

Arbeidsnotater

S T A T I S T I S K S E N T R A L B Y R Å

Dronningensgt. 16, Dep, Oslo 1. Tlf.* (02) 41 38 20

IO 77/43

18. november 1977

TOTALREGNSKAP FOR FISKENÆRINGEN

1973-1976

INNHOLD

	Side
1. Innledning	2
2. Prinsipper for beregningene	2
3. Inntekter	4
4. Kostnader	15
5. Oppgjør	19
 Vedlegg I. Spesifikasjon av statstilskott	 21
Vedlegg II. Matfiskoppdrett	22
Vedlegg III. Pensjonsgivende inntekt	23

Ikke for offentliggjøring. Dette notat er et arbeidsdokument og kan siteres eller refereres bare etter spesiell tillatelse i hvert enkelt tilfelle. Synspunkter og konklusjoner kan ikke uten videre tas som uttrykk for Statistisk Sentralbyrås oppfatning.

1. INNLEDNING

Årlige totalregnskap for fiskenæringen utarbeides i Statistisk Sentralbyrå etter oppdrag av Budsjettetnemnda for fiskenæringen. Totalregnskapet brukes av representanter for fiskenæringen og myndighetene under forhandlingene om statsstøtte til fiskenæringen.

Totalregnskapet publiseres både som arbeidsnotat i Statistisk Sentralbyrå og som eget notat for Budsjettetnemnda for fiskenæringen.

Det totalregnskap som her legges fram, omfatter beregninger for årene 1973-1976.

Merverdiavgiften er holdt utenom beregningene. Investeringsavgiften er inkludert under de respektive kostnadsposter.

2. PRINSIPPER FOR BEREGNINGENE

Oppstillingen av årlige totalregnskap for fiske- og fangstnæringen tar sikte på å gi en samlet oversikt over inntekter og utgifter i denne næringen sett under ett og å vise hvilke verdier som er skapt i beregningsåret gjennom utnyttelse av de produksjonsfaktorer - arbeid og kapital - som er satt inn i næringen. Beregningene er i henhold til standard for næringsgruppering i offisiell norsk statistikk, avgrenset til å omfatte ervervsmessige virksomheter:

a) Hav- og kystfiske.

Fangst og iolandbringelse av fisk og skalldyr. Risping, sløyning og ising av fisk før levering til foredlingsanlegg eller oppkjøper. Salting, filetering, frysing og annen foredling om bord i fangstfartøyet. Lineegning. Innsamling av tang og tare.

b) Sel- og hvalfangst.

Fangst, behandling om bord på fangstfartøyet og iolandbringelse av småhval og storhval, sel, hvalross og isbjørn.

c) Ferskvannsfiske.

Fiske i elver og innsjøer. Utkleukking og oppdrett av fisk og skalldyr. Fiskekulturarbeide.

Verditall for matfiskoppdrett m.v. er ikke innarbeidet i Totalregnskapet på grunn av mangel på økonomiske tall.

På inntektssiden er den viktigste post verdien av registrert førstehåndslevert fisk m.v., som inkluderer skalldyr og bløtdyr, rogn og lever, og fiskeprodukter tilvirket ombord i fiskefartøyer. Videre inngår verdien av annen islandbrakt fangst, dvs. verdiutbyttet av selfangst og hvalfangst, uregistrert fangst, og fiskernes forbruk av egen fangst. Under inntektene tas også med verdien av fiskernes egne monterings- og vedlikeholdsarbeider på egne varige driftsmidler (farkoster, redskap, sjøhus m.v.). Bortsett fra fiskernes inntekter av fraktfart med egne fiskebåter, er inntekter som fiskere og fangstfolk har ved virksomhet utenom fiske og fangst, f.eks. ved industri- og anleggsarbeid, jordbruk og skogbruk, holdt utenom beregningene. Subsidier som utbetales til fiskere gjennom salgslagene inngår i førstehåndsverdien av islandbrakt fangst. Avgift til salgslagene er trukket fra.

På kostnadssiden inngår verdien av samlet forbruk av vareinnsats og tjenester levert fra andre næringssektorer (reparasjon og vedlikehold, drivstoff, agn, preserveringsstoffer, emballasje, assuranse, havneavgifter m.v.). Videre tas på kostnadssiden med kapitalslit, dvs. den verdiforringelse som under produksjonens gang har funnet sted på varig produksjonsutstyr som farkoster, redskap, sjøhus m.v. Kostnadene er beregnet til den pris som næringen betaler, dvs. subsidier er trukket fra.

I prisene som nyttes er merverdiavgiften, som ble innført fra 1/1 1970, ikke inkludert hverken i inntekter eller kostnader. Dette prinsipp er valgt fordi merverdiavgiften er uten virkning for nettoinntekten til registrerte næringsdrivende (da den ved fradragssretten er gjort nøytral). Ikke-registrerte produsenter (produsenter med mindre enn kr 6 000,- i årlig omsetning fra fiske eller annen næring) er også behandlet som om de var registrerte næringsdrivende. Dette er gjort dels ut fra det usikre beregningsgrunnlag, idet det også innenfor denne gruppe er adgang til registrering, og dels fordi det antas at beregnede mer-inntekter og mer-kostnader for de ikke-registrerte produsenter i gjennomsnitt for gruppen vil være av tilnærmet samme størrelsesorden, og således i meget liten grad vil påvirke resultatet i totalkalkylen.

Ved innføring av investeringsavgift fra 1/1-70 ble avgiften (13 prosent) stort sett lagt på de samme varer og tjenester som tidligere var belagt med omsetningsavgift (13,64 prosent). Avgiften er kostnadsført under de respektive poster. Ikke-registrerte næringsdrivende er ikke avgiftspliktige. Investeringsavgiften er allikevel beregnet brutto, da det for de enkelte kostnadsposter ikke foreligger materiale som kan danne grunnlag for beregning av andelen av varer og tjenester som går til ikke-registrerte produsenter.

Ved å trekke de samlede kostnader fra de samlede inntekter kommer en fram til fiske- og fangstnæringens nettoprodukt, som således er definert som den samlede produksjonsverdi i denne næring med fradrag for de varer og tjenester som er mottatt fra andre næringssektorer og for kapitalslit. Dette gir et uttrykk for den inntekt som er skapt i beregningsåret av den arbeidskraft og den kapital som er satt inn i fiske- og fangstnæringen.

For å komme fram til det faktiske vederlag til arbeid og kapital må en legge til visse tilskudd som ikke inngår ved beregningen av de enkelte poster. Når en videre fra vederlaget til arbeid og kapital trekker renteutgifter på lånt kapital, framkommer vederlaget til arbeid og egenkapital. Ved deretter å trekke fra rentegodtgjørelse til egenkapital kommer en endelig fram til den beregnete totale arbeidsinntekt.

Noe av den totale arbeidsinntekt for fisket og fangsten vil tilfalle personer som har sitt hovedyrke i andre næringer. På den annen side omfatter ikke beregningene det som fiskerbefolkningen tjener ved virksomhet utenfor fisket, f.eks. i jordbruk, industri m.v.

Oppstillingen av totalregnskapet bygger for en stor del på offisiell statistikk. For en rekke poster er imidlertid det statistiske grunnlag mangelfullt eller usikkert. Dette gjelder særlig det foreløpige regnskapet for 1976. Under gjennomgåelsen av de enkelte regnskapsposter er det gjort mer detaljert rede for beregningsgrunnlaget og beregningsmetodene.

3. INNTEKTER

3.1. Oversikt

Verdien av registrert førstehåndslevert fisk m.v. utgjorde i årene 1973-1976 rundt 92 prosent av fiske- og fangstnæringens totale inntekter (se tabell 1). De resterende 8 prosent av totalinntekten fordelte seg på sel- og hvalfangst, uregistrert fangst, fangst til egen bruk, inntekt av fraktfart, egne investerings-, reparasjons- og vedlikeholdsarbeider på egne varige driftsmidler.

Tabell 1. Oversikt over fiske- og fangstnæringens totalinntekt

	1973		1974		1975		1976	
	Mill.kr	Pst.	Mill.kr	Pst.	Mill.kr	Pst.	Mill.kr	Pst.
Registrert førstehåndslevert fisk m.v.	1 978,6	93,0	2 250,4	92,8	1 958,9	91,4	2 685,4	92,5
Sel- og småhvalfangst	31,1	1,5	34,5	1,4	32,8	1,6	41,5	1,4
Uregistrert fangst	41,9	2,0	54,3	2,2	51,6	2,4	65,7	2,3
Fangst til egen bruk	7,2	0,3	8,9	0,4	8,0	0,4	9,7	0,3
Fraktfart	9,1	0,4	10,3	0,4	11,5	0,5	12,9	0,4
Egne investeringsarbeider	4,3	0,2	4,9	0,2	5,7	0,3	6,4	0,2
Egne reparasjons- og vedlikeholdsarbeider	55,6	2,6	62,6	2,6	73,0	3,4	82,1	2,9
I alt	2 127,8	100,0	2 425,9	100,0	2 145,5	100,0	2 903,7	100,0

3.2. Registrert førstehåndslevert fisk m.v.

Tabell 2 viser for hvert av de fire år i perioden 1973-1976 mengde og verdi av registrert førstehåndslevert fisk m.v. i 11 hovedgrupper. Tabell 3 gir detaljerte mengder og verditall for de enkelte fiskeslag. Verdien av registrert førstehåndslevert fisk m.v. er den verdi som fisker får utbetalt for fangsten etter fradrag av merverdiavgift. Førstehåndsverdien inkluderer derfor tilskott av forskjellig slag og de tillegg i råfiskpriser som skyldes fiskers egen tilvirkning av fangsten. Avgift til salgsdagene er trukket fra. Godtgjøring for føring skal i prinsippet inngå i fiskeristatistikkkens førstehåndsverdi, men det er mulig at en mindre del av denne føringsgodtgjørelse ikke er kommet med.

