	14 979 578
	— 1936	81 039	93 404	42 974	18 288	11,74	22,69	16,55	1,28	9 491 980
	— 1935	75 726	94 694	39 255	16 356	12,01	26,24	13,19	3,06	9 077 049

¹ Utregnet etter en mengde av 364 tonn, resten solgt rund. ² Utregnet etter en mengde av

fiskeriene.

Fangstmåte. Samlet deltakelse.

Verdi				Fangstmåte			Samlet deltakelse			Distrkt nr.
Lever	Rogn	Solgte hoder	Til-sammen	Garn	Line	Snøre	Antall hoved-far-koster	Antall doryer	Antall mann	
kr.	kr.	kr.	kr.	tonn	tonn	tonn				
—	—	—	1 540	7	—	—	12	—	28	17
3 840	1 836	380	78 071	326	—	51	429	—	1 410	18
3 840	1 836	380	79 611	333	—	51	441	—	1 438	
33 058	6 140	14 111	413 206	1 789	13	92	870	—	2 371	19
4 476	982	2 751	65 346	312	24	3	196	—	804	20
9 061	6 606	3 739	107 588	142	142	311	405	—	1 240	21
46 595	13 728	20 601	586 140	2 243	179	406	1 471	—	4 415	
12 391	7 340	2 647	177 504	19	4	935	445	—	1 457	22
1 720	1 095	480	17 059	88	—	27	150	17	430	23
14 111	8 435	3 127	194 563	107	4	962	595	17	1 887	
450	—	—	5 481	17	1	2	64	—	128	25
2 622	743	833	34 705	63	146	8	191	—	521	26
3 072	743	833	40 186	80	147	10	255	—	649	
780	555	839	20 799	96	41	—	59	—	133	27
1 108	474	584	17 626	93	26	—	98	—	316	28
120	63	—	768	5	—	—	4	—	17	29
50 380	9 630	8 350	566 312	3 2 600	309	636	192	10	572	30
I 723 765	588 916	289 665	17 830 165	36 989	47 668	31 631	5 725	I 683	26 792	31
I 686 245	557 096	288 450	17 638 449	36 876	46 285	32 157	5 487	I 683	25 803	
I 138 652	49 380	24 702	I 406 922	7 690	I 484	10	395	—	2 446	32
I 914 805	649 018	324 140	19 842 592	47 473	49 528	32 277	6 473	I 693	30 276	
89 313	43 683	25 740	788 402	920	3 768	156	230	—	926	33
I 49 417	50 204	8 265	I 402 029	4 684	4 205	60	160	—	I 326	34
61 890	18 720	—	547 087	I 200	2 662	—	131	—	766	35
300 620	I 112 607	34 005	2 737 518	6 804	I 0 635	216	521	—	3 018	
71 425	I 13 079	7 000	759 299	4 535	994	195	736	—	2 157	36
I 138 637	25 213	—	I 200 555	I 872	6 251	385	702	—	2 392	37
62 743	I 11 480	6 550	700 105	785	3 836	I 52	328	—	I 084	38
25 368	3 105	—	259 428	I 21	I 789	15	179	—	629	39
75 972	6 040	2 176	I 175 917	—	8 703	—	136	—	860	40
I 10 980	6 059	I 830	208 865	207	I 343	33	271	I 6	744	41
385 125	64 976	I 7 556	4 304 169	7 520	22 916	780	2 352	I 6	7 866	
2 668 168	851 343	400 642	27 784 779	I 64 560	83 409	34 702	I 2 108	I 726	49 549	
3 284 240	I 1159 502	434 420	21 848 228	53 028	51 581	24 810	I 0 943	I 507	45 085	
3 143 283	I 1118 154	452 857	I 9 699 555	56 362	47 347	21 030	I 1 289	I 747	45 549	
2 119 420	711 381	233 756	I 2 593 671	37 979	33 114	9 946	I 1 489	2 118	45 379	
? 484 911	517 836	500 122	I 2 606 896	40 122	I 9 749	I 5 855	I 1 990	I 891	48 218	

182 925 tonn, resten solgt rund. ³ 1kke oppgitt fangstmåte for 274 tonn skrei.

