

NORGES OFFISIELLE STATISTIKK

**FISKERI-
TELLINGEN
1971** **HEFTE IV**

FISHERY CENSUS 1971 VOL. IV

STATISTISK SENTRALBYRÅ
CENTRAL BUREAU OF STATISTICS
OSLO - NORWAY

NORGES OFFISIELLE STATISTIKK A 687

FISKERITELLINGEN

1. OKTOBER 1971

HEFTE IV

OVERSIKT

FISHERY CENSUS

1 October 1971

Volume IV

SURVEY

STATISTISK SENTRALBYRÅ
CENTRAL BUREAU OF STATISTICS OF NORWAY
OSLO 1975

ISBN 82-537-0438-0

FORORD

Fiskeritellingen 1971 er den tredje i rekken av fullstendige tellinger i denne næringen. Resultatene fra tellingen er tidligere publisert i tre tabellhefter. Dette heftet inneholder oversiktstabeller, til dels med tall også fra de tidligere tellingene.

I tillegg til de tabellene som nå er publisert i hefte I-IV vil det være mulig å produsere tabeller for spesielle formål, på grunnlag av de magnetbånd som foreligger.

Konsulent Alfred Gustafson har ledet arbeidet med publikasjonen.

Statistisk Sentralbyrå, Oslo, 30. desember 1974

Petter Jakob Bjerve

Norvald Ones

PREFACE

The Fishery Census 1971 is the third of complete censuses in this industry. The results of the census in 1971 have previously been published in three volumes. The present volume contains survey tables, partly with data also from the previous censuses.

In addition to the tables published in the volumes I-IV, it will be possible to produce tables for special purposes.

This publication has been prepared under the supervision of Mr. Alfred Gustafson.

Central Bureau of Statistics, Oslo, 30 December 1974

Petter Jakob Bjerve

Norvald Ones

INNHOOLD

	Side
P r i n s i p p e r o g d e f i n i s j o n e r	
1. Generelt	7
2. Kommuner i fiskeritellingen (Tabell 1-4)	7
3. Tallet på fiskere etter fiske som levevei og etter alder m.v. (Tabell 5-11)	7
4. Fiskernes deltaking i fiske og annet arbeid (Tabell 12-29)	8
5. Sjøhus, rorbu, hus for egning og bøting, fiskeredskap (Tabell 30-36)	10
6. Fiskebåter etter båtart og lengde, byggeår m.v. Tonnasje (Tabell 37-46)	12
7. Fiskebåtenes bruk til fiske og annen fart (Tabell 47-55)	13
8. Fiskebåtenes verdi, pantegjeld, forsikringssum, påkostninger og vedlikehold og drivstoff- forbruk (Tabell 56-68)	13
9. Fiskebåtenes fangst. Mengde og førstehandsverdi. Driftsform (Tabell 69-79)	14
10. Eiendomsforholdene ved fiskebåtene m.v. (Tabell 80-85)	15
11. Fiskere i fiskeritellinger, folketellingen 1970 og i skattestatistikken 1971 (Tabell 86-90)	15
12. Oversiktstabeller for fylker (Tabell 91-92)	16
Prinsipper og definisjoner på engelsk	17
T a b e l l r e g i s t e r	24
V e d l e g g	
1. Fartøygrupper etter driftsform	107
2. Tidligere utkommet	109
3. Publikasjoner sendt ut fra Statistisk Sentralbyrå siden 1. januar 1974	111
4. Utvalgte publikasjoner i serien Statistisk Sentralbyrås Håndbøker (SSH)	115
S t a n d a r d t e g n	
. Tall kan ikke forekomme	
.. Oppgave mangler	
- Null	
0 Mindre enn 0,5 av den brukte enhet	

CONTENTS

Page

Principles and definitions

Principles and definitions in English	17
1. General remarks	17
2. Municipalities in the fishery census (Tables 1-4)	17
3. The number of fishermen by fishery as source of livelihood and by age etc. (Tables 5-11) ..	17
4. The fishermen's participation in fishery and other work (Tables 12-29)	18
5. Sheds, fishermen's quarters etc. and fishing gear (Tables 30-36)	18
6. Number of fishing boats by type and length of boat, and by year of construction etc. Tonnage (Tables 37-46)	19
7. The use of fishing boats for fishery and other trade (Tables 47-55)	19
8. The value of the fishing boats, mortgage debt, insurance amount, repairs and mainten- ance and consumption of fuel (Tables 56-68)	20
9. The catch of the fishing boats. Quantity and first hand value. Type of fishery (Tables 69-79)	20
10. Ownership of the fishing boats etc. (Tables 80-85)	21
11. Fishermen in the fishery censuses, in the population census 1970 and in the tax statistics 1971 (Tables 86-90)	21
12. Surveys by county (Tables 91-92)	21
Index of tables	27

Appendices

1. Groups of fishing boats by type of fishery	107
2. Previously issued	109
3. Publications issued by the Central Bureau of Statistics since 1 January 1974	111
4. Selected publications in the series Statistisk Sentralbyrås Håndbøker (SSH)	115

Explanation of Symbols

- . Category not applicable
- .. Data not available
- Nil
- 0 Less than 0.5 of unit employed

PRINSIPPER OG DEFINISJONER

1. Generelt

I hefte I av Fiskeritellingen 1971 (NOS A 559) er som vedlegg 1 tatt inn rundskriv av 16. april 1971 til ordføreren i alle landets kommuner. Her er meddelt vedtak og bestemmelser om fiskeritellingen 1971 og gjort rede for organiseringen av den. Som vedlegg 2-4 i hefte I er tatt inn tellings-skjema og instruksjer for tellerne.

I tabellheftene I, II og III er det gjort rede for generelle prinsipper og definisjoner, særlig om de spørsmål på tellingsskjemaene som er behandlet i tabellverket i de respektive heftene.

I dette hefte IV, som inneholder oversiktstabeller med jamføringer med tidligere tellinger m.v., er gitt en oversikt over prinsipper og definisjoner knyttet til de enkelte tabellavsnitt med sikte på å bidra til å belyse tabellenes innhold og tellingsresultatene.

Tellingen i 1971 skulle, i likhet med de tidligere tellingene, omfatte yrkesmessig sjøfiske, medregnet skalldyrfangst, tang- og taresanking, selfangst og småhvalfangst. Hvalfangst ("storhvalfangst") er således holdt utenom, men dette spilte liten rolle i 1971. Matfiskoppdrett i sjøen, som var en næring i vekst i 1971, ble også holdt utenom.

Tellingssdatoen var i 1971 satt til 1. oktober, og som ved tidligere tellinger skulle en del av opplysningene gjelde tellingsdatoen og en del gjelde tellingsåret, d.v.s. siste 12 måneder, eller tiden fra 1. oktober 1970 til 30. september 1971.

Fiskere og fiskebåter skulle telles i den kommunen der de var hjemmehørende pr. tellingsdatoen, mens virksomheten i fisket skulle gjelde tellingsåret uansett bosteds- og registreringskommune. For fiskere og båter som var flyttet til annen kommune ble det så vidt mulig gitt melding gjennom tellingslederne. Fiskere som en ikke fant fram til i noen kommune - herunder personer utvandret eller døde i løpet av tellingsåret - er ikke med. Utenlandske fiskere på norske fiskebåter er således heller ikke med dersom vedkommende ikke var bosatt i Norge pr. tellingsdatoen. Norske fiskere på fiskebåter registrert i utlandet er heller ikke med i tellingen. Tilsvarende er fiskebåter som var kondemnert eller gått ned i løpet av tellingsåret ikke tallet pr. 1. oktober 1971, selv om båten hadde deltatt i fiske i tellingsåret.

2. Kommuner i fiskeritellingen (Tabell 1-4)

Som nevnt i hefte I, side 7 (planlegging og gjennomføring av fiskeritellingen 1971), skulle ordføreren i hver av landets kommuner undersøke om kommunen skulle være med i tellingen etter disse retningslinjer: "Tellingen skal omfatte alle kommuner der det er opprettet fiskermanntall og/eller register over norske fiskefarkoster, men også andre kommuner med hjemmehørende personer som har drevet yrkesmessig sjøfiske m.v. i tellingsåret 1. oktober 1970 - 30. september 1971".

Det var således ikke utelukket at også innlandskommuner skulle være med, dersom personer som hadde drevet yrkesmessig sjøfiske i tellingsåret var bosatt der pr. 1. oktober 1971. Slike tilfelle var det selvsagt vanskelig å finne fram til og det er heller ingen innlandskommuner som er kommet med i tellingen. Også noen kystkommuner er utelatt i tellingen fordi de ikke lenger hadde yrkesfiskere eller fiskebåter i bruk. En del kommuner som var med i tellingen, hadde dessuten et meget lite antall aktive fiskere og fiskebåter.

Når fiskeritellingen omfatter 270 kommuner, er dette således ingen skarp avgrensing av "Fiskerikommuner". Som tabellene 1-4 viser, var en vesentlig del av fiskerinæringen knyttet til omkring 150 kommuner, som tilsammen hadde omkring 95 prosent av de aktive fiskere og av fiskeflåtens tonnasje.

3. Tallet på fiskere etter fiske som levevei og etter alder m.v. (Tabell 5-11)

Etter tellingsreglene skulle en som fisker regne alle personer 15 år og eldre, som hadde drevet yrkesmessig sjøfiske i tellingsåret. Personer som regnet seg som yrkesfiskere skulle tas med selv om vedkommende ikke hadde fisket i tellingsåret, dersom årsaken til dette var av rent midlertidig art, f.eks. sykdom, verneplikttjeneste o.l.

Etter tellingsreglene skulle kortvarig feriejobb på fiskebåt og "lørdagsfiske" som ellers ikke hadde tilknytning til fiskenæringen, ikke regnes som yrkesfiske.

Som registergrunnlag for tellingen ble nyttet fiskermanntallet. Det viste seg at dette omfattet en del personer som ikke skulle telles som yrkesfiskere. Disse stod til dels i manntallet på andre premisser enn fiskeritellingens. På den annen side var en del personer, som etter tellingsreglene skulle regnes som yrkesfiskere, ikke med i manntallet. Til dels kunne dette skyldes at manntallet først fra 1. januar 1971 skulle omfatte også mannskap på båter på 100 bruttotonn og over (tidligere registrert som sjømenn). Noen fullstendig individuell jamføring mellom tellingen og manntallet var ikke praktisk gjennomførbar. Jamført med fiskenemndenes oppgaver til den årlige fiskeristatistikk viste tellingen, i likhet med tidligere tellinger, lavere tall på fiskere i de fleste kommuner. Noen individuell jamføring var her ikke mulig. Etter folketellingen pr. 1. november 1970 var tallet på yrkesfiskere på linje med fiskeritellingens tall, når en tar hensyn til 1 års forskjell i tellings-tidspunkt. En individuell jamføring av disse oppgavene er nærmere omtalt i kapittel 11.

Tabell 5 gir en oversikt over tallet på fiskere over en årrekke, etter forskjellige datakilder. De forskjellige oppgavene viser en nokså lik utvikling, men nivået er noe forskjellig. Denne nivåforskjellen kan skyldes forskjell i definisjoner og i måten oppgavene er innhentet på, men ved alle seriene er det trolig noe usikkerhet og avgrensingsproblemer i forbindelse med at fiskerstanden er i stadig bevegelse.

De 35 000 fiskerne som er tallet i fiskeritellingen regnes å representere den egentlige fiskeristand, men oppgavene ellers viser at de ikke uten videre kan sies å representere den samlede arbeidskraft i fiskeriene. Dette er nærmere omtalt i kapittel 4 og 7.

Fiskerne er gjennomgående gruppert etter f i s k e s o m l e v e v e i d.v.s. som inntektskilde eller "kilde til livsopphold". Dette avviker noe fra den tidligere gruppering etter fiske som yrke eller "arbeidsplass". Knappt 2 000 fiskere som i 1971 hadde fiske som viktigste levevei hadde ikke annen yrkesaktivitet, men hadde pensjon, trygd o.l. som levevei ved siden av fisket. Disse ville pr. definisjon være "eneyrkesfiskere" etter grupperingsprinsippene i tidligere fiskeritellinger.

En generell skilnad i grupperingsprinsippene ligger dessuten i det forholdet at grupperingen etter fiske som yrke i 1948 og i 1960 har fulgt de folketellingsprinsipper som da gjaldt, slik at det var den "vanlige" sysselsettingen som ble registrert. I 1971 var det, i likhet med folketellingen i 1970, de faktiske forhold i tellingsåret (siste 12 måneder) som ble lagt til grunn.

Innføring av folketrygd og utbyggingen av pensjonstrygden for fiskere har ført til at få fiskere i alderen 65-69 år og praktisk talt ingen på 70 år og over hadde fiske som eneste levevei i 1971.

Gruppen med fiske som ikke-viktigste levevei svarer i prinsippet til gruppen biyrkefiskere i tidligere fiskeritellinger.

A l d e r er ved tellingen i 1971 regnet som fylte år i tellingsåret (tellingsår minus fødselsår), mens alderen ved tellingen i 1960 ble regnet i fylte år pr. tellingsdatoen. Personer født 2. november- 31. desember 1944 ble således regnet som 15 år pr. 1. november 1960, mens alle som var født i året 1955 er regnet som 16 år ved tellingen pr. 1. oktober 1971. Denne skilnad i beregningsprinsipp spiller imidlertid liten rolle sett på bakgrunn av andre forhold som har påvirket aldersfordelingen og endringene fra 1960 til 1971. Den relative nedgang for aldersgruppen 15-19 år må en således se i sammenheng med økt skolegang. Den relative økingen for aldersgruppene 20-24 år og 25-29 år må en videre se i sammenheng med økingen i disse aldersgruppene fra 1960 til 1971 for den totale folkemengden, som følge av små fødselskull i 1930-årene og store kull i 1940-årene.

Opplysningene om u t d a n n i n g gjaldt dels allmennutdanning utover 7-årig grunnskole, dels yrkes- eller spesialutdanning. Bare kurs og skoler av minst 5 måneders varighet skulle regnes med, med unntak for fiskerfagskolene der også 4 måneders kurs skulle tas med. Opplysninger om utdanning var ikke innhentet ved de tidligere fiskeritellingene.

4. Fiskernes deltaking i fiske og annet arbeid (Tabell 12-29)

Ved siden av tallet på fiskere som deltok i forskjellige slags arbeid har fiskeritellingene oppgaver over arbeidsinnsatsen i ukeverk. Dette er ikke noe nøyaktig mål for arbeidsinnsatsen, dels fordi uketallene i dette yrket ofte må bli svært skjønsmessige, dels fordi en ikke har parallelle

opplysninger om arbeidstiden i timer pr. uke.

Ved tellingene i 1948 og 1960 ble ukeverkstallene vesentlig publisert som gjennomsnittstall, dels som gjennomsnitt pr. fisker i alt, dels som gjennomsnitt pr. fisker som deltok i vedkommende arbeid. Ved tellingen i 1971 er det i hefte I vesentlig publisert oppsummerte ukeverkstall. I dette heftet (IV) er det tatt inn oversikter for de tretellingene både som totale ukeverkstall og som gjennomsnittstall. For 1971 er det også tatt med kontrollberegninger av ukeverk på grunnlag av oppgaver for fiskebåtene (tabell 19).

Fiskernes samlede arbeidsinnsats i tellingsåret er ved de tre fiskeritellingene beregnet til ca. 40 uker som gjennomsnitt for alle fiskere. Det var noe mer i 1948 og noe mindre i 1971.

Arbeidsinnsatsen er gruppert i tre hovedkategorier: Selve fisket, arbeid tilknyttet fisket og "annet arbeid".

A r b e i d t i l k n y t t e t f i s k e t omfatter dels den tiden som går med til forberedelse og til avslutning av et fiskeri, dels arbeid med tilsyn, vedlikehold og reparasjon av egen fiskebåt, redskap og sjøhus m.v. for yrkesmessig sjøfiske.

I 1948 ble ukeverkene til alt slikt arbeid slått sammen. I tabellene fra 1960 ble forberedelse og avslutning til dels slått sammen med uker på selve fisket og arbeid med vedlikehold m.v. ble til dels slått sammen med "annet arbeid". I 1971 er alt arbeid tilknyttet fisket holdt for seg.

Ukeverkstallene for slikt arbeid regnes å være gitt svært skjønsmessig. Ca. 80 prosent av fiskerne i 1971 oppgav slikt arbeid. Regnet som gjennomsnitt for alle fiskere var omfanget av arbeid tilknyttet fiske 3½ uke i 1948 og i 1960 og ca. 4½ uke i 1971. Økingen falt særlig på vedlikehold m.v. av egen fiskebåt, men det var prosentvis flere fiskere som eide båt i 1971 enn tidligere (jfr. kapittel 10). I 1971 la en vekt på at arbeidet bare skulle gjelde egen fiskebåt. Arbeid med reparasjon eller oppsyn under reparasjon ble til dels oppgitt av mannskap som ikke var eiere, særlig på større båter. Dette er så vidt mulig overført til "annet arbeid".

Deltaking i selve f i s k e t hadde nesten alle de fiskerne som var med i tellingene. Ved alle de tre fiskeritellingene var det ca. 2 prosent som - av rent midlertidig årsak - ikke hadde deltatt i fisket i tellingsåret.

Gruppert etter uker på fiske var det flere "helårsfiskere" med 30 uker og mer i 1960 og 1971 enn i 1948.

Deltakingen i fisket ble oppgitt særskilt for hvert kvartal i 1948 og 1960. I 1971 ble begynnerdato og sluttdato oppgitt for hvert fiskeri, og deltakingen ble så vidt mulig beregnet for hver kalenderuke. Uketallene er tilnærmet omregnet til månedstall (à 4 eller 5 uker) og til kvartalstall (à 13 uker). Beregningsmåten har ført til at enkelte fiskerier også berører ukurante årstider. Ved alle tellinger var deltakingen i fisket størst i første kalenderkvartal. I 1971 var høydepunktet i siste uke av mars, da deltakingen i Lofotfisket var på det høyeste, samtidig som vinterloddefisket ennå var i full gang.

Grupperingen av fiskere som deltok i, og utførte ukeverk på de enkelte f i s k e r i e r i 1971 avviker noe fra grupperingsmåten ved de tidligere tellinger. I 1948 og i 1960 ble det nyttet tradisjonelle benevnelser på fiskeriene, karakterisert dels ved fiskeslag, dels ved redskap og fangstfelt eller kombinasjoner av dette. Det ble regnet med vel 30 hovedfiskerier og en rekke undergrupper, særlig etter hva slags redskap som ble nyttet. I 1971 ble de enkelte fiskerier karakterisert gjennomgående ved fiskeslag, redskap og fangstfelt. I hefte I er fiskernes deltaking i fiske spesifisert dels på 34 fiskeslag, dels på 12 redskapsslag og dels på 3 hovedfangstfelt. Ved denne grupperingsmåten kan en bare i noen grad jamføre oppgavene for 1971 med tilsvarende oppgaver for 1960 og 1948 (jfr. tabell 20).

Siden tellingen i 1948 er fiskernes arbeidsinnsats under selve fisket omtrent halvert, fra omkring 1,8 mill. ukeverk i 1948, til 1,5 mill. i 1960 og 0,9 mill. ukeverk i 1971. Av ukeverkene i 1971 falt 60 prosent på fiske etter torsk, sei, hyse o.l., 20 prosent på fiske etter sild, brisling, lodde m.v. og makrell og 20 prosent på annet fiske og fangst m.v. som omfattes av tellingen. Den prosentvise fordelingen ved en slik hovedgruppering var nær den samme som ved tellingene i 1948 og 1960.

Da fiskernes arbeidsinnsats i fisket i prinsippet ikke omfatter den totale arbeidsinnsats ble det i 1971 utført kontrollberegninger på grunnlag av oppgaver over fiskebåtenes driftstid og bemanning under fisket. Disse beregningene viste i alt 979 000 mannsukeverk, mot 860 000 ukeverk oppgitt av fiskere som var med i tellingen. Ved siden av en generell usikkerhet ved oppgavene skyldes denne forskjellen arbeid utført av personer som ikke er tallet som fiskere. Dette gjelder fiskere på norske fiskebåter, men som er bosatt i utlandet (særlig fiskere fra Færøyene), skoleungdom og liknende ferie-hjelp og annen tilfeldig arbeidshjelp på båtene. Beregningene kan ellers tyde på at også en del av det ordinære mannskap, særlig på større båter, og som skulle ha vært tallet som fiskere, ikke er kommet med i tellingen. Dette kan til dels gjelde mannskap som ellers kan ha vært knyttet til handelsflåten. Tabell 19 viser at forskjellen i ukeverkstall er størst på bankfiske og fiske i fjernere farvann og fiske med redskap som not, line og trål.

En kryssgruppering av fiskere og ukeverk etter fiskeslag, redskap og fangstfelt gir den mest detaljerte gruppering på fiskeri i 1971. Slike tabeller er tatt inn i hefte I (tabell 13 og 14). Sjeldne og uvanlige kombinasjoner, som det ikke har vært mulig å få bekreftet eller rettet, er her utelatt.

Fiskernes deltaking i a n n e t a r b e i d, utenom fisket, er gruppert etter bedriftens art eller næring (i 1960 også etter fiskerens sosiale status og stilling som selvstendig eller arbeidstaker). Ved tellingene i 1948 og 1960 kunne den enkelte fisker gi opp flere sideyrker, men i 1971 er annet arbeid bare gruppert etter viktigste sideyrke.

Relativt har særlig industri økt i betydning som sideyrke. Relativ øking var det også i varehandel, transport og tjenesteyting. Arbeid i bygg og anlegg, som var særlig omfattende i 1948 (gjenreisingsarbeid) gikk tilbake i 1960 og ytterligere noe ned i 1971. Jord- og skogbruk som sidenæring har gått sterkt tilbake både absolutt og relativt fra telling til telling. Jord- og skogbruk var likevel den viktigste sidenæring for fiskerne også i 1971, med 37 prosent av ukeverkene i alt utført i "annet arbeid".

Mens 6 000 fiskere i 1971 oppgav sideyrke innen næringen jordbruk, var det 7 600 som oppgav å drive jordbruk (med minst 5 dekar jordbruksareal i drift). Noen av disse hadde oppgitt fiske som eneste levevei. Et liknende forhold hadde en også ved tellingene i 1948 og 1960. En har således regnet med at jordbruket i en del tilfelle har vært av helt underordnet betydning som arbeidsplass (1948 og 1960) eller som levevei (1971). Nedgangen i tallet på jordbruk drevet av fiskere var for landet undet ett stort sett i samsvar med oppgaver fra jordbrukstellingene over tallet på jordbrukere med fiske som sidenæring.

Fiskerne i 1971 er videre gruppert etter hva slags ikke-yrkesmessig inntekt de hadde ved siden av fisket. Ca. 20 prosent av fiskerne hadde slik inntekt som delvis "kilde til livsopphold". Av disse hadde om lag halvparten alderspensjon, dels gjennom folketrygden, dels gjennom pensjonstrygden for fiskere. Ellers var uføretrygd og syketrygd (under lengre tids sykdom) det vanligste. Under "annet" er regnet formuesinntekt - herunder føderåd -, privat underhold, stipend og lån og eventuelt arbeidsløsetrygd.

5. Sjøhus, rorbu, hus for egning og bøting, fiskeredskap (Tabell 30-36)

Oppgaver over bygninger for fiskenæringen ble innhentet ved alle de tre fiskeritellingene, men på noe forskjellig måte. Disse oppgavene var vanskelig å kontrollere og er relativt usikre. Mange fiskere eide ikke slike hus eller eide hus sammen med andre. Særlig for rorbuer var de fleste ikke eid av fiskere, men av andre.

Som s j ø h u s ble regnet naust, nothus o.l. hus som vesentlig ble nyttet til oppbevaring av båt og redskap for yrkesmessig sjøfiske. Ca. 30 prosent av fiskerne i 1948 og i 1960 oppgav å eie eller ha del i sjøhus, og nær 40 prosent av fiskerne i 1971. Verdien av sjøhusene ble i 1948 oppgitt enkeltvis med en samlet sum på 32,5 mill. kroner eller 1 400 kroner pr. hus (2 prosent av husene hadde ikke verdioppgave). I 1960 ble verdien beregnet til i alt 113,4 mill. kroner eller 5 600 kroner pr. hus. I 1971 ble branntakst (tilnærmet nyverdi) oppgitt for ca. 60 prosent av husene, med et gjennomsnitt på 15 000 kroner pr. hus eller 261 kroner pr. m² grunnflate. Påkostninger og vedlikehold ble i 1960 oppgitt til 2 mill. kroner eller 2,20 kroner pr. m². I 1971 ble slike kostnader oppgitt for ca.

1/3 av husene med tilsammen 3,6 mill. kroner eller 14 kroner pr. m² for hus med oppgave. Det er uvisst om sjøhusene ellers var uten kostnader eller - til dels - uten oppgave.

Som r o r b u ble regnet "hus eller del av hus som er beregnet til sove-, koke- og oppholdsrom for fiskere i land under bestemte fiskerier". Etter oppgavene i 1948 og i 1960 var det ca. 500 fiskere som eide rorbu. Tallet på rorbuer i alt - eid av fiskere og eid av andre - var i 1960 i alt 1 620, med vel 14 000 soveplasser, derav 1 084 rorbuer med 8 800 soveplasser i Lofoten fiskeridistrikt. I 1971 var mange av rorbuene ute av bruk eller nyttet til andre formål. De ble ikke tallet ved fiskeritellingen, men 4 900 fiskere oppgav at de nyttet rorbu. Tallet kan tyde på at rorbubegrepet er oppfattet noe videre enn forutsatt særlig i fylkene i Sør-Norge.