I 1973 var totalfangsten 2 720 160 tonn til en førstehåndsverdi av 1 978,6 mill.kr. Kvantumsmessig er dette en tilbakegang i forhold til 1972, noe som skyldtes nedgangen i vinterloddefiske - samtidig som førstehåndsverdien steg med over 360 mill.kr sammenliknet med året før. Denne verdistigningen henger hovedsakelig sammen med en sterk prisstigning for nesten alle fiskeslag. Fangsten av sild og brisling viste en kvantumsmessig nedgang på nærmere 7 pst., men på grunn av sterk stigning i førstehåndsprisene, steg utbyttet med nærmere 32 pst. Kvantomet av ilandført makrell steg til over det dobbelte i forhold til 1972 til tross for at reguleringene for dette fisket begrenset fangstutbyttet sterkt også i 1973. Årsaken til den sterke stigningen i fangstkvantumet av makrell kan tilskrives den rike 1969-årsklassen. Sammen med en sterk stigning i førstehåndsprisene, særlig for råstoff til mel- og oljeindustrien, steg verdiutbyttet av dette fisket med over 290 pst. Torskefisket viste en nedgang i kvantum på nærmere 30 pst., noe som hovedsakelig skyldtes et sviktende skrei- og vårtorskefiske. Førstehåndsprisene viste en stigning på 16 pst. i gjennomsnitt for torsk, slik at totalutbyttet av dette fisket sank med nærmere 18 pst.

Totalfangsten for 1974 var på 2 390 883 tonn til en verdi av 2 239 mill.kr. Dette var en tilbakegang totalt på nesten 330 000 tonn i forhold til 1973, mens førstehåndsverdien steg med 221 mill.kr.

Dette skyldes at de "dyrere" fiskeslag utgjorde en større relativ andel av totalkvantumet, samtidig med en relativt sterk øking i førstehåndsprisene for disse fiskeslag. Fangsten av sild og brisling viste en sterk tilbakegang fra 1973 til 1974. Størsteparten av tilbakegangen skyldtes en halvering av islandført mengde nordsjøsild. Imidlertid var det en oppgang i brislingfisket. Førstehåndsprisene for de ulike sildeslag steg i ulik grad i forhold til året før. Saledes økte prisen på nordsjøsild med omkring 20 pst. For brisling gikk førstehåndsprisen ned med over 6 pst. Totalt sett for sild og brisling førte dette til en kvantumsmessig tilbakegang på nærmere 42 pst., mens førstehåndsverdien gikk ned med knapt 21 pst.

Av lodde ble det på grunn av reguleringer islandført vel 300 000 tonn mindre enn i 1973 og med uendrede priser resulterte dette i en nedgang i førstehåndsverdien på nesten 20 pst.

Snurpefisket etter makrell i Nordsjøen ga et lavere utbytte enn i 1973. Føråret var imidlertid et meget godt år, slik at også 1974 kan betraktes som tilfredsstillende til tross for at reguleringer også i 1974 begrenset fisket sterkt. Førstehåndsprisen for makrell som lå på et lavt nivå i første halvår, viste en markert oppgang i annet halvår. Den kvantumsmessige tilbakegangen førte imidlertid til at førstehåndsverdien for det islandbrakte kvantum lå noe lavere enn året før.

For torskefisket var det en øking kvantumsmessig på vel 14 000 tonn, og en øking i førstehåndsprisen på over 40 pst. førte til at førstehåndsverdien steg med nær 52 pst. i forhold til året før.

I fisket etter silde- og makrelliknende fisk utenfor kysten av Vest-Afrika var det mindre innsats enn i foregående år, med det resultat at fangsten gikk ned med 46 000 tonn, det vil si nærmere 30 pst. av fangstkvantumet for 1973.

I 1975 ble det islandført 2 307 176 tonn til en verdi av vel 1 935 mill.kr. Mens nedgangen totalt sett fra 1974 var 83 700 tonn, kom nedgangen i verdi til å ligge på hele 303,9 mill.kr. Dette gir en fangstverdi som ligger 13,6 prosent lavere enn i 1974 og en kvantumsmessig nedgang på om lag 3 prosent. Hovedårsaken til den relativt sterke tilbakegangen i verdiutbyttet, var nedgangen i førstehåndsprisene til fisker som skrev seg fra utviklingen på frossenfiskmarkedene og markedene for fiskemel og -olje, sammen med fortsatt fall i verdien på dollar og pund.

Fangsten av lodde gikk ned år for år siden 1972 og i 1975 ble det islandført vel 50 000 tonn mindre enn i 1974. Sammen med sviktende priser på fiskemel og -olje, resulterte dette i en tilbakegang på vel 75 mill.kr.

I sildefiskeriene ble fangstmengden av nordsjøsild om lag halvert fra 1974, mens derimot havfanget brisling ble ekstremt høyt i forhold til i 1974.

Makrellkvantumet gikk noe ned i forhold til i 1974.

Fangstmengden av torsk lå på om lag samme nivå som i 1974. Utbyttet av skrei ble noe mindre enn året før, men dette ble oppveid av en større fangstmengde av ungtorsk fisket langs kysten av Finnmark og i Barentshavet, ved Island og Færøyene m.v.

Fisket etter silde- og makrelliknende fisk utenfor kysten av Vest-Afrika viste en betydelig tilbakegang og totalkvantumet for dette fisket som i 1973 var på nesten 147 000 tonn lå i 1975 på vel 17 000 tonn.

Totalfangsten i 1976 utgjorde 3 146 426 tonn til en førstehåndsprisverdi på vel 2 685 mill.kr. Etter noen år med kvantumsmessig tilbakegang, lå resultatet for 1976 knapt 841 000 tonn høyere enn året før, det vil si en økning på 36,5 pst. Totalfangsten steg i verdi med over 726 mill.kr, eller med 37 pst. i forhold til 1975.

Loddefisket viste i 1976 en betydelig oppgang både i kvantum og førstehåndsprisverdi. En fordobling av islandført kvantum sammen med stigning i prisene på nær 25 pst., førte til en oppgang i førstehåndsprisverdien på knapt 150 pst. eller 406 mill.kr.

For sild og brisling var det en prisoppgang for nesten alle anvendelser, men på grunn av en relativt sterk kvantumsmessig tilbakegang som hovedsakelig skyldes nedgang i kvantumet av havbrisling, ble resultatet en nedgang i verdi. For nordsjøsild som hadde en mindre kvantumsnedgang, men en prisoppgang på vel 19 pst., ble førstehåndsprisverdien 13 pst. høyere enn fjorårets.

Snurpefisket etter makrell viste en kvantumsmessig tilbakegang på rundt 13 pst., men på grunn av en prisoppgang for nesten alle anvendelser, var verdien om lag den samme som for 1975.

Mens skreifisket viste en betydelig tilbakegang kvantumsmessig, var vårtorskefisket desto mer vellykket slik at totalkvantumet for disse fiskerier ble omtrent uendret i forhold til året før. Fisket etter annen torsk ga et langt større kvantum enn i 1975 og sammen med en betydelig prisoppgang, lå verdien av torsk i alt 37 pst. høyere enn i 1975.

Tabell 2. Mengde og verdi av førstehåndslevert fisk og sild m.v. 11 hovedgrupper

	1973		1974		1975		1976	
	Tonn	1 000 kr						
a) Absolutte tall								
Sild og brisling	163 178	128 792	95 995	102 021	202 273	154 318	150 342	129 751
Lodde, øyepål, tobis, polartorsk og kolmule	1530 454	498 024	1370 180	491 677	1351 504	381 597	2240 768	774 316
Makrell og pir	339 046	223 739	287 806	202 014	243 440	163 550	210 801	162 335
Torsk	217 958	451 673	233 775	695 113	235 908	645 886	267 801	884 754
Sei, hyse, brosme, lange m.v.	262 469	445 524	249 779	521 084	201 551	383 184	209 988	481 565
Kveite, flyndre o.l., unntatt blåkveite	2 158	15 398	1 720	12 838	1 580	13 282	1 859	16 612
Laks, aure, ål	2 272	39 863	1 923	28 315	1 911	32 476	1 882	32 190
Hestmakrell og sardinella	146 931	45 982	100 739	32 753	15 543	3 293	5 173	1 654
Annen og uspesifisert fisk	5 790	11 873	5 030	11 097	5 564	11 445	4 591	12 512
Skalldyr og bløtdyr m.v.	27 466	98 933	35 490	132 865	32 687	147 871	38 519	170 713
Lever og rogn	22 438	18 845	15 489	20 631	13 507	22 045	14 702	19 006
I alt	2720 160	1978 646	2397 926	2250 408	2305 468	1958 947	3146 426	2685 408

	1973		1974		1975		1976	
	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi
b) Relativtall								
Sild og brisling	6,0	6,5	4,0	4,6	8,8	8,0	4,8	4,8
Lodde, øyepål, tobis, polartorsk og kolmule	56,3	25,2	57,1	21,9	58,6	19,8	71,1	28,8
Makrell og pir	12,5	11,3	12,0	9,0	10,6	8,4	6,7	6,1
Torsk	8,0	22,8	9,7	31,0	10,1	32,9	8,5	32,9
Sei, hyse, brosme, lange m.v.	9,6	22,6	10,4	23,4	8,7	19,5	6,7	17,9
Kveite, flyndre o.l., unntatt blåkveite	0,1	0,8	0,1	0,6	0,1	0,7	0,1	0,6
Laks, aure, ål	0,1	2,0	0,1	1,3	0,1	1,7	0,1	1,2
Hestmakrell og sardinella	5,4	2,3	4,2	1,5	0,7	0,1	0,2	0,1
Annen og uspesifisert fisk	0,2	0,6	0,2	0,5	0,2	0,6	0,1	0,5
Skalldyr og bløtdyr m.v.	1,0	5,0	1,5	5,3	1,5	7,2	1,2	6,4
Lever og rogn	0,8	0,9	0,7	0,9	0,6	1,1	0,5	0,7
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

Kilde : Oppgaver fra Fiskeridirektoratet.

