

Arbeidsnotater

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

IO 70/8

Oslo, 20. mai 1970

T O T A L R E G N S K A P F O R F I S K E N Ä R I N G E N

Endelig regnskap 1966, 1967 og 1968

Foreløpig regnskap 1969

I n n h o l d

	Side
1. Prinsipper for beregningene	1
2. Inntekter	3
3. Kostnader	22
4. Oppgjør	27
Vedlegg I. Spesifikasjon av statstilskott	30

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. Prinsipper for beregningene

Oppstillingen av årlige totalregnskap for fiskenæringen tar sikte på å gi en samlet oversikt over inntekter og utgifter i fisket 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 fisket. Totalregnskapet omfatter virksomheten fram til fiskernes levering av fangsten til videre tilvirkning eller til konsum.

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 islandbragt fangst, dvs. verdiutbyttet av selfangst og småhvalfangst, uregistrert fangst, og fiskernes forbruk av egen fangst. På inntektssiden kommer dessuten fiskekostenes inntekter av fraktfart, inntekt ved bortleie av andre produksjonsfaktorer, og verdien av egne investeringsarbeider, dvs. det vedlikeholds- og reparasjonsarbeid som fiskerne selv utfører på sine varige driftsmidler (farkoster, redskap, sjøhus m.v.).

På kostnadssiden inngår verdien av samlet forbruk av vareinnsats og tjenester levert fra andre næringssektorer (drivstoff, agn, preserveringsstoffer, emballasje, vedlikeholdsrekvisita, forsikringspremier, 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.

Subsidier som utbetales til fiskerne gjennom fiskesalgslagene, inngår i førstehåndsverdien av islandbragt fangst. Kostnadene er beregnet til den pris næringen betaler.

Ved å trekke de samlede kostnader fra de samlede inntekter kommer en fram til fishets nettoprodukt, som således er definert som den samlede produksjonsverdi fra fisket 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 fisket. For å komme fram til det faktiske vederlag til arbeid og kapital må en legge til visse tilskudd til fisket 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 beregnde totale arbeidsinntekt i fisket.

Noe av den totale arbeidsinntekt for fisket vil tilfalle personer som har sitt hovedyrke i andre næringer. På den annen side omfatter ikke beregningene det som fiskerbefolkingen 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 1969. Under gjennomgåelsen av de enkelte regnskapsposter er det gjort mer detaljert rede for beregningsgrunnlaget og beregningsmetodene.

2. Inntekter

2.1 Oversikt

Verdien av registrert førstehåndslevert fisk m.v. utgjorde i årene 1966-1969 rundt 90 prosent av fiskerisektorens totale inntekter (se tabell 1). De resterende 10 prosent av totalinntekten fordelte seg på sel- og småhvalfangst, uregistrert fangst, fangst til eget bruk, inntekt av fraktfart og bortleie av andre produksjonsfaktorer, og verdien av egne investeringsarbeider.

Tabell 1. Oversikt over fiskerisektorens totalinntekt

	1966		1967		1968		1969	
	Mill.kr.	%	Mill.kr.	%	Mill.kr.	%	Mill.kr.	%
Registrert førstehåndslevert fisk m.v.	1337,3	92,7	1187,9	92,1	1045,0	92,6	1053,1	92,2
Sel- og småhvalfangst	43,4	3,0	38,3	3,0	23,0	2,0	27,5	2,4
Uregistrert fangst	23,4	1,6	24,3	1,9	22,6	2,0	23,0	2,0
Fangst til eget bruk	14,4	1,0	14,9	1,2	13,9	1,2	14,1	1,2
Fraktfart og bortleie av produksjonsfaktorer	8,2	0,6	8,2	0,6	8,2	0,7	8,2	0,7
Egne investeringsarbeider	15,4	1,1	15,5	1,2	16,4	1,5	17,2	1,5
I alt	1442,1	100,0	1289,1	100,0	1129,1	100,0	1143,1	100,0

Det er nedenfor gjort nærmere rede for hvordan de enkelte inntektsposter er beregnet.

2.2 Registrert førstehåndslevert fisk m.v.

Tabell 2 viser for hvert av de fire år i perioden 1966-69 mengde og verdi av registrert førstehåndslevert fisk m.v. i 10 hovedgrupper. Tabell 3 gir detaljert mengde- og verditall for de enkelte fiskeslag. Verdien av registrert førstehåndslevert fisk m.v. er beregnet på grunnlag av de priser som er utbetalt til fiskerne, dvs. at subsidier inngår i førstehåndsverdien. Også godtgjøring for

føringer skal i prinsippet inngå i fiskeristatistikkens førstehåndsverdi, men det er mulig at en mindre del av denne føringsgodtgjørelsen ikke har kommet med.

Totalfangsten i 1966 utgjorde 2 655 747 tonn til en førstehåndsverdi av 1 337,3 mill.kr. Det var særlig fangsten av vintersild og makrell som bidrog til den store økning i kvantum fra året før. Også loddef- og feitsildfisket viste en sterk stigning, mens sildefisket i Nordsjøen gikk betydelig ned.

Årsfangsten for 1967 var på 3 036 886 tonn til en førstehåndsverdi av 1 187,9 mill.kr. Kvantumsøkningen fra 1966 skyldes i første rekke feitsild- og makrellfisket. Vintersild- og Nordsjøsildfisket gikk litt tilbake. Nedgangen i førstehåndsverdien hadde sammenheng med prisfallet på sild og makrell.

I 1968 var totalfangsten på 2 607 136 tonn til en førstehåndsverdi av 1 063,5 mill.kr. Vintersildfisket sviktet totalt og gav det laveste utbytte på mange årtier. Også i de andre sildefiskeriene var det nedgang fra året før. Derimot var skreifisket bedre enn på mange år, og loddefisket gav rekordutbytte i 1968.

Totalfangsten i 1969 utgjorde 2 206 450 tonn til en førstehåndsverdi av 1 053,1 mill.kr. Det var særlig den sterke nedgang i fangsten av sild som gjorde at fiskeriene i 1969 resulterte i atskillig lavere fangstutbytte enn året før og årene 1966 og 1967. Sildefiskeriene ga, muligens for første gang i moderne tid, et mindre kvantumsutbytte enn torskefiskeriene. Torskefisket ga god fangst og hadde sitt største utbytte siden 1956. I makrellfisket var det en kvantumsnedgang samtidig med verdistigning i forhold til året før. Verdistigningen skyldtes den generelle prisoppgang som fant sted på råstoff til mel og oljeindustrien.