Særskilte hus eller rom for e g n i n g o g b ø t i n g ble ikke tallet i 1948. I 1960 ble disponibelt areal oppgitt til 27 500 m². I 1971 oppgav ca. 8 000 fiskere at de nyttet slike hus eller rom.

Oppgaver over b e h o l d n i n g a v f i s k e r e d s k a p pr. tellingsdatoen ble innhentet stort sett etter samme retningslinjer ved de tre tellingene. Det ble lagt vekt på at det bare var redskap for yrkesmessig sjøfiske som var i eller skulle settes i brukbar stand, som skulle telles. Likeledes at en måtte unngå dobbelttelling der det var flere eiere om samme redskap og at redskap som ikke var eid av fiskerne, også skulle tas med. Det var imidlertid vanskelig å kontrollere om disse retningslinjene ble fulgt helt ut. Oppgavene må stort sett betraktes som noe usikre, også med hensyn til jamføring fra telling til telling.

I 1948 oppgav 77 prosent av fiskerne at de eide eller hadde del i fiskeredskap. Tilsvarende prosent var i 1960 og 1971 henholdsvis 73 og 69. Felleseie var det mest vanlige for større redskapsenheter, men også av mindre enheter som teiner og ruser var en del av redskapen eid sammen med andre.

Spesifikasjonen på redskapsslag var stort sett den samme ved de tre tellingene, men ved hovedgrupperinger ble i 1971 både bunngarn (fast) og kilenot regnet til gruppen teiner, ruser m.v. etter fangstprinsippet. Ellers ble det i 1971 skilt mellom drivgarn og andre (settegarn) i samsvar med grupperingen etter fiskeri. Spesifikasjonen på redskapsslag er noe usikker på grunn av til dels uklare betegnelser i primæroppgavene.

I 1960 ble de enkelte redskapsslag spesifisert etter fibertype, naturfiber eller syntetisk fiber. I 1971 var syntetiske fibre helt dominerende. Utover dette gir redskapsspesifikasjonen ikke opplysninger om redskapenes kvalitet, utforming og størrelse. Særlig for større enheter som trål og snurpenot må en ta i betraktning utviklingen mot større enheter ved jamføring av tallene fra telling til telling.

Oppgaver over r e d s k a p n y t t e t, t a p t o g n y a n s k a f f e t i t e l l i n g s å r e t ble gitt på noe forskjellig måte fra telling til telling. I 1948 ble det gitt oppgaver over tallet på tapte og kasserte redskap. I 1960 og 1971 ble det gitt oppgaver over tallet på redskap nyttet og tapt (ikke kassert) i tellingsåret og i 1971 dessuten tallet på nyanskaffet redskap.

Av redskapsbeholdningen i 1960 ble ca. 66 prosent (på verdibasis) nyttet i tellingsåret. Den tilsvarende prosent i 1971 var 74. For de enkelte redskapsslag var prosentene (tall redskap) noe preget av oppgang eller nedgang i tilsvarende fiskerier. Redskap "ikke nyttet" kunne således omfatte redskap for uaktuelle fiskerier foruten reserver for redskapstap og reparasjon. Det kunne ellers være ulik tolking av begrepet "redskap nyttet i tellingsåret", særlig for liner.

De oppgitte redskapstap representerte i 1960 i alt knapt 3 prosent (på verdibasis) av redskapsbeholdningen og i 1971 knapt 4 prosent. Ved begge tellinger var tapene prosentvis (tall redskap) størst for liner, dernest trål og garn. Disse oppgavene omfatter ikke kassering på grunn av slit og elde, nedsatt brukbarhet o.l.

Oppgavene i 1971 over nyinnkjøp i tellingsåret utgjorde om lag 11 prosent (på verdibasis) av beholdningene, med store variasjoner for de enkelte redskapsslag. Disse oppgavene kan alene ikke gi tilstrekkelige opplysninger om "omløpstid" og varighet for de enkelte redskapsslag.

For fiskeredskapene er det oppgitt eller beregnet v e r d i t a l l på forskjellig måte ved de tre tellingene.

Verdien av redskapsbeholdningene ble i 1948 beregnet av Fiskeridirektoratet på grunnlag av anslåtte gjennomsnittlige gjenanskaffelsespriser for de enkelte redskapsslag. I 1960 ble verdien av

redskapsbeholdningen beregnet på grunnlag av forbrukerpriser på ferdig monterte redskap av forskjellig slag og fibertype. Ut fra denne beregnede nyverdi ble det også beregnet en nedskrevet gjenanskaffelsesverdi ved bruk av anslagsvise nedskrivningsprosenter for de enkelte redskapsslag og fibertyper. Verdien av redskap nyttet og redskap tapt i tellingsåret ble beregnet på tilsvarende måte. Ved tellingen i 1960 ble det også innhentet direkte oppgaver over kostnader til nyinnkjøp, reparasjoner og vedlikehold.

I 1971 ble det foretatt en verdiberegning på grunnlag av de enhetspriser en kunne få fra oppgaver over antall og verdi av nyanskaffelser i tellingsåret. For å vise prisvariasjonene er nyinnkjøpene gruppert etter prisnivå pr. enhet (hefte III, tab. 4). For den mest verdifulle del av redskapsmassen utgjorde nyinnkjøpene i tellingsåret et mindre omfattende beregningsgrunnlag. Bare 225 snurpenøter, derav 66 av de mest verdifulle, ble innkjøpt i tellingsåret. Særskilt for nøter ble det imidlertid gitt tilleggsopplysninger om innkjøp også før tellingsåret, derav for 1 562 snurpenøter vesentlig innkjøpt i 1964-1970 (ca. 30 prosent av beholdningen av snurpenøter var uten oppgave over innkjøpsverdi).

Prisene kan tyde på at en del redskaper som garn, line, mindre nøter o.l. kan være innkjøpt mer eller mindre umontert. Det kan også ellers være uvisst hvor komplette de innkjøpte enheter var, særlig når det gjelder større enheter som snurpenot og trål. Beregningen av redskapsbeholdningens verdi på denne måten forutsetter derfor visse skjønsmessige tillegg.

Verdi av redskap nyttet og redskap tapt er beregnet på tilsvarende måte som beholdningene. For nyinnkjøp ble det gitt direkte oppgaver, likeledes for utgifter til reparasjon og vedlikehold. På samme måte som i 1960, omfattet disse utgiftene ikke fiskerens arbeid med vedlikehold av egne redskaper.

6. Fiskebåter etter båtart og lengde, byggeår m.v. Tonnasje (Tabell 37-46)

Ved de tre fiskeritellingene er fiskebåtene (farkostene) tallet enkeltvis ved bruk av et særskilt skjema for hver båt. Reglene for hvilke båter som skulle telles, har vært noe forskjellige. Særlig kan nevnes at tellingen i 1948 bare omfattet fiskebåter på minst 20 fot og at det ble tatt med vesentlig flere båter som var ute av bruk i tellingsåret ved tellingen i 1960 enn i 1948 og 1971. Båter uten motor ble ikke tallet i 1971. Videre er tellingsresultatene for 1971 bare bearbeidd for hovedfarkostene. Tabellene i dette heftet gjelder derfor bare hovedfarkoster i de tre tellingene. De forhold som ellers er nevnt, svekker jamførbarheten noe. Dette betyr imidlertid relativt lite i forhold til de store endringer som har funnet sted innen fiskeflåten.

Som hovedfarkost er regnet fiskebåt som er merkepliktig i medhold av merkeloven (Lov om registrering og merking av fiskefartøyer, av 5. desember 1917, med endringer av 29. oktober 1948 og 26. juni 1953), og som skal føre eget registreringsmerke. Hjelpebåter som notbåt, basbåt, fangstbåt o.l., skal etter merkeloven være merket med hovedfarkostens registermerke.

Merkeregisteret over fiskebåtene har vært nyttet som grunnlag for tellingene av båtene og dette har bidratt til en fullstendig telling. Ved tellingene er det i tillegg tatt med fiskebåter brukt til selvstendig fiske, men som ikke var merkepliktig etter loven eller ennå ikke var registrert. På den annen side ble det holdt utenom tellingen en del registrerte båter som etter tellingsreglene ikke skulle regnes som fiskebåt. Dette ble gjort noe forskjellig i 1960 og 1971, og særlig av åpne båter er det holdt flere utenom i 1971.

Fiskebåtene (hovedfarkostene) er gruppert etter b å t a r t i åpne og dekte båter og de siste etter byggemateriale i stålbåter og trebåter (i 1948 etter maskintype: dampskip og motorfartøy).

Videre er båtene gruppert etter lengde i fot og motorstyrke i hk. Disse målene er ikke helt eksakte, da både lengde og motorstyrke kan være målt på noe forskjellig måte. Grupperingene viser likevel hovedtrekkene i utviklingen i retning av større båter og kraftigere motorer. I 1971 ble også båtens tonnasje (i bruttotonn) brukt som størrelsesmål. For båter uten målebrev ble tonnasjen beregnet. Beregningsmåten er nevnt i hefte II, s. 7. For den enkelte båt vil beregnet tonnasje kunne avvike sterkt fra den faktiske, men for større grupper av båter regner en med at tonnasjen skulle gi et noenlunde realistisk uttrykk for samlet volum.

Grupperinger etter båtens (skrogets) byggeår gir en oversikt over avgangen av eldre båter og tilgangen på nye båter fra telling til telling. For dekte stålbåter viser grupperingen at det åpenbart er blitt tilført fiskeflåten også en del brukte båter, herunder båter fra den tidligere hvalfangstflåten.

En kryssgruppering av båtene etter byggeår og etter motorens fabrikkårs viser at en del fiskebåter er utstyrt med motor som er eldre enn båten. Prosenten av slike båter er gått sterkt ned fra 1960 til 1971, mens prosentene av eldre båter med nyere motorer er økt.

Det var også både relativt og absolutt flere båter med spesielt utstyr for navigasjon og fiskeleting i 1971 enn i 1960, ved siden av at utstyret er blitt mer avansert.

7. Fiskebåtenes bruk til fiske og annen fart (Tabell 47-55)

Fiskebåtene er gruppert etter bruken i tellingsåret: Bare til fiske, fiske og annen fart, bare annen fart og båter ikke nyttet til yrkesmessig fiske eller annen fart. Som før nevnt, var det i henhold til tellingsprinsippene færre båter ute av drift som ble tatt med i tellingen 1971 enn ved tellingen 1960.

Som kontroll ble det i 1971 spurt om hvor mange uker båten var under reparasjon og vedlikehold og i opplag. For dekte stålbåter ble det på denne måten gjort rede for nær et fullt år, mens det for dekte trebåter og særlig for åpne båter var en uoppgitt rest. Dette svarer i prinsippet både til manglende svar og til ikke-yrkesmessig drift, f.eks. til privat bruk av båten som transportmiddel. Oppgavene må regnes som relativt usikre og særlig for de mindre båtene kan begrepet "i opplag" være oppfattet noe forskjellig. Jmført med fiskernes oppgaver over ukeverk til reparasjon og vedlikehold av egen båt kan oppgavene for båtene gi inntrykk av at en stor del av arbeidet er utført av andre enn eieren - også for åpne båter.

Båter som ble nyttet til fiske i tellingsåret, er gruppert etter uker på fiske i alt. For båtene er i prinsippet tiden til forberedelse og avslutning av et fiske regnet med i tiden til selve fisket. Som i 1960 var gjennomsnittlig driftstid på fiske lengst for dekte stålbåter, som også viste noen øking i driftstid fra 1960 til 1971.

I 1971 ble båtene også gruppert etter beregnet gjennomsnittlig bemanning under fiske.

Opgavene over båtens bemanning og driftstid under de enkelte fiskerier er brukt til beregning av mannsukeverk utført på båtene. Som nevnt i kapittel 4 viser denne beregningen 979 000 ukeverk, mot 860 000 etter fiskernes oppgaver. Foruten de forskjeller som er nevnt før (side 10) kan noe av forskjellen skyldes tidvis underbemanning i forhold til den normalbemanning som er oppgitt, og tiden til forberedelse og avslutning som er regnet med fullt mannskap på båtene. En fullstendig redegjørelse for forskjellen er vanskelig å gi, men de beregnede ukeverkstall på båtene har likevel interesse da de kan vise de forskjellige båtgruppers betydning som arbeidsplass.

Båtens bruk til fiske er beregnet ukevis, månedsvise og kvartalsvis på grunnlag av de daterte fiskerier, på samme måte som for fiskerne.

Tallet på båter og beregnede mannsukeverk er, på samme måte som fiskerne og fiskernes ukeverk, gruppert etter deltakingen i de enkelte fiskerier, karakterisert ved henholdsvis fiskeslag, redskap og fangstfelt.

8. Fiskebåtenes verdi, pantegjeld, forsikringssum, påkostninger og vedlikehold og drivstofforbruk (Tabell 56-68)

Båtens omsetningsverdi er beregnet på grunnlag av gjennomsnittlig anskaffelsespris for båter nybygd eller kjøpt brukt fra 1/1-1969 til tellingsdatoen i de forskjellige lengde- og byggeårsklasser. Den beregnede omsetningsverdi er således knyttet til det gjennomsnittlige prisnivået i denne perioden. En tilsvarende beregning i 1960 var basert på prisnivået i 1958-1960. Ved tellingen i 1948 ble båtens verdi eller verditakst oppgitt direkte (ca. 1,3 prosent av båtene var uten oppgave).

Opgaver over pantegjeld - hvor fiskebåten var viktigste pantegrnlag - ble gitt for de fleste større båter. Pantegjelden er gruppert etter långiver. Prosentvis var tallet på båter uten pantegjeld (eller uten oppgave) om lag som de tilsvarende oppgaver for 1960.

Opgaver over forsikringssum (kasko) ble også gitt for de fleste større båter og prosentvis var det noe flere båter med oppgave i 1971 enn i 1960. Den oppgitte forsikringssum er jmført med beregnet omsetningsverdi for de samme båtene og var relativt noe høyere i 1971 (forsikringssum 113 prosent av omsetningsverdien) enn i 1960 (102 prosent av omsetningsverdien).

Gruppert etter byggeår var forsikringssummen i 1971 relativt høy (eller omsetningsverdien relativt lav) for de eldre båtene, mens det stort sett var samsvar mellom forsikringssum og omsetningsverdi for yngre båter.

En har antatt at oppgavene over pantegjeld og forsikringssum har vært relativt lett å gi og at oppgavene stort sett er fullstendig besvart. For nær 75 prosent av båtene er det gitt oppgaver over påkostninger, reparasjoner og vedlikehold, (mot 67 prosent av båtene i 1960). Disse oppgavene kan ha vært vanskeligere å gi og det er noe mer usikkert hvor fullstendige disse oppgavene er. Kostnadene er beregnet pr. båt, gruppert etter båtart, lengde og fartstid i uker.

Oppgaver over drivstofforbruk er gitt for de fleste båtene. For båter uten oppgave er det nyttet gjennomsnittstall beregnet etter båtens motorstyrke og fartstid slik at oppgavene i prinsippet er fullstendige. Forbruket pr. båt er økt betydelig fra 1960 til 1971, men båtene har i løpet av denne tiden fått gjennomgående nyere og betydelig sterkere motorer. Beregningen av drivstofforbruket pr. båt gruppert etter fartstid og motorstyrke viser at også andre forhold enn disse har stor betydning for forbruket.

9. Fiskebåtenes fangst. Mengde og førstehåndsverdi. Driftsform (Tabell 69-79)

Ved fiskeritellingen i 1960 ble det innhentet tilleggsoppgaver gjennom kommunekassererne om førstehåndsverdien av båtens fangst, for et utvalg på ca. 10 prosent av båtene i forskjellige størrelsesklasser og med forskjellig driftstid. På dette grunnlag ble fangstverdien beregnet for resten av båtene i tellingen. Samlet resultat var en brutto fangstverdi på 671 mill. kroner eller nær den samme verdi som den årlige fangststatistikken viste for 1960.

Ved tellingen i 1971 ble det gitt direkte oppgaver over fangstmengde og førstehåndsverdi for hver fiskebåt og for hvert fiskeri som båten hadde deltatt i. Disse spørsmålene var gjennomgående bra besvart. Etter tellingsreglene skulle oppgavene så vidt mulig bygge på regnskap og oppgjørsoppgaver, men en måtte også godta skjønsmessige oppgaver. Det ble til dels innhentet tilleggsopplysninger for større båter, eller satt inn gjennomsnittstall etter forholdene i vedkommende kommune, for mindre båter. Oppgavene er således i prinsippet fullstendige.

Samlet fangstverdi for de båtene som var med i tellingen var 1 637 mill. kroner, som omtrent svarer til den fangstverdi som den årlige fangststatistikken viser for året 1971, medregnet utbyttet av sel- og småhvalfangst og anslag for uregistrert fangst.

Tellingen omfatter ikke båter som ble kondemnert, eller gikk ned i tellingsåret, og således heller ikke eventuell fangst levert fra disse. Heller ikke var båter uten motor tatt med, og dette kan spille en viss rolle når det gjelder laksefiske med kilenot o.l.

Oppgavene over fangstmengde og fangstverdi er gruppert etter båtens art størrelse, fartstid og hjemsted. Oppgavene er også gruppert etter fiskeri på samme måte som fiskere, båter og ukeverk. En må også her ta forbehold om at det bare er hovedtrekkene en har fått fram på denne måten. Grupperingen etter fiskeslag, d.v.s. etter viktigste fiskeslag under vedkommende fiskeri, vil således bare tilnærmet svare til den årlige fangststatistikk som viser den faktiske gruppering på vareslag, for kalenderåret 1971. Avvik kan også gjelde grupperingene etter redskapsslag og fangstfelt.

Gruppert etter båtart falt 51 prosent av fangstverdien ved tellingen i 1971 på dekte stål båter, 43 prosent på dekte trebåter og 6 prosent på åpne båter. Ved beregningen i 1960 var den tilsvarende prosentfordeling 20, 69 og 11.

I tillegg til grupperingene etter fiskeri, som kan jamføres med andre tellingsoppgaver, er fiskebåter, fangstverdi m.v. gruppert etter fiskerikombinasjoner eller "fartøygruppe" etter samme retningslinjer som ved "Lønnsomhetsundersøkelsene for fiskefartøyer over 40 fot". Disse undersøkelsene er utført av Budsjettneimnda for fiskenæringen og skal i prinsippet omfatte helårsdrevne båter (med minst 30 ukers fiske). Av båter på 40 fot og over og med minst 25 uker på fiske ble 1 880 båter fra fiskeritellingen gruppert på 27 nærmere definerte fartøygrupper, mens 240 båter (vesentlig med 25-29 ukers fiske) ble gruppert som "andre". I alt hadde de 2 120 båtene nær 75 prosent av samlet fangstverdi.

10. Eiendomsforholdene ved fiskebåtene m.v. (Tabell 80-85)

Eiendomsforholdene ved fiskebåtene er ved de tre fiskeritellingene belyst både ved spørsmål om fiskerne eide fiskebåt og ved spørsmål om båtens eiere. Mange av fiskerne eide eller hadde del i mer enn en båt i 1971, men ikke alle båtene kunne identifiseres som fiskebåt i tellingen.

Opgavene viste at nedgangen i tallet på fiskere særlig gjaldt fiskere som ikke eide eller hadde del i fiskebåt. Vel 60 prosent av fiskerne i 1971 var båteiere, mot 30 prosent i 1948. Særlig var det øking i tallet på fiskere som eide båt alene.

Foruten spørsmål om båtens eierforhold, tallet på eiere og hvor mange av eierne som var med om bord, ble det i 1971 undersøkt hvor stor andel fiskerne eide av fiskeflåten.

Etter denne fordelingen eide fiskerne i alt 73 prosent av fiskeflåtens tonnasje og 65 prosent av fiskeflåtens beregnede verdi, (27 prosent som selveiere, 33 prosent som parthavere i partrederi og 5 prosent som medeiere i aksjeselskap m.v.). Avgrensingen mellom andre eiere tilknyttet fiskerinæringen (fiskemottakere o.l.) og andre eiere må regnes som usikker.

Ved siden av eierforholdene ble i 1971 også rederforholdene forsøkt klarlagt. Som reder skulle regnes den person eller selskap som hadde det juridiske rederansvar for båten. Rederforholdet falt i de fleste tilfelle sammen med eierforholdet, men kunne ellers være vanskelig å få nøyaktig klarlagt. I mange tilfelle forelå det charter-avtaler eller felles bestyrelse uten av dette innebar overtakelse av rederansvaret. Rederiene er gruppert etter tallet på båter og samlet tonnasje og alle båtene er tatt med i grupperingen.

11. Fiskere i fiskeritellinger, folketellingen 1970 og i skattestatistikken 1971 (Tabell 86-90)

I 1960 ble fiskere fra fiskeritellingen 1948 i et utvalg av kommuner individuelt jamført med fiskere i tellingen 1960. Vel 60 prosent av fiskerne i 1948 var ikke lenger fiskere i 1960, mens knapt 40 prosent var fiskere i begge tellingene. I 1971 kunne en foreta en slik jamføring for hele tellingsmaterialet. Også her var knapt 40 prosent av fiskerne i 1960 også fiskere i 1971. Tilgangen på nye fiskere i 1971 utgjorde knapt 20 prosent av tallet på fiskere i alt i 1960.

En slik individuell jamføring ble også foretatt for i alt vel 87 000 personer som var telt som fiskere i fiskeritellingen 1960, fiskeritellingen 1971 og/eller folketellingen 1970. En spesiell fiskertelling 1966 ble også tatt med i denne bearbeidingen. Etter folketellingen var det 27 400 yrkesfiskere i 1970, definert som personer med inntekt av eget arbeid som viktigste levevei (kilde til livsopphold) og med lengst yrkesaktivitet i tellingsåret i fiske og fangst. Denne definisjonen rommer i prinsippet noe mer enn fiskeritellingens begrep "yrkesmessig sjøfiske", bl.a. arbeid i land i fiskebåtrederi, som lineegner, eller arbeid om bord på utenlandsk fiskebåt og yrkesfiske i ferskvann. Dette er trolig ikke noe særlig stort antall personer. I tillegg til dette har folketellingen ca. 1 600 personer med annen levevei (pensjon, formuesinntekt, forsørger m.v.) men med noen yrkesaktivitet i fiske. Dette svarer bare i noen grad til fiskeritellingenes "biyrkefiskere", da biyrkefiskere med annet arbeid som hovedyrke ikke kan skilles ut i folketellingen.

Mens endringen fra sluttsammen på 27 400 fiskere i 1970 til 24 700 fiskere ved tellingen i 1971 (fiske som eneste eller viktigste levevei) omtrent kan svare til et års nedgang i tallet på fiskere, viser den detaljerte grupperingen at bruttoendringene i løpet av ett år er langt større enn en normal avgang og nyrekruttering etter alder skulle tilsi. Årsaken kan dels være de mange grensetilfelle som gjør det vanskelig å gruppere helt likt fra telling til telling, men kan også være et faktisk yrkesskifte, både til og fra fiske i forskjellige aldersklasser.

På en liknende måte har en jamført fiskeritellingen 1971 med skattestatistikken for samme år. Ca. 95 prosent av fiskerne fra tellingen i 1971 var med i skattestatistikken som personlige skattytere. Som inntekt i denne statistikken er regnet nettoinntekt + særfradrag ved kommuneskattelikningen (eventuelt ved statsskattelikningen) eller pensjonsgivende inntekt (for skattytere uten inntektsskatt):

I alle tilfelle er sjømannsinntekt regnet med. En liknende undersøkelse er foretatt for jordbruket, på grunnlag av den årlige utvalgstilling i jordbruket, men skattestatistikken for 1971 har ellers ingen gruppering på næring. En har derfor bare kunnet jamføre skatteoppgaver for fiskere med tilsvarende oppgaver for bønder og for mannlige personlige skattytere i alt. Oppgavene for fiskerne er ellers gruppert etter fylke, m.v.

12. Oversiktstabeller for fylker (Tabell 91-92)

I heftene I-III er det gitt detaljerte oppgaver for fylker og til dels også for de enkelte kommunene. I dette oversiktheftet er det vesentlig tabeller med oppgaver for hele landet (i noen utstrekning landsdelstall).

I tabell 91-92 er noen hovedtall fra tellingen gitt fylkesvis, som prosenttall.

PRINCIPLES AND DEFINITIONS

1. *General remarks*

Volume I of the Fishery census 1971 (NOS A 559) contains as an appendix (no. 1) the circular sent to all the Council Chairmen, comprising the resolutions etc. for the carrying through of the census. The questionnaires and instructions are printed as appendices nos. 2, 3 and 4 in the same volume.

General principles and definitions as to the census are published in the volume I, II and III especially concerning the questions treated in the respective volumes.

In the present volume, containing survey tables with comparisons to previous censuses, the principles and definitions are presented as paragraphs referring to the separate table sections, and comments are also given as to the census results.

The census of 1971 should, like the previous censuses, cover the commercial sea fishery, including sealing and small-whale catching etc. The ordinary whaling is thus excluded, being rather insignificant in 1971. The rearing of fish for food - an expanding trade in 1971 - was also excluded.

The date of enumeration was 1 October, and in accordance with the previous censuses certain data should refer to the date of enumeration and other data to the census year, viz. the latest 12 month, or the period between 1 October 1970 and 30 September 1971.

Fishermen and fishing boats were then to be enumerated in the municipality to which they belonged as of 1 October 1971, whereas the activity in the fishery etc. should refer to the census year irrespective of municipality. Fishermen who were not recognized in any municipality are thus omitted, as well as foreign fishermen working on board Norwegian fishing boats, but resident abroad. Norwegian fishermen working on board foreign fishing boats were also omitted. Fishing boats condemned or wrecked during the census year were omitted, even if the boat had participated in the fishery during some part of the year.