Tabell 3. Mengde og verdi av førstehåndslevert fisk og sild m.v. etter sort

	1973		1974		1975		1976	
	Tonn	1 000 kr						
SILD OG BRISLING	163 178	128 792	95 995	102 021	202 273	154 318	150 342	129 751
Vintersild	6	12	225	437	-	-	-	-
Feitsild	6 983	13 287	6 297	15 964	3 556	12 504	433	1 602
Nordsjøsild	135 405	86 674	66 236	54 996	34 247	41 991	32 386	47 309
Islandssild	-	-	-	-	-	-	-	-
Brisling	17 096	23 904	19 871	24 980	162 085	95 225	114 472	73 939
Småsild	1 758	1 490	1 493	1 871	796	1 043	249	350
Fjordsild	1 930	3 425	1 873	3 773	1 589	3 555	2 802	6 551
LODDE, ØYEPÅL M.V.	1677 385	544 006	1470 919	524 430	1367 047	384 890	2245 941	775 970
Polartorsk	2 831	726	76	21	38	7	-	-
Kolmule	2 515	844	3 385	1 222	8 319	1 813	25 859	8 059
Lodde	1332 119	422 114	1030 158	347 836	980 202	272 660	1971 163	678 922
Øyepål	175 826	67 515	258 593	108 180	308 806	90 809	199 522	71 257
Tobis	17 163	6 825	77 968	34 418	54 139	16 308	44 224	16 078
Hestemakrell	94 069	30 657	79 697	26 441	11 134	2 601	5 173	1 654
Sardinella	52 862	15 325	21 042	6 312	4 409	692	-	-
MAKRELL OG PIR	339 046	223 739	287 806	202 014	243 440	163 550	210 801	162 335
Makrell	338 989	223 634	287 741	201 932	243 004	162 803	210 528	161 797
Pir	57	105	65	82	436	747	273	538
TORSK ¹⁾	217 958	451 673	233 775	695 113	235 908	645 886	267 801	884 754
Skrei	120 340	..	65 017	..	57 529	..	32 410	..
Vårtorsk	18 572	..	39 318	..	31 624	..	57 339	..
Annen torsk	79 046	..	129 440	..	146 755	..	178 052	..
SEI, HYSE M.V.	262 469	445 524	249 779	521 084	201 551	383 184	209 988	481 565
Sei ¹⁾	120 264	122 378	121 898	178 940	100 510	130 146	111 356	185 417
Hyse ¹⁾	62 580	141 966	54 727	135 409	44 955	100 606	36 127	95 040
Brosme ¹⁾	19 467	47 229	23 453	66 870	14 918	36 423	18 145	59 896
Langel ¹⁾	17 848	64 332	17 204	74 338	14 181	59 130	17 236	74 631
Blålange	3 952	12 412	2 861	8 223	3 800	11 401	2 111	6 808
Lyr ¹⁾	1 065	2 095	1 466	3 634	1 130	2 635	1 179	3 263
Blåkveite	13 136	24 737	7 277	16 819	4 113	9 962	4 973	13 926
Pigghål ¹⁾	16 641	19 477	14 377	25 920	12 503	24 050	12 734	29 449
Uerl ¹⁾	4 794	6 873	4 298	7 430	3 120	5 608	4 411	10 132
Steinbitl ¹⁾	2 722	4 025	2 218	3 501	2 321	3 223	1 716	3 003
KVEITE, FLYNDRE O.L., UNNTATT								
BLÅKVEITE	2 158	15 398	1 720	12 838	1 580	13 282	1 859	16 612
Kveite ¹⁾	1 463	13 505	1 115	11 123	1 093	11 667	1 101	14 195
Rødspette	550	1 511	492	1 381	380	1 311	632	2 003
Annen flyndrefisk	145	382	113	334	107	304	126	414
LAKS, SJØAURE, ÅL	2 272	39 863	1 923	28 315	1 911	32 476	1 882	32 190
Laks og sjøaure	1 860	35 228	1 540	23 671	1 500	27 228	1 500	27 200
Ål	412	4 635	383	4 644	411	5 248	382	4 990
ANNEN OG USPESIFISERT FISK ..	5 790	11 873	5 030	11 097	5 564	11 445	4 591	12 512
Hvitting	95	133	183	349	132	179	133	203
Lysing	696	2 242	515	1 745	311	1 232	452	1 960
Håbrann	161	943	127	724	234	1 222	199	1 172
Breiflabb	406	1 361	578	1 916	746	1 719	893	2 440
Skate	557	897	1 085	1 131	1 015	1 214	743	923
Makrellstørje	328	1 583	676	1 964	772	3 391	413	2 694
Uspesifisert	3 547	4 714	1 866	3 268	2 354	2 488	1 758	3 120
SKALL- OG BLØTDYR M.M.	27 466	98 933	35 490	132 865	32 687	147 871	38 519	170 713
Krabbe	3 012	5 298	2 617	5 132	2 254	7 017	2 180	4 635
Hummer	141	5 195	139	5 157	128	5 559	116	5 199
Sjøkreps	39	344	38	388	29	463	28	401
Reker	12 066	83 056	15 883	113 670	18 949	128 575	22 195	155 478
Østers og skjell	0	0
Akkar								
Tang og tare, tørket	12 208	5 040	16 813	8 518	11 327	6 257	14 000	5 000
LEVER OG ROGN	22 438	18 845	15 489	20 631	13 507	22 045	14 702	19 006
Lever av torsk	11 983	3 915	6 865	3 932	5 814	4 640	5 759	2 913
Lever av annet og uspesifisert	3 120	4 686	4 574	8 729	4 673	11 101	5 335	5 890
Rogn av torsk	6 553	7 937	3 446	5 953	2 576	4 674	2 952	7 189
Rogn av annet og uspesifisert	782	2 307	604	2 017	444	1 630	656	3 014
TOTAL	2720 160	1978 646	2397 926	2250 408	2305 468	1958 947	3146 426	2685 408

K i l d e : Oppgaver fra Fiskeridirektoratet.

1) Spesifikasjon av fisket i fjerne farvann se side 8.

Spesifikasjoner til tabell 3

	1973		1974		1975		1976	
	Tonn	1 000 kr	Tonn	1 000 kr	Tonn	1 000 kr	Tonn	1 000 kr
1) TORSK fra:								
Grønland, Newfoundland	16 116	53 500	5 169	22 300	3 183	12 372		
Island	191	400	122	490	102	449		
Bjørnøya, Spitsbergen	3 227	6 700	18 571	55 200	10 954	30 124		
I alt	19 534	60 600	23 862	77 990	14 239	42 945
1) BROSMER og LANGE fra:								
Grønland, Newfoundland	89	250	195	550	485	1 106		
Island	949	2 700	865	2 700	1 069	3 139		
Bjørnøya, Spitsbergen	6	15	0	0		
I alt	1 044	2 965	1 060	3 250	1 554	4 245
1) HYSE, SEI, LYR, UER, STEINBIT og PIGGHA fra:								
Grønland, Newfoundland	190	290	502	770	370	395		
Island	4	10	9	20	59	88		
Bjørnøya, Spitsbergen	1 391	2 940	1 084	2 850	887	1 813		
I alt	1 585	3 240	1 595	3 640	1 316	2 296
1) KVEITE fra:								
Grønland, Newfoundland	26	240	40	370	67	579		
Island	143	1 560	46	470	36	377		
Bjørnøya, Spitsbergen	17	150	-	-		
I alt	186	1 950	86	840	103	956

K i l d e : Opgaver fra Fiskeridirektoratet.

Tabell 4. Anvendelse av det totale kvantum av førstehåndslevert fisk og sild m.v.

	1973		1974		1975		1976	
	Tonn	Pst.	Tonn	Pst.	Tonn	Pst.	Tonn	Pst.
Ising, fersk	65 866	2,4	61 581	2,6	59 990	2,6	71 916	2,3
Frysing	276 585	10,2	270 663	11,3	260 768	11,3	264 462	8,4
Henging	54 185	2,0	44 142	1,8	67 325	2,9	101 123	3,2
Salting	178 539	6,5	191 821	8,0	125 489	5,4	140 386	4,5
Hermetisering	26 542	1,0	23 356	1,0	18 258	0,8	17 766	0,6
Oppmalning	2 107 699	77,5	1 795 452	74,8	1 762 687	76,5	2 545 138	80,8
Agn	10 744	0,4	10 911	0,5	10 951	0,5	5 635	0,2
I alt	2 720 160	100,0	2 397 926	100,0	2 305 468	100,0	3 146 426	100,0

K i l d e : Opgaver fra Fiskeridirektoratet.