Delel 2. Mengde og verdi av førstehåndslevert fisk og sild m.v. i 10 hovedgrupper

a) A b s o l u t t e t a l l

	1966		1967		1968		1969	
	Tonn	1000 kr.	Tonn	1000 kr.	Tonn	1000 kr.	Tonn	1000 kr.
Id og brisling	1198936	418707	1228439	303427	713598	185651	204630	84514
ide, øyepål, bis	424548	77860	419194	50883	593395	60740	759376	122049
skrell og pir	484090	182861	868588	203016	778055	181680	683045	219393
rsk	196999	262392	207953	271289	260883	328616	273466	327989
i,hyse, brosme, age m.v.	278327	252535	242106	213579	208463	193157	211403	188833
eite, flyndre l unntatt								
åkveite	3931	15227	3609	15699	3246	13018	3308	14177
ks,aure,ål ..	2071	27649	2260	31245	2089	23235	2022	23270
nen og pes. fisk ...	18126	21234	17312	18556	5343	12938	29832 ¹⁾	19121 ²⁾
alldyr og øtdyr m.v. ..	23668	60954	24783	65692	23867	54653	21352	44161
ver og rogn .	25051	17848	22642	14498	18197	9777	18016	9559
alt	2655747	1337267	3036886	1187884	2607136	1063465	2206450	1053066

b) R e l a t i v e t a l l

	1966		1967		1968		1969	
	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi	Mengde	Verdi
Id og brisling	45,2	31,3	40,5	25,6	27,4	17,5	9,3	8,0
ide, øyepål, bis	16,0	5,8	13,8	4,3	22,8	5,7	34,4	11,6
skrell og pir	18,2	13,7	28,6	17,1	29,8	17,1	31,0	20,8
rsk	7,4	19,6	6,8	22,8	10,0	30,9	12,4	31,2
i,hyse,brosme, age m.v.	10,5	18,9	8,0	18,0	8,0	18,2	9,5	17,9
eite, flyndre l unntatt								
åkveite	0,1	1,1	0,1	1,3	0,1	1,2	0,1	1,4
ks, aure, ål.	0,1	2,1	0,1	2,6	0,1	2,2	0,1	2,2
nen og pes. fisk	0,7	1,6	0,6	1,6	0,2	1,2	1,4	1,8
alldyr og øtdyr m.v. ..	0,9	4,6	0,8	5,5	0,9	5,1	1,0	4,2
ver og rogn .	0,9	1,3	0,7	1,2	0,7	0,9	0,8	0,9
	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

Ide: Oppgaver fra Fiskeridirektoratet. Tallene for 1969 er foreløpige.

er: 1) Medregnet polartorsk med mengde 17 761 tonn. 2) Medregnet polartorsk med verdi 2 667 000 kroner.

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

	1966		1967		1968		1969	
	Tonn	1000 kr.	Tonn	1000 kr.	Tonn	1000 kr.	Tonn	1000 kr.
Sild og brisling	1198936	418707	1228439	303427	713598	185651	204630	84514
Vintersild	460855	153207	371561	98072	25617	10172	14926	7044
Feitsild	148095	43595	346040	64818	331707	62893	21160	10146
Nordsjøsild	454900	162432	335671	78963	286375	61022	135132	41012
Islandssild	42199	20357	53104	22095	35267	29426	659	982
Brisling	13111	14401	13602	17052	8444	10230	16021	18327
Småsild	78522	23686	107088	21269	23891	10427	14474	5222
Fjordsild	1254	1029	1373	1158	2297	1481	2258	1781
Fabrikkfisk	424548	77860	419194	50883	593395	60740	759376	122049
Strøm- og stavsild	154	36	3	1	-	-	-	-
Lodde	379626	67933	402819	48574	522172	50601	678935	107599
Øyepål	25270	5833	14496	2029	70610	10053	80287	14421
Tobis	19498	4058	1876	279	613	86	154	29
Makrell m.v.	484090	182861	868588	203016	778055	181680	683045	219393
Makrell	483948	182694	867622	202208	777532	181164	683041	219387
Pir	142	167	966	808	523	516	4	6
Torsk	196999	262392	207953	271289	260883	328616	273466	327989
Skrei	60220	82264	60834	90574	85721	116484	100079	123136
Vårtorsk	45187	53823	45467	54918	35487	41005	37859	40889
Fjordtorsk)								
Banktorsk ¹⁾)	91592	126305	101652	125797	139675	171127	135528	163964
Sei, hyse m.v.	278327	252535	242106	213579	208463	193157	211403	188833
Sei ³⁾	142578	95845	127813	81011	76102	50803	91645	58839
Hyse ³⁾	62543	72293	40029	45440	47945	54960	50103	62133
Brosme ²⁾	15488	17021	16927	20047	16638	18309	11767	10936
Lange ²⁾	14914	27829	15759	29469	17601	26658	12888	19394
Blålange	1811	2139	1360	1636	1928	1956	1449	1373
Lyr ³⁾	1818	2333	2054	2650	1669	2069	1440	1698
Blåkveite	13699	13845	14605	13918	18763	18061	12947	13400
Pigghå ³⁾	16265	14443	15681	13433	20997	14924	23131	15897
Uer ³⁾	7095	5272	6341	4936	4770	3740	3857	3462
Steinbit ³⁾	2116	1515	1537	1039	2050	1677	2176	1701

bell 3 (forts.). Mengde og verdi av førstehåndslevert fisk og sild m.v. etter sort