Tabell 5 (forts.).

b. Deltakelsen etter

Distriktnummer	Distrikt-navn	Båtenes art							
		Åpne båter				Dekkete båter			
		Uten motor		Med motor		Med motor			
		Antall hoved-far-koster	Antall mann	Antall hoved-far-koster	Antall doryer	Antall mann	Antall hoved-far-koster	Antall doryer	Antall mann
17	Sognekysten	12	28	—	—	—	—	—	—
18	Fjordane.....	217	444	94	—	304	118	—	662
	Sogn og Fjordane	229	472	94	—	304	118	—	662
19	Sunnmøre	492	984	53	—	131	325	—	1 256
20	Romsdal	74	148	21	—	54	101	—	602
21	Nordmøre	214	512	78	—	231	113	—	497
	Møre og Romsdal	780	1 644	152	—	416	539	—	2 355
22	Frøya—Skeia.....	263	580	54	—	205	128	—	672
23	Fosen	111	268	19	—	64	20	17	98
	Sør-Trøndelag	374	848	73	—	269	148	17	770
25	Indre Trondheimsfjord ..	58	116	—	—	—	6	—	12
26	Namdal	73	123	62	—	171	56	—	227
	Nord-Trøndelag	131	239	62	—	171	62	—	239
27	Sør-Helgeland	—	—	49	—	92	10	—	41
28	Nord-Helgeland.....	41	85	29	—	73	28	—	158
29	Salten—Folla.....	—	—	2	—	9	2	—	8
30	Steigen—Ofoten	145	360	34	—	107	13	10	105
31	Lofoten	1 334	3 305	491	18	1 306	¹ 3 899	1 665	22 172
	Av 30. og 31. var i Lofoten oppsyns-distrikt under oppsynstiden.	1 301	3 240	461	18	1 242	¹ 3 724	1 665	21 312
32	Vesterålen	67	154	14	—	42	314	—	2 250
	Nordland	1 587	3 904	619	18	1 629	¹ 4 266	1 675	24 734
33	Vågsfjord—Senja	70	141	74	—	254	86	—	531
34	Kvaløy—Malangen	5	11	10	—	45	² 144	—	1 257
35	Lyngen—Kvænangen	21	48	21	—	93	89	—	625
	Troms	96	200	105	—	392	² 319	—	2 413
36	Alta—Hasvik	469	973	127	—	383	140	—	801
37	Sørøysund—Måsøy	405	840	50	—	150	247	—	1 402
38	Porsanger—Laksefjord ..	160	370	71	—	221	97	—	493
39	Tana	76	176	47	—	141	56	—	312
40	Vardø	—	—	—	—	—	136	—	860
41	Varanger	144	331	43	—	95	84	16	318
	Finnmark	1 254	2 690	338	—	990	760	16	4 186
	Riket i alt 1939	4 451	9 997	1 443	18	4 171	³ 6 212	1 708	35 359
	— 1938	4 154	9 734	1 324	9	4 056	5 465	1 498	31 295
	— 1937	4 716	11 085	1 517	45	4 910	5 056	1 702	29 554
	— 1936	4 985	11 799	1 348	24	4 059	5 155	2 094	29 507
	— 1935	5 262	12 504	1 366	30	4 345	5 360	1 861	31 360

¹ Hertil kommer 1 dampskip, besetning 9 mann. ² Hertil kommer 1 dampskip, besetning 13

Skreifiskeriene.
båttype og bruksart.