Tabell 5. Anvendelsen av førstehåndslevert fisk og sild m.v. Tonn

	Sild og brisling							
	I alt	Vinter-sild	Feit-sild	Nordsjø-sild	Islands-sild	Bris-ling	Småsild	Fjord-sild
<u>1974</u>								
Ising, fersk	3 547	225	429	875	-	138	21	1 859
Frysing	12 130	-	31	10 148	-	1 950	-	1
Henging	-	-	-	-	-	-	-	-
Salting	14 076	-	5 483	8 085	-	493	2	13
Hermetisering ...	14 979	-	27	-	-	13 538	1 414	-
Oppmaling	50 875	-	71	47 001	-	3 748	55	0
Agn	388	-	255	127	-	4	1	-
I alt	95 995	225	6 297	66 236	-	19 871	1 493	1 873
<u>1975</u>								
Ising, fersk	5 003	-	246	2 881	-	291	11	1 574
Frysing	18 883	-	3	18 000	-	879	-	1
Henging	-	-	-	-	-	-	-	-
Salting	12 831	-	3 244	8 801	-	772	-	14
Hermetisering ...	9 314	-	1	-	-	8 912	401	-
Oppmaling	155 977	-	2	4 360	-	151 231	384	-
Agn	265	-	60	205	-	-	-	-
I alt	202 273	-	3 556	34 247	-	162 085	796	1 589
<u>1976</u>								
Ising, fersk	6 126	-	180	2 976	-	570	15	2 335
Frysing	19 343	-	1	19 342	-	-	-	-
Henging	-	-	-	-	-	-	-	-
Salting	9 589	-	208	8 590	-	370	4	417
Hermetisering ...	7 637	-	4	-	-	7 444	189	-
Oppmaling	107 563	-	40	1 395	-	106 087	41	-
Agn	84	-	-	83	-	1	-	-
I alt	150 342	-	433	32 386	-	114 472	249	2 802
<u>Lodde, øyepål m.v.</u>								
	I alt	Polar-torsk	Kolmule	Lodde	Øyepål	Tobis	Hestemakrell	Sardinnella
<u>1974</u>								
Ising, fersk	-	-	-	-	-	-	-	-
Frysing	14 661	-	487	14 174	-	-	-	-
Henging	-	-	-	-	-	-	-	-
Salting	-	-	-	-	-	-	-	-
Hermetisering ...	-	-	-	-	-	-	-	-
Oppmaling	1 456 197	76	2 898	1 015 923	258 593	77 968	79 697	21 042
Agn	61	-	-	61	-	-	-	-
I alt	1 470 919	76	3 385	1 030 158	258 593	77 968	79 697	21 042
<u>1975</u>								
Ising, fersk	0	-	0	-	-	-	-	-
Frysing	4 694	-	50	4 644	-	-	-	-
Henging	-	-	-	-	-	-	-	-
Salting	-	-	-	-	-	-	-	-
Hermetisering ...	-	-	-	-	-	-	-	-
Oppmaling	1 362 228	38	8 269	975 433	308 806	54 139	11 134	4 409
Agn	125	-	-	125	-	-	-	-
I alt	1 367 047	38	8 319	980 202	308 806	54 139	11 134	4 409
<u>1976</u>								
Ising, fersk	-	-	-	-	-	-	-	-
Frysing	13 178	-	83	13 095	-	-	-	-
Henging	-	-	-	-	-	-	-	-
Salting	-	-	-	-	-	-	-	-
Hermetisering ...	-	-	-	-	-	-	-	-
Oppmaling	2 232 757	-	25 776	1 958 062	199 522	44 224	5 173	-
Agn	6	-	-	6	-	-	-	-
I alt	2 245 941	-	25 859	1 971 163	199 522	44 224	5 173	-

Kilde : Oppgaver fra Fiskeridirektoratet.

Tabell 5 (forts.). Anvendelsen av førstehåndslevert fisk og sild m.v. Tonn

Makrell og pir	Torsk				Sei	Hyse	Brosme	Lange
	I alt	Skrei	Vår- torsk	Annен torsk				
<u>1974</u>								
Ising, fersk	8 519	11 813	3 310	2 394	6 109	8 444	5 922	1 373
Frysing	11 526	108 058	12 567	20 032	75 459	44 639	45 850	193
Hengning	-	23 147	8 880	5 933	8 334	12 278	1 031	4 868
Salting	615	89 086	39 573	10 959	38 554	55 090	791	16 963
Hermetisering	1 306	1 440	687	-	753	764	1 008	48
Oppmaling	255 435	231	-	-	231	683	125	8
Agn	10 405	-	-	-	-	-	-	-
I alt	287 806	233 775	65 017	39 318	129 440	121 898	54 727	23 453
								17 204
<u>1975</u>								
Ising, fersk	5 365	12 245	4 547	1 086	6 612	9 885	4 994	883
Frysing	7 618	121 008	12 580	17 393	91 035	41 838	35 929	186
Hengning	-	38 829	14 071	8 924	15 834	18 544	1 701	5 527
Salting	476	61 835	26 222	4 221	31 392	28 541	674	8 283
Hermetisering	1 400	1 745	108	-	1 637	943	1 594	36
Oppmaling	218 046	246	1	-	245	759	63	0
Agn	10 535	-	-	-	-	-	-	-
I alt	243 440	235 908	57 529	31 624	146 755	100 510	44 955	14 918
								14 181
<u>1976</u>								
Ising, fersk	4 733	17 957	1 539	1 912	14 506	11 344	5 831	1 051
Frysing	23 975	99 875	8	22 382	77 485	47 228	27 923	62
Hengning	-	71 386	20 896	21 893	28 597	17 462	970	9 245
Salting	51	75 360	9 923	11 152	54 285	33 978	262	7 765
Hermetisering	490	3 046	44	-	3 002	1 125	1 133	22
Oppmaling	176 093	177	-	-	177	219	8	0
Agn	5 459	-	-	-	-	-	-	-
I alt	210 801	267 801	32 410 ¹⁾	57 339	178 052	111 356	36 127	18 145
								17 236
Lyr	Bla- kveite	Uer	Pigghå	Steinbit	Reke	Andre sorter og biprodukter	I alt	
<u>1974</u>								
Ising, fersk	1 349	507	1 770	8 429	250	1 230	5 923	61 581
Frysing	58	6 744	2 423	5 850	1 898	13 306	3 277	270 663
Hengning	2	1	-	-	3	-	76	44 142
Salting	39	3	89	98	33	-	3 051	191 821
Hermetisering	18	-	1	-	5	1 290	2 471	23 356
Oppmaling	0	22	15	-	29	-	31 832	1 795 452
Agn	-	-	-	-	-	57	-	10 911
I alt	1 466	7 277	4 298	14 377	2 218	15 883	46 630	2 397 926
<u>1975</u>								
Ising, fersk	1 036	273	1 512	8 357	185	2 275	5 449	59 990
Frysing	36	3 825	1 537	4 144	2 108	15 454	3 383	260 768
Hengning	10	-	1	0	3	-	248	67 325
Salting	27	5	66	2	0	-	3 698	125 489
Hermetisering	21	1	1	0	5	1 194	1 989	18 258
Oppmaling	0	9	3	-	20	-	25 333	1 762 687
Agn	-	-	-	-	-	26	-	10 951
I alt	1 130	4 113	3 120	12 503	2 321	18 949	40 100	2 305 468
<u>1976</u>								
Ising, fersk	1 145	490	2 284	8 883	172	1 699	6 033	71 916
Frysing	9	4 459	2 058	3 800	1 529	18 018	2 972	264 462
Hengning	6	0	2	-	1	-	231	101 123
Salting	14	1	49	51	0	-	2 064	140 386
Hermetisering	5	-	0	-	1	2 392	1 902	17 766
Oppmaling	-	23	18	-	13	-	28 267	2 545 138
Agn	-	-	-	-	-	86	-	5 635
I alt	1 179	4 973	4 411	12 734	1 716	22 195	41 469	3 146 426

1) I oppsynstiden.

Tabel 11.6. Anvendelsen av førstehåndslevert fisk og sild m.v. 1 000 kr

	I alt	Vinter-sild	Feit-sild	Nordsjø-sild	Islands-sild	Bris-ling	Småsild	Fjord-sild
1974								
Ising, fersk	6 404	437	872	1 106	-	213	35	3 741
Frysing	16 676	-	65	15 393	-	1 216	-	2
Hengning	-	-	-	-	-	-	-	-
Salting	28 055	-	14 579	12 295	-	1 148	3	30
Hermetisering	22 401	-	22	-	-	20 592	1 787	-
Oppmalning	27 933	-	54	26 028	-	1 806	45	0
Agn	552	-	372	174	-	5	1	-
I alt	102 021	437	15 964	54 996	-	24 980	1 871	3 773
1975								
Ising, fersk	7 256	-	625	2 590	-	495	26	3 520
Frysing	24 649	-	9	24 151	-	489	-	0
Hengning	-	-	-	-	-	-	-	-
Salting	26 828	-	11 752	13 246	-	1 795	-	35
Hermetisering	15 734	-	1	-	-	15 261	472	-
Oppmalning	79 380	-	1	1 649	-	77 185	545	-
Agn	471	-	116	355	-	-	-	-
I alt	154 318	-	12 504	41 991	-	59 225	1 043	3 555
1976								
Ising, fersk	11 354	-	504	4 286	-	883	40	5 641
Frysing	29 181	-	3	29 178	-	-	-	-
Hengning	-	-	-	-	-	-	-	-
Salting	16 191	-	1 072	13 065	-	1 142	2	910
Hermetisering	16 549	-	3	-	-	16 284	262	-
Oppmalning	56 340	-	20	646	-	55 628	46	-
Agn	136	-	-	134	-	2	-	-
I alt	129 751	-	1 602	47 309	-	73 939	350	6 551
Lodde, øyepål m.v.								
	I alt	Polar-torsk	Kolmule	Lodde	Øyepål	Tobis	Heste-makrell	Sardi-nella
1974								
Ising, fersk	-	-	-	-	-	-	-	-
Frysing	14 542	-	272	14 270	-	-	-	-
Hengning	-	-	-	-	-	-	-	-
Salting	-	-	-	-	-	-	-	-
Hermetisering	-	-	-	-	-	-	-	-
Oppmalning	509 861	21	950	333 539	108 180	34 418	26 441	6 312
Agn	27	-	-	27	-	-	-	-
I alt	524 430	21	1 222	347 836	108 180	34 418	26 441	6 312
1975								
Ising, fersk	1	-	1	-	-	-	-	-
Frysing	3 064	-	29	3 035	-	-	-	-
Hengning	-	-	-	-	-	-	-	-
Salting	-	-	-	-	-	-	-	-
Hermetisering	-	-	-	-	-	-	-	-
Oppmalning	381 783	7	1 783	269 583	90 809	16 308	2 601	692
Agn	42	-	-	42	-	-	-	-
I alt	384 890	7	1 813	272 660	90 809	16 308	2 601	692
1976								
Ising, fersk	-	-	-	-	-	-	-	-
Frysing	7 049	-	53	6 996	-	-	-	-
Hengning	-	-	-	-	-	-	-	-
Salting	-	-	-	-	-	-	-	-
Hermetisering	-	-	-	-	-	-	-	-
Oppmalning	768 918	-	8 006	671 923	71 257	16 078	1 654	-
Agn	3	-	-	3	-	-	-	-
I alt	775 970	-	8 059	678 922	71 257	16 078	1 654	-

Kilde : Oppgaver fra Fiskeridirektoratet.