	1966		1967		1968		1969	
	Tonn	1000 kr.	Tonn	1000 kr.	Tonn	1000 kr.	Tonn	1000 kr.
eite, yndre o.l. ntatt								
åkveite	3931	15227	3609	15699	3246	13018	3308	14177
veite ⁴⁾	2362	11985	2501	13474	2382	11505	2303	12462
ødspette	1270	2772	893	1857	708	1168	860	1422
nnen flyndre- isk	299	470	215	368	156	345	145	293
ks, sjøaure,								
aks og aure ...	2071	27649	2260	31245	2089	23235	2022	23270
l	1584	24408	1773	27957	1518	19468	1500	20000
nen fisk	487	3241	487	3288	571	3767	522	3270
vitting	18126	21234	17312	18556	5343	12938	29832	19121
ysing	130	126	77	82	90	75	68	66
åbrann	341	699	242	446	354	635	439	856
reiflabb	576	3323	305	1361	884	4441	699	3120
kate	442	1216	307	923	383	1085	394	1099
lakrellstørje ..	555	528	546	587	613	664	684	750
spesifisert ...	778	2409	1568	4544	586	1781	698	2138
all- og øtdyr m.m.	15304	12933	14267	10613	2433	4257	26850 ⁵⁾	11092 ⁶⁾
rabbe	23668	60954	24783	65692	23867	54653	21352	44161
ummer	3028	3583	2749	3915	2498	3884	2707	4550
sjøkreps	312	8161	240	6038	313	8297	218	6217
leker	21	108	17	93	84	376	74	399
sters og skjell	7415	45503	8383	51706	7203	38616	6353	29995
kkar
lang og tare, ørket	2486	1206	1890	1179	109	65
	10406	2393	11504	2761	13660	3415	12000	3000

tabell 3 (forts.). Mengde og verdi av førstehåndslevert fisk og sild m.v. etter sort

	1966		1967		1968		1969	
	Tonn	1000 kr.						
ver og rogn	25051	17848	22642	14498	18197	9777	18016	9559
ever av skrei ..	5189	3077	5194	2712	6682	2039	7737	1838
ever av annet								
g uspes.	16515	8470	14208	7231	7959	3389	6253	1471
ogn av skrei ..	2720	5202	2785	4085	3183	3967	3659	5785
ogn av annet								
spes.	627	1099	455	470	373	382	367	465
o t a l	2655747	1337267	3036886	1187884	2607136	1063465	2206450	1053066

Kilde: Som tabell 2.

P E S I F I K A S J O N E R:

	1966		1967		1968		1969	
	Tonn	1000 kr.	Tonn	1000 kr.	Tonn	1000 kr.	Tonn	1000 kr.
) Torsk fra								
Grønland) Newfoundland)	28318	44508	38289	55110				
Island	297	569	198	326				
Bjørnøya) Spitsbergen)	1018	1343	2546	3103				
I alt	29633	46420	41033	58539
) Brosme og lange fra								
Grønland) Newfoundland)	70	79	48	62				
Island	1236	2038	1386	2311				
Bjørnøya) Spitsbergen)	24	27	24	27				
I alt	1330	2144	1758	2400

S P E S I F I K A S J O N E R (forts.)

	1966		1967		1968		1969	
	Tonn	1000 kr.	Tonn	1000 kr.	Tonn	1000 kr.	Tonn	1000 kr.
3) Hyse, sei, lyr, uer, steinbitt og pigghå fra								
Grønland)	308	323	80	98				
Newfoundland)								
Island	-	-	1	1				
Bjørnøya)	261	235	133	150				
Spitsbergen)								
I alt	<u>569</u>	<u>558</u>	<u>214</u>	<u>249</u>
4) Kveite fra								
Grønland)	100	489	80	491				
Newfoundland)								
Island	250	1 710	250	1 521				
Bjørnøya)	0	1	1	5				
Spitsbergen)								
I alt	<u>350</u>	<u>2 200</u>	<u>331</u>	<u>2 017</u>

5)6) Se note 1 og 2 på side 5.

Tabell 4 gir for hvert av årene i perioden 1966-1969 en oversikt over anvendelsen av det totale kvantum av førstehåndslevert fisk og sild m.v. Om-trent 75 prosent av det oppfiskede kvantum i 1966 gikk til oppmaling. Anvendelsen til dette formål steg i det etterfølgende år og nådde opp i nesten 80 prosent av totalfangsten, men gikk tilbake i 1968 og 1969. I sistnevnte år gikk om-trent 73 prosent av totalfangsten til oppmaling. Den andel av fangsten som benyttes til frysing falt noe fra 1966 til 1967, men steg i de to etter-følgende år, til nesten 12 prosent i 1969. Fiskekvantumet anvendt til ising (fersk), henging og hermetesering har, regnet i prosent av totalkvantum, gått ned fra 1966 til 1968, men steg en del i 1969.

Tabell 4. Anvendelsen av det totale kvanum av førstehåndslevert fisk og sild m.v.

	1966		1967		1968		1969	
	Tonn	%	Tonn	%	Tonn	%	Tonn	%
Ising, fersk	105249	4,0	89283	2,9	90061	3,5	85630	3,9
Frysing	259780	9,8	214224	7,1	247797	9,5	262295	11,9
Henging	109364	4,1	117550	3,9	80575	3,1	84245	3,8
Salting	131193	4,9	151950	5,0	154886	5,9	130871	5,9
Hermetisering	49062	1,8	42138	1,4	35302	1,3	34027	1,5
Oppmaling ..	1991507	75,0	2409531	79,3	1983285	76,1	1600653	72,6
Agn	9592	0,4	12210	0,4	15230	0,6	8729	0,4
	2655747	100,0	3036886	100,0	2607136	100,0	2206450	100,0

Kilde: Som tabell 2.

Anvendelsen av førstehåndslevert fisk og sild m.v. spesifisert på de sorter som inngår i støtteavtalen er vist i tabellene 5 (mengde) og 6 (verdi).

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	Små-sild	Fjord-sild
<u>1967:</u>								
Ising, fersk	25892	17827	1185	4907	-	505	338	1130
Frysing	32006	29488	172	1988	303	-	-	55
Henging	-	-	-	-	-	-	-	-
Salting ...	32157	19502	2186	935	8723	492	135	184
Hermetisering	32273	8139	181	281	-	12269	11403	-
Oppmalning ..	1099011	294455	337638	327511	44078	336	94991	2
Agn	7100	2150	4678	49	-	0	221	2
I alt	1228439	371561	346040	335671	53104	13602	107088	1373
<u>1968:</u>								
Ising, fersk	23290	11532	1222	8030	-	53	356	2097
Frysing	12025	5095	2128	3922	817	33	28	2
Henging	-	-	-	-	-	-	-	-
Salting	29939	3475	4132	2053	19783	284	31	181
Hermetisering	26289	2034	625	1954	-	7330	14346	-
Oppmalning ..	612609	2760	315148	270409	14634	741	8903	14
Agn	9446	721	8452	7	33	3	227	3
I alt	713598	25617	331707	286375	35267	8444	23891	2297
<u>1969:</u>								
Ising, fersk	14350	5069	931	6041	-	45	158	2106
Frysing	6893	3410	94	3385	-	-	4	0
Henging	-	-	-	-	-	-	-	-
Salting	14388	4159	4813	4000	563	504	209	140
Hermetisering	23621	1711	140	107	-	15385	6270	8
Oppmalning ..	140138	163	10763	121376	90	74	7670	2
Agn	5240	414	4419	223	6	13	163	2
I alt	204630	14926	21160	135132	659	16021	14474	2258