2. *Municipalities in the fishery census (Tables 1-4)*

None of the inland municipalities have participated in the census. Even some of the coastal municipalities were omitted, because - according to the principles of the census - there were no longer any active fishermen, or fishing boats in use. Further, some municipalities had an extremely small number of fishermen and boats. The 270 participating municipalities therefore do not represent a well-defined group of "fishery municipalities". The tables 1-4 show that most of the fishery activity could be traced back to about 150 municipalities, representing approximately 95 per cent of the number of fishermen and of the tonnage of the fishing fleet.

3. *The number of fishermen by fishery as source of livelihood and by age etc. (Tables 5-11)*

A person is regarded as a fisherman when he is 15 years of age and over and has participated in commercial fishery during the census year, with some reservations made for temporary workers etc. A checking against the register of fishermen was not practicable, but an individual comparison with the population census of 1970 was performed (chapter 11).

Table 5, giving the number of fishermen according to various data sources shows similar trends but at different levels. The difference may be due to different definitions or different ways of collecting data, but probably there is in each case some degree of uncertainty and some amount of border-line cases due to the movements of the population of fishermen.

The 35 000 fishermen enumerated in 1971 are assumed to represent the real population of fishermen, whereas other census data indicate that they do not straight off represent the total labour force in fishery (chapters 4 and 7).

The fishermen are classified by fishery as source of livelihood. This classification differs slightly from the classification by fishery as occupation, in the previous censuses. Less than 2 000 fishermen with fishery as main source of livelihood in 1971 had no other economic activity, but had income from pension, insurance etc. besides the fishery. According to previous definitions these

fishermen had fishery as sole occupation. In principle the category of fishery as secondary source of livelihood corresponds to fishery as secondary occupation.

Age is defined as age at the end of the year of census, (census year + year of birth) whereas in the previous censuses the date of the census was decisive.

Data on education - general and vocational - were not compiled at the previous censuses.

4. *The fishermen's participation in fishery and other work (Tables 12-29)*

Besides the number of fishermen participating in different kinds of work the censuses give data on weeks worked - but no similar data on working hours per week. In this volume the data are presented both in terms of total man-weeks and as averages - partly as weeks per fisherman in all partly as weeks per fisherman participating in the work in question. Control calculations were in 1971 also performed on man-weeks worked on board fishing boats.

The fisherman's work is classified in three main categories: The actual fishery, work connected to fishery and other work.

Work connected to fishery comprises time used for clearing and closing a fishery, maintenance of own fishing boat, gear and sheds etc. About 80 per cent of the fishermen participated in such work in 1971.

Nearly all fishermen participated in fishery. About 2 per cent of the fishermen in each of the censuses did not participate, due to temporary causes.

In the classification by number of weeks fishing the statistics showed that there were more whole-year fishermen - with 30 weeks or more - in 1960 and 1971 than in 1948.

The number of weeks participating in the fishery was in 1948 and 1960 reported separately for each quarter of the year. In 1971 the initial and closing dates for each fishery were stated. The participation could then be calculated approximately by week, by month (4 or 5 weeks) and by quarter (13 weeks). In all censuses the participation culminated in the first calendar quarter, in 1971 with a peak in the last week of March.

The specification by type of fishery refers in 1971 to species of fish (or main species during the fishing period) and the fisheries are also specified by type of gear used and by fishing ground (viz. the main type of gear and the main ground during the period). In the previous censuses more traditional characteristics were applied. Not all the groupings are therefore comparable, as shown in table 20.

The control calculation of man-weeks worked on board the fishing boats in 1971 showed a total of 979 000 man-weeks compared to the 860 000 weeks reported by the fishermen. Besides some degree of uncertainty and divergency of definition, the difference comprises work performed by persons not enumerated as fishermen. This refers to fishermen resident abroad, working on board Norwegian fishing boats, various kind of holiday-hands and others doing casual work on board. The calculations further indicate, that also some persons belonging to the ordinary crew - especially on board the larger boats - may have been omitted owing to incomplete enumeration.

The participation in other work is classified by industry. Though agriculture had decreased strongly since 1948 and 1960, this was still the main additional industry in 1971, representing 37 per cent of the man-weeks performed in "other work". In 1971 also the type of income not derived from economic activity was reported. Approximately 20 per cent of the fishermen had such income as source of livelihood, and half of them had old age pensions.

5. *Sheds, fishermen's quarters etc. and fishing gear (Tables 30-36)*

Data on buildings for commercial fishery were compiled for all of the fishery censuses, but in different ways. The data are only to some extent comparable, they are generally difficult to control and are regarded as relatively uncertain.

As sheds are regarded houses primarily used for keeping boats and gears, used in commercial fishery. About 30-40 per cent of the fishermen owned or shared such sheds. The value of the sheds and yearly costs are reported or calculated in different ways in the three censuses.

As "rorbu" is regarded houses used as fishermen's quarter during certain fisheries. Most of these are not owned by the fishermen. An enumeration of such quarters, as well as of the baiting - and mending rooms was made in 1960. In 1971 the fishermen reported whether they used such quarters or rooms or not.

Stocks of fishing gear at the date of the census were reported mainly in the same way by the three censuses. Only serviceable gears for commercial sea fishery should be reported. Gear that belonged to more than one owner should be reported only once. Also gear not owned by fishermen should be included. The percentage of fishermen owning fishing gear alone or jointly, was 77 in 1948, decreasing to 69 per cent in 1971.

The specification of stocks by kind of gear was in the principle corresponding from one census to another. In 1960 the gears were specified according to type of fibre - natural or synthetic, the latter being quite dominant in 1971. Besides this no further specification on quality, shape or size of the gear units was stated. When comparing data from the different censuses allowance must be made for the developing into larger units, especially as to trawls and purse seines.

Data on gears used, lost and purchased during the census year were given in various ways. Number of gear used was reported in 1960 and 1971, representing respectively 66 and 71 per cent of the stock (on a value basis). Similarly the losses of gear reported - exclusive of obsolescence - represented 3, respectively 4 per cent of the stock. Purchase of new gear reported in 1971, represented 11 per cent of the stock (value basis). These data are, however, not sufficient for estimating the normal duration of the different kind of gears.

The value of fishing gear is reported or calculated in different ways. In 1948 the value of the stock was calculated by the Directorate of Fishery. In 1960 the valuation was based on retail prices for mounted gears of different kinds and types of fibres. This replacement value was further converted into a depreciation value by means of estimated conversion factors. Expenses for purchase, repairs and maintenance were directly reported. In 1971 the valuation was based on average prices derived from the census data on purchased gears. These prices indicate that the gear partly may have been purchased by the fishermen more or less incomplete and unmounted. In case, the difference from the actual value should be added. The expenses for repairs and maintenance were directly reported, excluding the value of the fishermen's own work.

6. *Number of fishing boats by type and length of boat, and by year of construction etc. (Tables 37-46)*

In all the fishery censuses the fishing boats were enumerated by means of special questionnaires, but the scope of the censuses was somewhat different. The 1948 census included only boats 20 feet of length and over. The 1960 census included a greater number of boats fallen out of use, than did the other censuses. Further the 1971 census results are elaborated for the main wessels only. The tables of the present volume therefore only refer to the main wessels in all the three censuses.

As main wessels are regarded fishing boats carrying an individual registration mark according to the law, and some other fishing boats used for independent commercial fishery.

The fishing boats are classified by type and length of boat and by motive power of the engine. Further the boats are classified by age - viz. the year of construction of the hull - , and by production year of the engine. In 1971 also the tonnage (gross tons) was used as a size measure, cfr. Principles and definitions in volume II.

7. *The use of fishing boats for fishery and other trade (Tables 47-55)*

The fishing boats are classified by use for the fishery, for other trade or for combined trade. The time spent on fishery and other trade is reported in terms of weeks. As a means of control also the weeks spent on repairs and the time wasted when the boats were laid up, were reported in 1971. For the larger boats the report covered nearly the whole year, while for the smaller boats the remainder was considerable. This corresponds both to the non-response and to the private use of the boat.

The boats participating in fishery were classified by number of weeks fishing. In 1971 the boats were also classified by the average number of men on board during the fishing periods. The calculation of man-weeks worked on board is based on number of weeks and number of men on board during each of the fishing periods.

The number of boats as well as the calculated man-weeks are classified by kind of fishery in the same way as for the fishermen, viz. by species of fish, by kind of gear used and by fishing ground.

8. *The value of the fishing boats, mortgage debt, insurance amount, repairs and maintenance and consumption of fuel (Tables 56-68)*

The calculation of the marked value of the fishing boats is based on average prices paid for newly built boats and boats bought second-hand during the years 1969-1971 and on different classes of length and age of the boat. Similar calculations were made in 1960, based on the price level for boats bought in 1958-1960. In 1948 the appraised value of the boats was reported directly.

Data on mortgage debt - for which the boat was the main basis of the mortgage - are given for the greater part of the larger boats. The percentage of the boats without debt - or with unstated debt - is similar to the data of the 1960 census.

The insurance amount was higher than the estimated market value of old boats whereas the figures approximately corresponded to the value regarding newer boats.

The data as to debt and insurance amount are assumed to be almost complete, whereas the data as to the costs of repairs and maintenance are more uncertain. Nearly 75 per cent of the boats reported such expenditures. The amount does not include the value of the fishermen's work on own boat, cfr. chapter 4.

The data on consumption of fuel are as a matter of principle complete, as lacking data - especially for some of the small boats - are filled in by means of average quantities corresponding to time of service and motive power.

9. *The catch of the fishing boats. Quantity and first-hand value. Type of fishery (Tables 69-79)*

In the 1960 census a calculation of the catch value was based on supplementary data as to the first hand value of the catch for a 10 per cent sample of the boats. The data were supplied by the municipal treasurers.

In the 1971 census the quantity and first-hand value were reported directly, comprising all the fisheries in which the boat had been engaged. If possible, the data reported should be based on the accounts, but also approximate evaluations had to be accepted. The data were completed, partly by supplementary data, partly by estimates, especially for some of the small boats.

The catch value totalled 1 637 mill. kroner which amount nearly corresponds to the yearly statistics on the catch landed in 1971, including sealing and small-whale catching as well as estimates on unregistered catch.

Quantity and value of catch are classified by type and length of boat etc. The statistics are also classified by type of fishery in the same way as for fishermen, boats and man-weeks. As the species of fish refer to the main catch during the fishing period, the census data specified by species of fish only approximately correspond to the annual statistics showing the landings exactly specified.

Decked steel boats accounted for 51 per cent of the catch value in 1971, decked wooden boats accounted for 43 per cent and the open boats for 6 per cent. The corresponding percentages in 1960 were 20, 69 and 11.

Among the boats of 40 feet and over, there were 2 120 boats which had participated in fishery 25 weeks or more. These boats are classified by type of combined fishery - according to principles applied in "The account investigation for fishing boats over 40 feet", performed by the Budget Commission for Fisheries. The groups are defined in appendix 1.

10. *Ownership of the fishing boats etc. (Tables 80-85)*

The ownership conditions of the fishing boats are illustrated by means of questions to the fishermen if they owned a fishing boat - alone or jointly, and by questions to the boats regarding ownership. A directly comparison of these data is somewhat complicated and it has not always been possible to identify boats reported as owned by the fishermen.

The number of owners of the single boats was partly estimated in 1971 especially for some boats owned by joint stock companies.

Obviously the decrease in number of fishermen from 1948 to 1960 and 1971 mostly refers to fishermen who did not own or share a fishing boat. More than 60 per cent of the fishermen in 1971 were boat owners, while the percentage in 1948 was 30.

In 1971 the tonnage, the market value etc. of the boats were also classified by owner group, according to the proportional shares of the groups. According to this calculation the active fishermen owned 73 per cent of the tonnage and 65 per cent of the market value of the fishing fleet, of which percentage 27 per cent as sole owners, 33 per cent in joint ownership and 5 per cent as shareholders.

A classification of the fishing fleet by "company" was tentatively carried out in 1971, according to the legal responsibility of operating the boats. In most cases the ownership also implies this responsibility. In certain doubtful cases of closed charters or joint management the owner was considered still responsible. The companies were classified by number of boats and by the entire tonnage, including even the small boats.

11. *Fishermen in the fishery censuses, in the population census 1970 and in the tax statistics 1971 (Tables 86-90)*

In 1960 the fishermen from a sample of municipalities were crosstabulated for the 1948 and 1960 censuses. More than 60 per cent of the fishermen in 1948 were not fishermen in 1960, while hardly 40 per cent were fishermen in both censuses.

In 1971 a comparison of the total material was performed, between the 1960 and 1971 censuses. The results showed that even now hardly 40 per cent of the number of fishermen in 1960 were fishermen also in 1971.

Further an individual comparison was performed, comprising enumerated fishermen from the fishery censuses 1960 and 1971 and the population census in 1970. Even a special enumeration of fishermen in 1966 was included and altogether 87 000 persons were included. According to the population census 1970, 27 400 persons with income from own work as main source of livelihood had their economic activity mainly in the fishery. This definition includes, however, some cases outside the scope of the fishery census. Compared with the number of fishermen with fishery as sole or main source of livelihood according to the fishery census 1971 the difference of 2 700 approximately equals the annual decrease in the number of fishermen from 1960 to 1970. The gross individual changes, however, seem to represent more than a normal increase of young people and decrease of old fishermen from the fishing industry.

Similarly the data from the fishery census have been compared with the data from the tax statistics. 95 per cent of the fishermen were recognized as personal taxpayers in 1971. The average income (defined in table note) of fishermen was lower than the average income of all male taxpayers.

12. *Surveys by county (Tables 91-92)*

In table 91 and 92 the main results of the fishery census 1971 are given by county, as per cent of the whole country.

T A B E L L E R
TABLES

TABELLREGISTER

Side

Kommuner i fiskeritellingen

1.	Kommunene gruppert etter tallet på fiskere. Landsdeler og fylker 1971	30
2.	Fiskere og ukeverk på fiske etter kommunegruppe. Landsdeler 1971	30
3.	Kommunene gruppert etter fiskeflåtens størrelse (tonnasje). Landsdeler og fylker 1971 ..	31
4.	Fiskeflåtens tonnasje og fangstverdi etter kommunegruppe. Landsdeler 1971	31

Tallet på fiskere etter fiske som levevei og etter alder m.v.

5.	Tallet på fiskere ifølge fiskeritellinger, folketellinger og årlig statistikk	32
6.	Fiskere etter fiske som yrke og etter landsdel. 1948, 1960 og 1971	32
7.	Fiskere etter fiske som yrke eller levevei. Landsdeler 1960 og 1971	33
8.	Fiskere etter fiske som yrke eller levevei og etter alder. 1960 og 1971	34
9.	Fiskere etter ekteskapelig status. Landsdeler 1960 og 1971	35
10.	Fiskere etter ekteskapelig status og alder. 1960 og 1971	35
11.	Fiskere etter yrkesutdanning, alder, fiske som levevei og landsdel. 1971	36

Fiskernes deltaking i fiske og annet arbeid

12.	Fiskere og ukeverk. 1948, 1960 og 1971	37
13.	Fiskere etter uker på fiske. Prosent 1948, 1960 og 1971	37
14.	Uker på fiske, arbeid tilknyttet fiske og annet arbeid. Gjennomsnitt pr. fisker i alt og pr. fisker som deltok i vedkommende arbeid. 1960 og 1971	38
15.	Ukeverk utført i fiske, arbeid tilknyttet fiske og annet arbeid. 1960 og 1971	39
16.	Fiskere etter fiske som yrke eller levevei og etter uker på fiske. 1960 og 1971	40
17.	Fiskere, ukeverk og uker pr. fisker etter landsdel og alder. 1960 og 1971	40
18.	Fiskere, ukeverk og uker pr. fisker etter fiske som yrke eller levevei. Kvartalsvis 1960 og 1971	41
19.	Ukeverk utført i fiske, etter hovedgrupper av fiskerier. 1948, 1960 og 1971	42
20.	Fiskere og ukeverk etter deltaking i de enkelte fiskerier. 1948, 1960 og 1971	43
21.	Ukeverk i de enkelte fiskerier etter kvartal og landsdel. Prosent 1971	45
22.	Fiskere etter uker i de enkelte fiskerier og deltaking også i andre fiskerier. Prosent 1971	46
23.	Fiskere og ukeverk etter redskapsslag. Landsdeler 1971	47
24.	Fiskere og ukeverk etter fangstfelt. Landsdeler 1971	48
25.	Fiskere etter uker i annet arbeid. 1948, 1960 og 1971	48
26.	Fiskere og ukeverk utført i annet arbeid etter næring. 1960 og 1971	49
27.	Jordbruk drevet av fiskere etter fiske som yrke eller levevei og etter bruksstørrelse. Landsdeler 1960 og 1971	51
28.	Fiskere etter fiske, annet arbeid og pensjon m.v. som levevei. Landsdeler 1971	51
29.	Fiskere etter type trygd, pensjon m.v. og alder. Landsdeler 1971	52

Sjøhus, rorbu, hus for egning og bøting, fiskeredskap

30.	Oppgaver over sjøhus. Landsdeler 1960 og 1971	53
31.	Oppgaver over rorbuer og egnebuer. Landsdeler 1960 og 1971	54
32.	Fiskere som eide fiskeredskap. 1948, 1960 og 1971	54
33.	Beholdning av fiskeredskap. 1948, 1960 og 1971	55
34.	Redskapsbeholdning, redskap nyttet og tapt, nyanskaffelser, reparasjoner og vedlikehold etter redskapsgruppe. Landsdeler 1971	57
35.	Snurpenøter med oppgave over innkjøpsverdi. Nøter og verdi etter innkjøpsår. Landsdeler 1971	59
36.	Beregnet verdi av redskapsbeholdning, redskap nyttet, tapt og nyanskaffet. 1971	59

	Side
Fiskebåter etter båtart og lengde, byggeår m.v. Tonnasje	
37. Tallet på fiskebåter ifølge fiskeritellinger og merkeregisteret	60
38. Fiskebåter etter båtart og byggeår. 1960 og 1971	60
39. Dekke fiskebåter etter byggeår, båtart og lengde. 1960 og 1971	61
40. Gjennomsnittlig motorstyrke for fiskebåter av forskjellig art og lengde. 1948, 1960 og 1971	61
41. Fiskebåter med motor etter båtart, motortype og motorstyrke. 1960 og 1971	62
42. Fiskebåter etter motorens fabrikkårsår. 1960 og 1971	63
43. Fiskebåter med utstyr for navigasjon og fiskeleting. 1960 og 1971	64
44. Fiskebåter og båter bygd siste 10 år før tellingsåret, etter båtart og landsdel. 1960 og 1971	64
45. Fiskebåtenes gjennomsnittlige motorstyrke. Båtart og landsdel. 1960 og 1971	65
46. Fiskeflåtens tonnasje etter båtart, landsdel og byggeår. 1971	65
Fiskebåtenes bruk til fiske og annen fart	
47. Fiskebåter etter art og etter bruk til fiske og annen fart. 1960 og 1971	66
48. Fiskebåter, fartstid m.v. i uker og uker pr. båt, etter båtart. 1971	66
49. Fiskebåter og uker på fiske etter båtart. Landsdeler 1960 og 1971	67
50. Fiskebåter og beregnede mannsukeverk etter båtart, landsdel og mann om bord under fiske. 1971	67
51. Fiskebåter og uker på fiske etter kvartal. 1960 og 1971	68
52. Fiskebåter som deltok i de enkelte fiskerier. 1948, 1960 og 1971	69
53. Beregnede mannsukeverk på båter som deltok i de enkelte fiskerier, etter båtart og landsdel. 1971	70
54. Båter og beregnede mannsukeverk på båtene etter båtart, landsdel og bruk av redskap. 1971 ..	72
55. Båter og beregnede mannsukeverk på båtene etter båtart, landsdel og fangstfelt. 1971 ...	73
Fiskebåtenes verdi, pantegjeld, forsikringssum, påkostninger og vedlikehold og drivstoffforbruk	
56. Beregnet verdi av fiskebåter etter båtart og landsdel. 1948, 1960 og 1971	73
57. Beregnet omsetningsverdi av fiskebåter av forskjellig alder, art og lengde. 1960 og 1971 ..	74
58. Beregnet omsetningsverdi av fiskeflåten etter båtart. Landsdeler 1960 og 1971	75
59. Fiskebåter med oppgave over pantegjeld og gjeldsbeløp, etter båtart og långivergruppe. 1960 og 1971	76
60. Fiskebåter med oppgave over pantegjeld og gjeldsbeløp. Landsdeler 1960 og 1971	77
61. Fiskebåter etter båtart og gjeldsprosent. 1960 og 1971	78
62. Fiskebåter med oppgave over forsikringssum etter båtart. 1960 og 1971	78
63. Fiskebåter med oppgave over forsikringssum etter båtart og byggeår. 1971	79
64. Fiskebåter med oppgaver over påkostninger, reparasjoner og vedlikehold etter båtart og byggeår. 1960 og 1971	80
65. Fiskebåter med oppgave over påkostninger, reparasjoner og vedlikehold, etter båtart og lengde. 1971	81
66. Fiskebåter med oppgave over påkostninger, reparasjoner og vedlikehold etter båtart og driftstid. 1971	81
67. Fiskebåtenes forbruk av drivstoff etter båtart, lengde og drivstofftype. 1960 og 1971 ..	82
68. Fiskebåtenes gjennomsnittlige forbruk av drivstoff etter fartstid, båtart og motorstyrke. 1971	83
Fiskebåtenes fangst. Mengde og førstehåndsverdi. Driftsform	
69. Fiskebåtenes fangst. Førstehåndsverdi etter båtart og driftstid. 1960 og 1971	84
70. Fiskebåtenes fangst. Mengde og førstehåndsverdi etter båtart og landsdel. 1971	84
71. Fiskebåtenes fangstmengde og fangstverdi etter båtart og fiskeri. 1971	85
72. Fiskebåtenes fangstmengde og fangstverdi etter båtart og redskap. 1971	87
73. Fiskebåtenes fangstmengde og fangstverdi etter båtart og fangstfelt. 1971	88
74. Førstehåndsverdien av fiskebåtenes fangst etter båtart, landsdel og fangstfelt. 1971 ...	89

	Side
75. Førstehåndsverdien av fiskebåtenes fangst etter fiskeslag og fangstfelt. 1971	90
76. Førstehåndsverdien av fiskebåtenes fangst etter båtart og lengde, redskap og fiskeslag. 1971	91
77. Fiskebåter etter båtart og fangstverdi. 1971	92
78. Fiskebåter og fangstverdi etter driftsform. Landsdeler 1971	93
79. Fiskebåter og gjennomsnittstall pr. båt etter driftsform. 1971	94
 Eiendomsforholdene ved fiskebåtene m.v.	
80. Fiskere som eide båt. 1948, 1960 og 1971	94
81. Fiskebåter og båtenes verdi etter eierforhold. 1948, 1960 og 1971	95
82. Tallet på fiskebåter etter tallet på eiere og etter tallet på eiere om bord under fiske. 1948, 1960 og 1971	95
83. Fiskebåter etter båtart og eierforhold og etter tallet på eiere. 1960 og 1971	96
84. Fiskeflåtens tonnasje og verdi etter eiergruppe. 1971	96
85. Fiskebåter og tonnasje m.v. gruppert på rederi. 1971	97
 Fiskere i fiskeritellinger, folketellingen 1970 og i skattestatistikken 1971	
86. Fiskere i 1960 og 1971 individuelt jamført etter landsdel og tellingsår	97
87. Fiskere i fiskeritellingene og i folketellingen 1970	98
88. Skattestatistikk for mannlige personlige skattytere i alt, fiskere og bønder, etter alder. 1971	98
89. Fiskernes inntekt, formue og skatt etter skattelikningen 1971. Landsdel, fylke, alder og fiske som levevei	99
90. Fiskere etter alder, fiske som levevei og inntekt. 1971	100
 Oversiktstabeller for fylker	
91. Fylkesoversikt. Fiskere m.v. 1971. Prosent	102
92. Fylkesoversikt. Fiskebåter m.v. 1971. Prosent	104