Tabell 6 (forts.). Anvendelsen av førstehåndslevert fisk og sild m.v. 1 000 kr

Makrell og pir	Torsk				Sei	Hyse	Brosme	Lange
	I alt	Skrei	Vår- torsk	Torsk				
<u>1974</u>								
Ising, fersk	10 970	36 814	36 814	13 378	15 618	3 794
Frysing	13 599	273 102	273 102	55 610	114 578	239
Hengning	-	71 842	71 842	16 710	1 115	11 970
Salting	788	308 668	308 668	91 615	1 466	50 722
Hermetisering	1 671	4 582	4 582	1 278	2 580	142
Oppmaling	161 934	105	105	349	52	3
Agn	13 052	-	-	-	-	-
I alt	202 014	695 113	695 113	178 940	135 409	66 870
								74 338
<u>1975</u>								
Ising, fersk	7 073	36 612	36 612	14 432	12 340	2 207
Frysing	9 312	307 232	307 232	48 414	81 939	367
Hengning	-	98 993	98 993	23 165	1 779	13 618
Salting	607	198 709	198 709	42 314	984	20 152
Hermetisering	1 787	4 250	4 250	1 334	3 545	78
Oppmaling	131 675	90	90	487	19	1
Agn	13 096	-	-	-	-	-
I alt	163 550	645 886	645 886	130 146	100 606	36 423
								59 130
<u>1976</u>								
Ising, fersk	7 854	69 599	69 599	18 548	17 219	3 384
Frysing	31 952	293 252	293 252	72 651	72 786	136
Hengning	-	235 058	235 058	29 510	1 538	30 283
Salting	72	278 494	278 494	62 538	645	26 011
Hermetisering	618	8 295	8 295	2 043	2 850	82
Oppmaling	114 586	56	56	127	2	0
Agn	7 253	-	-	-	-	-
I alt	162 335	884 754	884 754	185 417	95 040	59 896
								74 631
Lyr	Bla- kveite	Uer	Pigghå	Steinbit	Reke	Andre sorter og biprodukter	I alt	
<u>1974</u>								
Ising, fersk	3 376	1 463	4 116	14 772	392	14 498	37 833	174 373
Frysing	109	15 342	3 101	10 963	3 047	90 074	20 983	632 100
Hengning	3	1	-	-	5	-	108	113 720
Salting	74	6	203	185	37	-	10 394	543 392
Hermetisering	72	-	2	-	10	8 691	4 429	45 971
Oppmaling	0	7	8	-	10	-	26 552	726 814
Agn	-	-	-	-	-	407	-	14 038
I alt	3 634	16 819	7 430	25 920	3 501	113 670	100 299	2 250 408
<u>1975</u>								
Ising, fersk	2 478	764	3 278	15 931	261	23 046	38 730	175 152
Frysing	57	9 183	2 177	8 116	2 941	98 795	26 150	622 851
Hengning	16	-	2	0	4	-	733	148 713
Salting	47	10	150	3	0	-	12 412	339 682
Hermetisering	37	3	0	0	11	6 530	5 778	39 150
Oppmaling	-	2	1	-	6	-	26 142	619 586
Agn	-	-	-	-	-	204	-	13 813
I alt	2 635	9 962	5 608	24 050	3 223	128 575	109 945	1 958 947
<u>1976</u>								
Ising, fersk	3 186	1 503	6 258	19 471	277	19 885	45 927	242 717
Frysing	19	12 418	3 729	9 843	2 719	119 955	25 133	680 912
Hengning	12	0	4	-	1	-	731	305 390
Salting	35	2	138	135	0	-	6 862	439 094
Hermetisering	11	-	1	-	4	14 774	3 977	49 270
Oppmaling	-	3	2	-	2	-	19 733	959 769
Agn	-	-	-	-	-	864	-	8 256
I alt	3 263	13 926	10 132	29 449	3 003	155 478	102 363	2 685 408

Tabell 7. Førstehåndslevert fisk og sild m.v. etter salgsdag

	1974		1975		1976	
	Tonn	1 000 kr	Tonn	1 000 kr	Tonn	1 000 kr
Fjordfisk S/L	2 957	12 119	2 410	11 571	3 735	16 832
Skagerakfisk S/L	4 799	25 619	4 909	26 626	6 557	31 390
Rogaland Fiskesalgsdag S/L ..	11 878	32 739	9 443	22 822	10 046	27 547
S/L Hordafisk	7 786	17 218	5 272	11 873	6 183	16 823
Sogn og Fjordane Fiskesalgsdag	26 937	67 858	26 206	67 064	24 743	71 560
Sunnmøre og Romsdal Fiske-salgsdag	82 606	285 750	82 737	282 799	77 756	306 769
Norges Råfisklag	388 574	945 136	347 515	792 766	396 040	1 119 134
Norges Makrelllag S/L	225 842	155 969	191 016	128 089	171 078	129 452
Håbrandfiskernes Salgsdag	127	724	229	1 193	195	1 151
Noregs Sildesalgsdag	400 830	205 242	512 690	216 590	501 091	231 080
Feitsildfiskernes Salgsdag ..	1 104 243	435 795	1 095 613	352 727	1 931 305	700 697
Omsatt utenom salgsdagene ...	141 317	66 239	27 428	44 827	17 667	32 973
I alt	2 397 926	2 250 408	2 305 468	1 958 947	3 146 426	2 685 408

Kilde : Oppgaver fra Fiskeridirektoratet.

3.3. Sel- og småhvalfangst

Verdiutbyttet av selfangst gikk ned, mens småhvalfangsten ble nesten fordoblet slik at det totale verdiutbyttet av sel- og småhvalfangst økte med over 26 prosent fra 1975 til 1976 (se tabell 8).

Tabell 8. Sel- og småhvalfangst

	1973		1974		1975		1976	
	Antall	1 000 kr	Antall	1 000 kr	Antall	1 000 kr	Antall	1 000 kr
S e l								
Grønlandssei	82 466		77 664		75 930		69 644	
Klappmyss	32 714		36 195		36 189		15 427	
Annet	751		73		155		19	
Sel i alt	115 931	16 700	113 932	18 981	112 274	17 738	85 090	12 247
S m å h v a l								
Vågehval	2 055	14 370	1 820	..	1 788	..	2 146	..
Andre sorter	4	13	7	..	2	..	-	..
Småhval i alt	2 059	14 383	1 827	15 472	1 790	15 102	2 146	29 242
Sel og småhval		31 083		34 453		32 840		41 489

Kilde : For selfangst Fiskeridirektoratet. For småhvalfangst Fiskeridepartementet.

3.4. Uregistrert fangst og fangst til egen bruk

Tallene for fangst til egen bruk bygger på mengdeoppgaver fra fiskeritellingen for 1971 over fiskernes forbruk av egen fangst. For senere år er det regnet med årlig nedgang på 5 prosent. De årlige verditall er beregnet på grunnlag av prisene for fisk til fersk anvendelse i vedkommende år. Beregningene er foretatt særskilt for torsk, sei, hyse, sild, makrell, uer og en sekkepost "andre sorter".

Uregistrert fangst er fisk som fiskerne omsetter direkte til forbrukerne uten at fangsten blir registrert i fiskeristatistikken. Verditallene for uregistrert fangst bygger på anslag gjort

i Fiskeridirektoratet for en del år siden, på grunnlag av blant annet forbruksundersøkelser. For senere år har en regnet med uforandrede mengder og brukt prisutviklingen for fangst til egen bruk. Tallene er meget usikre.

Tabell 9. Uregistrert fangst og fangst til egen bruk. 1 000 kr

	1973	1974	1975	1976
Uregistrert fangst	41 900	54 300	51 600	65 700
Fangst til egen bruk	7 200	8 900	8 000	9 700

3.5. Egne monterings-, reparasjons- og vedlikeholdsarbeider

Denne posten omfatter verdien av det arbeid som fiskerne selv utfører på egne varige driftsmidler (redskap, farkost, sjøhus m.v.). For året 1971 er ukeverkstall fra fiskeritellingen for 1971 brukt. Egne monteringsarbeider (redskap) er anslått til 1/4 av fiskernes for- og etterarbeid til fisket. For senere år har en regnet med 3 prosent årlig nedgang i arbeidsinnsatsen. Timetallet pr. uke er satt til 35.

Timelønnen er beregnet på grunnlag av lønnssatser i korresponderende ervervsmessig virksomhet. En har for redskapene (montering, reparasjon og vedlikehold) gått ut fra lønnstellingen i 1971, gjennomsnittlig timefortjeneste eksklusiv overtidstillegg og andre tillegg på tidlønnsarbeid, voksne menn, produksjonsarbeidere i reipslagerier og fiskegarnfabrikker. For senere år har en økt denne lønnssatsen i takt med utviklingen i gjennomsnittlig timefortjeneste eksklusiv betaling for bevegelige helge- og høytidsdager, voksne menn i tekstilfabrikker (lønnsstatistikk fra NAF). En har for farkost gått ut fra lønnstellingen i 1971, gjennomsnittlig timefortjeneste eksklusiv overtidstillegg og andre tillegg på tidlønnsarbeid, voksne menn, produksjonsarbeidere, hjelpearbeidere i treskipsbyggerier. For senere år har en økt denne lønnssatsen i takt med utviklingen i gjennomsnittlig timefortjeneste eksklusiv betaling for bevegelige helge- og høytidsdager, voksne menn i skipsbyggerier (lønnsstatistikk fra NAF). En har for sjøhus m.v. brukt anslagsvis 80 prosent av gjennomsnittlig timefortjeneste eksklusiv betaling for bevegelige helge- og høytidsdager, voksne menn, hjelpearbeidere, håndverksbedrifter i tømrerfaget (lønnsstatistikk fra NAF). De timelønninger som er brukt i beregningene blir dermed (kr):

	Redskap	Farkost	Sjøhus m.v.
1973	13,88	15,55	14,99
1974	16,17	18,02	16,99
1975	19,46	21,38	19,62
1976	22,62	24,54	23,15

Tabell 10. Egne arbeider på egne varige driftsmidler. Mill.kr

	1973	1974	1975	1976
Monteringsarbeider på redskap	4,3	4,9	5,7	6,4
Reparasjons- og vedlikeholdsarbeider	55,6	62,6	73,0	82,1
På redskap	28,3	32,0	37,4	42,2
På farkost	24,5	27,6	31,7	35,3
På sjøhus m.v.	2,8	3,0	3,9	4,6
I alt	59,9	67,5	78,7	88,5

3.6. Fraktfart

Denne posten omfatter inntekt opptjent av fiskere som i en del av året driver fraktfart med fiskefarkoster. Tallene er anslått i Statistisk Sentralbyrå.