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

	Fabrikkfisk				Makrell	Pir
	I alt Strøm- og stav- sild	Lodde	Øyepål	Tcbis		
<u>1967:</u>						
Ising, fersk	15	-	15	-	-	5184
Frysing	-	-	-	-	-	11380
Henging	-	-	-	-	-	-
Salting	-	-	-	-	-	3636
Hermetisering	-	-	-	-	-	1831
Oppmalning ..	419179	3	402804	14496	1876	843310
Agn	-	-	-	-	-	3247
I alt ..	419194	3	402819	14496	1876	868588
						966
<u>1968:</u>						
Ising, fersk	-	-	-	-	-	6618
Frysing	24	-	24	-	-	15863
Henging	-	-	-	-	-	-
Salting	-	-	-	-	-	3036
Hermetisering	-	-	-	-	-	1383
Oppmalning ..	593371	-	522148	70610	613	744965
Agn	-	-	-	-	-	5667
I alt ..	593395	-	522172	70610	613	777532
						523
<u>1969:</u>						
Ising, fersk	3	-	3	-	-	7545
Frysing	-	-	-	-	-	18230
Henging.....	-	-	-	-	-	-
Salting	-	-	-	-	-	4118
Hermetisering	-	-	-	-	-	2523
Oppmalning ..	759373	-	678932	80287	154	647139
Agn	-	-	-	-	-	3486
I alt ..	759376	-	678935	80287	154	683041
						4

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

	Torsk				Sei	Hyse	Brosme	Lange
	I alt	Skrei	Vår-torsk	Annentorsk				
<u>1967:</u>								
Ising, fersk	16844	4929	1637	10278	7711	7809	145	2044
Frysing	59054	8119	14506	36429	48642	27179	11	97
Henging	72017	29115	26704	16198	33410	2887	8338	735
Salting	56758	17472	2596	36690	35664	66	8431	12883
Hermetisering	2412	1174	3	1235	838	1036	0	0
Oppmaling ..	868	25	21	822	1548	1052	2	0
Agn	-	-	-	-	-	-	-	-
I alt ..	207953	60834	45467	101652	127813	40029	16927	15759
<u>1968:</u>								
Ising, fersk	19657	5787	1058	12812	6159	6738	141	1995
Frysing	111395	17951	24130	69314	29266	39037	15	46
Henging	53289	31225	8285	13779	15544	1416	9335	808
Salting	73490	29094	1845	42551	23078	65	7141	14752
Hermetisering	2622	1305	169	1148	858	563	6	0
Oppmaling ..	430	359	-	71	1197	126	0	0
Agn	-	-	-	-	-	-	-	-
I alt ..	260883	85721	35487	139675	76102	47945	16638	17601
<u>1969:</u>								
Ising, fersk	18133	5994	760	11379	7003	5595	146	1786
Frysing	120651	27647	24633	68371	43236	43336	44	10
Henging	64251	40795	11208	12248	14567	435	3921	969
Salting	66607	23988	984	41635	24647	9	7641	10123
Hermetisering	3225	1655	274	1296	720	578	6	0
Oppmaling ..	599	-	-	599	1472	150	9	0
Agn	-	-	-	-	-	-	-	-
I alt ..	273466	100079	37859	135528	91645	50103	11767	12888

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

	Lyr	Blå-kveite	Uer	Pigghå	Stein-bit	Andre sorter og bi-produkter	I alt
<u>1967:</u>							
Ising, fersk	1924	153	2407	8886	103	10166	89283
Frysing	83	14038	3851	6795	1196	9892	214224
Henging	13	-	-	-	2	148	117550
Salting	17	10	65	-	-	2263	151950
Hermetisering	3	-	-	-	9	3736	42138
Oppmaling	14	404	18	0	227	43898	2409531
Agn	-	-	-	-	-	1863	12210
I alt	2054	14605	6341	15681	1537	71966	3036886
<u>1968:</u>							
Ising, fersk	1579	455	1587	10560	136	10623	90061
Frysing	25	17851	3131	10437	1801	6881	247797
Henging	15	-	-	-	2	166	80575
Salting	27	7	47	-	-	3304	154886
Hermetisering	17	-	-	-	5	3559	35302
Oppmaling	6	450	5	-	106	30020	1983285
Agn	-	-	-	-	-	117	15230
I alt	1669	18763	4770	20997	2050	54670	2607136
<u>1969:</u>							
Ising, fersk	1384	316	1739	17154	91	10381	85630
Frysing	20	12239	2081	5977	2020	7558	262295
Henging	6	-	-	-	0	96	84245
Salting	11	48	28	-	-	3251	130871
Hermetisering	13	-	-	-	1	3340	34027
Oppmaling	6	344	9	0	64	51350 ¹⁾	1600653
Agn	-	-	-	-	-	3	8729
I alt	1440	12947	3857	23131	2176	75979	2206450

1) Se note 1 på side 5.