INDEX OF TABLES

	Page
<i>Municipalities in the fishery census</i>	
1. The municipalities grouped by number of fishermen. Regions and counties. 1971	30
2. Fishermen and man-weeks fishing by municipality group. Regions 1971	30
3. Municipalities by tonnage of the fishing fleet. Regions and counties 1971	31
4. Tonnage of the fishing fleet and value of catch by municipality group. Regions 1971	31
<i>The number of fishermen by fishery as source of livelihood and by age etc.</i>	
5. Number of fishermen according to fishery censuses, population censuses and yearly statistics	32
6. Fishermen by fishery as occupation and by region. 1948, 1960 and 1971	32
7. Fishermen by fishery as occupation or source of livelihood. Regions 1960 and 1971	33
8. Fishermen by fishery as occupation or source of livelihood and by age. 1960 and 1971 ...	34
9. Fishermen by marital status. Regions 1960 and 1971	35
10. Fishermen by marital status and age. 1960 and 1971	35
11. Fishermen by vocational education, age, fishery as source of livelihood and region. 1971	36
<i>The fishermen's participation in fishery and other work</i>	
12. Number of fishermen and man-weeks. 1948, 1960 and 1971	37
13. Fishermen by weeks fishing. Percentages 1948, 1960 and 1971	37
14. Number of weeks fishing, work connected with fishery and other work. Average per enumerated fisherman and per fisherman participating in specified kind of work. 1960 and 1971	38
15. Man-weeks performed in fishery, work connected with fishery and in other work. 1960 and 1971	39
16. Fishermen by fishery as occupation or source of livelihood and by weeks fishing. 1960 and 1971	40
17. Fishermen, man-weeks and weeks per fisherman by region and age. 1960 and 1971	40
18. Fishermen, man-weeks and weeks per fisherman by fishery as occupation or source of livelihood. Quarterly 1960 and 1971	41
19. Man-weeks performed in fishery, by main groups of fisheries. 1948, 1960 and 1971	42
20. Fishermen and man-weeks by participation in the various fisheries. 1948, 1960 and 1971 .	43
21. Man-weeks performed in the various fisheries by quarter and region. Percentages 1971 ...	45
22. Fishermen by number of weeks in specified fisheries and participation also in other fisheries. Percentages 1971	46
23. Fishermen and man-weeks by kind of gear. Regions 1971	47
24. Fishermen and man-weeks by fishing ground. Regions 1971	48
25. Fishermen by weeks in other work. 1948, 1960 and 1971	48
26. Fishermen and man-weeks performed in other work by industry. 1960 and 1971	49
27. Agricultural holdings operated by fishermen by fishery as occupation or source of livelihood and by size of holding. Regions 1960 and 1971	51
28. Fishermen by fishery, other work and pension etc. as source of livelihood. Regions 1971.	51
29. Fishermen by type of pension etc. and age. Regions 1971	52
<i>Sheds, fishermen's quarters etc. and fishing gear</i>	
30. Data on sheds for fishing gear and boats. Regions 1960 and 1971	53
31. Data on fishermen's quarters, baiting and mending rooms. Regions 1960 and 1971	54
32. Fishermen owning fishing gear. 1948, 1960 and 1971	54
33. Stocks of fishing gear. 1948, 1960 and 1971	55
34. Stocks of fishing gear, number of gear used and lost, purchased, repairs and maintenance by group of gear. Regions 1971	57
35. Purse seines with data on purchase value. Number of seines and value by year of purchase. Regions 1971	59
36. Calculated value of the stock of gear, gear used, lost and purchased. 1971	59

Number of fishing boats by type and length of boat, year of construction etc. Tonnage

37.	Number of fishing boats according to fishery censuses and the Fishing Vessel Register ...	60
38.	Fishing boats by type of boat and year of construction. 1960 and 1971	60
39.	Decked fishing boats by year of construction, type of boat and length. 1960 and 1971 ...	61
40.	Motive power as average for fishing boats of different type and length. 1948, 1960 and 1971	61
41.	Fishing boats with engine by type of boat, type of engine and motive power. 1960 and 1971	62
42.	Fishing boats by year of production of engine. 1960 and 1971	63
43.	Fishing boats with equipment for navigation and fish- searching. 1960 and 1971	64
44.	Fishing boats and boats constructed latest 10 years before the census year, by type of boat and region. 1960 and 1971	64
45.	Average motive power of the boats. Type of boat and region 1960 and 1971	65
46.	The tonnage of the fishing fleet by type of boat, region and by year of construction. 1971	65

The use of fishing boats for fishery and other trade

47.	Fishing boats by type of boat and by use for fishery and other trade. 1960 and 1971	66
48.	Fishing boats, time of trade etc. and time of trade etc. per boat, by type of boat. 1971	66
49.	Fishing boats and weeks fishing by type of boat. Regions 1960 and 1971	67
50.	Fishing boats and calculated man-weeks by type of boat, region and by men on board during fishing. 1971	67
51.	Fishing boats and weeks fishing quarterly. 1960 and 1971	68
52.	Fishing boats participating in the various fisheries. 1948, 1960 and 1971	69
53.	Calculated man-weeks on the boats participating in the various fisheries, by type of boat and region. 1971	70
54.	Fishing boats and calculated man-weeks on the boats by type of boat, region and by kind of gear. 1971	72
55.	Fishing boats and calculated man-weeks on the boats by type of boat, region and by fishing ground. 1971	73

The value of the fishing boats, the mortgage debt, insurance amount, repairs and maintenance and consumption of fuel

56.	Estimated value of the fishing boats by type of boat and region. 1948, 1960 and 1971 ...	73
57.	Estimated market value of fishing boats of different age, type and length. 1960 and 1971	74
58.	Estimated market value of the fishing fleet by type of boat. Regions 1960 and 1971	75
59.	Fishing boats with data on mortgage debt and debt amount, by type of boat and by lender group. 1960 and 1971	76
60.	Fishing boats with data on mortgage debt and debt amount. Regions 1960 and 1971	77
61.	Fishing boats by type of boat and debt percentages. 1960 and 1971	78
62.	Fishing boats with data on insurance amount by type of boat. 1960 and 1971	78
63.	Fishing boats with data on insurance amount by type of boat and year of construction. 1971	79
64.	Fishing boats with data on repairs and maintenance, by type of boat and year of construction. 1960 and 1971	80
65.	Fishing boats with data on repairs and maintenance by type of boat and length. 1971	81
66.	Fishing boats with data on repairs and maintenance by type of boat and time of trade. 1971	81
67.	Consumption of fuel by type of boat, length and by type of fuel. 1960 and 1971	82
68.	Average consumption of fuel by time of trade, type of boat and motive power. 1971	83

The catch of the fishing boats. Quantity and first-hand value. Type of fishery

69.	The catch of the fishing boats. First-hand value by type of boat and time of trade. 1960 and 1971	84
70.	The catch of the fishing boats. Quantity and first-hand value by type of boat and region. 1971	84
71.	Catch and value of catch by type of boat and fishery. 1971	85
72.	Catch and value of catch by type of boat and gear. 1971	87
73.	Catch and value of catch by type of boat and fishing ground. 1971	88
74.	First-hand value of the catch by type of boat, region and by fishing ground. 1971	89
75.	First-hand value of the catch by species of fish and fishing ground. 1971	90
76.	First-hand value of the catch by type of boat and length, fishing gear and species of fish. 1971	91
77.	Number of fishing boats by type of boat and value of catch. 1971	92
78.	Fishing boats and value of catch by type of fishery. Regions 1971	93
79.	Fishing boats and average data per boat by type of fishery. 1971	94

Ownership of the fishing boats etc.

80.	Fishermen owning boats. 1948, 1960 and 1971	94
81.	Fishing boats and value of the boats by ownership. 1948, 1960 and 1971	95
82.	Number of fishing boats by the number of owners and by the number of owners on board during fishing. 1948, 1960 and 1971	95
83.	Fishing boats by type of boat and ownership and by number of owners. 1960 and 1971	96
84.	Tonnage and value of the fishing fleet by owner group. 1971	96
85.	Fishing boats and tonnage etc. by fishing company. 1971	97

Fishermen in the fishery censuses, in the population census 1970 and in the tax statistics 1971

86.	Fishermen in 1960 and 1971 by region and census year	97
87.	Fishermen in the fishery censuses and in the population census 1970	98
88.	Tax statistics for total male personal taxpayers, fishermen and farmers, by age. 1971 ..	98
89.	Income, fortune and taxes of the fishermen according to the tax assessment 1971. Region, county, age and fishery as source of livelihood	99
90.	Fishermen by age, fishery as source of livelihood and income. 1971	100

Surveys by county

91.	Survey by county. Fishermen etc. 1971. Percentages	102
92.	Survey by county. Fishing boats etc. 1971. Percentages	104

Tabell 1. Kommunene gruppert etter tallet på fiskere. Landsdeler og fylker 1971 *The municipalities grouped by number of fishermen. Regions and counties 1971*

Nr. Landsdel No. Fylke	Region County	I alt Total	Kommunegruppe etter tallet på fiskere Municipality group by number of fishermen								
			1-4	5-9	10-19	20-49	50-99	100-199	200-299	300-499	500 og over and over
		Tallet på kommuner				Number of municipalities					
I alt	Total	270	20	23	32	44	42	48	27	22	12
	Østlandet og Agder	53	12	6	10	11	9	4	1	-	-
	Vestlandet sør for Stad	73	4	8	15	12	14	7	7	4	2
	Møre og Romsdal, Trøndelag	62	3	5	5	11	11	14	4	6	3
	Nord-Norge	82	1	4	2	10	8	23	15	12	7
01	Østfold	10	3	1	2	2	-	2	-	-	-
02-03	Akershus - Oslo	7	2	1	4	-	-	-	-	-	-
06	Buskerud	3	1	1	-	1	-	-	-	-	-
07	Vestfold	13	4	2	3	3	1	-	-	-	-
08	Telemark	3	-	-	-	2	1	-	-	-	-
09	Aust-Agder	9	1	1	1	3	3	-	-	-	-
10	Vest-Agder	8	1	-	-	-	4	2	1	-	-
11	Rogaland	22	1	1	3	4	8	3	1	-	1
12-13	Hordaland - Bergen	32	2	5	5	6	6	3	2	2	1
14	Sogn og Fjordane	19	1	2	7	2	-	1	4	2	-
15	Møre og Romsdal	33	1	1	1	9	6	5	3	5	2
16	Sør-Trøndelag	14	-	1	1	-	4	6	-	1	1
17	Nord-Trøndelag	15	2	3	3	2	1	3	1	-	-
18	Nordland	41	1	4	2	5	3	8	7	7	4
19	Troms	23	-	-	-	3	4	7	3	4	2
20	Finmark	18	-	-	-	2	1	8	5	1	1

 Tabell 2. Fiskere og ukeverk på fiske etter kommunegruppe. Landsdeler 1971 *Fishermen and man-weeks fishing by municipality group. Regions 1971*

Landsdel Region	I alt Total	Kommunegruppe etter tallet på fiskere Municipality group by number of fishermen									
		1-4	5-9	10-19	20-49	50-99	100-199	200-299	300-499	500 og over and over	
		Tallet på fiskere				Number of fishermen					
I alt	Total	35 027	41	154	449	1 515	3 056	6 761	6 601	8 463	7 987
	Østlandet og Agder	2 005	26	40	143	318	609	624	245	-	-
	Vestlandet sør for Stad	6 816	8	56	206	396	986	854	1 704	1 454	1 152
	Møre og Romsdal, Trøndelag	8 384	5	33	71	389	830	1 851	975	2 304	1 926
	Nord-Norge	17 822	2	25	29	412	631	3 432	3 677	4 705	4 909
Prosent Percentages											
I alt	Total	100,0	0,1	0,4	1,3	4,3	8,7	19,3	18,9	24,2	22,8
	Østlandet og Agder	100,0	1,3	2,0	7,1	15,9	30,4	31,1	12,2	-	-
	Vestlandet sør for Stad	100,0	0,1	0,8	3,0	5,8	14,5	12,5	25,0	21,4	16,9
	Møre og Romsdal, Trøndelag	100,0	0,1	0,4	0,8	4,6	9,9	22,1	11,6	27,5	23,0
	Nord-Norge	100,0	-	0,1	0,2	2,3	3,6	19,3	20,6	26,4	27,5
1 000 ukeverk 1 000 man-weeks											
I alt	Total	860,0	1,0	3,3	9,1	32,1	70,3	167,1	164,6	211,4	201,1
	Østlandet og Agder	55,7	0,7	0,9	4,1	8,2	14,7	19,6	7,5	-	-
	Vestlandet sør for Stad	166,4	0,2	1,1	3,1	7,2	25,3	19,0	40,8	39,7	30,0
	Møre og Romsdal, Trøndelag	209,6	0,1	0,8	1,2	8,4	17,1	42,6	23,5	62,4	53,5
	Nord-Norge	428,3	-	0,5	0,7	8,3	13,2	85,9	92,8	109,3	117,6
Prosent Percentages											
I alt	Total	100,0	0,1	0,4	1,1	3,7	8,2	19,4	19,1	24,6	23,4
	Østlandet og Agder	100,0	1,2	1,6	7,4	14,7	26,4	35,2	13,5	-	-
	Vestlandet sør for Stad	100,0	0,1	0,7	1,9	4,3	15,2	11,4	24,5	23,9	18,0
	Møre og Romsdal, Trøndelag	100,0	-	0,4	0,6	4,0	8,2	20,3	11,2	29,8	25,5
	Nord-Norge	100,0	-	0,1	0,2	1,9	3,1	20,1	21,7	25,5	27,4

Tabell 3. Kommunene gruppert etter fiskeflåtens størrelse (tonnasje). Landsdeler og fylker 1971
Municipalities by tonnage of the fishing fleet. Regions and counties 1971

Nr. Landsdel No. Fylke	Region County	I alt Total	Kommunegruppe etter fiskeflåten i bruttotonn Municipality group by gross tons of the fishing fleet								
			Inntil 49 Up to 49	50-99	100-299	300-499	500-999	1 000-1 999	2 000-2 999	3 000-4 999	5 000 og over and over
Tallet på kommuner Number of municipalities											
I alt	Total	270	51	25	48	29	30	35	21	16	15
Østlandet og Agder		53	16	7	16	8	2	4	-	-	-
Vestlandet sør for Stad		73	18	8	11	8	7	10	3	4	4
Møre og Romsdal, Trøndelag		62	11	8	8	6	9	1	9	5	5
Nord-Norge		82	6	2	13	7	12	20	9	7	6
01 Østfold		10	4	1	3	-	-	2	-	-	-
02-03 Akershus - Oslo		7	3	2	1	-	1	-	-	-	-
06 Buskerud		3	1	-	2	-	-	-	-	-	-
07 Vestfold		13	5	3	4	1	-	-	-	-	-
08 Telemark		3	-	-	2	1	-	-	-	-	-
09 Aust-Agder		9	2	1	4	2	-	-	-	-	-
10 Vest-Agder		8	1	-	-	4	1	2	-	-	-
11 Rogaland		22	3	2	5	4	3	3	1	-	1
12-13 Hordaland - Bergen		32	6	4	5	4	3	5	-	3	2
14 Sogn og Fjordane		19	9	2	1	-	1	2	2	1	1
15 Møre og Romsdal		33	4	5	3	2	4	-	6	4	5
16 Sør-Trøndelag		14	2	-	1	4	3	1	2	1	-
17 Nord-Trøndelag		15	5	3	4	-	2	-	1	-	-
18 Nordland		41	6	2	7	1	5	8	5	5	2
19 Troms		23	-	-	3	4	5	4	3	2	2
20 Finnmark		18	-	-	3	2	2	8	1	-	2

Tabell 4. Fiskeflåtens tonnasje og fangstverdi¹⁾ etter kommunegruppe. Landsdeler 1971 Tonnage of the fishing fleet and value¹⁾ of catch by municipality group. Regions 1971

Landsdel Region	I alt Total	Kommunegruppe etter fiskeflåten i bruttotonn Municipality group by gross tons of the fishing fleet									
		Inntil 49 Up to 49	50-99	100-299	300-499	500-999	1 000-1 999	2 000-2 999	3 000-4 999	5 000 og over and over	
Bruttotonn Gross tons											
I alt	Total	334 006	1 011	1 733	8 709	11 289	20 540	49 198	50 954	62 935	127 637
Østlandet og Agder		13 243	261	495	2 542	3 262	1 088	5 595	-	-	-
Vestlandet sør for Stad		82 632	393	529	2 040	3 056	4 868	14 145	7 132	14 608	35 861
Møre og Romsdal, Trøndelag		103 333	182	585	1 555	2 302	6 085	1 424	22 414	22 016	46 770
Nord-Norge		134 798	175	124	2 572	2 669	8 499	28 034	21 408	26 311	45 006
Prosent Percentages											
I alt	Total	100,0	0,3	0,5	2,6	3,4	6,2	14,7	15,3	18,8	38,2
Østlandet og Agder		100,0	2,0	3,7	19,2	24,6	8,2	42,3	-	-	-
Vestlandet sør for Stad		100,0	0,5	0,6	2,5	3,7	5,9	17,1	8,6	17,7	43,4
Møre og Romsdal, Trøndelag		100,0	0,2	0,5	1,5	2,2	5,9	1,4	21,7	21,3	45,3
Nord-Norge		100,0	0,1	0,1	1,9	2,0	6,3	20,8	15,9	19,5	33,4
Mill. kroner Million kroner											
I alt	Total	1 637	2	4	24	33	92	246	247	354	635
Østlandet og Agder		49	1	2	7	10	5	24	-	-	-
Vestlandet sør for Stad		346	1	1	4	9	19	56	26	68	162
Møre og Romsdal, Trøndelag		488	-	1	3	6	23	5	104	111	235
Nord-Norge		754	-	-	10	8	45	161	117	175	238
Prosent Percentages											
I alt	Total	100,0	0,1	0,3	1,5	2,0	5,6	15,0	15,1	21,6	38,8
Østlandet og Agder		100,0	2,0	4,1	14,3	20,4	10,2	49,0	-	-	-
Vestlandet sør for Stad		100,0	0,3	0,3	1,1	2,6	5,5	16,2	7,5	19,7	46,8
Møre og Romsdal, Trøndelag		100,0	-	0,2	0,6	1,2	4,7	1,0	21,3	22,8	48,2
Nord-Norge		100,0	-	-	1,3	1,1	6,0	21,4	15,5	23,2	31,5

1) Førstehåndsverdi av båtens fangst.

1) First-hand value of the catch.

Tabell 5. Tallet på fiskere ifølge fiskeritellinger, folketellinger og årlig statistikk *Number of fishermen according to fishery censuses, population censuses and yearly statistics*

År <i>Year</i>	Fiskeritellinger <i>Fishery censuses</i>		Folke- telling <i>Population censuses</i>	Årlig fiskeristatistikk ¹⁾ <i>Yearly fishery statistics¹⁾</i>	
	Fiskere i alt <i>Total number of fishermen</i>	Ene- og hoved- yrkefiskere <i>Fishery as sole and main occupation</i>	Ene- og hoved- yrkefiskere ²⁾ <i>Fishery as sole and main occupation²⁾</i>	Fiskere i alt <i>Total number of fishermen</i>	Ene- og hoved- yrkefiskere <i>Fishery as sole and main occupation</i>
1930	71 625 ³⁾	102 100	67 100
1938	124 600	82 900
1946	68 298	118 400	79 200
1948	85 518	68 442	.	113 959	77 536
1950	61 502 ⁴⁾	98 300	68 100
1960	60 897	45 237	49 391 ⁵⁾	70 375	49 720
1966	52 389 ⁶⁾	36 718 ⁶⁾	.	51 101	36 924
1970	27 362 ⁷⁾	43 018	31 884
1971	35 027	24 722	.	41 381	30 819

1) Oppgaver fra fiskerikommisjonen. 2) Personer 15 år og over med fiske som viktigste levevei. 3) Medregnet selfangst: 458. 4) Medregnet sel- og småhvalfangst: 387. 5) Medregnet sel- og småhvalfangst: 303. 6) Fiskertelling 1966. 7) Medregnet sel- og småhvalfangst: 116.

1) Reports from local fishery boards. 2) Persons 15 years and over with fishery as main source of livelihood. 3) Included sealing: 458. 4) Included sealing and small-whaling: 387. 5) Included sealing and small-whaling: 303. 6) Enumeration of fishermen 1966. 7) Included sealing and small-whaling: 116.

Tabell 6. Fiskere etter fiske som yrke og etter landsdel. 1948, 1960 og 1971 *Fishermen by fishery as occupation and by region. 1948, 1960 and 1971*

	I alt <i>Total</i>	Fiske som yrke <i>Fishery as occupation</i>			Landsdel <i>Region</i>			
		Eneyrke <i>Sole occu- pation</i>	Hoved- yrke <i>Main occu- pation</i>	Biyrke <i>Secon- dary occu- pation</i>	Øst- landet og Agder	Vest- landet sør for Stad	Møre og Romsdal, Trøndelag	Nord- Norge
1948	85 518	16 737	51 705	17 076	5 143	20 185	19 406	40 784
1960	60 897	21 405	23 832	15 660	3 273	12 699	16 107	28 818
1971	35 027	16 644 ¹⁾	8 078 ¹⁾	10 305	2 005	6 816	8 384	17 822
Endring 1948-1960 <i>Change 1948-1960</i>	-24 621	-4 668	-27 873	-1 416	-1 870	-7 486	-3 299	-11 966
Endring 1960-1971 <i>Change 1960-1971</i>	-25 870	-4 761	-15 754	-5 355	-1 268	-5 883	-7 723	-10 996

1) 1 964 fiskere med pensjon, trygd m.v. er her regnet som eneyrkefiskere, men er i senere tabeller regnet til gruppen med fiske som viktigste levevei i 1971.

1) 1 964 fishermen with pension, insurance etc. are here classified as fishermen with fishery as sole occupation, but they are in other tables classified as fishermen with fishery as main source of livelihood.

Tabell 7. Fiskere etter fiske som yrke eller levevei. Landsdeler 1960 og 1971 *Fishermen by fishery as occupation or source of livelihood. Regions 1960 and 1971*

Landsdel Region	1960				1971			
	I alt Total	Fiske som yrke <i>Fishery as occupation</i>			I alt Total	Fiske som levevei <i>Fishery as source of livelihood</i>		
		Eneyrke Sole	Hovedyrke Main	Biyrke Secondary		Eneste Sole	Viktigste Main	Ikke viktigste Secondary
I alt Total	60 897	21 405	23 832	15 660	35 027	14 680	10 042	10 305
Østlandet og Agder	3 273	1 719	671	883	2 005	815	402	788
Vestlandet sør for Stad .	12 699	4 023	4 723	3 953	6 816	2 693	1 750	2 373
Møre og Romsdal, Trøndelag	16 107	6 184	5 368	4 555	8 384	3 621	2 082	2 681
Nord-Norge	28 818	9 479	13 070	6 269	17 822	7 551	5 808	4 463
		1971 i prosent av 1960 ¹⁾			1971 as per cent of 1960 ¹⁾			
I alt Total	100,0	100,0	100,0	100,0	57,5	68,6	42,1	65,8
Østlandet og Agder	100,0	100,0	100,0	100,0	61,3	47,4	59,9	89,2
Vestlandet sør for Stad .	100,0	100,0	100,0	100,0	53,7	66,9	37,1	60,0
Møre og Romsdal, Trøndelag	100,0	100,0	100,0	100,0	52,1	58,6	38,8	58,9
Nord-Norge	100,0	100,0	100,0	100,0	61,8	79,7	44,4	71,2
		Landsdeler i prosent av hele landet <i>Regions as per cent of the whole country</i>						
I alt Total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Østlandet og Agder	5,4	8,0	2,8	5,6	5,7	5,6	4,0	7,7
Vestlandet sør for Stad .	20,9	18,8	19,8	25,2	19,5	18,3	17,4	23,0
Møre og Romsdal, Trøndelag	26,4	28,9	22,5	29,1	23,9	24,7	20,7	26,0
Nord-Norge	47,3	44,3	54,9	40,1	50,9	51,4	57,9	43,3
		Yrkes- og leveveigruppe i prosent av fiskere i alt <i>Groups as per cent of total number of fishermen</i>						
I alt Total	100,0	35,2	39,1	25,7	100,0	41,9	28,7	29,4
Østlandet og Agder	100,0	52,5	20,5	27,0	100,0	40,6	20,1	39,3
Vestlandet sør for Stad .	100,0	31,7	37,2	31,1	100,0	39,5	25,7	34,8
Møre og Romsdal, Trøndelag	100,0	38,4	33,3	28,3	100,0	43,2	24,8	32,0
Nord-Norge	100,0	32,9	45,4	21,7	100,0	42,4	32,6	25,0

1) Om forskjell i grupperingsprinsipper, se Prinsipper og definisjoner, kap. 3.

1) See Principles and definitions, chapter 3, concerning different classifications.