Tabell 11. Fraktfart. Mill.kr

1973	1974	1975	1976
9,1	10,3	11,5	12,9

4. KOSTNADER

4.1. Oversikt

Verdien av samlet forbruk av vareinnsats og tjenester fra andre næringssektorer utgjorde i årene 1973-1976 rundt 65 prosent av fiskerisektorens totale kostnader (se tabell 13). Av kostnadene til vareinnsats er det drivstoff- og reparasjons- og vedlikeholdsutgifter som teller mest.

Den største hovedpost på kostnadssiden er kapitalslitet, dvs. den verdiforringelse som under produksjonens gang har funnet sted på varig produksjonsutstyr som farkoster, redskap, sjøhus m.v. Kapitalslitet utgjorde i årene 1973-1976 rundt 35 prosent av totalkostnadene.

Tabell 12. Oversikt over fiske- og fangstnæringens totalkostnader

	1973		1974		1975		1976	
	Mill.kr	Pst.	Mill.kr	Pst.	Mill.kr	Pst.	Mill.kr	Pst.
Vareinnsats	600,2	61,8	845,4	65,5	958,4	66,8	1 096,3	67,8
Derav drivstoff ...	(136,4)	(14,1)	(234,6)	(18,2)	(261,0)	(18,2)	(312,8)	(19,4)
Kapitalslit	370,5	38,2	444,8	34,5	475,6	33,2	520,2	32,2
I alt	970,7	100,0	1 290,2	100,0	1 434,0	100,0	1 616,5	100,0

Det er nedenfor gjort rede for hvordan de enkelte kostnadsposter er beregnet.

4.2. Vareinnsats

Reparasjons- og vedlikeholdskostnader og drivstoffforbruket er beregnet i Statistisk Sentralbyrå (se 4.2.1 og 4.2.2). Beregningen av de øvrige kostnadspostene bygger dels på resultater fra Fiskeridirektoratets årlige lønnsomhetsundersøkelser for fiskefartøy, dels på andre opplysninger fra Fiskeridirektoratet (se 4.2.3 - 4.2.10).

Tabell 13. Kostnader til vareinnsats. Mill.kr

	1973	1974	1975	1976
A. Varer og tjenester mottatt fra andre sektorer	544,6	782,8	885,4	1 014,2
1. Reparasjon og vedlikehold	284,4	406,9	471,1	528,2
På redskap	37,3	48,6	55,4	62,5
På farkost	245,7	356,8	413,7	463,4
På sjøhus m.v.	1,4	1,5	2,0	2,3
2. Drivstoff	136,4	234,6	261,0	312,8
Brenselolje	120,9	209,9	233,9	281,3
Bensin	4,6	7,0	7,4	8,7
Smøreolje og smørefett	10,9	17,7	19,7	23,3
3. Agn	20,6	21,8	17,1	23,3
Fryst sild	4,7	4,5	2,1	2,0
Fryst makrell, pir	13,6	15,0	12,3	16,2
Annet	2,3	2,3	2,7	5,1
4. Salt, is, sukker, krydder	3,3	3,8	7,6	7,6
5. Kasser, tønner, annen emballasje	3,6	5,5	5,2	5,1
6. Vedlikeholdsrekvisita	43,3	48,3	53,1	56,3
7. Assuranse	13,2	18,3	18,7	21,9
8. Havnetjenester	2,9	3,3	3,6	4,0
9. Annen vareinnsats	22,1	24,3	26,7	29,5
10. Uspesifisert vareinnsats	14,8	16,0	21,3	25,0
B. Egne reparasjons- og vedlikeholdsarbeider ...	55,6	62,6	73,0	82,1
C. I alt (A+B)	600,2	845,4	958,4	1 096,3

4.2.1. Reparasjon og vedlikehold mottatt fra andre sektorer

Denne posten omfatter reparasjons- og vedlikeholdskostnader utover kostnader til vedlikeholdsrekvisita som forbrukes i det daglige stell og pass. Materialer som medgår til egne reparasjons- og vedlikeholdsarbeider på egne varige driftsmidler er anslått til 50 prosent av beregnet lønn for det arbeid som fiskerne selv utfører på egne varige driftsmidler. Selve lønnen er ført som egen post i tabell 13. Bortsatt reparasjonsarbeid for sjøhus m.v. antas å være ubetydelig. For fiskeredskap er bortsatt reparasjonsarbeid anslått lik verdi av reparasjonsarbeid på fiskeredskap utført av næringen "Produksjon av tauverk og nett" (Kilde: Statistisk Sentralbyrås industristatistikk). Bortsatt reparasjonsarbeid på fiskekarkoster er anslagsvis satt lik 95 prosent av verdien på reparasjonsarbeid på fiskebåter utført av industrien (Kilde: Statistisk Sentralbyrås industristatistikk) tillagt reparasjoner i utlandet (Kilde: Statistisk Sentralbyrås Utenriksregnskap).

4.2.2. Drivstoff

Nivåtall for mengdeforbruket av drivstoff er beregnet ut i fra fiskeritellingen for 1970/1971. Omregning av tellingsresultatene til kalenderåret 1971 har skjedd med støtte i Handelsdepartementets salgsstatistikk med mengdetall for drivstoffforbruk under ett for fiske og kystfart. For året 1973 er drivstoffforbruket anslått med støtte i salgsstatistikken for mineraloljeprodukter samt drivstoffforbruk beregnet ut fra de årlige lønnsomhetsundersøkelser for fiskefartøy over 40 fot. Handelsdepartementets salgsstatistikk ble utarbeidet for siste gang for 1972. En ny salgsstatistikk kom i 1973. Denne statistikken bearbeides og publiseres av Statistisk Sentralbyrå. Fra og med 1974 beregnes drivstoffforbruket ut i fra den nye salgsstatistikken. I denne statistikken oppgis salg fra oljeselskapenes egne anlegg til fiskenæringen, mens salg til fiskenæringen fra andre anlegg blir gruppert sammen med innenriks sjøtransport. Av dette siste salget (forhandlersalg) antas 70 prosent av solar- og dieseloljesalget å være til fiskenæringen mens salg av bensin og tunge oljer fordeles anslagsvis.

Prisgrunnlaget er direkte oppgaver fra oljeselskapene samt Prisdirektoratets maksimalpriser.

4.2.3. Agn

I følge Fiskeridirektoratet ble det gitt subsidier for 14 654 tonn i 1973, 14 652 i 1974, 12 580 i 1975 og 14 394 tonn i 1976.

Agnkvantumet i 1976 fordelte seg med 1 686 tonn på sild, 11 153 tonn på makrell, 1 291 tonn på akkar, 141 tonn på lodde og 122 tonn på reker.

Følgende anslatte priser er lagt til grunn for beregning av agnkostnadene i 1975: Sild kr 1,16 pr. kg, makrell kr 1,46 pr. kg, akkar kr 3,- pr. kg, lodde kr 0,29 pr. kg og reker kr 9,50 pr. kg.

4.2.4. Salt, is, sukker og krydder

Kostnadstallene for salt bygger på oppgaver over islandbrakt saltet fisk og saltet sild og beregninger av medgått salt pr. tonn fisk og pr. tonne sild.

Islandbrakt kvantum av saltet fisk var nærmest uendret fra 1975, dvs. 28 000 tonn. Likeledes var saltprisen den samme som i 1975, kr 262,68.

Antall tonner saltet, krydret og sukret sild har vært ubetydelig i de senere årene.

Is brukt ombord i fartøyene er anslått til kr 300 000.

4.2.5. Kasser, tonner og annen emballasje

Kostnadene for kasser er anslått til 1,0 mill.kr, mens kostnadene for tonner, som er beregnet på grunnlag av islandført saltet, krydret og sukret sild, har vært ubetydelig i de senere år.

Kostnadstallene for annen emballasje bygger på oppgaver over fabrikktrålene forbruk av engangsemballasje. Denne kostnadsposten som i 1975 var på 4,2 mill.kr, var i 1976 redusert til 4,1 mill.kr.

4.2.6. Vedlikeholdsrekvisita

Denne posten omfatter vedlikeholdsrekvisita som forbrukes i det daglige stell og pass. Kostnadene er anslått med støtte i resultatene fra Fiskeritellingen, lønnsomhetsundersøkelsene for fiskefartøyer samt Totalregnskapets tall for reparasjoner og vedlikehold.

4.2.7. Assuranse

Kostnadsposten assuranse er beregnet som et nettotall, dvs. som differansen mellom premier for året og mottatte erstatninger for skader inntruffet i året.

Kostnadstallene er anslått på grunnlag av resultatene fra Fiskeridirektoratets lønnsomhetsundersøkelser og oppgaver fra Reassuranseinstituttet for Fiskefarkoster.

4.2.8. - 4.2.9. Havnetjenester; annen vareinnsats

Disse kostnadspostene er anslått ved hjelp av resultatene fra Fiskeridirektoratets lønnsomhetsundersøkelser.

4.2.10. Uspesifisert vareinnsats

Kostnaden dekker driftsutgifter i utlandet og bygger på anslag i Statistisk Sentralbyrå.

4.3. Kapitalslit

Her er nyttet nasjonalregnskapets kapitalslittall for fiske og fangst. Disse er i likhet med realkapitalen beregnet på grunnlag av bruttoinvesteringene i faste priser i de tilbakegående år og anslag for levetid for de ulike kapitalartene. Realkapital og kapitalslit i faste priser omregnes til løpende priser ved bruk av prisindeks for anskaffelse av de ulike kapitalartene. Beregningene er utført særskilt for de tre kapitalartene farkost, redskap og sjøhus m.v. Nasjonalregnskapets levetider for kapitalartene er 20 år for farkost, 6 år for redskap og 45 år for sjøhus m.v.