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

	Sild og brisling							
	I alt	Vinter-sild	Feit-sild	Nord-sjø-sild	Islands-sild	Bris-ling	Små-sild	Fjord-sild
1967:								
Ising, fersk	10983	6059	830	2388	-	549	176	981
Frysing	10553	9319	69	998	124	-	-	43
Henging	-	-	-	-	-	-	-	-
Salting	19107	5522	1459	557	10590	788	58	133
Hermetisering	24642	2616	83	131	-	15639	6173	-
Oppmaling ...	235140	73880	60162	74865	11381	76	14776	0
Agn	3002	676	2215	24	-	0	86	1
I alt ...	303427	98072	64818	78963	22095	17052	21269	1158
1968:								
Ising, fersk	10755	4692	785	3733	-	43	158	1344
Frysing	4936	1990	719	1774	422	21	8	2
Henging	-	-	-	-	-	-	-	-
Salting	31724	1350	3012	1513	25319	387	13	130
Hermetisering	20487	790	199	894	-	9738	8866	-
Oppmaling ...	112631	1070	53462	53104	3662	38	1292	3
Agn	5118	280	4716	4	23	3	90	2
I alt ...	185651	10172	62893	61022	29426	10230	10427	1481
1969:								
Ising, fersk	8431	2393	678	3598	-	37	73	1652
Frysing	3601	1608	57	1935	-	-	1	0
Henging	-	-	-	-	-	-	-	-
Salting	13647	1962	4636	5103	958	850	19	119
Hermetisering	21943	809	68	52	-	17412	3595	7
Oppmaling ...	33976	77	2185	30191	20	21	1481	1
Agn	2916	195	2522	133	4	7	53	2
I alt	84514	7044	10146	41012	982	18327	5222	1781

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

	Fabrikkfisk				Makrell	Pir
	I alt	Strøm- og vassild	Lodde	Øyepål	Tobis	
<u>1967:</u>						
Ising, fersk	2	-	2	-	-	4543
Frysing	-	-	-	-	-	9696
Henging	-	-	-	-	-	-
Salting	-	-	-	-	-	3098
Hermetisering	-	-	-	-	-	1623
Oppmalning	50881	1	48572	2029	279	181287
Agn	-	-	-	-	-	2769
I alt	50883	1	48574	2029	279	203016
						808
<u>1968:</u>						
Ising, fersk	-	-	-	-	-	5764
Frysing	4	-	4	-	-	13133
Henging	-	-	-	-	-	-
Salting	-	-	-	-	-	2493
Hermetisering	-	-	-	-	-	1133
Oppmalning	60736	-	50597	10053	86	154377
Agn	-	-	-	-	-	4264
I alt	60740	-	50601	10053	86	181164
						516
<u>1969:</u>						
Ising, fersk	1	-	1	-	-	6453
Frysing	-	-	-	-	-	15163
Henging	-	-	-	-	-	-
Salting	-	-	-	-	-	3461
Hermetisering	-	-	-	-	-	1099
Oppmalning	122048	-	107598	14421	29	190925
Agn	-	-	-	-	-	2286
I alt	122049	-	107599	14421	29	219387
						6

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

	Torsk				Sei	Hyse	Brosme	Lange
	I alt	Skrei	Vår-torsk	Annen torsk				
967.								
sing, fersk	25801	8270	2300	15231	6142	10515	152	4073
rysing	71627	12424	18659	40544	30019	31359	12	128
enging	87814	40706	30700	16408	19973	1844	9545	1176
alting	82481	27437	3245	51799	23780	59	10338	24092
ermetisering	3321	1722	4	1595	648	1244	0	0
ppmaling ..	245	15	10	220	449	419	0	0
gn	-	-	-	-	-	-	-	-
I alt	271289	90574	54918	125797	81011	45440	20047	29469

.968:

sing, fersk	27830	8408	1558	17864	4583	8524	141	3171
røysing	134070	19316	29073	85681	20557	44537	17	63
enging	66362	44293	7914	14155	9670	944	10981	1114
Salting	97361	43242	2460	51659	15242	237	7164	22310
Hermetisering	2854	1137	-	1717	501	678	6	0
Oppmaling ..	139	88	-	51	250	40	0	0
Agn	-	-	-	-	-	-	-	-
I alt ...	328616	116484	41005	171127	50803	54960	18309	26658

1969:

Ising, fersk	25491	7387	912	17192	4934	7868	124	2772
Frysing	131312	29623	26203	75486	28354	53157	50	11
Henging	76317	53049	12243	11025	8373	304	4183	1522
Salting	90745	31005	1230	58510	16314	15	6572	15089
Hermetisering	3949	2072	301	1576	515	740	5	0
Oppmaling ..	175	-	-	175	349	49	2	0
Agn	-	-	-	-	-	-	-	-
I alt ...	327989	123136	40889	163964	58839	62133	10936	19394

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

	Lyr	Blå-kveite	Uer	Pigghå	Stein-bit	Andre sorter og bi-produkter	I alt
<u>1967:</u>							
Ising, fersk	2533	155	1988	7633	63	55892	130475
Frysing	86	13702	2878	5800	895	60065	236820
Henging	8	-	-	-	1	164	120525
Salting	16	9	68	-	-	2954	166002
Hermetisering	2	-	-	-	6	7996	39482
Oppmaling	5	52	2	0	74	19093	487647
Agn	-	-	-	-	-	1162	6933
I alt	2650	13918	4936	13433	1039	147326	1187884
<u>1968:</u>							
Ising, fersk	1993	306	1610	7631	92	59293	132209
Frysing	23	17725	2074	7293	1556	34280	280268
Henging	14	-	-	-	1	186	89272
Salting	28	7	55	-	0	3342	179963
Hermetisering	10	-	0	-	3	7592	33264
Oppmaling	1	23	1	-	25	10779	339002
Agn	-	-	-	-	-	105	9487
I alt	2069	18061	3740	14924	1677	115577	1063465
<u>1969:</u>							
Ising, fersk	1657	369	1829	11792	62	51616	123405
Frysing	13	12957	1603	4105	1624	37086	289036
Henging	6	-	-	-	0	77	90782
Salting	7	52	30	-	0	4271	150203
Hermetisering	13	-	-	-	0	6362	34626
Oppmaling	2	22	0	0	15	12234 ¹⁾	359797
Agn	-	-	-	-	-	15	5217
I alt	1698	13400	3462	15897	1701	111661	1053066

1) Se note 2 på side 5.

2.3 Sel- og småhvalfangst

Verdiutbyttet av sel- og småhvalfangst gikk noe opp fra 1968 til 1969.

(se tabell 7).

Tabell 7. Sel- og småhvalfangst

	1966		1967		1968		1969	
	Antall	1000 kr.						
S e l								
Grønlands-								
sel	188952		220122		124700		135038	
Klappmys	59751		55202		15689		40374	
Annet	41		80		256		26	
Sel i alt	248744	32363	275404	26320	140654	10400	175438	16760
	1966		1967		1968		1969	
	Tonn	1000 kr.						
S m å -								
h v a l								
Vågehval	4274	9239	4341	11015	4782	11705	4342	9162
Andre sortter	1622	1792	1023	989	1188	873	1705	1538
Småhval i alt	5896	11031	5364	12004	5970	12578	6047	10700
Sel og								
Småhval ...	43394		38324		22978		27460	

Kilde: For selfangst Fiskeridirektoratet. For småhvalfangst Fiskeridepartementet.