Tabell 8. Fiskere etter fiske som yrke eller levevei og etter alder. 1960 og 1971 *Fishermen by fishery as occupation or source of livelihood and by age. 1960 and 1971*

Alder	Age	1960				1971			
		I alt <i>Total</i>	Fiske som yrke <i>Fishery as occupation</i>			I alt <i>Total</i>	Fiske som levevei <i>Fishery as source of livelihood</i>		
			Eneyrke <i>Sole</i>	Hovedyrke <i>Main</i>	Biyrke <i>Secondary</i>		Eneste <i>Sole</i>	Viktigste <i>Main</i>	Ikke viktigste <i>Secondary</i>
I alt	<i>Total</i>	60 897	21 405	23 832	15 660	35 027	14 680	10 042	10 305
15 - 19 år	<i>years</i>	3 903	1 829	1 512	562	1 549	706	540	303
20 - 24 "	"	4 021	1 903	1 585	533	2 619	1 211	913	495
25 - 29 "	"	4 437	1 921	1 753	763	2 674	1 630	685	359
30 - 34 "	"	5 318	2 113	2 131	1 074	2 508	1 497	620	391
35 - 39 "	"	6 364	2 418	2 466	1 480	2 693	1 513	657	523
40 - 44 "	"	7 045	2 403	2 889	1 753	3 122	1 559	809	754
45 - 49 "	"	7 123	2 326	2 831	1 966	3 770	1 787	1 031	952
50 - 54 "	"	6 660	2 011	2 742	1 907	4 115	1 761	1 169	1 185
55 - 59 "	"	5 636	1 617	2 310	1 709	4 012	1 546	1 191	1 275
60 - 64 "	"	5 021	1 499	2 020	1 502	3 694	1 210	1 119	1 365
65 - 69 "	"	3 379	1 044	1 235	1 100	2 487	255	980	1 252
70 år og over	<i>years and over</i>	1 990	321	358	1 311	1 784	5	328	1 451
Prosent <i>Percentages</i>									
I alt	<i>Total</i>	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
15 - 19 år	<i>years</i>	6,4	8,5	6,3	3,6	4,4	4,8	5,4	2,9
20 - 24 "	"	6,6	8,9	6,7	3,4	7,5	8,3	9,1	4,8
25 - 29 "	"	7,3	9,0	7,4	4,9	7,6	11,1	6,8	3,5
30 - 34 "	"	8,7	9,9	8,9	6,8	7,2	10,2	6,2	3,8
35 - 39 "	"	10,5	11,3	10,3	9,5	7,7	10,3	6,5	5,1
40 - 44 "	"	11,5	11,2	12,1	11,2	8,9	10,6	8,1	7,3
45 - 49 "	"	11,7	10,9	11,9	12,5	10,8	12,2	10,3	9,2
50 - 54 "	"	11,0	9,4	11,5	12,2	11,7	12,0	11,6	11,5
55 - 59 "	"	9,2	7,6	9,7	10,9	11,5	10,5	11,9	12,4
60 - 64 "	"	8,3	7,0	8,5	9,6	10,5	8,3	11,1	13,2
65 - 69 "	"	5,5	4,8	5,2	7,0	7,1	1,7	9,8	12,2
70 år og over	<i>years and over</i>	3,3	1,5	1,5	8,4	5,1	0,0	3,2	14,1

Tabell 9. Fiskere etter ekteskabelig status. Landsdeler 1960 og 1971 *Fishermen by marital status. Regions 1960 and 1971*

Landsdel <i>Region</i>	1960			1971		
	I alt <i>Total</i>	Ugift <i>Single</i>	Gift og før gift <i>Married and previously married</i>	I alt <i>Total</i>	Ugift <i>Single</i>	Gift og før gift <i>Married and previously married</i>
I alt <i>Total</i>	60 897	18 440	42 457	35 027	10 227	24 800
Østlandet og Agder	3 273	810	2 463	2 005	447	1 558
Vestlandet sør for Stad	12 699	3 890	8 809	6 816	2 018	4 798
Møre og Romsdal, Trøndelag	16 107	4 825	11 282	8 384	2 466	5 918
Nord-Norge	28 818	8 915	19 903	17 822	5 296	12 526
			<i>Prosent</i>	<i>Percentages</i>		
I alt <i>Total</i>	100,0	30,3	69,7	100,0	29,2	70,8
Østlandet og Agder	100,0	24,8	75,2	100,0	22,3	77,7
Vestlandet sør for Stad	100,0	30,6	69,4	100,0	29,6	70,4
Møre og Romsdal, Trøndelag	100,0	30,0	70,0	100,0	29,4	70,6
Nord-Norge	100,0	30,9	69,1	100,0	29,7	70,3

 Tabell 10. Fiskere etter ekteskabelig status og alder. 1960 og 1971 *Fishermen by marital status and age. 1960 and 1971*

Alder <i>Age</i>	1960			1971		
	I alt <i>Total</i>	Ugift <i>Single</i>	Gift og før gift <i>Married and previously married</i>	I alt <i>Total</i>	Ugift <i>Single</i>	Gift og før gift <i>Married and previously married</i>
I alt <i>Total</i>	60 897	18 440	42 457	35 027	10 227	24 800
15 - 19 år <i>years</i>	3 903			1 549	1 532	17
20 - 24 " "	4 021	7 177	747	2 619	2 063	556
25 - 29 " "	4 437	2 299	2 138	2 674	1 167	1 507
30 - 34 " "	5 318			2 508	756	1 752
35 - 39 " "	6 364	3 350	8 332	2 693	681	2 012
40 - 44 " "	7 045			3 122	756	2 366
45 - 49 " "	7 123	2 491	11 677	3 770	831	2 939
50 - 54 " "				4 115	745	3 370
55 - 59 " "	12 296	1 889	10 407	4 012	658	3 354
60 - 64 " "				3 694	549	3 145
65 - 69 " "	8 400	1 042	7 358	2 487	322	2 165
70 år og over <i>years and over</i>	1 990	192	1 798	1 784	167	1 617
			<i>Prosent</i>	<i>Percentages</i>		
I alt <i>Total</i>	100,0	30,3	69,7	100,0	29,2	70,8
15 - 19 år <i>years</i>	100,0	99,2	0,8	100,0	98,9	1,1
20 - 24 " "	100,0	82,2	17,8	100,0	78,8	21,2
25 - 29 " "	100,0	51,8	48,2	100,0	43,6	56,4
30 - 34 " "	100,0	33,6	66,4	100,0	30,1	69,9
35 - 39 " "	100,0	24,6	75,4	100,0	25,3	74,7
40 - 44 " "	100,0	18,9	81,1	100,0	24,2	75,8
45 - 49 " "	100,0	16,2	83,8	100,0	22,0	78,0
50 - 54 " "	100,0			100,0	18,1	81,9
55 - 59 " "	100,0	15,4	84,6	100,0	16,4	83,6
60 - 64 " "	100,0			100,0	14,9	85,1
65 - 69 " "	100,0	12,4	87,6	100,0	12,9	87,1
70 år og over <i>years and over</i>	100,0	9,6	90,4	100,0	9,4	90,6

Tabell 11. Fiskere etter yrkesutdanning, alder, fiske som levevei og landsdel. 1971 *Fishermen by vocational education, age, fishery as source of livelihood and region. 1971*

Alder <i>Age</i> Fiske som levevei <i>Fishery as source of livelihood</i> Landsdel <i>Region</i>	Fiskere i alt <i>Total</i>	Med maritim yrkesutdanning <i>With maritime vocational education</i>					Annen yrkesut- danning <i>Other</i> <i>vocational</i> <i>education</i>
		I alt <i>Total</i>	Skipper-, styrmanns- eksamen <i>Navigation</i> <i>subjects</i>	Maskinist-, motorpasser- eksamen <i>Marine</i> <i>engineer's</i> <i>subjects</i>	Kokk-, stuert- eksamen o.a. maritim utdanning <i>Other</i> <i>maritime</i> <i>subjects</i>		
I alt <i>Total</i>	35 027	6 668	5 445	582	641	1 416	
Alder: <i>Age:</i>							
15 - 29 år <i>years</i>	6 842	1 349	908	220	221	564	
30 - 39 " "	5 201	1 416	1 119	169	128	214	
40 - 49 " "	6 892	1 459	1 208	118	133	268	
50 - 59 " "	8 127	1 508	1 365	49	94	224	
60 år og over <i>years and over</i> .	7 965	936	845	26	65	146	
Fiske som levevei: <i>Fishery as source of livelihood:</i>							
Eneste <i>Sole</i>	14 680	3 518	2 993	262	263	366	
Viktigste <i>Main</i>	10 042	1 804	1 422	183	199	416	
Ikke viktigste <i>Secondary</i>	10 305	1 346	1 030	137	179	634	
Landsdeler: <i>Regions:</i>							
Østlandet og Agder	2 005	410	335	35	40	49	
Vestlandet sør for Stad	6 816	1 815	1 542	133	140	300	
Møre og Romsdal, Trøndelag	8 384	1 908	1 533	194	181	479	
Nord-Norge	17 822	2 535	2 035	220	280	588	
Prosent <i>Percentages</i>							
I alt <i>Total</i>	100,0	19,0	15,5	1,7	1,8	4,1	
Alder: <i>Age:</i>							
15 - 29 år <i>years</i>	100,0	19,7	13,3	3,2	3,2	8,2	
30 - 39 " "	100,0	27,2	21,5	3,3	2,4	4,2	
40 - 49 " "	100,0	21,2	17,5	1,8	1,9	3,8	
50 - 59 " "	100,0	18,6	16,8	0,6	1,2	2,7	
60 år og over <i>years and over</i> .	100,0	11,8	10,6	0,4	0,8	1,7	
Fiske som levevei: <i>Fishery as source of livelihood:</i>							
Eneste <i>Sole</i>	100,0	24,0	20,4	1,8	1,8	2,4	
Viktigste <i>Main</i>	100,0	18,0	14,2	1,8	2,0	4,1	
Ikke viktigste <i>Secondary</i>	100,0	13,1	10,0	1,3	1,8	6,1	
Landsdeler: <i>Regions:</i>							
Østlandet og Agder	100,0	20,4	16,7	1,7	2,0	2,5	
Vestlandet sør for Stad	100,0	26,6	22,6	2,0	2,0	4,5	
Møre og Romsdal, Trøndelag	100,0	22,8	18,3	2,3	2,2	5,6	
Nord-Norge	100,0	14,2	11,4	1,2	1,6	3,3	

Tabell 12. Fiskere og ukeverk. 1948, 1960 og 1971 *Number of fishermen and man-weeks. 1948, 1960 and 1971*

År Year	Fiskere i alt Number of fishermen	Ukeverk <i>Man-weeks</i>				Gjennomsnitt pr. fisker <i>Average per fisherman</i>			
		I alt Total	Fiske Fishery	Tilknyttet fiske ¹⁾ Connected with fishery ¹⁾	Annet arbeid Other work	I alt Total	Fiske Fishery	Tilknyttet fiske ¹⁾ Connected with fishery ¹⁾	Annet arbeid Other work
		1 000 ukeverk	1 000 man-weeks			Ukeverk	Man-weeks		
1948 ²⁾ ...	85 518	3 490	1 765	300	1 425	40,8	20,7	3,5	16,6
1960	60 897	2 455	1 452	218	785	40,3	23,8	3,6	12,9
1971	35 027	1 334	860	153	321	38,1	24,6	4,4	9,1

1) Klargjøring til og avslutning på fiske, vedlikehold av egen fiskebåt, redskap og sjøhus.

2) Beregnede tall på ukeverk i alt.

1) *Clearing and closing fishery, maintenance of own fishing boat, gear and shed.* 2) *Estimated total number of man-weeks.*

Tabell 13. Fiskere etter uker på fiske. Prosent 1948, 1960 og 1971 *Fishermen by weeks fishing. Percentages 1948, 1960 and 1971*

År Year	I alt Total	Uker ¹⁾ på fiske <i>Weeks¹⁾ fishing</i>			
		0-9	10-19	20-29	30 og mer and more
<i>Alle fiskere Total number of fishermen</i>					
1948	100,0	20,2	34,4	24,1	21,3
1960	100,0	13,0	24,3	20,4	42,3
1971	100,0	13,5	23,7	24,1	38,7
<i>Fiskere med fiske som eneste yrke eller levevei Fishermen with fishery as sole occupation or as sole source of livelihood</i>					
1948	100,0	6,9	12,6	23,7	56,8
1960	100,0	2,9	5,3	12,4	79,4
1971	100,0	0,5	6,1	22,9	70,5
<i>Fiskere med fiske som viktigste yrke eller leve- vei Fishermen with fishery as main occupation or as main source of livelihood</i>					
1948	100,0	14,9	38,9	29,7	16,5
1960	100,0	7,7	26,9	31,6	33,8
1971	100,0	5,5	32,0	35,4	27,1
<i>Fiskere med fiske som ikke viktigste yrke eller levevei Fishermen with fishery as secondary occupation or secondary source of livelihood</i>					
1948	100,0	49,5	42,2	7,0	1,3
1960	100,0	35,0	46,3	14,2	4,5
1971	100,0	40,0	40,8	14,6	4,6

1) Gruppering i 1948: 0-10 uker, 11-20 uker osv.

1) *Classification in 1948: 0-10 weeks, 11-20 weeks etc.*

Tabell 14. Uker på fiske, arbeid tilknyttet fiske og annet arbeid. Gjennomsnitt pr. fisker i alt og pr. fisker som deltok i vedkommende arbeid. 1960 og 1971 *Number of weeks fishing, work connected with fishery and other work. Average per enumerated fisherman and per fisherman participating in specified kind of work. 1960 and 1971*

	1960				1971			
	I alt <i>Total</i>	Fiske som yrke <i>Fishery as occupation</i>			I alt <i>Total</i>	Fiske som levevei <i>Fishery as source of livelihood</i>		
		Eneyrke <i>Sole</i>	Hovedyrke <i>Main</i>	Biyrke <i>Secondary</i>		Eneste <i>Sole</i>	Viktigste <i>Main</i>	Ikke viktigste <i>Secondary</i>
	<i>Uker Weeks</i>							
Gjennomsnitt pr. fisker i alt <i>Average per enumerated fisherman</i>								
Arbeid i alt <i>Total work</i> ..	40,3	37,2	40,4	44,4	38,1	39,7	38,8	35,0
Fiske <i>Fishery</i>	23,8	32,7	23,3	12,6	24,6	34,0	23,2	12,4
Arbeid tilknyttet fiske <i>Work connected with fishery</i>								
Klargjøring til, og avslutning på fiske <i>Clearing and closing fishery</i>	0,9	1,1	0,9	0,5	1,1	1,5	1,1	0,5
Vedlikehold av egen fiskebåt <i>Maintenance of own fishing boat</i>	0,9	1,3	0,9	0,4	1,3	1,8	1,2	0,9
Vedlikehold av egen fiskeredskap <i>Maintenance of own fishing gear</i>	1,7	2,0	1,9	1,0	1,8	2,1	2,0	1,1
Vedlikehold av egen rorbu, sjøhus m.v. <i>Maintenance of own quarters and shed for storing, fishing gear and boats etc.</i>	0,1	0,1	0,1	0,1	0,2	0,1	0,2	0,1
Annet arbeid <i>Other work</i> ..	12,9	-	13,4	29,8	9,1	0,2 ¹⁾	11,1	20,0
Gjennomsnitt pr. fisker som deltok i: <i>Average per fisherman participating in:</i>								
Fiske <i>Fishery</i>	24,3	33,4	23,7	12,9	25,0	34,0	23,2	13,2
Arbeid tilknyttet fiske <i>Work connected with fishery</i>								
Klargjøring til, og avslutning på fiske <i>Clearing and closing fishery</i>	2,5	2,8	2,4	1,9	5,7	6,8	5,8	3,8
Vedlikehold av egen fiskebåt, fiskeredskap og sjøhus m.v. <i>Maintenance of own fishing boat, fishing gear and shed for storing, fishing gear and boats etc.</i>	4,9	5,7	4,9	3,3				
Annet arbeid <i>Other work</i> ..	19,9	-	13,4	29,9	19,7	2,8 ¹⁾	13,8	27,9

1) Kortvarig arbeid, ikke regnet som levevei.

1) *Short time work, not regarded as source of livelihood.*

Tabell 15. Ukeverk utført i fiske, arbeid tilknyttet fiske og annet arbeid. 1960 og 1971 *Man-weeks performed in fishery, work connected with fishery and in other work. 1960 and 1971*

	1960				1971			
	I alt <i>Total</i>	Fiske som yrke <i>Fishery as occupation</i>			I alt <i>Total</i>	Fiske som levevei <i>Fishery as source of livelihood</i>		
		Eneyrke <i>Sole</i>	Hovedyrke <i>Main</i>	Biyrke <i>Secondary</i>		Eneste <i>Sole</i>	Viktigste <i>Main</i>	Ikke viktigste <i>Secondary</i>
	1 000 ukeverk <i>Man-weeks</i>							
I alt <i>Total</i>	2 455	797	963	695	1 334	583	390	361
Fiske <i>Fishery</i>	1 452	700	555	197	860	499	233	128
Arbeid tilknyttet fiske <i>Work connected with fishery.</i>	218	97	90	31	153	81	45	27
Klargjøring til og avslutning på fiske <i>Clearing and closing fishery</i>	54	23	23	8	38	22	11	5
Vedlikehold m.v. av: <i>Maintenance etc. of:</i>								
Fiskebåt <i>Fishing boat</i> .	56	29	21	6	48	27	12	9
Redskap <i>Fishing gear</i> ..	103	43	44	16	62	30	20	12
Sjøhus m.v. <i>Sheds and quarters</i>	5	2	2	1	5	2	2	1
Annet arbeid <i>Other work</i> ...	785	-	318	467	321	3	112	206
	Prosent <i>Percentages</i>							
I alt <i>Total</i>	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Fiske <i>Fishery</i>	59,1	87,9	57,6	28,3	64,5	85,6	59,8	35,5
Arbeid tilknyttet fiske <i>Work connected with fishery.</i>	8,9	12,1	9,4	4,5	11,5	13,9	11,5	7,5
Klargjøring til og avslutning på fiske <i>Clearing and closing fishery</i>	2,2	2,9	2,4	1,2	2,9	3,8	2,8	1,4
Vedlikehold m.v. av: <i>Maintenance etc. of:</i>								
Fiskebåt <i>Fishing boat</i> .	2,3	3,6	2,2	0,9	3,6	4,6	3,1	2,5
Redskap <i>Fishing gear</i> ..	4,2	5,4	4,6	2,3	4,6	5,2	5,1	3,3
Sjøhus m.v. <i>Sheds and quarters</i>	0,2	0,2	0,2	0,1	0,4	0,3	0,5	0,3
Annet arbeid <i>Other work</i> ...	32,0	-	33,0	67,2	24,0	0,5	28,7	57,0

Tabell 16. Fiskere etter fiske som yrke eller levevei og etter uker på fiske. 1960 og 1971 *Fishermen by fishery as occupation or source of livelihood and by weeks fishing. 1960 and 1971*

Uker på fiske <i>Weeks fishing</i>	1960				1971				
	I alt <i>Total</i>	Fiske som yrke <i>Fishery as occupation</i>			I alt <i>Total</i>	Fiske som levevei <i>Fishery as source of livelihood</i>			
		Eneyrke <i>Sole</i>	Hovedyrke <i>Main</i>	Biyrke <i>Secondary</i>		Eneste <i>Sole</i>	Viktigste <i>Main</i>	Ikke viktigste <i>Secondary</i>	
I alt <i>Total</i>	60 897	21 405	23 832	15 660	35 027	14 680	10 042	10 305	
0 uker <i>week</i>	1 244	444	406	394	663	-	4	659	
1 - 4 uker <i>weeks</i>	1 765	18	281	1 466	1 282	12	65	1 205	
5 - 9 " "	4 941	155	1 157	3 629	2 802	60	488	2 254	
10 - 14 " "	8 396	454	3 163	4 779	4 673	326	1 513	2 834	
15 - 19 " "	6 388	687	3 231	2 470	3 642	569	1 699	1 374	
20 - 24 " "	12 407	2 645	7 542	2 220	4 339	1 361	1 934	1 044	
25 - 29 " "					4 088	2 005	1 619	464	
30 - 34 " "	11 724	4 874	6 240	610	4 436	2 779	1 394	263	
35 - 39 " "					3 769	2 889	777	103	
40 - 44 " "	14 032	12 128	1 812	92	3 333	2 844	423	66	
45 uker og mer <i>weeks and more</i>					2 000	1 835	126	39	
Prosent <i>Percentages</i>									
I alt <i>Total</i>	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	
0 uker <i>week</i>	2,0	2,1	1,7	2,5	1,9	-	0,0	6,4	
1 - 4 uker <i>weeks</i>	2,9	0,1	1,2	9,3	3,6	0,1	0,6	11,7	
5 - 9 " "	8,1	0,7	4,8	23,2	8,0	0,4	4,9	21,9	
10 - 14 " "	13,8	2,1	13,3	30,5	13,3	2,2	15,1	27,5	
15 - 19 " "	10,5	3,2	13,6	15,8	10,4	3,9	16,9	13,3	
20 - 24 " "	20,4	12,4	31,6	14,2	12,4	9,3	19,3	10,1	
25 - 29 " "					11,7	13,6	16,1	4,5	
30 - 34 " "	19,3	22,8	26,2	3,9	12,7	18,9	13,9	2,6	
35 - 39 " "					10,8	19,7	7,7	1,0	
40 - 44 " "	23,0	56,6	7,6	0,6	9,5	19,4	4,2	0,6	
45 uker og mer <i>weeks and more</i>					5,7	12,5	1,3	0,4	

 Tabell 17. Fiskere, ukeverk og uker pr. fisker etter landsdel og alder. 1960 og 1971 *Fishermen, man-weeks and weeks per fisherman by region and age. 1960 and 1971*

Landsdel Alder <i>Region</i> <i>Age</i>	1960			1971		
	Fiskere <i>Fishermen</i>	Ukeverk <i>Man-weeks</i>	Uker pr. fisker <i>Weeks per fisherman</i>	Fiskere <i>Fishermen</i>	Ukeverk <i>Man-weeks</i>	Uker pr. fisker <i>Weeks per fisherman</i>
I alt <i>Total</i>	60 897	1 452 000	24	35 027	860 013	25
Landsdeler: <i>Regions:</i>						
Østlandet og Agder	3 273	92 800	28	2 005	55 684	28
Vestlandet sør for Stad	12 699	281 200	22	6 816	166 229	24
Møre og Romsdal, Trøndelag	16 107	396 000	25	8 384	209 722	25
Nord-Norge	28 818	682 000	24	17 822	428 378	24
Alder: <i>Age:</i>						
15 - 19 år <i>years</i>	3 903	92 100	24	1 549	35 801	23
20 - 24 " "	4 021	89 100	22	2 619	63 494	24
25 - 29 " "	4 437	117 600	26	2 674	75 536	28
30 - 34 " "	5 318	300 300	26	2 508	70 402	28
35 - 39 " "	6 364			2 693	73 052	27
40 - 44 " "	7 045	348 800	25	3 122	81 607	26
45 - 49 " "	7 123			3 770	97 292	26
50 - 54 " "	6 660	286 300	23	4 115	102 499	25
55 - 59 " "	5 636			4 012	96 381	24
60 - 64 " "	5 021	113 600	23	3 694	83 466	23
65 - 69 " "	3 379	71 100	21	2 487	50 150	20
70 år og over <i>years and over</i>	1 990	33 100	17	1 784	30 333	17

Tabell 18. Fiskere, ukeverk og uker pr. fisker etter fiske som yrke eller levevei. Kvartalsvis 1960 og 1971 *Fishermen, man-weeks and weeks per fisherman by fishery as occupation or source of livelihood. Quarterly 1960 and 1971*

Kvartal <i>Quarter</i>	1960				1971			
	I alt <i>Total</i>	Fiske som yrke <i>* Fishery as occupation</i>			I alt <i>Total</i>	Fiske som levevei <i>Fishery as source of livelihood</i>		
		Eneyrke <i>Sole</i>	Hovedyrke <i>Main</i>	Byrke <i>Secondary</i>		Eneste <i>Sole</i>	Viktigste <i>Main</i>	Ikke viktigste <i>Secondary</i>
Tallet på fiskere i alt <i>Total number of fishermen</i>	60 897	21 405	23 832	15 660	35 027	14 680	10 042	10 305
Fiskere som deltok <i>Fishermen participating</i>	59 653	20 961	23 426	15 266	34 364	14 680	10 038	9 646
4. kvartal <i>quarter</i> ..	37 258	17 032	14 567	5 659	21 065	11 747	5 475	3 843
1. " " ..	49 597	19 378	20 189	10 030	27 962	14 135	8 359	5 468
2. " " ..	50 817	19 995	20 192	10 630	30 910	14 348	9 087	7 475
3. " " ..	42 593	18 923	16 113	7 557	25 532	13 111	6 495	5 926
1 000 ukeverk <i>1 000 man-weeks</i>								
I alt <i>Total</i>	1 452	700	555	197	860	499	233	128
4. kvartal <i>quarter</i> ..	279	145	105	29	178	108	45	24
1. " " ..	457	193	189	75	264	150	80	35
2. " " ..	390	186	148	56	221	124	60	38
3. " " ..	326	176	113	37	197	117	48	31
Uker pr. fisker i alt <i>Weeks per fisherman</i>								
I alt <i>Total</i>	23,8 ¹⁾	32,7 ¹⁾	23,3 ¹⁾	12,6 ¹⁾	24,6	34,0	23,2	12,4
4. kvartal <i>quarter</i> ..	4,6	6,8	4,4	1,8	5,1	7,4	4,5	2,3
1. " " ..	7,4	9,0	7,9	4,8	7,6	10,2	7,9	3,4
2. " " ..	6,4	8,7	6,2	3,6	6,3	8,4	6,0	3,7
3. " " ..	5,4	8,2	4,8	2,4	5,6	8,0	4,8	3,0
Uker pr. fisker som deltok <i>Weeks per fisherman participating</i>								
I alt <i>Total</i>	24,3	33,4	23,7	12,9	25,0	34,0	23,2	13,3
4. kvartal <i>quarter</i> ..	7,5	8,5	7,2	5,1	8,5	9,2	8,3	6,3
1. " " ..	9,2	10,0	9,3	7,5	9,5	10,6	9,5	6,3
2. " " ..	7,7	9,3	7,3	5,3	7,2	8,6	6,6	5,1
3. " " ..	7,7	9,3	7,0	4,9	7,7	9,0	7,4	5,3

~~1) Medregnet forberedelse og otterarbeid.~~

~~1) Including clearing and otter fishing.~~

Tabell 19. Ukeverk utført i fiske, etter hovedgrupper av fiskerier. 1948, 1960 og 1971 *Man-weeks performed in fishery, by main groups of fisheries. 1948, 1960 and 1971*

Fiskeslag <i>Species of fish</i> Redskap <i>Fishing gear</i> Fangstfelt <i>Fishing ground</i>	Ukeverk utført av fiskere ¹⁾ <i>Man-weeks performed by fishermen¹⁾</i>			Beregnete mannsukeverk på båtene ¹⁾ <i>Estimated man-weeks on the boats¹⁾</i> 1971
	1948	1960	1971	
	1 000 ukeverk <i>man-weeks</i>			
I alt <i>Total</i>	1 764	1 452	860	979
<i>Fiskeslag Species of fish</i>				
Fiske etter torsk, sei, hyse m.v. og "hjemme- fiske" <i>Cod-, saithe-, ling-fishery etc. and "home fisheries"</i>	1 017	819	520	554
Fiske etter sild, brisling, lodde m.v. og makrell <i>Herring-, sprat-, capelin-fisheries and mackerel fishery</i>	421	330	170	206
Annet fiske og fangst <i>Other</i>	326	303	170	219
<i>Redskap Fishing gear</i>				
Fiske med not, line, trålredskap <i>Fishing with seine, long line, trawl</i>	410	502
Fiske med garn, juksa o.l., ruse o.a. <i>Fishing with net, line, fish pot a.o.</i>	450	477
<i>Fangstfelt Fishing ground</i>				
Kystfiske langs norskekysten <i>Coastal fisheries</i>	648	708
Bankfiske og fiske i fjernere farvann <i>Bank fisheries and fisheries in distant waters</i>	212	271
	Prosent <i>Percentages</i>			
I alt <i>Total</i>	100,0	100,0	100,0	100,0
<i>Fiskeslag Species of fish</i>				
Fiske etter torsk, sei, hyse m.v. og "hjemme- fiske" <i>Cod-, saithe-, ling-fishery etc. and "home fisheries"</i>	57,6	56,4	60,4	56,6
Fiske etter sild, brisling, lodde m.v. og makrell <i>Herring-, sprat-, capelin-fisheries and mackerel fishery</i>	23,9	22,7	19,8	21,0
Annet fiske og fangst <i>Other</i>	18,5	20,9	19,8	22,4
<i>Redskap Fishing gear</i>				
Fiske med not, line, trålredskap <i>Fishing with seine, long line, trawl</i>	47,7	51,3
Fiske med garn, juksa o.l., ruse o.a. <i>Fishing with net, line, fish pot a.o.</i>	52,3	48,7
<i>Fangstfelt Fishing ground</i>				
Kystfiske langs norskekysten <i>Coastal fisheries</i>	75,3	72,3
Bankfiske og fiske i fjernere farvann <i>Bank fisheries and fisheries in distant waters</i>	24,7	27,7

1) Se Prinsipper og definisjoner, kapittel 4.