Bruksart											Distriktnummer
Garn		Line		Snøre		Garn sammen med andre redskap		Line sammen med snøre			
Antall farkoster	Antall mann	Antall farkoster	Antall mann	Antall fark.	Antall mann	Antall farkoster	Antall mann	Antall farkoster	Antall mann		
12 241	28 870	— —	— —	— —	— —	— 188	— 540	— —	— —	17 18	
253 793 129 13	898 2 172 546 72	— 12 39 39	— 48 139 117	— 57 14 284	— 112 28 837	188 8 14 8	540 39 91 37	— — — 61	— — — 177	19 20 21	
935 6 70	2 790 30 222	90 — —	304 — —	355 425 —	977 1 385 —	30 1 65	167 3 164	61 13 15	177 39 44	22 23	
76 52 57	252 104 188	— — 36	— — 105	425 — 48	1 385 — 78	66 11 40	167 22 127	28 1 10	83 2 23	25 26	
109 50 70 4 26 1 419	292 107 239 17 67 8 379	36 9 20 — 10 1 589	105 26 61 — 32 6 634	48 — 8 — 101 1 609	78 16 — — 288 9 246	51 — — — 55 —	149 — — — 185 —	11 — — — 1 108 2 533	25 — — — — 31	27 28 29 30 31	
1 333	7 797	1 437	6 227	1 609	9 246	—	—	—	1 108	2 533	
299	2 124	42	200	—	—	40	80	14	42	32	
1 868 75 89 55	10 933 241 647 300	1 670 130 61 76	6 953 636 647 466	1 718 25 8 —	9 550 49 25 —	95 — — —	265 — — —	1 122 — 2 —	2 575 — 7 —	33 34 35	
219 414 155 30 — — 4	1 188 1 275 400 90 — — 8	267 43 235 153 — — 116	1 749 147 1 170 557 — — 360	33 87 — — — — 38	74 87 — — — — 48	— 192 312 120 92 — 77	— 522 822 357 366 — 256	2 — — 25 87 — 36	7 — — 80 263 — 72	36 37 38 39 40 41	
603	1 773	683	3 094	125	261	793	2 323	148	415		
4 063 3 934 4 495 4 439 4 329	18 126 18 021 19 437 19 075 20 051	2 746 2 556 2 369 2 105 2 244	12 205 10 969 10 367 8 770 9 730	2 704 1 892 2 276 2 374 2 406	12 325 8 948 9 615 10 522 10 630	1 223 1 452 1 072 1 143 1 309	3 611 4 309 3 422 3 567 3 873	1 372 1 109 1 077 1 428 1 702	3 282 2 838 2 708 3 445 3 934		

mann. ^a Hertil kommer 2 dampskip, besetning 22 mann.

Tabell 5 (forts.). Skreifiskeriene. c. Fangstens anvendelse.