2.4 Uregistrert fangst og fangst til eget bruk

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. Tallene er meget usikre.

Tallene for fangst til eget bruk bygger på mengdeoppgaver fra fiskeristatistikken for 1962 over fiskernes forbruk av egen fangst. For senere år er det regnet med uforandrede mengder. 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 og en sekkepost "andre sorter".

Tabell 8. Uregistrert fangst og fangst til eget bruk. 1000 kr.

	1966	1967	1968	1969
Uregistrert fangst	23400	24300	22600	23000
Fangst til eget bruk	14400	14900	13900	14100

2.5 Egne investeringsarbeider

Denne posten omfatter verdien av det vedlikeholds- og reparasjonsarbeid som fiskerne selv utfører på sine varige driftsmidler (farkost, redskap, sjøhus m.v.). Ved beregning av posten har en skjønnsmessig satt arbeidstiden pr. år til en uke for redskap og en halv uke for farkost og sjøhus m.v. Timetallet pr. uke er satt til 35.

Det er grunn til å tro at arbeidstiden ved egne investeringsarbeider viser en synkende tendens, og at denne posten derfor er noe for høyt anslått for senere år.

Timelønnen er beregnet på grunnlag av lønnstellingen 1960 og senere lønnsstatistikk for industriarbeidere. En har for redskapene gått ut fra "stipulert timelønn" (eksklusive akorder, overtid og tillegg for bevegelige helligdager) i redskapsindustrien i 1960, og senere økt denne lønnssatsen i takt med utviklingen i arbeidslønninger i "annen tekstilindustri" (som bl.a. omfatter redskapsindustrien). For fartøyene har en gått ut fra timelønnen i 1960 for hjelpearbeidere i treskipsbygging (eksklusive tillegg) og senere økt lønnssatsen i takt med lønnsutviklingen for alle arbeidere i treskipsbyggerier. De timelønninger som er brukt i beregningene blir dermed (kr.):

	Redskap	Fartøy og sjøhus
1966	6,61	6,33
1967	7,13	6,86
1968	7,74	7,88
1969	8,16	8,58

Tabell 9. Egne investeringsarbeider. Mill. kr.

	1966	1967	1968	1969
På redskap	10,4	10,5	10,9	11,3
På farkost og sjøhus	5,0	5,0	5,5	5,9
I alt	15,4	15,5	16,4	17,2

2.6 Fraktfart og bortleie av produksjonsfaktorer

Denne posten omfatter inntekt opptjent av fiskeutøvere som i en del av året driver fraktfart med fiskekostnader, og inntekt ved bortleie av produksjonsutstyr som ellers nyttes i fisket.

Inntekten av fraktfart er beregnet på grunnlag av Fiskeridirektoratets årlege driftsøkonomiske undersøkelser. Inntekten ved bortleie av produksjonsfaktorer er beregnet av Statistisk Sentralbyrå.

Tabell 10. Fraktfart og bortleie av produksjonsfaktorer. Mill.kr.

	1966	1967	1968	1969
Fraktfart	7,0	7,0	7,0	7,0
Bortleie av produksjonsfaktorer	1,2	1,2	1,2	1,2
I alt	8,2	8,2	8,2	8,2

3. Kostnader

3.1 Oversikt

Verdien av samlet forbruk av vareinnsats og tjenester levert fra andre næringssektorer utgjorde i årene 1966-1969 ca. 35 prosent av fiskerisektorens totale kostnader (se tabell 11). Av kostnadene til vareinnsats er det drivstoffutgiftene som teller mest.

Den største hovedpost på kostnadssiden er kapitalslitet, dvs. den verdi-forringelse som under produksjonens gang har funnet sted på varig produksjonsutstyr som farkoster, redskap, sjøhus m.v. Kapitalslitet utgjorde i årene 1966-1969 ca. 65 prosent av totalkostnadene.

Tabell 11. Oversikt over fiskerisektorens totalkostnader

	1966		1967		1968		1969	
	Mill.kr.	Pst.	Mill.kr.	Pst.	Mill.kr.	Pst.	Mill.kr.	Pst.
Vareinnsats	191,5	34,9	203,5	34,1	221,3	35,2	222,5	34,9
Derav drivstoff	(112,0)		(120,2)		(126,9)		(129,3)	
Kapitalslit .	357,0	65,1	394,0	65,9	408,0	64,8	415,0	65,1
I alt	548,5	100,0	597,5	100,0	629,3	100,0	637,5	100,0

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

3.2 Vareinnsats

Forbruket av drivstoff er beregnet av Statistisk Sentralbyrå (se 3.2.1). Beregningen av de øvrige kostnadspostene bygger dels på resultater fra Fiskeridirektoratets årlige driftsundersøkelser, dels på andre opplysninger fra Fiskeridirektoratet (se. 3.2.2 - 3.2.7).

Tabell 12. Kostnader til vareinnsats. Mill.kr.

	1965	1966	1967	1968	1969
1. Drivstoff	97,0	112,0	120,2	126,9	129,3
Brenselolje	88,0	103,1	109,5	116,1	118,5
Smøreoljefett	7,3	7,4	9,2	9,6	9,9
Bensin	-	-	-	-	-
Petroleum m.m.	1,7	1,5	1,5	1,2	0,9
2. Agn	18,0	16,8	15,4	17,6	18,1
Fryst sild	11,9	8,2	7,1	8,9	8,6
" makrell, pir	4,0	3,1	4,4	4,8	7,2
Annet	2,1	5,5	3,9	3,9	2,3
3. Salt, is, sukker, krydder	2,6	2,2	2,0	3,6	1,8
4. Kasser, tønner, emballasje	1,5	1,4	2,6	5,1	2,5
5. Vedlikeholdsrekvisita	19,3	20,8	21,5	22,3	23,0
6. Assuranse	13,5	15,7	18,2	21,1	22,2
7. Tjenester fra havnevesenet	1,7	1,8	1,9	2,0	2,1
8. Annen vareinnsats	2,0	2,1	2,2	2,3	2,4
9. Uspesifisert	17,0	18,7	19,5	20,4	21,1
I alt	172,6	191,5	203,5	221,3	222,5