1) See Principles and definitions, chapter 4.

Tabell 20. Fiskere og ukeverk etter deltaking i de enkelte fiskerier. 1948, 1960 og 1971 *Fishermen and man-weeks by participation in the various fisheries. 1948, 1960 and 1971*

Fiskeri eller fiskeslag m.v. <i>Fishery or species of fish etc.</i>	1948		1960		1971		Gjennomsnitt pr. fisker som deltok <i>Average per fisherman participating</i>		
	Fiskere i alt <i>Total number of fisher- men</i>	Ukeverk i alt <i>Total number of man- weeks</i>	Fiskere i alt <i>Total number of fisher- men</i>	Ukeverk i alt <i>Total number of man- weeks</i>	Fiskere i alt <i>Total number of fisher- men</i>	Ukeverk i alt <i>Total number of man- weeks</i>	1948	1960	1971
		Uker <i>Weeks</i>		Uker <i>Weeks</i>		Uker <i>Weeks</i>	Uker	Weeks	
I alt <i>Total</i>	83 431	1 763 600	59 653	1 451 906	34 364	860 013	21,1	24,3	25,0
Ål <i>Eel</i>	884	6 300	657	6 059	566	6 393	7,1	9,2	11,3
Laks <i>Salmon</i>	6 310	61 900	5 473	52 827	4 106	39 749	9,8	9,7	9,7
Sjøaure, sjørøye <i>Sea trout, sea char</i>	144	898	6,2
Flyndre <i>Plaice</i>	343	2 731	8,0
Blåkveite <i>Greenland halibut.</i>	416	4 198	10,9
Kveite <i>Halibut</i>	3 131	24 500	2 147	19 312	1 243	13 484	7,8	9,0	10,8
Skreifiske i Lofoten <i>Spaw- ning cod</i>	20 111	205 100	8 574	81 155	9 826	125 219	10,2	9,5	12,7
Skrei, vintertorsk ellers <i>Spawning cod, other winter cod</i>	11 148	113 700	12 090	126 751			10,2	10,5	
Vårtorsk (Finnmark) <i>Finmark young cod</i>	8 523	58 800	7 843	60 898	2 434	26 924	6,9	7,8	11,1
Fjordtorsk <i>Fjord cod</i>	5 712	56 500	5 449	62 079	9 467	137 208	9,9	11,4	14,5
Torsk ellers <i>Other cod</i>	
Lange, brosme, lyr, lysing <i>Ling, torsk, pollack, hake</i>	-	-	1 541	23 543	15,3
Sei, pale <i>Saithe</i>	11 718	94 900	9 520	98 798	4 944	60 633	8,4	10,4	12,3
Hyse (kolje) <i>Haddock</i>	480	4 000	1 440	15 424	1 469	16 259	8,3	10,7	11,1
Torsk, sei o.l. i blanding <i>Mixed cod etc.</i>	5 846	96 456	16,5
Uer <i>Redfish</i>	103	944	9,2
Annen fisk m.v. <i>Other fish etc.</i>	2 391	32 773	13,8
Hjemmefiske <i>"Home fisheries"</i>	26 663	346 700	17 294	256 054	13,0	14,8	..
Rusefiske <i>Trap fisheries</i> ...	2 881	35 500	1 255	16 228	12,4	12,9	..
Snurrevadfiske <i>Danish seine fisheries</i>	1 996	24 000	1 222	20 619	12,0	16,9	..
Bankfiske <i>Bank fisheries</i> ...	5 610	63 400	3 231	41 395	11,3	12,8	..
Linefiske i fjernere farvann <i>Long line fisheries in distant waters</i>	1 052	14 700	2 548	39 889	13,9	15,7	..
Diverse bunntålfiske ¹⁾ <i>Various trawling (ground)</i> ¹⁾	2 142	36 800	17,1	..
Diverse flytetålfiske ¹⁾ <i>Various trawling (pelagic)</i> ¹⁾	11	139	12,6	..

1) Ikke tatt med ellers.
1) Not otherwise included.

Tabell 20 (forts.). Fiskere og ukeverk etter deltaking i de enkelte fiskerier. 1948, 1960 og 1971
Fishermen and man-weeks by participation in the various fisheries. 1948, 1960 and 1971

Fiskeri eller fiskeslag m.v.	1948		1960		1971		Gjennomsnitt pr. fisker som deltok		
	Fiskere i alt	Ukeverk i alt	Fiskere i alt	Ukeverk i alt	Fiskere i alt	Ukeverk i alt	1948	1960	1971
		Uker Weeks		Uker Weeks		Uker Weeks	Uker	Weeks	
Vintersild <i>Winter herring</i> .	20 026	188 300	16 506	143 751	904	4 128	9,4	8,7	4,6
Småsild, feitsild, mussa <i>Small herring, fat herring</i>	7 411	86 321	1 802	16 891	..	11,6	9,4
Forfangstsild	13 891	125 000	331	2 375	9,0	7,2	..
Islandssild <i>Icelandic herring</i>	2 721	26 700	2 360	23 488	.	.	9,8	10,0	.
Nordsjøsilid <i>North Sea herring</i>	661	5 400	586	6 859	2 479	25 851	8,1	11,7	10,4
Skageraksild <i>Skager Rack herring</i>	110	1 032			..	9,4	
Sild ellers <i>Other herring</i>	
Brisling <i>Sprat</i>	3 019	24 800	1 953	23 025	985	12 967	8,2	11,7	13,2
Lodde <i>Capelin</i>	106	400	1 539	8 832	3 764	46 269	5,7	5,7	12,3
Polartorsk <i>Polar cod</i>	135	884	6,5
Tobis og øyepål <i>Sand-eel and Norway pout</i>	884	19 911	22,5
Sardinella, hestemakrell <i>Sardinella, horse mackerel</i>	309	7 570	24,5
Makrell <i>Mackerel</i>	6 323	50 000	3 835	33 834	3 765	35 615	7,9	8,8	9,5
Kylpefiske	690	7 600	11,0
Størje (tunfisk) <i>Tuna</i>	783	6 400	996	9 024	120	881	8,1	9,1	7,3
Brugde <i>Basking shark</i>					117	1 592			13,6
Pigghå <i>Picked dogfish</i>					606	9 050			14,9
Håbrann, sverdfisk, hai <i>Porbeagle, swordfish, shark</i>	838	9 000	578	5 846	95	931	10,7	10,1	..
Håkjerring <i>Greenland shark</i> .	1 098	11 100	27	244	10,1	9,0	..
Krabbe <i>Crab</i>	5 589	40 800	1 870	14 218	1 417	10 472	7,3	7,6	7,4
Hummer <i>Lobster</i>	8 705	62 700	5 298	42 160	2 108	14 431	7,2	8,0	6,8
Reke <i>Deep water prawn</i>	1 931	42 900	3 154	75 977	2 025	49 487	22,2	24,1	24,4
Tang og tare <i>Seaweed</i>	773	6 618	477	6 543	..	8,6	13,7
Småhval <i>Small-whale</i>	1 539	27 700	935	13 710	486	6 269	18,0	14,7	12,9
Sel <i>Seal</i>	758	9 800	862	9 440	292	2 077	12,9	11,0	7,1
Annet <i>Other</i>	624	6 800	249	1 011	43	782	10,9	4,1	18,2

Tabell 21. Ukeverk i de enkelte fiskerier etter kvartal¹⁾ og landsdel. Prosent 1971 *Man-weeks performed in the various fisheries by quarter¹⁾ and region. Percentages 1971*

Fiskeslag <i>Species of fish</i>	Uke- verk i alt <i>Man- weeks total</i>	Kvartal <i>Quarter</i>				Landsdel <i>Region</i>			
		4.kvar- tal <i>quarter</i> 1970	1.kvar- tal <i>quarter</i> 1971	2.kvar- tal <i>quarter</i> 1971	3.kvar- tal <i>quarter</i> 1971	Øst- landet og Agder	Vest- landet sør for Stad	Møre og Roms- dal, Trønde- lag	Nord- Norge
I alt <i>Total</i>	860 013	20,7	30,7	25,7	22,9	6,5	19,3	24,4	49,8
Al <i>Eel</i>	6 393	4,2	2,8	27,2	65,8	55,2	34,3	10,3	0,2
Laks <i>Salmon</i>	39 749	1,3	0,3	63,3	35,1	3,1	22,8	39,8	34,3
Sjøaure, sjørøye <i>Sea trout, sea char</i>	898	2,5	2,1	63,9	31,5	17,2	44,4	17,2	21,2
Flyndre <i>Plaice</i>	2 731	33,7	20,4	11,8	34,1	9,7	7,6	8,9	73,8
Blåkveite <i>Greenland halibut</i>	4 198	15,1	4,9	41,4	38,6	-	0,6	13,7	85,7
Kveite <i>Halibut</i>	13 484	50,9	9,8	12,8	26,5	0,7	2,7	20,6	76,0
Skrei, vintertorsk <i>Spawning cod, winter cod.</i>	125 219	3,5	75,0	20,4	1,1	0,0	3,6	13,0	83,4
Vårtorsk <i>Finnmark young cod</i>	26 924	1,8	27,4	57,6	13,2	-	0,9	2,7	96,4
Torsk ellers <i>Other cod</i> ..	137 208	26,0	33,6	23,2	17,2	4,1	9,9	26,8	59,2
Lange, brosme, lyr, lys- ing <i>Ling, torsk, pollack, hake</i>	23 543	19,8	16,9	33,8	29,5	1,2	27,1	65,7	6,0
Sei, pale <i>Saithe</i>	60 633	31,7	14,8	18,8	34,7	2,0	10,2	35,3	52,5
Hyse (kolje) <i>Haddock</i> ...	16 259	34,6	8,9	19,0	37,5	0,6	4,6	13,1	81,7
Torsk, sei o.l. i blan- ding <i>Mixed cod etc.</i>	96 456	26,2	24,4	25,5	23,9	6,3	14,4	23,4	55,9
Vintersild <i>Winter herring</i>	4 128	6,7	87,0	3,4	2,9	2,8	14,2	73,6	9,4
Småsild, feitsild <i>Small herring, fat herring</i>	16 891	43,8	6,3	14,8	35,1	4,2	7,0	37,3	51,5
Sild ellers <i>Other herring</i>	25 851	12,6	5,8	27,2	54,4	6,4	42,6	38,9	12,1
Brisling <i>Sprat</i>	12 967	20,2	2,7	31,5	45,6	12,4	70,2	17,3	0,1
Lodde <i>Capelin</i>	46 269	2,4	72,4	15,0	10,2	0,4	26,9	27,9	44,8
Polartorsk <i>Polar cod</i> ...	884	0,3	5,2	81,3	13,2	4,3	4,9	37,0	53,8
Tobis og øyepål <i>Sand- eel, Norway pout</i>	19 911	23,8	21,2	27,4	27,6	2,9	74,0	22,8	0,3
Sardinella, hestemakrell <i>Sardinella, horse mackerel</i>	7 570	23,4	30,7	26,0	19,9	3,3	27,4	32,7	36,6
Makrell <i>Mackerel</i>	35 615	33,2	1,1	19,0	46,7	20,6	45,4	29,6	4,4
Størje (tunfisk) <i>Tuna</i> ..	881	3,9	2,6	0,3	93,2	0,1	87,7	12,2	-
Brugde <i>Basking shark</i> ...	1 592	-	2,0	50,7	47,3	-	48,7	51,3	-
Pigghå <i>Picked dogfish</i> ..	9 050	40,3	26,9	13,4	19,4	0,6	93,9	5,5	-
Håbrann, sverdfisk, hai <i>Porbeagle, swordfish, shark</i>	931	22,4	32,3	22,2	23,1	4,9	24,3	65,2	5,6
Krabbe <i>Crab</i>	10 472	52,6	0,8	3,0	43,6	3,7	41,7	50,7	3,9
Hummer <i>Lobster</i>	14 431	74,8	6,3	16,0	2,9	32,9	53,3	13,0	0,8
Reke <i>Deep water prawn</i> ..	49 487	21,7	30,8	26,1	21,4	33,6	18,5	7,4	40,5
Tang og tare <i>Seaweed</i> ...	6 543	15,5	15,6	34,2	34,7	-	32,2	40,4	27,4
Småhval <i>Small-whale</i>	6 269	0,9	4,2	57,8	37,1	4,6	19,4	20,9	55,1
Sel <i>Seal</i>	2 077	-	55,3	43,6	1,1	0,4	0,3	37,0	62,3
Uer <i>Redfish</i>	944	36,8	8,1	25,2	29,9	-	2,0	8,2	89,8
Annet og blandingsfisk <i>Other</i>	33 555	23,5	22,9	29,6	24,0	7,0	18,9	12,5	61,6

1) Beregningsmåten har ført til enkelte ukeverkstall utenom vanlig sesong. Se Prinsipper og definisjoner, kap. 4.

1) *Small figures out of season are due to the way of computing. See Principles and definitions, chapter 4.*

Tabell 22. Fiskere etter uker i de enkelte fiskerier og deltaking også i andre fiskerier. Prosent 1971 *Fishermen by number of weeks in specified fisheries and participation also in other fisheries. Percentages 1971*

Fiskeslag <i>Species of fish</i>	Fiskere som deltok. I alt <i>Fishermen participa- ting. Total</i>	Etter uker på vedkommende fiskeri <i>By weeks in relevant fishery</i>			Etter deltaking også i andre fiskerier <i>By participation also in other fisheries</i>			
		1-9 uker <i>weeks</i>	10-19 uker <i>weeks</i>	20 uker og mer <i>weeks and more</i>	Ingen andre fiskerier <i>No other fisheries</i>	1 annet fiskeri <i>1 other fishery</i>	2 andre fiskerier <i>2 other fisheries</i>	3 eller flere fiskerier <i>3 or more fisheries</i>
Ål <i>Eel</i>	100,0	48,2	36,1	15,7	16,8	33,6	30,4	19,2
Laks <i>Salmon</i>	100,0	41,0	58,6	0,4	31,0	27,6	26,3	15,1
Flyndre <i>Plaice</i>	100,0	65,0	32,4	2,6	10,8	32,7	34,1	22,4
Blåveite <i>Greenland halibut</i>	100,0	53,1	39,7	7,2	4,8	24,5	46,4	24,3
Kveite <i>Halibut</i>	100,0	45,0	45,3	9,7	4,3	35,0	41,6	19,1
Skrei, vintertorsk <i>Spawning cod, winter cod</i>	100,0	21,5	72,5	6,0	22,1	38,1	29,3	10,5
Vårtorsk <i>Finnmark young cod</i>	100,0	49,5	38,7	11,8	14,4	32,6	35,9	17,1
Torsk ellers <i>Other cod</i>	100,0	35,6	39,0	25,4	27,2	34,5	26,7	11,6
Lange, brosme, lyr, lysing <i>Ling, torsk, pollack, hake</i>	100,0	40,0	29,7	30,3	17,0	38,0	30,6	14,4
Sei, pale <i>Saithe</i>	100,0	42,9	41,1	16,0	9,4	36,8	36,7	17,1
Hyse (kolje) <i>Haddock</i>	100,0	44,5	43,9	11,6	3,9	36,6	40,4	19,1
Torsk, sei o.l i blan- ding <i>Mixed cod etc.</i>	100,0	33,2	32,8	34,0	33,7	32,5	24,2	9,6
Vintersild <i>Winter herring</i>	100,0	100,0	-	-	0,9	13,5	34,3	51,3
Småsild, feitsild <i>Small herring, fat herring</i>	100,0	61,0	30,6	8,4	8,1	41,8	35,9	14,2
Sild ellers <i>Other herring</i>	100,0	51,2	41,8	7,0	6,1	22,1	46,5	25,3
Brisling <i>Sprat</i>	100,0	36,0	44,6	19,4	25,9	34,6	25,7	13,8
Lodde <i>Capelin</i>	100,0	24,3	66,8	8,9	9,4	30,0	43,4	17,2
Tobis og øyepål <i>Sand- eel and Norway pout</i>	100,0	21,8	23,4	54,8	30,5	36,5	24,0	9,0
Sardinella, hestemak- rell <i>Sardinella, horse mackerel</i>	100,0	14,9	24,3	60,8	53,4	29,8	12,3	4,5
Makrell <i>Mackerel</i>	100,0	60,0	33,0	7,0	6,9	26,9	44,6	21,6
Pigghå <i>Picked dogfish</i>	100,0	37,1	32,2	30,7	9,4	44,2	29,4	17,0
Krabbe <i>Crab</i>	100,0	71,4	27,5	1,1	6,5	24,7	40,1	28,7
Hummer <i>Lobster</i>	100,0	76,2	21,2	2,6	12,8	33,4	34,0	19,8
Reke <i>Deep water prawn</i>	100,0	15,5	25,2	59,3	41,5	33,8	18,5	6,2
Tang og tare <i>Seaweed</i>	100,0	39,6	39,0	21,4	18,4	32,3	28,7	20,6
Småhval <i>Small-whale</i> ..	100,0	37,2	43,8	19,0	17,3	43,6	29,6	9,5
Sel <i>Seal</i>	100,0	82,5	17,5	-	39,4	29,1	17,8	13,7
Uer <i>Redfish</i>	100,0	65,0	23,3	11,7	1,9	33,0	40,8	24,3
Annet og blandingsfisk <i>Other</i>	100,0	42,3	32,5	25,2	41,8	31,8	18,7	7,7

Tabell 23. Fiskere og ukeverk etter redskapsslag. Landsdeler 1971 *Fishermen and man-weeks by kind of gear. Regions 1971*

Redskap <i>Fishing gear</i>	I alt <i>Total</i>	Landsdel <i>Region</i>				Landsdel <i>Region</i>			
		Øst- landet og Agder	Vest- landet sør for Stad	Møre og Romsdal, Trøn- de- lag	Nord- Norge	Øst- landet og Agder	Vest- landet sør for Stad	Møre og Romsdal, Trøn- de- lag	Nord- Norge
		Fiskere som deltok <i>Fishermen participating</i>				Prosent <i>Percentages</i>			
Landnot, stengenot <i>Beach seine</i>	976	49	355	304	268	5,0	36,4	31,1	27,5
Snurpenot <i>Purse seine</i> .	6 965	238	2 240	2 039	2 448	3,4	32,2	29,3	35,1
Drivgarn <i>Drift-net</i> ...	1 078	198	308	298	274	18,4	28,6	27,6	25,4
Andre garn <i>Other net</i> .	14 769	615	2 262	3 290	8 602	4,2	15,3	22,3	58,2
Line <i>Long line</i>	6 493	163	855	1 514	3 961	2,5	13,2	23,3	61,0
Juksa, dorg o.l. <i>Line, trolling line etc.</i>	9 252	566	640	1 276	6 770	6,1	6,9	13,8	73,2
Teine, ruse, kilenot, lakseverp m.v. <i>Fish pot, trap, salmon trap etc.</i>	6 261	1 108	2 152	2 078	923	17,7	34,4	33,2	14,7
Reketrål <i>Shrimp trawl</i> .	2 059	592	419	156	892	28,8	20,3	7,6	43,3
Snurrevad <i>Danish seine</i>	1 032	43	110	150	729	4,2	10,7	14,5	70,6
Bunntrål <i>Ground trawl</i> .	2 746	18	593	809	1 326	0,6	21,6	29,5	48,3
Flytettrål <i>Pelagic trawl</i>	1 073	9	168	342	554	0,8	15,7	31,9	51,6
Annet <i>Other</i>	1 450	32	312	457	649	2,2	21,5	31,5	44,8
		Ukeverk <i>Man-weeks</i>				Prosent <i>Percentages</i>			
Landnot, stengenot <i>Beach seine</i>	9 258	324	2 956	3 388	2 590	3,5	31,9	36,6	28,0
Snurpenot <i>Purse seine</i> .	141 009	4 846	48 205	48 464	39 494	3,4	34,2	34,4	28,0
Drivgarn <i>Drift-net</i> ...	10 562	1 542	3 541	3 162	2 317	14,6	33,5	30,0	21,9
Andre garn <i>Other net</i> .	226 176	9 381	30 424	45 786	140 585	4,2	13,5	20,2	62,1
Line <i>Long line</i>	107 276	2 077	16 066	28 319	60 814	1,9	15,0	26,4	56,7
Juksa, dorg o.l. <i>Line, trolling line etc.</i>	127 167	6 403	7 388	19 141	94 235	5,0	5,8	15,1	74,1
Teine, ruse, kilenot, lakseverp m.v. <i>Fish pot, trap, salmon trap etc.</i>	68 130	11 947	23 051	23 200	9 932	17,5	33,8	34,1	14,6
Reketrål <i>Shrimp trawl</i> .	51 775	17 377	10 582	3 677	20 139	33,6	20,4	7,1	38,9
Snurrevad <i>Danish seine</i>	18 215	995	2 728	3 374	11 118	5,5	15,0	18,5	61,0
Bunntrål <i>Ground trawl</i> .	70 741	257	14 863	21 591	34 030	0,4	21,0	30,5	48,1
Flytettrål <i>Pelagic trawl</i>	12 149	103	2 036	3 810	6 200	0,8	16,8	31,4	51,0
Annet <i>Other</i>	17 555	432	4 389	5 810	6 924	2,5	25,0	33,1	39,4

Tabell 24. Fiskere og ukeverk etter fangstfelt. Landsdeler¹⁾ 1971 *Fishermen and man-weeks by fishing ground. Regions¹⁾ 1971*

Fangstfelt <i>Fishing ground</i>	I alt <i>Total</i>	Landsdel ¹⁾ <i>Region¹⁾</i>				Landsdel ¹⁾ <i>Region¹⁾</i>			
		Øst- landet og Agder	Vest- landet sør for Stad	Møre og Romsdal, Trøn- de- lag	Nord- Norge	Øst- landet og Agder	Vest- landet sør for Stad	Møre og Romsdal, Trøn- de- lag	Nord- Norge
		Fiskere som deltok <i>Fishermen participating</i>				Prosent <i>Percentages</i>			
Kystfiske langs norske- kysten <i>Coastal fish- eries</i>	29 614	1 866	5 241	6 591	15 916	6,3	17,7	22,3	53,7
Bankfiske ved norske- kysten <i>Bank fisheries</i> .	3 819	7	378	1 203	2 231	0,2	9,9	31,5	58,4
Fiske i fjernere far- vann <i>Fishery in dis- tant waters</i>	7 042	223	2 620	2 577	1 622	3,2	37,2	36,6	23,0
		Ukeverk <i>Man-weeks</i>				Prosent <i>Percentages</i>			
Kystfiske langs norske- kysten <i>Coastal fish- eries</i>	647 721	50 150	99 768	137 523	360 280	7,8	15,4	21,2	55,6
Bankfiske ved norske- kysten <i>Bank fisheries</i> .	71 262	87	5 007	22 113	44 055	0,1	7,0	31,1	61,8
Fiske i fjernere far- vann <i>Fishery in dis- tant waters</i>	141 030	5 447	61 454	50 086	24 043	3,9	43,6	35,5	17,0

1) Fiskerens hjemsted.