Nr.	Distriktnavn	Sløyd skrei			Lever		Tilvirket damp-medisin-tran	Rogn		
		Klippfisk og saltfisk	Rundfisk	Rot-skjær	Ferskfisk Hermetikk	Til damp-medisin-tran		Saltet for eksport	Anvendt fersk	Til hermetikk
17	Sognekysten.....	tonn	tonn	tonn	tonn	hl	hl	hl	hl	hl
18	Fjordane	—	—	—	308	130	68	64	32	41
	Sogn og Fjordane	69	—	—	315	130	68	64	32	25
19	Sunnmøre	526	—	—	1 368	1 624	133	795	180	103
20	Romsdal	273	—	—	66	237	61	105	83	11
21	Nordmøre	432	—	—	163	227	317	114	244	107
	Møre og Romsdal	1 231	—	—	1 597	2 088	511	1 014	507	221
22	Frøya—Skeia	163	—	—	795	537	176	234	34	271
23	Fosen	64	II	—	40	16	70	8	58	15
	Sør-Trøndelag	227	II	—	835	553	246	242	92	286
25	Indre Trondheimsfjord	—	—	—	20	—	18	—	—	100
26	Namdal	42	104	—	71	134	42	58	69	17
	Nord-Trøndelag	42	104	—	91	134	60	58	69	17
27	Sør-Helgeland	—	35	31	71	21	30	10	27	10
28	Nord-Helgeland	9	47	—	63	24	40	12	5	27
29	Salten—Folla	—	5	—	—	8	—	4	3	—
30	Steigen—Ofoten	2 416	I 304	9	90	I 941	107	I 003	859	.2 45
31	Lofoten	62 630	50 542	583	2 533	I 10 332	I 876	56 203	44 940	II 049
	Av 30 og 31 var i Lofoten oppsynsdistrikt under oppsynstiden)	62 739	49 437	562	2 580	I 12 093	I 889	54 645	43 819	.2 10 268
32	Vesterålen	6 148	2 294	300	442	8 649	—	4 307	3 065	I 572
	Nordland	71 203	54 227	923	3 199	I 20 975	2 053	61 539	48 899	I 2 703
33	Vågsfjord—Senja	4 148	411	—	285	4 455	—	2 227	I 839	I 076
34	Kvaløy—Malangen ..	8 348	536	I 4	51	8 939	60	4 232	2 525	I 834
35	Lyngen—Kvænangen	3 051	803	—	8	3 308	372	I 550	530	I 060
	Troms	I 5 547	I 750	I 4	344	I 6 702	432	8 009	4 894	3 970
36	Alta—Hasvik	3 831	I 834	—	59	5 084	35	2 887	I 587	137
37	Sørøysund—Måsøy	7 257	I 237	7	7	8 183	—	4 342	2 201	628
38	Porsanger—Laksefjord	3 773	853	—	I 47	4 314	—	2 343	522	580
39	Tana	I 156	541	—	228	I 812	—	657	74	237
40	Vardø	7 509	935	—	259	6 331	—	2 446	—	I 208
41	Varanger	I 023	523	—	37	920	23	302	728	50
	Finnmark	24 549	5 923	7	737	26 574	58	I 2 977	5 112	2 840
	Riket i alt	1939	I 12 868	62 015	944	7 118	I 167 226	3 428	83 903	59 605
		—	1938	77 803	44 040	520	7 056	I 20 559	2 514	60 588
		—	1937	70 858	45 413	248	8 220	I 30 536	2 420	53 571
		—	1936	43 816	29 705	212	7 306	91 762	I 635	48 492
		—	1935	50 906	18 090	367	6 356	92 520	2 129	45 798
								50 348	29 521	I 3 230
								29 384	9 722	I 49

¹ Dessuten 6 hl. solgt fersk. ² Også hermetikk.

Norges Offisielle Statistikk, rekke IX.
(Statistique Officielle de la Norvège série IX).

Rekke IX.

Trykt 1940.

- Nr. 185. Skolestatistikk 1936—37. (*Instruction publique.*)
 - 186. Norges jernbaner 1938—39. (*Chemins de fer norvégiens.*)
 - 187. Kriminalstatistikk 1937 og 1938. (*Statistique de la criminalité pour les années 1937 et 1938.*)
 - 188. Norges industri 1938. (*Statistique industrielle de la Norvège.*)
 - 189. Skattestatistikken 1939/40. (*Répartition d'impôts.*)
 - 190. Telegrafverket 1938—39. (*Télégraphes et téléphones de l'État.*)
 - 191. Jordbruksstillingen 20. juni 1939. Første hefte. Arealet, husdyrholtet m. v. Herredsvise oppgaver. (*Recensement du 20 juin 1939. I. La superficie, animaux domestiques etc.*)
 - 192. Folkemengdens bevegelse 1938. (*Mouvement de la population.*)
 - 193. Sinnssykeasylenes virksomhet 1938. (*Statistique des hospices d'aliénés.*)
 - 194. Sunnhetstilstanden og medisinalforholdene 1938. (*Rapport sur l'état sanitaire et médical.*)
 - 195. Norges fiskerier 1938. (*Grandes pêches maritimes.*)
 - 196. Norges kommunale finanser 1936—37. (*Finances des communes.*)
 - 197. Norges postverk 1939. (*Statistique postale.*)
 - 198. Norges Handel 1939. (*Commerce.*)
 - 199. Skolestatistikk 1937—38. (*Instruction publique.*)
 - 200. Kommunenes gjeld m. v. pr. 30. juni 1940. (*Dette etc. des communes.*)
-

Rekke X.