3.2.1 Drivstoff

Beregningene av forbruket av drivstoff i fiskeflåten er gjort på grunnlag av Fiskeritellingens oppgaver over drivstoffforbruket i 1960 og årlige oppgaver fra Handelsdepartementet over samlet forbruk av olje i fiskeflåten og i innenriks sjøfart sett under ett. Innenriksflåtens forbruk av drivstoff i 1960 ble beregnet som differansen mellom Handelsdepartementets totaltall og Fiskeritellingens tall for fiskeflåtens drivstoffforbruk. For de etterfølgende år er innenriksflåtens forbruk av drivstoff forutsatt uforandret, slik at øking i det samlede forbruk av drivstoff til fiskeflåten og innenriksflåten har blitt tilskrevet fiskeflåten. Ved verdiberegningen er lagt til grunn de priser som betales av fiskerne.

For 1967-1969 er beløpene fastsatt på grunnlag av oppgaver fra Handelsdepartementet og de tre største oljeselskapene.

3.2.2. Agn

Ifølge Fiskeridirektoratet ble det gitt subsidier til 17 566 tonn agn i 1965, 18 092 tonn i 1966, 16 207 tonn i 1967, 18 321 tonn i 1968 og 17 576 tonn i 1969.

Agnkvantumet i 1969 fordele seg med 430 tonn på storsild og vårsild, 8 381 tonn på annen sild, 8 071 tonn på makrell, 611 tonn på akkar og 83 tonn på reker.

Følgende anslatte agnpriser er lagt til grunn for beregningen av agnkostnadene i 1969: Storsild og vårsild kr. 1,10 pr. kg., annen sild kr. 0,95 pr. kg., makrell kr. 0,89 pr. kg., akkar kr. 2,45 pr. kg. og reker kr. 10,00 pr. kg.

3.2.3. Salt, is, sukker, krydder

Kostnadstallene for salt bygger på oppgaver over islandbrakt saltet fisk og saltet sild (islandssild), og beregninger over medgått salt pr. tonn fisk og pr. tønne sild. Det ble islandbrakt 18 000 tonn saltfisk i 1968 og 15 000 tonn i 1969. Saltkostnadene pr. tonn ble i begge år anslått til kr. 97,-. Mens det i 1969 ble saltet 125 000 tønner islandssild var tallet i 1969 bare 720 tønner. Saltkostnaden pr. tønne er i begge år anslått til kr. 5,-.

Kostnader til krydder og sukker er for islandssild satt til henholdsvis kr. 9,- og kr. 4,- pr. tønne i 1968 og 1969.

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

3.2.4. Kasser, tønner, emballasje

Fiskeridirektoratet har beregnet kostnadstallet.

3.2.5. Vedlikeholdsrekvisita

Denne posten omfatter den del av vedlikeholdskostnaden som ikke innår i bruttoinvesteringen, dvs. vareinnsats som blir forbrukt i løpet av et år. Ifølge Fiskeridirektoratets driftsundersøkelser utgjør posten 20 prosent av de samlede vedlikeholdskostnader.

3.2.6. Assuranse

Kostnadsposten assuranse er beregnet som et nettotall, dvs. som differansen mellom utbetalte premier og mottatte erstatninger.

For året 1965 er det for skadeforsikring nyttet tall fra driftsundersøkelsene for fartøyer over 40 fot, mens det for fartøyer under 40 fot er lagt til grunn en assuransesats på 3,5 prosent av båtenes verdi ifølge Fiskeritellingen (bruttoutbetaling). For 1966-1969 er denne kostnadsposten beregnet på grunnlag av tall fra driftsundersøkelsene for fartøyer over 40 fot, mens det for fartøyer under 40 fot er foretatt et skjønnsmessig anslag.

3.2.7. Tjenester fra havnevesenet; annen vareinnsats; "uspesifisert"

Disse kostnadspostene er for året 1965 beregnet på grunnlag av resultatene fra Fiskeridirektoratets driftsundersøkelser. For posten "uspesifisert" er det for båter under 40 fot anslått en kostnad på kr. 200,- pr. fartøy.

Tall for 1966-1969 er anslått etter skjønn.

3.3 Kapitalslit

Her er nyttet nasjonalregnskapets kapitalslittall for fiske. Disse er beregnet på grunnlag av oppgaver over kapitalbeholdningen fra fiskeritellingene i 1948 og 1960 og over bruttoinvesteringene i de mellomliggende år. Nettoinvesteringene i perioden 1948-1960 ble bestemt som tilveksten i den nedskrevne gjenanskaffelsesverdien av realkapital i bruk i de to årene. Kapitalsliten i perioden er bestemt som differansen mellom bruttoinvesteringen og tilveksten i realkapitalen. Dette er blitt fordelt på de enkelte årene i perioden. Ved beregningene for de senere år har en tatt utgangspunkt i kapitaltallet i 1960 og beregnet kapitaltall for hvert enkelt år ved hjelp av oppgaver over de løpende investeringer. Ved beregningen av kapitalslittallene har en så lagt til grunn de kapitalslitprosenter som ble funnet for de enkelte arter av kapitalen i perioden 1948-1960. Beregningene er utført særskilt for farkoster, redskap og sjøhus m.v.

Tabell 13. Kapitalslit. Mill.kr.

	1966	1967	1968	1969
Farkoster	215	237	252	264
Redskap	138	153	151	146
Sjøhus	4	4	5	5
I alt	357	394	408	415

Det er grunn til å tro at det etter 1960 har skjedd en omlegging innenfor fisket som bevirker at de enkelte kapitalgjenstander er skiftet ut raskere enn tidligere. Dette vil føre til en undervurdering av kapitalslittallene for de senere år.

4. Oppgjør

4.1 Oversikt

Tabell 14. Sammendrag av totalregnskap for fiskesektoren. Mill.kr.