1) *The residence of the fisherman.*
 Tabell 25. Fiskere etter uker i annet arbeid. 1948, 1960 og 1971 *Fishermen by weeks in other work. 1948, 1960 and 1971*

Uker på annet arbeid <i>Number of weeks at other work</i>	1948 ¹⁾		1960		1971	
	Fiske som yrke <i>Fishery as occupation</i>		Fiske som yrke <i>Fishery as occupation</i>		Fiske som levevei <i>Fishery as source of livelihood</i>	
	Hovedyrke <i>Main</i>	Biyrke <i>Secondary</i>	Hovedyrke <i>Main</i>	Biyrke <i>Secondary</i>	Viktigste <i>Main</i>	Ikke viktigste <i>Secondary</i>
Fiskere i alt <i>Total</i>	51 705	17 076	23 832	15 660	10 042	10 305
0 uker <i>week</i>	-	349	24	58	1 909	2 916
1 - 4 uker <i>weeks</i>	5 723	93	1 094	115	914	200
5 - 9 " "	10 345	409	4 163	325	1 920	339
10 - 14 " "	8 902	741	5 351	707	2 142	642
15 - 19 " "	8 621	1 439	4 106	995	1 038	487
20 - 24 " "	11 509	4 717	5 513	3 456	1 064	1 075
25 - 29 " "					460	752
30 - 34 " "	5 310	6 612	2 668	5 435	386	1 366
35 - 39 " "					147	964
40 - 44 " "	1 295	2 716	913	4 569	55	992
45 uker og mer <i>weeks and more</i>					7	572
			Prosent <i>Percentages</i>			
Fiskere i alt <i>Total</i>	100,0	100,0	100,0	100,0	100,0	100,0
0 uker <i>week</i>	-	2,1	0,1	0,4	19,0	28,3
1 - 4 uker <i>weeks</i>	11,1	0,6	4,6	0,7	9,1	1,9
5 - 9 " "	20,0	2,4	17,5	2,1	19,1	3,3
10 - 14 " "	17,2	4,3	22,5	4,5	21,3	6,2
15 - 19 " "	16,7	8,4	17,2	6,3	10,3	4,7
20 - 24 " "	22,2	27,6	23,1	22,1	10,6	10,4
25 - 29 " "					4,6	7,3
30 - 34 " "	10,3	38,7	11,2	34,7	3,8	13,3
35 - 39 " "					1,5	9,4
40 - 44 " "	2,5	15,9	3,8	29,2	0,6	9,6
45 uker og mer <i>weeks and more</i>					0,1	5,6

1) Gruppering i 1948: 1-5 uker, 6-10 uker osv.

1) *Classification in 1948: 1-5 weeks, 6-10 weeks etc.*

Tabell 26. Fiskere og ukeverk utført i annet arbeid etter næring. 1960 og 1971 *Fishermen and man-weeks performed in other work by industry. 1960 and 1971*

Næring, næringsgruppe ¹⁾ Industry, group of industry ¹⁾	I alt Total	1960		1971		
		Fiske som yrke <i>Fishery as occupation</i>		I alt ²⁾ Total ²⁾	Fiske som levevei <i>Fishery as source of livelihood</i>	
		Hoved-yrke <i>Main</i>	Biyrke <i>Secondary</i>		Vik- tigste <i>Main</i>	Ikke- vik- tigste <i>Secondary</i>
Fiskere i alt <i>Total</i>	39 492	23 832	15 660	20 347	10 042	10 305
Fiskere i alt med annet arbeid <i>All fishermen with other work</i>	39 410	23 808	15 602	15 522	8 133	7 389
Jordbruk, skogbruk <i>Agriculture and forestry</i>	23 128	13 694	9 434	5 950	3 008	2 942
Annet fiske og fangst ³⁾ <i>Other fisheries, whaling and sealing</i>	308	180	128	220	150	70
Industri m.v. <i>Manufacturing etc.</i>	5 602	3 722	1 880	3 261	1 898	1 363
Produksjon av fiskevarer m.v. <i>Processing of fish etc.</i>	1 468	910	558
Produksjon og reparasjon av fiskeredskap og fiskebåter <i>Production and repairs of fishing gear and fishing boats</i>	1 050	724	326
Annen industri, bergverk <i>Other manufacturing, mining</i>	743	264	479
Bygge- og anleggsvirksomhet <i>Building construction and other construction</i>	9 254	5 928	3 326	2 421	1 238	1 183
Varehandel (forretningsdrift) <i>Commerce</i>	777	383	394	418	200	218
Sjøtransport <i>Water transport</i>	3 528	2 175	1 353	1 433	688	745
Transport m.v. ellers <i>Other transport etc.</i>	623	215	408	360	104	256
Vernepliktjeneste <i>Military service</i>	471	317	154
Annen tjenesteyting <i>Other services</i>	449	176	273	988	530	458
Næring uoppgitt <i>Industry unknown</i>	1 035	757	278
Prosent fiskere <i>Percentages of fishermen</i>						
Fiskere i alt med annet arbeid <i>All fishermen with other work</i>	100,0	100,0	100,0	100,0	100,0	100,0
Jordbruk, skogbruk <i>Agriculture and forestry</i>	58,7	57,5	60,5	38,3	37,0	39,8
Annet fiske og fangst <i>Other fisheries, whaling and sealing</i>	0,8	0,8	0,8	1,4	1,8	0,9
Industri m.v. <i>Manufacture etc.</i>	14,2	15,6	12,0	21,1	23,3	18,5
Produksjon av fiskevarer m.v. <i>Production of fish etc.</i>	9,5	11,2	7,6
Produksjon og reparasjon av fiskeredskap og fiskebåter <i>Production and repairs of fishing gear and fishing boats</i>	6,8	8,9	4,4
Annen industri, bergverk <i>Other manufacturing, mining</i>	4,8	3,2	6,5
Bygge- og anleggsvirksomhet <i>Building and construction</i>	23,5	24,9	21,3	15,6	15,2	16,0
Varehandel (forretningsdrift) <i>Commerce</i>	2,0	1,6	2,5	2,7	2,5	2,9
Sjøtransport <i>Water transport</i>	9,0	9,1	7,4	9,2	8,5	10,1
Transport m.v. ellers <i>Other transport etc.</i>	1,6	0,9	2,6	2,3	1,3	3,5
Vernepliktjeneste <i>Military service</i>	3,0	3,9	2,1
Annen tjenesteyting <i>Other services</i>	1,1	0,7	1,7	6,4	6,5	6,2
Næring uoppgitt <i>Industry unknown</i>	2,6	3,2	1,8

1) Se Prinsipper og definisjoner, kapittel 4. 2) Fiske som eneste levevei ikke medregnet. 3) Utenom det som er definert som fiske i fiskeritellingen.

1) See Principles and definitions, chapter 4. 2) Excluding fishery as sole source of livelihood.

3) Not including fishery defined as such by the fishery census.

Tabell 26 (forts.). Fiskere og ukeverk utført i annet arbeid etter næring. 1960 og 1971 *Fishermen and man-weeks performed in other work by industry. 1960 and 1971*

Næring, næringsgruppe ¹⁾	1960			1971		
	I alt	Fiske som yrke		I alt ²⁾	Fiske som levevei	
		Hovedyrke	Biyrke		Viktigste	Ikke viktigste
		Ukeverk	Man-weeks			
I alt annet arbeid <i>Total</i>	784 939	318 650	466 289	318 464	112 055	206 409
Jordbruk, skogbruk <i>Agriculture and forestry</i> ...	399 491	152 678	246 813	117 417	39 874	77 543
Annet fiske og fangst <i>Other fisheries, whaling and sealing</i>	4 949	2 063	2 886	3 908	2 068	1 840
Industri m.v. <i>Manufacture etc.</i>	82 712	40 757	41 955	63 875	24 160	39 715
Produksjon av fiskevarer m.v. <i>Production of fish etc.</i>	25 587	11 082	14 505
Produksjon og reparasjon av fiskeredskap og fiskebåter <i>Production and repairs of fishing gear and fishing boats</i>	18 392	9 016	9 376
Annen industri, bergverk <i>Other manufacturing, mining</i>	19 896	4 062	15 834
Bygge- og anleggsvirksomhet <i>Building and construction</i>	136 537	67 311	69 226	50 631	17 932	32 699
Varehandel (forretningsdrift) <i>Commerce</i>	15 719	5 230	10 489	8 956	2 751	6 205
Sjøtransport <i>Water transport</i>	62 523	30 236	32 287	31 723	9 876	21 847
Transport m.v. ellers <i>Other transport etc.</i>	12 796	2 616	10 180	9 661	1 503	8 158
Verneplikttjeneste <i>Military service</i>	13 328	6 935	6 393
Annen tjenesteyting <i>Other services</i>	9 694	2 438	7 256	18 965	6 956	12 009
Næring uoppgitt <i>Industry unknown</i>	13 480	8 757	4 723
Annet <i>Other</i>	47 038	6 564	40 474	.	.	.
		Prosent, ukeverk		Percentages of man-weeks		
I alt annet arbeid <i>Total</i>	100,0	100,0	100,0	100,0	100,0	100,0
Jordbruk, skogbruk <i>Agriculture and forestry</i>	50,9	47,9	52,9	36,9	35,6	37,6
Annet fiske og fangst <i>Other fisheries, whaling and sealing</i>	0,7	0,6	0,6	1,2	1,9	0,9
Industri m.v. <i>Manufacture etc.</i>	10,5	12,8	9,0	20,0	21,5	19,2
Produksjon av fiskevarer m.v. <i>Production of fish etc.</i>	8,0	9,9	7,0
Produksjon og reparasjon av fiskeredskap og fiskebåter <i>Production and repairs of fishing gear and fishing boats</i>	5,8	8,0	4,5
Annen industri, bergverk <i>Other manufacturing, mining</i>	6,2	3,6	7,7
Bygge- og anleggsvirksomhet <i>Building and construction</i>	17,4	21,1	14,9	15,9	16,0	15,8
Varehandel (forretningsdrift) <i>Commerce</i>	2,0	1,6	2,2	2,8	2,5	3,0
Sjøtransport <i>Water transport</i>	8,0	9,5	6,9	10,0	8,8	10,6
Transport m.v. ellers <i>Other transport etc.</i>	1,6	0,8	2,2	3,0	1,3	4,0
Verneplikttjeneste <i>Military service</i>	1,2	0,8	1,6	4,2	6,2	3,1
Annen tjenesteyting <i>Other services</i>	6,0	6,2	5,8
Næring uoppgitt <i>Industry unknown</i>	1,7	2,8	1,0
Annet <i>Other</i>	6,0	2,1	8,7	.	.	.

1) Se note 1, side 49. 2) Se note 2, side 49.

1) See note 1, page 49. 2) See note 2, page 49.

Tabell 27. Jordbruk drevet av fiskere etter fiske som yrke eller levevei og etter bruksstørrelse. Landsdeler 1960 og 1971 *Agricultural holdings operated by fishermen by fishery as occupation or source of livelihood and by size of holding. Regions 1960 and 1971*

År Landsdel	Year Region	Jordbruk drevet av fiskere <i>Agricultural holdings operated by fishermen</i>							Jord- bruks- areal Agri- cultu- ral area	
		I alt Total	Med fiske som yrke eller levevei <i>With fishery as occupation or source of livelihood</i>			Etter bruksstørrelse i dekar jordbruksareal <i>Holdings by size of agricultural area in decares</i>				
			Eneste Sole	Viktigste Main	Ikke viktigste Secondary	Inntil 5 Up to	5-19	20-49		50 og over and over
1960										
I alt	Total	22 894	2 622	11 040	9 232	2 055	11 316	7 808	1 715	568 524
Østlandet og Agder.		570	132	206	232	84	381	77	28	9 878
Vestlandet sør for Stad		4 439	430	1 769	2 240	407	2 188	1 563	281	106 770
Møre og Romsdal, Trøndelag		5 188	566	1 908	2 714	432	2 128	2 042	586	148 443
Nord-Norge		12 697	1 494	7 157	4 046	1 132	6 619	4 126	820	303 433
1971 ¹⁾										
I alt	Total	7 607	653	3 251	3 703	.	2 555	3 881	1 171	233 235
Østlandet og Agder.		157	21	56	80	.	108	40	9	2 899
Vestlandet sør for Stad		1 536	128	514	894	.	465	850	221	46 939
Møre og Romsdal, Trøndelag		1 751	107	565	1 079	.	450	874	427	65 226
Nord-Norge		4 163	397	2 116	1 650	.	1 532	2 117	514	118 171

1) Bruk med minst 5 dekar jordbruksareal i drift.

1) *Holdings with 5 decares and more of agricultural area in use.*

Tabell 28. Fiskere etter fiske, annet arbeid og pensjon m.v. som levevei. Landsdeler 1971 *Fishermen by fishery, other work and pension etc. as source of livelihood. Regions 1971*

Levevei Source of livelihood	I alt ¹⁾ Total ¹⁾	Fiske som levevei <i>Fishery as source of livelihood</i>		Landsdel Region				
		Viktigste Main	Ikke viktigste Secondary	Østlandet og Agder	Vestlandet sør for Stad	Møre og Romsdal, Trøndelag	Nord- Norge	
I alt	Total	20 347	10 042	10 305	1 190	4 123	4 763	10 271
Fiske og annet arbeid <i>Fishery and other work</i>		13 546	7 480	6 066	525	2 715	3 287	7 019
Fiske og pensjon, trygd m.v. <i>Fishery and pension, insurance etc.</i>		4 921	1 964	2 957	556	1 045	1 020	2 300
Fiske, annet arbeid og pen- sjon, trygd m.v. <i>Fishery, other work and pension, insurance etc.</i>		1 880	598	1 282	109	363	456	952
Prosent Percentages								
I alt	Total	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Fiske og annet arbeid <i>Fishery and other work</i>		66,6	74,5	58,9	44,1	65,9	69,0	68,3
Fiske og pensjon, trygd m.v. <i>Fishery and pension, insurance etc.</i>		24,2	19,6	28,7	46,7	25,4	21,4	22,4
Fiske, annet arbeid og pen- sjon, trygd m.v. <i>Fishery, other work and pension, insurance etc.</i>		9,2	5,9	12,4	9,2	8,7	9,6	9,3

1) Se note 2, side 49.

1) See note 2, page 49.

Tabell 29. Fiskere etter type trygd, pensjon m.v. og alder. Landsdeler 1971 *Fishermen by type of pension etc. and age. Regions 1971*

Levevei <i>Source of livelihood</i>	I alt <i>Total</i>	Fiske som levevei <i>Fishery as source of livelihood</i>		Landsdel <i>Region</i>			
		Vik- tigste <i>Main</i>	Ikke vik- tigste <i>Secon- dary</i>	Øst- landet og Agder	Vest- landet sør for Stad	Møre og Romsdal, Trønde- lag	Nord- Norge
I alt med pensjon, trygd m.v. <i>Total with pension, insurance etc.</i>	6 801	2 562	4 239	665	1 408	1 476	3 252
Av dette: <i>Of which:</i>							
Folketrygdens alderspensjon <i>Old age pension of the national insurance</i>	1 641	284	1 357	229	341	349	722
Pensjonstrygd for fiskere <i>Pension insurance for fishermen</i>	1 361	714	647	125	275	313	648
Uføretrygd, syketrygd m.v. <i>Disablement pension, national health insurance etc.</i>	3 166	1 227	1 939	289	605	638	1 634
Annet <i>Other</i>	633	337	296	22	187	176	248
Fiskere med pensjon, trygd m.v. etter alder <i>Fishermen with pension, insurance etc. by age</i>							
Under 50 år <i>years</i>	1 316	714	602	41	319	326	630
50 - 64 år <i>years</i>	1 986	723	1 263	194	375	386	1 031
65 - 69 " "	1 739	804	935	178	350	395	816
70 år og over <i>years and over</i>	1 760	321	1 439	252	364	369	775
Prosent <i>Percentages</i>							
I alt med pensjon, trygd m.v. <i>Total with pension, insurance etc.</i>	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Av dette: <i>Of which:</i>							
Folketrygdens alderspensjon <i>Old age pension of the national insurance</i>	24,1	11,1	32,0	34,4	24,2	23,7	22,2
Pensjonstrygd for fiskere <i>Pension insurance for fishermen</i>	20,0	27,9	15,3	18,8	19,5	21,2	19,9
Uføretrygd, syketrygd m.v. <i>Disablement pension, national health insurance etc.</i>	46,6	47,9	45,7	43,5	43,0	43,2	50,3
Annet <i>Other</i>	9,3	13,1	7,0	3,3	13,3	11,9	7,6
Fiskere med pensjon, trygd m.v. etter alder <i>Fishermen with pension, insurance etc. by age</i>							
Under 50 år <i>years</i>	19,4	27,9	14,2	6,1	22,6	22,1	19,4
50 - 64 år <i>years</i>	29,2	28,2	29,8	29,2	26,6	26,1	31,7
65 - 69 " "	25,6	31,4	22,1	26,8	24,9	26,8	25,1
70 år og over <i>years and over</i>	25,8	12,5	33,9	37,9	25,9	25,0	23,8

Tabell 30. Oppgaver over sjøhus. Landsdeler 1960 og 1971 *Data on sheds for fishing gear and boats. Regions 1960 and 1971*

	Enhet Unit	1960			1971		
		I alt Total	Sør- Norge	Nord- Norge	I alt Total	Sør- Norge	Nord- Norge
Fiskere som eier eller har del i sjøhus <i>Fishermen owning or sharing sheds</i>		18 092	10 502	7 590	13 490	7 322	6 168
Tallet på sjøhus <i>Number of sheds</i>		20 156	11 983	8 173	14 551	8 023	6 528
Grunnflate i alt <i>Ground area total</i>	m ² m ²	905 159	590 429	314 730	711 273	441 157	270 116
Grunnflate pr. hus <i>Ground area per shed</i>	" "	45	49	39	49	55	41
Grunnflate etter alder: Mer enn 10 år <i>Ground area by age: More than 10 years</i>	Pst. P.c.	86	89	81
10 år eller mindre 10 years or less	" "	14	11	19
Beregnet verdi i alt <i>Estimated value total</i>	1 000 kr.	113 408	63 834	49 574	.	.	.
Beregnet verdi pr. hus <i>Estimated value per shed</i>	Kr.	5 600	5 300	6 100	.	.	.
Beregnet verdi pr. m ² <i>Estimated value per m²</i>	"	125	108	158	.	.	.
Hus med oppgave over branntakst <i>Sheds with data on fire insurance value</i>	7 812	4 800	3 012
Branntakst i alt <i>Fire insurance value total</i>	Kr.	.	.	.	115 920	71 828	44 092
Branntakst pr. hus med oppgave <i>Fire insurance value per shed with data</i>	1 000 kr.	.	.	.	14 800	14 900	14 600
Branntakst pr. m ² i hus med oppgave <i>Fire insurance value per m² on sheds with data</i>	Kr.	.	.	.	261	242	299
Påkostninger og vedlikehold i alt <i>Costs and maintenance total</i>	1 000 kr.	2 031	1 025	1 006	.	.	.
Påkostninger og vedlikehold pr. m ² <i>Costs and maintenance per m²</i>	Kr.	2	2	3	.	.	.
Hus med oppgave over påkostninger og vedlikehold <i>Sheds with data on costs and maintenance</i>	4 665	2 480	2 185
Påkostninger og vedlikehold <i>Costs and maintenance</i>	1 000 kr.	.	.	.	3 571	1 911	1 660
Påkostninger og vedlikehold pr. hus med oppgave <i>Costs and maintenance per shed with data</i>	Kr.	.	.	.	765	770	760
Påkostninger og vedlikehold pr. m ² i hus med oppgave <i>Costs and maintenance per m² on sheds with data</i>	Kr.	.	.	.	14	12	17
Påkostninger og vedlikehold pr. m ² av alle sjøhus <i>Costs and maintenance per m² of total number of fishermen's sheds</i>	Kr.	.	.	.	5	4	6

Tabell 31. Oppgaver over rorbuer og egnebuer. Landsdeler 1960 og 1971 *Data on fishermen's quarters, baiting and mending rooms. Regions 1960 and 1971*

	Enhet Unit	1960			1971		
		I alt Total	Sør-Norge	Nord-Norge	I alt Total	Sør-Norge	Nord-Norge
Fiskere som eier rorbu <i>Fishermen owning fishermen's quarters</i>		480	163	317
Rorbuer <i>Number of quarters</i> .		1 620	133	1 487
Tall på soveplasser <i>Number of accommodations</i>		14 155	757	13 398
Verdi <i>Value</i>	1 000 kr.	18 821	599	18 222
Fiskere som nyttet rorbu <i>Fishermen using quarters</i>	4 903	1 089	3 814
Fiskere som nyttet egen rorbu <i>Fishermen using own quarters</i>	1 592	798	794
Fiskere som nyttet leid rorbu <i>Fishermen using rented quarters</i>	3 371	303	3 068
Fiskere som eier hus eller rom for egning og bøting <i>Fishermen owning baiting or mending rooms</i>		436	213	223
Golvareal <i>Ground area</i>	m ²	27 481	7 383	20 098
Verdi <i>Value</i>	1 000 kr.	10 122	2 109	8 013
Fiskere som nyttet egnebu <i>Fishermen using baiting or mending rooms</i>	8 042	2 634	5 408
Fiskere som nyttet egen egnebu <i>Fishermen using own baiting or mending rooms</i>	6 678	2 358	4 320
Fiskere som nyttet leid egnebu <i>Fishermen using rented baiting or mending rooms</i>	2 973	433	2 540

 Tabell 32. Fiskere som eide fiskeredskap. 1948, 1960 og 1971 *Fishermen owning fishing gear. 1948, 1960 and 1971*

		1948	1960	1971			
		I alt Total	I alt Total	I alt Total	Etter fiske som levevei <i>By fishery as source of livelihood</i>		
					Eneste Sole	Vik- tigste Main	Ikke vik- tigste Secon- dary
Fiskere i alt <i>Total number of fishermen</i>		85 518	60 897	35 027	14 680	10 042	10 305
Fiskere som eide redskap <i>Fishermen owning gear</i>		66 147	44 561	24 161	9 736	6 631	7 794
Av dette: Båteiere <i>Of which: Boat owners</i>	19 077	7 673	5 109	6 295
Ikke båteiere <i>Not boat owners</i>	5 084	2 063	1 522	1 499
Fiskere som ikke eide redskap <i>Fishermen not owning gear</i>		19 371	16 336	10 866	4 944	3 411	2 511
Av dette: Båteiere <i>Of which: Boat owners</i>	2 295	835	589	871
Ikke båteiere <i>Not boat owners</i>	8 571	4 109	2 822	1 640
		Prosent <i>Percentages</i>					
Fiskere i alt <i>Total</i>		100,0	100,0	100,0	100,0	100,0	100,0
Fiskere som eide redskap <i>Fishermen owning gear</i>		77,3	73,2	69,0	66,3	66,0	75,6
Av dette: Båteiere <i>Of which: Boat owners</i>	54,5	52,3	50,9	61,1
Ikke båteiere <i>Not boat owners</i>	14,5	14,0	15,1	14,5
Fiskere som ikke eide redskap <i>Fishermen not owning gear</i>		22,7	26,8	31,0	33,7	34,0	24,4
Av dette: Båteiere <i>Of which: Boat owners</i>	6,6	5,7	5,9	8,5
Ikke båteiere <i>Not boat owners</i>	24,4	28,0	28,1	15,9

Tabell 33. Beholdning av fiskeredskap. 1948, 1960 og 1971 *Stocks of fishing gear. 1948, 1960 and 1971*

Redskapsslag <i>Kind of fishing gear</i>	1948		1960		1971	
	Redskap i alt <i>Number of gear</i>	Redskap i alt <i>Number of gear</i>	Derav nyttet i tellingsåret <i>Of which used during the census year</i>	Derav nyttet i tellingsåret <i>Of which used during the census year</i>	Redskap i alt <i>Number of gear</i>	Derav nyttet i tellingsåret <i>Of which used during the census year</i>
			Prosent <i>Percentages</i>	Prosent <i>Percentages</i>		Prosent <i>Percentages</i>
<i>Landnot m.v. Beach seine etc.</i>						
Ländnot <i>Beach seine</i>	14 591	8 019	50,2	1 570	67,3	
Låsnot <i>Tuck</i>		3 404	67,3	1 237	79,7	
Slepenot <i>Drag</i>		306	67,3	695	90,2	
Annen stengenot <i>Other</i>		96	82,3	420	67,1	
<i>Snurpenot Purse seine</i>						
Snurpenot for torsk <i>Purse seine for cod</i> .	728	543	42,2	58	32,8	
Snurpenot for sei <i>Purse seine for saithe</i> .		1 504	64,3	555	66,7	
Snurpenot for vintersild <i>Purse seine for winter herring</i>	827	2 071	55,2	735 ¹⁾	75,9	
Snurpenot for islandssild <i>Purse seine for Icelandic herring</i>	86	68	66,2			
Snurpenot for feitsild <i>Purse seine for fat herring</i>	651	1 012	67,2	456	71,7	
Snurpenot for brisling <i>Purse seine for sprat</i>	573	777	70,2	346	73,4	
Snurpenot for lodde <i>Purse seine for capelin</i>	95	259	70,3	294	74,8	
Snurpenot for makrell <i>Purse seine for mackerel</i>	517	814	70,0	120	68,3	
Snurpenot for størje <i>Purse seine for tuna</i>	20	469	48,0	43	39,5	
Annen snurpenot <i>Other purse seine</i>	22	86,4	
<i>Garn Net</i>						
Drivgarn for laks <i>Drift-net for salmon</i>	11 616	79,4	
Andre drivgarn <i>Other drift-net</i>	12 036	85,0	
Lakse-garn <i>Net for salmon</i>	3 150	77,9	17 298	67,8	
Sjøaugregarn <i>Net for sea trout</i>	481	2 465	75,5	874	73,1	
Flyndregarn <i>Net for plaice etc.</i>	45 080	13 865	52,7	9 612	61,0	
Kveitegarn <i>Net for halibut</i>	19 523	20 397	79,5	28 055	69,3	
Torskegarn <i>Net for cod</i>	421 973	440 036	82,1	477 108	79,5	
Seigarn <i>Net for saithe</i>	46 270	87 922	75,6	71 424	66,9	
Hysegarn <i>Net for haddock</i>	4 287	4 218	69,1	5 462	80,1	
Storsildgarn <i>Net for large herring</i>	59 717	97 615	77,2	3 157	19,1	
Islandssildgarn <i>Net for Icelandic herring</i> }		14 416	69,1			
Vårsildgarn <i>Net for spring herring</i>	51 430	26 770	60,2	872	59,6	
Feitsildgarn <i>Net for fat herring</i>	91 911	33 586	48,3	13 002	59,2	
Makrellgarn <i>Net for mackerel</i>	33 560	24 918	70,7	
Trollgarn <i>Trammel net</i>	9 879	8 216	63,4	12 686	80,4	
Andre garn <i>Other net</i>	17 943 ²⁾	30 102 ²⁾	76,5	25 350	74,7	

1) For vintersild, islandssild, nordsjøsild og makrell. 2) Medregnet bunngarn.