Bruttoinvesteringene for redskap og farkost bygger på industri- og utenrikshandelsstatistikk, mens bruttoinvesteringene for sjøhus m.v. er anslag. De løpende bruttoinvesteringsberegninger utføres med støtte i de periodiske fiskeritellingene.

Tabell 14. Bruttoinvesteringer etter art. Mill.kr

Kapitalart	1973		1974		1975		1976	
	Verdi i løpende ende 1970- priser Mill. kr	Verdi i 1970- priser Mill. kr	Verdi i løpende ende 1970- priser Mill. kr	Verdi i 1970- priser Mill. kr	Verdi i løpende ende 1970- priser Mill. kr	Verdi i 1970- priser Mill. kr	Verdi i løpende ende 1970- priser Mill. kr	Verdi i 1970- priser Mill. kr
A. Anskaffelser								
Rorbu, sjøhus	3,0	2,6	115,4	3,0	2,2	136,4	3,3	2,3
Fiskebåter	290,8	248,1	117,2	324,3	224,4	144,5	431,4	283,7
Fiskeredskap ..	169,2	146,5	115,5	236,5	209,5	112,9	170,0	151,0
	Mill. kr	Mill. kr						
B. Salg av fiske- båter	32,0	27,0	118,5	35,2	27,2	129,4	16,2	27,0
C. Bruttoinves- tering (A-B) ..	431,0	370,2		528,6	408,9		588,5	410,0
I alt	431,0	370,2		528,6	408,9		588,5	410,0

Tabell 15. Kapitalslit etter art. Mill.kr

Kapitalart	1973		1974		1975		1976	
	Verdi i løpende priser Mill. kr	Verdi i 1970- priser Mill. kr						
Rorbuer, sjøhus	8,1	7,0	9,1	6,7	9,2	6,4	9,7	6,1
Fiskebåter	226,6	193,3	281,6	194,9	301,5	198,3	330,8	200,2
Fiskeredskap	135,8	117,6	154,1	136,5	164,9	146,5	179,7	157,7
I alt	370,5	317,9	444,8	338,1	475,6	351,2	520,2	364,0

Tabell 16. Nedskrevet realkapital etter art. Mill.kr

Kapitalart	1973		1974		1975		1976	
	Verdi i løpende priser Mill. kr	Verdi i 1970- priser Mill. kr						
Rorbuer, sjøhus	121,9	105,6	137,9	101,1	139,2	97,0	148,0	93,0
Fiskebåter	2 229,5	1 902,3	2 752,1	1 904,6	2 985,7	1 963,0	3 310,8	2 004,1
Fiskeredskap	379,4	328,5	453,3	401,5	457,2	406,0	481,1	422,0
I alt	2 730,8	2 336,4	3 343,3	2 407,2	3 582,1	2 466,0	3 939,9	2 519,1

5. OPPGJØR

5.1. Oversikt

Tabell 17. Sammendrag av totalregnskap for fiske- og fangstnæringen. Mill.kr

	1973	1974	1975	1976
Sum inntekter	2 127,8	2 425,9	2 145,5	2 903,7
Sum kostnader	970,7	1 290,2	1 434,0	1 616,5
Nettoprodukt	1 157,1	1 135,7	711,5	1 287,2
Statstilskott	8,0	5,4	19,1	17,3
Vederlag til arbeid og kapital	1 165,1	1 141,1	730,6	1 304,5
Renteutgifter til lånt kapital	63,0	87,5	79,6	95,3
Vederlag til arbeid og egenkapital	1 102,1	1 053,6	651,0	1 209,2
Rentegodtgjørelse til egenkapital	102,5	140,0	182,7	184,2
Total arbeidsinntekt	999,6	913,6	475,8	1 025,0
Relative tall. 1973 = 100				
Sum inntekter	100,0	114,0	100,8	136,5
Sum kostnader	100,0	132,9	147,7	166,5
Nettoprodukt	100,0	98,2	61,5	111,2
Vederlag til arbeid og egenkapital	100,0	95,6	59,1	109,7
Total arbeidsinntekt	100,0	91,4	47,6	102,5

5.2. Nettoprodukt

Fiske- og fangstnæringens nettoprodukt framkommer som forskjellen mellom næringens totale inntekter og summen av (i) tjenester og ikke-varige produksjonsmidler mottatt fra andre næringssektorer, og (ii) kapitalslit på fartøy, redskap og sjøhus.

5.3. Statstilskott

Den største delen av statstilskottene til fiske- og fangstnæringen inngår ved beregningen av de enkelte inntekts- og kostnadsposter i totalregnskapet. Tabell 18 viser visse statstilskott som ikke inngår i inntekts- eller kostnadspostene og som er lagt til nettoproduktet for å finne det faktiske vederlag til arbeid og kapital.

Tabell 18. Utbetalte statstilskott til fiske- og fangstnæringen. Mill.kr

	1973	1974	1975	1976
Kondemneringstilskott	-	-	0,1	0,2
Statsgarantert minstelott	8,0	5,4	19,0	17,1
I alt	8,0	5,4	19,1	17,3

Utbetalte kondemneringstilskott er oppgitt av Statens Fiskarbank. Tallene for statsgarantert minstelott bygger på regnskap og oppgaver fra Garantikassen for lottfiskere og Garantikassen for prosentfiskere og fangstfolk.

I vedlegg I er gitt en spesifikasjon av de statstilskott som inngår ved beregningen av de enkelte inntekts- og kostnadsposter. Vedlegget viser også statstilskott som er holdt utenfor oppgjøret. Dette gjelder særtilskott til fiskernes sosiale trygdeordninger o.l.

5.4. Renteutgifter på lånt kapital

Tallene for lån bygger på data pr. 31/12 fra Statistisk Sentralbyrås kreditmarkedsstatistikk. Rentesatsene er anslag eksklusiv provisjon. De beregnede renteutlegg må betraktes som meget usikre data.

Statistikken for forretnings- og sparebankene er totalt omlagt fra og med 1975. Bl.a. er foretakenes næringstilhørighet bedre definert. Tallene for 1975 og 1976 er beregnet på grunnlag av oppgaver fra et utvalg av banker.

Tabell 19 gir en spesifikasjon av fremmedkapital, rentesatser og renteutlegg, fordelt på långivergrupper. Lån fra Distriktenes Utbyggingsfond er inkludert i posten lån fra statsbanker.

Tabell 19. Renteutgifter på lånt kapital. Mill.kr

	1973			1974			1975			1976		
	Lån	Pst.	Rente-utlegg	Lån	Pst.	Rente-utlegg	Lån	Pst.	Rente-utlegg	Lån	Pst.	Rente-utlegg
Statskassen	26	5,50	1,4	20	6,50	1,3	20 ¹⁾	6,50	1,3	20	6,50	1,3
Statsforvaltingens fonds	7	5,50	0,4	7	6,50	0,5	7	6,50	0,5	7	6,50	0,5
Statsbanker	615	5,25	32,3	691	6,25	43,2	806	6,25	50,4	943	6,25	58,9
Forretnings- og sparebanker	392	6,85	26,9	495	7,85	38,9	296	7,90	23,4	381	8,00	30,5
Forsikringsselskaper	25	6,85	1,7	26	7,85	2,0	34	7,90	2,7	38	8,00	3,0
Kredittforeninger m.v. og private finansieringsselskaper	5	6,85	0,3	20	7,85	1,6	16	7,90	1,3	14	8,00	1,1
I alt	1 070		63,0	1 259		87,5	1 179		79,6	1 403		95,3

1) I 1975 ble et ekstraordinært rentefritt lån på 50 mill.kr gitt til torskefiskeriene.

5.5. Vederlag til arbeid og egenkapital

Ved å trekke renteutgifter på lånt kapital fra vederlaget til arbeid og kapital, kommer en fram til vederlaget til arbeid og egenkapital.

5.6. Rentegodtgjøring til egenkapital

Egenkapitalen er beregnet som den samlede realkapital i fiske- og fangstnæringen fratrukket lån i banker og andre finansinstitusjoner.

Ved beregning av rentegodtgjøring til egenkapital har en, i likhet med Budsjettetnemnda for jordbruksnæringen, lagt til grunn den effektive rentesats på 5 pst. statsobligasjon 1961 - serie II. Tabell 20 viser egenkapital, rentesats og beregnet rentegodtgjøring for de enkelte år.

Tabell 20. Rentegodtgjøring til egenkapital

		1973	1974	1975	1976
Realkapital	Mill.kr	2 731	3 343	3 582	3 940
- Lån i banker og andre finansinstitusjoner	" "	1 070	1 259	1 179	1 403
Egenkapital	Mill.kr	1 661	2 084	2 403	2 537
Effektiv rentesats	Pst.	6,18	7,01	7,29	7,26
Rentegodtgjøring til egenkapital	Mill.kr	102,5	140,0	175,2	184,2

5.7. Beregnet total arbeidsinntekt

Den rest som blir igjen etter at det beregnede rentevederlaget for egenkapital er trukket fra vederlag til egenkapital og arbeid, utgjør vederlaget for den arbeidskraft som er satt inn i fiske- og fangstnæringen eller den totale arbeidsinntekten i denne næringen.

SPESIFIKASJON AV STATSTILSKOTT TIL FISKET

1. Statstilskott som inngår i de enkelte inntekts- og kostnadspostene (1 000 kr)

	1973	1974	1975	1976
Pristilskott:				
Sild o.l. herunder makrell	33 116	14 382	71 843	97 270
Annen fisk	<u>44 605</u>	<u>38 139</u>	<u>222 318</u>	<u>350 765</u>
Sum torske- og sildefisket	77 721	52 521	294 161	448 035
Redskapstilskott	32 000	25 000	18 306	33 008
Agntilskott	<u>15 499</u>	<u>17 583</u>	<u>19 886</u>	<u>26 098</u>
I alt	125 220	95 104	332 353	507 141

K i l d e : Fiskeridepartementet.

Pristilskottene gjelder tilskott for levert fangst i vedkommende år. Tallene for redskaps- og agntilskott er tilskott som er belastet statsregnskapet for vedkommende år.