Trykt 1941.

- Nr. 1. Bureising med statsstøtte 1921—36. Telling pr. 20. juni 1938. (*Colonisation en Norvège subventionnée par l'Etat 1921—36. Recensement au 20 juin 1938.*)
 - 2. Forsikringsselskaper 1939. (*Sociétés d'assurances.*)
 - 3. Syketrygden 1939. (*Assurance-maladie nationale.*)
 - 4. Norges bergverksdrift 1939. (*Mines et usines.*)
 - 5. Norges private aksjebanker og sparebanker 1939. (*Statistique des banques privées par actions et des caisses d'épargne.*)
 - 6. Meieribruket i Norge 1939. (*L'industrie laitière de la Norvège 1939.*)
 - 7. Norges jernbaner 1939—40. (*Chemins de fer norvégiens.*)
 - 8. Det sivile veterinærvesen 1939. (*Service vétérinaire civil.*)
 - 9. Jordbruksstillingen 20. juni 1939. Annet hefte. Eiendomsforholdene, arbeidsstyrken m. v. (*Recensement du 20 juin 1939. II. Données spéciales sur les exploitations, ouvriers etc.*)
 - 10. Skattestatistikken 1940—41. (*Répartition d'impôts.*)
 - 11. Representativ boligtelling 1. november 1938. (*Recensement représentatif d'habitations au 1^{er} novembre 1938.*)
 - 12. Sjømannstrygden 1937 og 1938. Fiskertrygden 1937 og 1938. (*Assurances de l'État contre les accidents des marins. Assurances de l'État contre les accidents des marins pêcheurs.*)
 - 13. Telegrafverket 1939—40. (*Télégraphes et téléphones de l'État.*)
 - 14. Skolestatistikk 1938—39. (*Instruction publique.*)
 - 15. Norges postverk 1940. (*Statistique postale.*)
 - 16. Norges industri 1939. (*Statistique industrielle de la Norvège.*)
 - 17. Norges fiskerier 1939. (*Grandes pêches maritimes.*)
-

Statistisk Sentralbyrå har dessuten bl. a. gitt ut disse verker:
Statistisk Årbok for Norge, siste årgang 1940. (*Annuaire statistique de la Norvège.*)
Statistisk-økonomisk oversikt, siste årgang 1939. (*Aperçu de la situation économique en 1939.*)
Statistiske Meddelelser. Trykkes månedsvis. (*Bulletin mensuel du Bureau Central de Statistique.*)
Månedssoppgaver over vareomsetningen med utlandet. Trykkes månedsvis. (*Bulletin mensuel du commerce extérieur.*)
Fortegnelse over Norges Officielle Statistikk m. v. 1828—31. desember 1920. Kristiania 1889, 1913 og 1922. (*Catalogue de la Statistique Officielle.*)
Statistiske Oversigter 1914. Kristiania 1914. Statistiske Oversikter 1926. Oslo 1926.
(*Résumé rétrospectif 1914 et 1926.*)
Alle verker er til salgs hos H. Aschehoug & Co., Oslo.

Av følgende årganger av »Statistisk Årbok« og »Norges Handel« er Byråets beholdning meget knapp, og Byrået er takknemlig for å få overlatt enkelte eksemplarer:
Statistisk Årbok 1914—1916, 1919, 1920, 1926—1930 og 1934.
Norges Handel 1911—1915, 1921 og 1929.

20. juli 1941.