	1966	1967	1968	1969
Sum inntekter	1442,1	1289,1	1129,1	1143,1
Sum kostnader	548,5	597,5	629,3	637,5
Fiskets nettoprodukt	893,6	691,6	499,8	505,6
Statstilskott	10,5	7,8	10,5	14,0
Vederlag til arbeid og kapital	904,1	699,4	510,3	519,6
Renteutgifter på lånt kapital	26,6	28,6	32,5	35,2
Vederlag til arbeid og egenkapital ...	877,5	670,8	477,8	484,4
Rentegodtgjørelse til egenkapital	71,5	77,8	78,5	84,1
Total arbeidsinntekt	806,0	593,0	399,3	400,3
Relative tall. 1962 = 100				
	1966	1967	1968	1969
Sum inntekter	193,6	173,0	151,6	153,4
Sum kostnader	132,5	144,3	152,0	154,0
Fiskets nettoprodukt	270,0	208,9	151,0	152,7
Vederlag til arbeid og egenkapital ...	267,8	204,7	145,8	147,8
Total arbeidsinntekt	293,2	215,7	145,3	145,6

4.2 Fiskets nettoprodukt

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

4.3 Statstilskott

Den største delen av statstilskottene til fisket inngår ved beregningen av de enkelte inntekts- og kostnadsposter i totalregnskapet. Tabell 15 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 15. Utbetalte statstilskott til fisket. Mill.kr.

	1966	1967	1968	1969
Kondemneringstilskott	8,3	5,2	0,2	0,6
Statsgarantert minstelott	2,2	2,6	10,3	13,4
I alt	10,5	7,8	10,5	14,0

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.

4.4 Renteutgifter på lånt kapital

Beregningene gjelder kjente lån til fiskenæringen og bygger på data fra Statistisk Sentralbyrås kredittmarkedstatistikk. Tabell 16 gir en spesifikasjon av fremmedkapital, rentesatser og renteutlegg, fordelt på långivergruppene. Fra og med 1968 er lån fra Distriktenes Utbyggingsfond inkludert i posten lån fra Statsbanker. Lån fra DUF til fiskenæringen var i 1968 og 1969 på henholdsvis 42 og 48 mill.kr.

Tabell 16. Renteutgifter på lånt kapital

Långiver- gruppe	1956			1967			1968			1969		
	Lån Pst.		Rente- utlegg									
	Mill. kr.	Mill. kr.	Mill. kr.									
Statkassen ...	8	4,0	0,3	7	4,50	0,3	6	4,50	0,3	6	4,75	0,3
Statsforvalt- ningens fonds...	27	4,50	1,2	28	4,50	1,3	26	4,50	1,2	25	4,75	1,2
Statsbanker ...	317	3,50	11,1	352	3,50	12,3	432	3,50	15,1	471	3,75	17,7
Forretnings- og spare- banker.....	251	5,37	13,5	263	5,40	14,2	280	5,45	15,3	268	5,70	15,3
Forsikrings- selskaper	9	5,37	0,5	9	5,40	0,5	11	5,45	0,6	12	5,70	0,7
I alt	612	26,6	659	28,6	755		32,5	782		35,2		

4.5 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.

4.6 Rentegodtgjøring til egenkapital

Egenkapitalen er beregnet som den samlede realkapital i fiskenæringen fratrukket lån i banker og andre finansinstitusjoner.

Ved beregning av rentegodtgjøring til egenkapital har en, i likhet med budsjettetnemnda for jordbruket, lagt til grunn den effektive rentesats på 5 pst. statsobligasjon 1961 - serie II. Tabell 17 viser egenkapital, rentesats og beregnet rentegodtgjøring for de enkelte år.

Tabell 17. Rentegodtgjøring til egenkapital

		1966	1967	1968	1969
Realkapital	Mill.kr.	2041	2214	2345	2424
- Lån i banker og andre finansinstitusjoner	"	612	659	755	782
Egenkapital	Mill.kr.	1429	1555	1590	1642
Effektiv rentesats	Pst.	5,00	5,00	4,94	5,12
Rentegodtgjøring til egen kapital	Mill.kr.	71,5	77,8	78,5	84,1

4.7 Beregnet total arbeidsinntekt

Den rest som blir igjen etter at det beregnede rentevederlaget for egen kapital er trukket fra vederlag til egen kapital og arbeid, utgjør vederlaget for den arbeidskraft som er satt inn i fiskenæringen eller den totale arbeidsinntekt i fisket.

VEDLEGG I

Spesifikasjon av statstilskott til fisket

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

	1966	1967	1968	1969
Pristilskott:				
Sild o.l., herunder makrell til oppmaling ¹⁾	54138	53314	58402	66097
Annen fisk	49356	59627	106867	109810
Sum torske- og sildefisket	<u>103494</u>	<u>112941</u>	<u>165269</u>	<u>175907</u>
Redsskapstilskott	40235	27500	16701	17000
Agntilskott	7940	7831	8478	8532
I alt	151669	148272	190448	201439

1) Fra 1/6 1967 også makrell til bedre anvendelse.

Pristilskottene gjelder tilskott for levert fangst i vedkommende år.

I tallet for støtte til sild m.v. i 1967 er ikke tatt med noen del av det beløp på 14 mill.kr. som etter støtteavtalen 1/6 1967 - 31/5 1968 er overført til Sildefondet. 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.)

	1966	1967	1968	1969
Syketrygden:				
Av utførselsavgiften	1,6	1,5	1,5	1,5
Av Sosialfondet	6,2	7,0	7,0	7,0
I alt	<u>7,8</u>	<u>8,5</u>	<u>8,5</u>	<u>8,5</u>
Yrkesskadetrygden:				
Av Fiskarfondet 1920	0,2	0,2	0,1	0,1
Statstilskott	0,4	0,3	0,3	0,3
Av Sosialfondet	<u>0,6</u>	<u>0,7</u>	<u>0,6</u>	<u>0,6</u>
I alt	<u>1,2</u>	<u>1,2</u>	<u>1,0</u>	<u>1,0</u>
Pensjonstrygden:				
Omsetningsavgift fra salgslagene ...	2,7	2,6	2,3	1,4
Eksportavgift	3,6	5,2	4,3	3,7
Av Sosialfondet	<u>2,2</u>	<u>4,7</u>	<u>3,8</u>	<u>3,7</u>
I alt	<u>8,5</u>	<u>12,5</u>	<u>10,4</u>	<u>8,8</u>
Folketrygden:				
Av utførselsavgiften	-	-	2,0	2,6
Produktavgift fra salgslagene	-	-	2,0	9,2
I alt	-	-	4,0	11,8

Tallene er oppgitt av Rikstrygdeverket.