2. Tilskott som er holdt utenfor oppgjøret. (Særtilskott til fiskernes sosiale trygdeordninger.)
Mill.kr

	1973	1974	1975	1976
Pensjonstrygden:				
Omsetningsavgift fra salgslagene	4,6	4,1	5,2	4,2
Eksportavgift	7,5	7,0	6,4	22,1
Av Sosialfondet	<u>20,7</u>	<u>10,3</u>	<u>12,0</u>	-
I alt	32,8	21,4	23,6	26,3
Folketrygden:				
Eksportavgift	12,4	11,6	10,7	-
Produktavgift fra salgslagene	23,3	29,3	45,8	32,3
Av Sosialfondet ¹⁾	<u>26,7</u>	<u>43,5</u>	<u>40,0</u>	...
I alt	62,4	84,4	96,5	32,3
I alt	95,2	105,8	120,1	58,6

K i l d e : Tallene er oppgitt av Rikstrygdeverket.

1) Tilskudd for 1976 foreløpig ikke fastsatt.

MATFISKOPPDRETT

Verditall for matfiskoppdrett er ikke innarbeidet i Totalregnskapet på grunn av mangel på økonomiske tall.

Hjemmel for oppgaveinnsamlingen er gitt i forskrifter fastsatt ved kgl.res. av 16/11 1973 om fiskeoppdrett næringen. Statistikken skal omfatte alle anlegg for klekking av rogn og oppdrett av fisk som etter loven av 8/6 1973 er registreringspliktige. Unntatt fra oppgaveplikt er rene hobbyanlegg samt anlegg som har til formål bare å drive vitenskapelig forskning og forsøk. Dessuten er de anlegg unntatt som driver klekking av rogn og oppdrett av settefisk utelukkende for utsetting i vassdrag for styrking av den naturlige fiskebestand.

Den enkelte driftsenhet er nyttet som tellingsenhet. En driftsenhet er definert som samtlige anleggsområder som drives av samme bruker selv om områdene måtte være geografisk og produksjonsteknisk adskilt. Brukeren er den eller de personer, evt. det selskap som har det økonomiske ansvar for driften.

Fiskeridirektoratet har stått for oppgaveinnsamlingen for 1973 og 1974. Oppgavene er hentet inn ved besøk hos den enkelte produsent. Skjema for de to årene ble imidlertid fylt ut ved samme besøk, og dette har svekket kvaliteten av 1973-statistikken som følgelig ble samlet inn på et meget sent tidspunkt. Det var dessuten svært vanskelig å få kontakt med personer som drev fiskeoppdrett i 1973, men som i 1974 hadde nedlagt driften.

Oppgavene for 1975 og 1976 er innsamlet, men ventes ikke ferdig bearbeidet før slutten av 1977.

Tabell 1. Fiskeoppdrett. Oppdrett av regnbueørret

	1973	1974
Antall driftsenheter som slaktet regnbueørret	80	155
Slaktet regnbueørret på lager pr. 1/1, kg	73 150	147 600
Regnbueørret slaktet 1/1 - 31/12, kg	1 001 350	1 725 850
Slaktet regnbueørret på lager pr. 31/12, kg	147 600	369 750
Salg av regnbueørret 1/1 - 31/12, kg	926 900	1 503 700
Verdi ved salget fra oppdretter, kr	10 886 000	15 373 000
Gjennomsnittspris pr. kg til oppdretter, kr	11,75	10,22
Salget av regnbueørret etter fiskens foredlingsgrad ved salget fra oppdretter:		
Fersk fisk	692 800	1 085 700
Frossen fisk	228 000	403 000
Røykt fisk	2 100	8 000
Rakefisk	4 000	7 000

Tabell 2. Fiskeoppdrett. Oppdrett av laks

	1973	1974
Antall driftsenheter som slaktet laks	4	13
Laks slaktet, kg	171 400	600 700
Salg av laks, kg	170 800	599 800
Verdi ved salget fra oppdretter, kr	2 956 000	12 262 000
Gjennomsnittspris pr. kg til oppdretter, kr	17,30	20,40
Salget av laks etter fiskens foredlingsgrad ved salget fra oppdretter:		
Fersk fisk	121 000	475 000
Frossen fisk	49 800	124 800

PENSJONSGIVENDE INNTEKT

Etter anmodning fra Fiskeridepartementet utarbeider Budsjettetnemnda for fiskenæringen regnskapstall for pensjonsgivende inntekt i fiske.

Pensjonsgivende inntekt ifølge lov om folketrygd beregnes på grunnlag av Totalregnskapet. Pensjonsgivende inntekt for selvstendige i fiskenæringen danner beregningsgrunnlaget for fiskernes forpliktelser overfor folketrygden. Fiskerne skal betale direkte samme medlemsavgift som lønns-takere av den pensjonsgivende inntekt. Differansen mellom prosentsatser for selvstendige og lønns-takere skal dekkes indirekte. Den indirekte dekning er hovedsakelig basert på produktavgifter.

For å gi riktig pensjonsgivende inntekt må regnskapstallene i Totalregnskapet korrigeres for følgende forhold:

Inntil 1974 var ikke selfangsten pålagt produktavgift. Kostnader ved selfangst anslås til 50 prosent av bruttoinntekten.

Den del av fangstverdien som fiskere over pensjonspliktig alder bringer i land holdes utenfor beregningsgrunnlaget. Med basis i Statistisk Sentralbyrås inntekts- og skattestatistikk for 1971 er inntektsandelen, som de over pensjonspliktig alder står for, satt til 33 mill.kr i gjennomsnitt for perioden 1973-1976. Kostnadene ved dette fiske anslås til 40 prosent av inntektsandelen.

Egne investeringsarbeider regnes ikke som inntekt i skattelovens forstand og må holdes utenfor pensjonsgivende inntekt.

For å komme på linje med ligningspraksis er Totalregnskapets verdi for fangst til egen bruk redusert med 4 mill.kr.

Den andel av folketrygdavgiften som blir finansiert ved utførselsavgifter er ikke blitt tatt med som inntekt i Totalregnskapet. Denne overføring skal være med i pensjonsgivende inntekt.

Kondemneringstilskott regnes ikke som inntekt i skattelovens forstand og må holdes utenfor pensjonsgivende inntekt. Statsgarantert minstelott skal regnes med i pensjonsgivende inntekt.

Fra og med 1971 er alle som har sitt arbeid ombord på fiskefartøyer definert som selvstendige i folketrygdlovens forstand. Visse lønnsutbetalinger blir det likevel betalt arbeidsgiverandel for. På større fartøyer er det vanlig at mannskapet deltar i reparasjons- og vedlikeholdsarbeid på fartøyer når det ligger ved verft. En har på bakgrunn av blant annet regnskap for trålere og andre kontakter anslått denne lønnsutbetaling til ca. 10 mill.kr pr. år i perioden 1973-1976.

En går ut fra at kapitalslitstallene i Totalregnskapet gjennomsnittlig dekker de vanlige skattemessige avskrivninger.

Det må foretas en korrekksjon i Totalregnskapet tilsvarende den andel av skattefrie fonds-avsetninger som blir endelig skattefrie. Under den nye distriktsskatteloven av 1969 er fritaks-prosenten satt til 45 prosent av avsetningene.

Ved beregning av arbeidsinntekt i Totalregnskapet har en tatt hensyn til renter både på egen- og fremmedkapital. Ved beregning av pensjonsgivende inntekt er folketrygdlovens bestemmelse om standardfradrag for gjeldsrenter på 10 prosent brukt.

Pensjonsgivende inntekt for selvstendige i fiske- og fangstnæringen. Mill.kr

	1973	1974	1975	1976
1. Total bruttoinntekt (1.1 - 1.2 + 1.3)	2 026,8	2 350,4	2 044,5	2 776,5
1.1 Sum inntekt ifølge Totalregnskapet	2 127,8	2 425,9	2 145,5	2 903,7
1.2 Fradagsposter til Totalregnskapets inntektsside .	113,4	87,1	111,7	127,2
1.2.1 Selfangstintekter	16,7	-	-	-
1.2.2 Inntekt for fiskere over pensjonspliktig alder	33,0	33,0	33,0	33,0
1.2.3 Egne arbeider på egne varige driftsmidler ..	59,9	67,5	78,7	88,5
1.2.4 Fangst til egen bruk ¹⁾	3,2	4,9	4,0	5,7
1.3 Tilleggsposter til Totalregnskapets inntektsside .	12,4	11,6	10,7	-
1.3.1 Overføring fra eksportavgiftene	12,4	11,6	10,7	-
2. Totale kostnader (2.1 - 2.2)	893,6	1 214,4	1 347,8	1 521,2
2.1 Sum kostnad ifølge Totalregnskapet ²⁾	970,7	1 290,2	1 434,0	1 616,5
2.2 Fradagsposter til Totalregnskapets kostnadsside .	77,1	75,8	86,2	95,3
2.2.1 Selfangstkostnader	8,3	-	-	-
2.2.2 Kostnader for fiskere over pensjonspliktig alder	13,2	13,2	13,2	13,2
2.2.3 Egne reparasjons- og vedlikeholdsarbeider på egne varige driftsmidler	55,6	62,6	73,0	82,1
3. "Nettoprodukt" (1 - 2)	1 133,2	1 136,0	696,7	1 255,3
4. Statsgarantert minstelott	8,0	5,4	19,0	17,1
5. Skattefrie fondsavsetninger som blir endelige skattefrie	4,0	4,0	4,0	4,0
6. Nettoinntekt før fradrag av lønnsutgifter (3 + 4 - 5)	1 137,2	1 137,4	711,7	1 268,4
7. Lønn inklusiv sosiale utgifter og naturalstønad	10,0	10,0	10,0	10,0
8. Nettoinntekt for selvstendige i skattelovens forstand (6 - 7)	1 127,2	1 127,4	701,7	1 258,4
9. Standardfradrag for gjeldsrenter (10 prosent av post 8)	112,7	112,7	70,2	125,8
10. Total pensjonsgivende inntekt for selvstendige (8 - 9)	1 014,5	1 014,7	631,5	1 132,6

1) Totalregnskapets verdi for fangst til egen bruk redusert med 4 mill.kr.

2) Vareinnsats tillagt kapitalslit.