1) For winter herring, Icelandic herring, North Sea herring and mackerel. 2) Including ground net.

Tabell 33 (forts.). Beholdning av fiskeredskap. 1948, 1960 og 1971 *Stocks of fishing gear. 1948, 1960 and 1971*

Redskapsslag	1948		1960		1971	
	Redskap i alt	Redskap i alt	Derav nyttet i tellingsåret	Derav nyttet i tellingsåret	Redskap i alt	Derav nyttet i tellingsåret
			Prosent	Prosent		
Line (tall i 1 000 krok) <i>Long line (number of 1 000 hooks)</i>						
Lakseline <i>Long line for salmon</i>	478	34,3
Torskeline <i>Long line for cod</i>	28 497	40 499	66,4	66,4	20 201	62,7
Bankline <i>Long line for bank fishery</i> .. .	43 458	29 941	73,1	73,1	7 356	65,2
Piggåline <i>Long line for picked dogfish</i> }		6 608	77,3	77,3	674	83,2
Kveiteline <i>Long line for halibut</i>	1 907	2 009	62,0	62,0	1 582	70,2
Håkjerringline <i>Long line for Greenland shark</i>	70	28	52,5	52,5
Håbrannline <i>Long line for porbeagle</i>	302	74,0	74,0	273	51,6
Hailine <i>Long line for shark</i>	120	112,5
Andre liner <i>Other long lines</i>	25 858	31 878	68,3	68,3	9 548	62,2
Teine, ruse, kilenot o.l. <i>Fish pot, trap, salmon trap etc.</i>						
Åleteine <i>Eel pot</i>	37 120	26 477	71,4	71,4	16 024	69,5
Åleruse <i>Eel trap</i>	23 533	14 273	75,2	75,2	25 844	84,3
Lakseverp <i>Salmon trap</i>	396	89,7	89,7	234	65,4
Kilenot <i>Salmon trap</i>	9 736	10 427	84,6	84,6	5 994	81,4
Torskeruse <i>Cod trap</i>	83 495	75 103	75,8	75,8	30 568	76,1
Krabbeteine <i>Crab pot</i>	116 617	69 225	72,8	72,8	87 381	88,1
Hummerteine <i>Lobster pot</i>	325 385	282 404	87,0	87,0	130 514	82,2
Andre <i>Other</i>	941 ¹⁾	67,2
Trål m.v. <i>Trawl etc.</i>						
Reketrål <i>Shrimp trawl</i>	2 469	5 740	87,0	87,0	3 739	76,7
Snurrevad <i>Danish seine</i>	2 511	1 903	72,8	72,8	1 724	63,4
Bunntål <i>Ground trawl</i>	457	2 209	78,3	78,3	1 295	82,9
Flytetål <i>Pelagic trawl</i>	272	56,6	56,6	533	70,0
Andre redskap: <i>Other gears:</i>						
Hvalkanon <i>Whaling gun</i>	213	295	68,1	68,1
Harpungevær <i>Harpoon gun</i>	199	143	55,2	55,2
Andre <i>Other</i>	770	79,5

1) Se note 2, side 55.

1) See note 2, page 55.

Tabell 34. Redskapsbeholdning, redskap nyttet og tapt, nyanskaffelser, reparasjoner og vedlikehold etter redskapsgruppe. Landsdeler 1971 *Stocks of fishing gear, number of gear used and lost, purchased, repairs and maintenance by group of gear. Regions 1971*

Landsdel <i>Region</i> Redskapsgruppe <i>Group of fishing gear</i>	Tallet på redskap 1. oktober 1971 <i>Number of gear 1 October 1971</i>			I tellingsåret 1. oktober 1970 - 30. september 1971 <i>During the census year 1 October 1970 - 30 September 1971</i>				
	I alt <i>Total</i>	Eid alene <i>Owned alone</i>	Eid sammen med andre <i>Shared</i>	Redskap nyttet <i>Gear used</i>	Redskap tapt <i>Gear lost</i>	Nyanskaffelser <i>Purchased</i>		Repara- sjoner og ved- likehold <i>Repairs and main- tenance</i>
						Redskap <i>Gear</i>	Verdi <i>Value</i>	
								1 000 kr. 1 000 kroner
I alt <i>Total</i>	68 816	53 312
Landnot m.v. <i>Beach seine etc.</i>	3 922	1 945	1 977	2 951	17	282	1 064	602
Snurpenot, ringnot <i>Purse seine</i>	2 629	1 050	1 579	1 866	22	225	27 352	29 399
Drivgarn <i>Drift-net</i>	23 652	15 351	8 301	19 448	717	3 779	1 007	402
Andre garn <i>Other net</i>	664 900	581 111	83 789	506 961	56 302	139 165	20 234	8 416
Line (tall i 100 krok) <i>Long line (number of 100 hooks)</i>	402 319	357 982	44 337	255 083	42 240	83 502	6 156	3 151
Teine, ruse, kilenot m.v. <i>Fish pot, trap, salmon trap etc.</i> ...	297 500	267 885	29 615	246 050	15 756	29 832	1 726	1 557
Reketrål <i>Shrimp trawl</i>	3 739	2 217	1 522	2 867	261	736	3 206	2 473
Annen trål <i>Other trawl</i>	3 552	1 614	1 938	2 642	226	852	7 802	7 209
Andre redskaper <i>Other gears</i> ..	770	729	41	612	87	334	270	102
Østlandet og Agder								
I alt <i>Total</i>	1 969	1 319
Landnot m.v. <i>Beach seine etc.</i> ..	347	209	138	259	4	22	53	38
Snurpenot, ringnot <i>Purse seine</i>	194	84	110	131	-	8	239	135
Drivgarn <i>Drift-net</i>	5 927	3 034	2 893	4 910	123	174	43	45
Andre garn <i>Other net</i>	14 771	13 749	1 022	10 890	531	1 605	254	84
Line (tall i 100 krok) <i>Long line (number of 100 hooks)</i>	2 639	2 355	284	1 477	52	200	16	18
Teine, ruse, kilenot m.v. <i>Fish pot, trap, salmon trap etc.</i> ...	81 726	77 108	4 618	69 958	5 653	6 913	326	203
Reketrål <i>Shrimp trawl</i>	1 419	771	648	1 125	100	263	983	726
Annen trål <i>Other trawl</i>	182	103	79	153	2	22	56	67
Andre redskaper <i>Other gears</i> ..	57	53	4	34	6	12	-	3
Vestlandet sør for Stad								
I alt <i>Total</i>	18 981	13 960
Landnot m.v. <i>Beach seine etc.</i> ..	1 686	711	975	1 393	3	98	261	218
Snurpenot, ringnot <i>Purse seine</i>	841	233	608	631	13	101	12 919	10 281
Drivgarn <i>Drift-net</i>	6 242	4 482	1 760	5 625	230	1 344	327	133
Andre garn <i>Other net</i>	69 375	57 749	11 626	54 053	3 154	11 517	1 745	653
Line (tall i 100 krok) <i>Long line (number of 100 hooks)</i>	20 429	17 673	2 756	16 369	3 748	6 091	629	249
Teine, ruse, kilenot m.v. <i>Fish pot, trap, salmon trap etc.</i> ...	101 878	92 772	9 106	81 614	5 462	8 645	438	442
Reketrål <i>Shrimp trawl</i>	676	314	362	537	61	121	465	514
Annen trål <i>Other trawl</i>	850	239	611	734	83	289	2 196	1 453
Andre redskaper <i>Other gears</i> ..	171	164	7	146	12	16	1	19

Tabell 34 (forts.). Redskapsbeholdning, redskap nyttet og tapt, nyanskaffelser, reparasjoner og vedlikehold etter redskapsgruppe. Landsdeler 1971 *Stocks of fishing gear, number of gear used and lost, purchased, repairs and maintenance by group of gear. Regions 1971*

Landsdel Redskapsgruppe	Tallet på redskap 1. oktober 1971			I tellingsåret 1. oktober 1970 - 30. september 1971				
	I alt	Eid alene	Eid sammen med andre	Redskap nyttet	Redskap tapt	Nyanskaffelser		Repara- sjoner og ved- likehold
						Redskap	Verdi	1 000 kr.
Møre og Romsdal, Trøndelag								
I alt	17 449	16 946
Landnot m.v.	1 265	656	609	905	4	96	435	211
Snurpenot, ringnot	609	231	378	473	3	50	7 483	10 347
Drivgarn	7 410	4 307	3 103	6 489	292	1 928	556	181
Andre garn	122 554	93 258	29 296	92 283	7 321	22 247	3 394	1 333
Line (tall i 100 krok)	51 310	30 155	21 155	36 427	10 764	14 955	1 779	710
Teine, ruse, kilenot m.v.	96 736	81 277	15 459	81 064	4 304	12 938	735	647
Reketrål	245	177	68	201	8	43	251	167
Annen trål	782	186	596	615	58	230	2 813	3 333
Andre redskaper	40	29	11	28	4	8	3	17
Nord-Norge								
I alt	30 418	21 086
Landnot m.v.	624	369	255	394	6	66	315	134
Snurpenot, ringnot	985	502	483	631	6	66	6 711	8 636
Drivgarn	4 073	3 528	545	2 424	72	333	80	43
Andre garn	458 200	416 355	41 845	349 735	45 296	103 796	14 841	6 347
Line (tall i 100 krok)	327 941	307 799	20 142	200 810	27 676	62 256	3 733	2 174
Teine, ruse, kilenot m.v.	17 160	16 728	432	13 414	337	1 336	227	264
Reketrål	1 399	955	444	1 004	92	309	1 507	1 066
Annen trål	1 738	1 086	652	1 140	83	311	2 738	2 357
Andre redskaper	502	483	19	404	65	298	265	64

Tabell 35. Snurpenøter med oppgave over innkjøpsverdi. Nøter og verdi etter innkjøpsår. Landsdeler 1971 *Purse seines with data on purchase value. Number of seines and value by year of purchase. Regions 1971*

	I alt <i>Total</i>	Landsdel <i>Region</i>			
		Østlandet og Agder	Vestlandet sør for Stad	Møre og Romsdal, Trøndelag	Nord-Norge
Beholdning av snurpenøter i alt <i>Total stock of purse seines</i>	2 629	194	841	609	985
Uten oppgave over innkjøpsverdi <i>Without data on purchase value</i>	842	90	278	182	292
Med oppgave over innkjøpsverdi <i>With data on purchase value</i>	1 787	104	563	427	693
Innkjøpsår: <i>Year of purchase:</i>					
Før 1960 <i>Before</i>	81	10	21	13	37
1960 - 1964	305	22	81	61	141
1965 - 1969	1 014	54	316	262	382
1970 - 1971	333	10	136	83	104
Uoppgitt <i>Unknown</i>	54	8	9	8	29
1 000 kr. 1 000 kroner					
Opggitt verdi i alt <i>Total value reported</i>	185 717	2 122	60 643	55 660	67 292
Innkjøpsår: <i>Year of purchase:</i>					
Før 1960 <i>Before</i>	3 130	217	926	596	1 391
1960 - 1964	22 362	492	5 061	5 636	11 173
1965 - 1969	116 990	1 042	37 691	36 818	41 439
1970 - 1971	37 813	265	16 407	11 460	9 681
Uoppgitt <i>Unknown</i>	5 422	106	558	1 150	3 608

Tabell 36. Beregnet verdi¹⁾ av redskapsbeholdning, redskap nyttet, tapt og nyanskaffet. 1971 *Calculated value¹⁾ of the stock of gear, gear used, lost and purchased. 1971*

Redskapsgruppe <i>Group of fishing gear</i>	Redskaps- beholdning 1. oktober 1971 <i>Stock of gear 1 October 1971</i>	I tellingsåret 1. oktober 1970 - 30. september 1971 <i>During the census year 1 October 1970 - 30 September 1971</i>		
		Redskap nyttet Gear used	Redskap tapt Gear lost	Nyan- skaffelser Purchased
1 000 kr. 1 000 kroner				
I alt <i>Total</i>	496 726	369 738	18 473	68 816
Landnot m.v. <i>Beach seine etc.</i>	16 002	11 966	69	1 064
Snurpenot, ringnot <i>Purse seine</i>	277 217	205 896	3 300	27 352
Drivgarn <i>Drift-net</i>	6 070	4 970	183	1 007
Andre garn <i>Other net</i>	98 189	74 122	8 012	20 234
Line <i>Long line</i>	29 585	18 686	3 218	6 156
Teine, ruse, kilenot m.v. <i>Fish pot, trap, salmon trap etc.</i>	23 463	19 109	674	1 726
Reketrål <i>Shrimp trawl</i>	16 288	12 489	1 137	3 206
Annen trål <i>Other trawl</i>	29 176	21 937	1 864	7 802
Andre redskaper <i>Other gears</i>	736	563	16	270

1) Se Prinsipper og definisjoner, kap. 5.
1) See Principles and definitions, chapter 5.

Tabell 37. Tallet på fiskebåter¹⁾ ifølge fiskeritellinger og merkeregisteret *Number of fishing boats¹⁾ according to fishery censuses and the Fishing Vessel Register*

Tellingsår <i>Census year</i>	Fiskeritellinger <i>Fishery censuses</i>			Merkeregisteret <i>The Fishing Vessel Register</i>				
	I alt <i>Total</i>	Dekte stål båter <i>Decked steel boats</i>	Dekte tre båter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>	I alt <i>Total</i>	Dekte stål båter <i>Decked steel boats</i>	Dekte tre båter <i>Decked wooden boats</i>	Åpne båter med motor <i>Open boats with engine</i>
1948	20 115 ²⁾	180	10 811	9 124 ³⁾	..	12 592		18 570
1960	36 316	415	11 561	24 340	41 433	426	12 135	28 872
1971	22 587	588	6 753	15 246 ³⁾	30 750	594	7 246	22 910

1) Hovedfarkoster. 2) 20 fot og over. 3) Med motor.
1) *Main vessels.* 2) *20 feet and over.* 3) *With engine.*

Tabell 38. Fiskebåter etter båtart og byggeår. 1960 og 1971 *Fishing boats by type of boat and year of construction. 1960 and 1971*

Byggeår <i>Year of construction</i>	1960				1971			
	I alt <i>Total</i>	Dekte stål båter <i>Decked steel boats</i>	Dekte tre båter <i>Decked wooden boats</i>	Åpne båter ¹⁾ <i>Open boats¹⁾</i>	I alt <i>Total</i>	Dekte stål båter <i>Decked steel boats</i>	Dekte tre båter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>
I alt <i>Total</i>	36 316	415	11 561	24 340	22 587	588	6 753	15 246
Uoppgitt <i>Unknown</i>	1 985	3	315	1 666	} 2 058	} 57	} 1 152	} 849
Før 1910 <i>Before</i>	936	83	703	150				
1910 - 1919	2 226	59	1 791	376				
1920 - 1929	2 275	36	1 234	1 005	} 2 053	} 35	} 1 078	} 940
1930 - 1934	2 461	23	1 044	1 394				
1935 - 1939	4 333	27	1 563	2 743	} 942	} 19	} 391	} 532
1940 - 1944	2 977	15	910	2 052				
1945 - 1949	5 179	23	1 512	3 645	1 964	41	732	1 191
1950 - 1954	6 571	37	1 194	5 340	3 009	62	659	2 288
1955 - 1959 ²⁾	7 373	109	1 295	5 969	4 116	120	868	3 128
1960 - 1964	3 808	61	881	2 866
1965 - 1969	3 801	165	778	2 858
1970 - 1971	836	28	214	594

1) 122 åpne båter uten motor er tatt med. 2) 1955 - 1960 for tellingen 1960.
1) *Including 122 open boats without engine.* 2) *1955 - 1960 for the census 1960.*

Tabell 39. Dekte fiskebåter etter byggeår, båtart og lengde. 1960 og 1971 *Decked fishing boats by year of construction, type of boat and length. 1960 and 1971*

Båtart og lengde <i>Type of boat and length</i>	1960				1971				
	I alt <i>Total</i>	Byggeår <i>Year of construction</i>			I alt <i>Total</i>	Byggeår <i>Year of construction</i>			
		Før 1940 <i>Before</i>	1940- 1949	1950- 1960		Før 1940 <i>Before</i>	1940- 1949	1950- 1959	1960- 1971
Dekte stål båter <i>Decked steel boats</i>									
I alt <i>Total</i>	415	231	38	146	588	92	60	182	254
Under 80 fot <i>feet</i>	63	18	4	41	101	6	-	35	60
80 - 99 fot <i>feet</i>	76	36	4	36	86	8	-	26	52
100 - 119 " "	155	102	2	51	115	23	3	53	36
120 - 139 " "	82	61	10	11	121	37	15	32	37
140 fot og over <i>feet and over</i>	39	14	18	7	165	18	42	36	69
Dekte trebåter <i>Decked wooden boats</i>									
I alt <i>Total</i>	11 561	6 650	2 422	2 489	6 753	2 230	1 123	1 527	1 873
Under 40 fot <i>feet</i>	6 937	3 527	1 541	1 869	4 254	1 109	602	1 034	1 509
40 - 59 fot <i>feet</i>	3 490	2 625	516	349	1 880	966	346	275	293
60 - 79 " "	821	382	228	211	473	124	115	171	63
80 - 99 " "	201	72	81	48	110	20	43	40	7
100 fot og over <i>feet and over</i>	112	44	56	12	36	11	17	7	1

 Tabell 40. Gjennomsnittlig motorstyrke for fiskebåter av forskjellig art og lengde. 1948, 1960 og 1971 *Motive power as average for fishing boats of different type and length. 1948, 1960 and 1971*

Båtart og lengde <i>Type of boat and length</i>	1948	1960	1971
		Hk H.p.	
Dekte stål båter ¹⁾ <i>Decked steel boats¹⁾</i>	259,4	350,6	721,6
Under 60 fot <i>feet</i>	29,3	51,4	104,9
60 - 79 fot <i>feet</i>	-	161,4	313,5
80 - 99 " "	106,4	219,4	424,4
100 - 119 " "	176,4	321,3	561,7
120 - 139 " "	411,4	469,7	796,5
140 - 159 " "		826,3	1 095,3
160 fot og over <i>feet and over</i>		916,5	1 530,4
Dekte trebåter ¹⁾ <i>Decked wooden boats¹⁾</i>	28,8	36,7	68,1
Under 30 fot <i>feet</i>	7,1	7,4	14,9
30 - 39 fot <i>feet</i>	16,1	19,4	38,2
40 - 49 " "	28,8	38,6	88,2
50 - 59 " "	43,1	64,2	149,2
60 - 79 " "	65,3	114,1	224,3
80 - 99 " "	133,0	209,1	326,2
100 fot og over <i>feet and over</i>	276,8	317,7	502,5
Åpne båter ¹⁾ <i>Open boats¹⁾</i>	5,3	5,3	7,6
Under 20 fot <i>feet</i>	-	4,0	6,0
20 - 29 " "	5,0	5,6	8,5
30 fot og over <i>feet and over</i>	10,5	15,0	28,2

1) I 1948 henholdsvis dampskip, dekte motorfarkoster og åpne båter 20 fot og over.

1) In 1948 steamers, decked motor vessels and open boats 20 feet and over.

Tabell 41. Fiskebåter med motor etter båtart, motortype og motorstyrke. 1960 og 1971 *Fishing boats with engine by type of boat, type of engine and motive power. 1960 and 1971*

Motortype Motorstyrke	Type of engine Motive power	1960			1971					
		Båter i alt Total	Dekte stål- båter Decked steel boats	Dekte tre- båter Decked wooden boats	Åpne båter Open boats	Båter i alt Total	Dekte stål- båter Decked steel boats	Dekte tre- båter Decked wooden boats	Åpne båter Open boats	
Båter i alt	Total	36 194	415	11 561	24 218	22 587	588	6 753	15 246	
Motortype: Type of engine:										
Dampmaskin	Steam engine	22	22	-	-	6	6	-	-	
Dieselmotor	Diesel engine	2 637	284	1 046	1 307	6 779	538	2 835	3 406	
Glødehode-/semidiesel-motor	Hot bulb-/semidiesel engine	17 316	107	10 038	7 171	6 057	43	3 753	2 261	
Forgassermotor Petrol-driven engine										
Innenbords	Inboard	15 424	-	384	15 040	6 451	1	163	6 287	
Utenbords	Outboard					3 294	-	2	3 292	
Uoppgitt motortype	Unknown type of engine	795	2	93	700	-	-	-	-	
Motorstyrke Motive power										
Under 5 hk	h.p.	29 322	7	2 990	11 225	4 590	-	28	4 562	
5- 9 "	" "				11 581	9 549	1	1 283	8 265	
10- 19 "	" "	3 984	8	1 692	2 397	1 122	2 937	5	1 159	1 773
20- 29 "	" "				2 042	156	1 225	1	875	349
30- 39 "	" "	1 310	12	1 298	52	755	5	590	160	
40- 49 "	" "				34	428	2	381	45	
50- 59 "	" "	872	68	804	-	304	-	277	27	
60- 99 "	" "				-	592	4	537	51	
100-199 "	" "	479	108	297	-	948	20	914	14	
200-299 "	" "				74	-	501	43	458	-
300-399 "	" "	85	52	33	-	236	62	174	-	
400-499 "	" "				-	119	71	48	-	
500-599 "	" "	33	33	-	-	134	116	18	-	
600-699 "	" "	53	53	-	-	92	82	10	-	
700-899 "	" "	-	-	-	-	177	176	1	-	
900 og over	and over	-	-	-	-	-	-	-	-	
Uoppgitt	Unknown	56	-	8	48	-	-	-	-	

Tabell 42. Fiskebåter etter motorens fabrikkårsår. 1960 og 1971 *Fishing boats by year of production of engine. 1960 and 1971*

Fabrikasjonsår <i>Year of production</i>	1960				1971			
	Båter i alt <i>Total</i>	Dekte stålbåter <i>Decked steel boats</i>	Dekte trebåter <i>Decked wooden boats</i>	Åpne båter Open boats	Båter i alt <i>Total</i>	Dekte stålbåter <i>Decked steel boats</i>	Dekte trebåter <i>Decked wooden boats</i>	Åpne båter Open boats
Båter i alt <i>Total</i>	36 194	415	11 561	24 218	22 587	588	6 753	15 246
Før 1910 <i>Before</i>								
1910 - 1914	651	8	407	236	888 ¹⁾	1	269	618
1915 - 1919								
1920 - 1924	518	1	254	263	999	4	558	437
1925 - 1929	1 232	3	694	535				
1930 - 1934	2 330	8	1 200	1 122	567	6	232	329
1935 - 1939	4 190	30	1 833	2 327				
1940 - 1944	3 076	30	1 125	1 921	1 292	12	530	750
1945 - 1949	5 111	74	1 743	3 294	2 396	33	643	1 720
1950 - 1954	7 217	104	1 657	5 456	3 955	83	995	2 877
1955 - 1959	9 384	150	1 915	7 319	4 695	110	1 366	3 219
1960 - 1964	6 219	291	1 704	4 224
1965 - 1969	1 576	48	456	1 072
1970 - 1971
Uoppgitt <i>Unknown</i>	2 485	7	733	1 745
Prosent <i>Percentages</i>								
I alt <i>Total</i>	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Før 1910 <i>Before</i>								
1910 - 1914	1,8	1,9	3,5	1,0	3,9 ¹⁾	0,2	4,0	4,0
1915 - 1919								
1920 - 1924	1,4	0,3	2,2	1,1	4,4	0,7	8,3	2,9
1925 - 1929	3,4	0,7	6,0	2,2				
1930 - 1934	6,4	1,9	10,4	4,6	2,5	1,0	3,4	2,2
1935 - 1939	11,6	7,2	15,9	9,6				
1940 - 1944	8,5	7,2	9,7	8,0	5,7	2,0	7,9	4,9
1945 - 1949	14,1	17,8	15,1	13,6	10,6	5,6	9,5	11,3
1950 - 1954	20,0	25,1	14,3	22,5	17,5	14,1	14,7	18,9
1955 - 1959	25,9	36,2	16,6	30,2	20,8	18,7	20,2	21,1
1960 - 1964	27,6	49,5	25,2	27,7
1965 - 1969	7,0	8,2	6,8	7,0
1970 - 1971
Uoppgitt <i>Unknown</i>	6,9	1,7	6,3	7,2

1) Før 1930 og uoppgitt fabrikkårsår.

 1) *Before 1930 and year of production unknown.*

Tabell 43. Fiskebåter med utstyr for navigasjon og fiskeleting. 1960 og 1971 *Fishing boats with equipment for navigation and fish-searching. 1960 and 1971*

Utstyr <i>Equipment</i>	1960				1971			
	Båter i alt <i>Total</i>	Dekte stålbåter <i>Decked steel boats</i>	Dekte trebåter <i>Decked wooden boats</i>	Åpne båter Open boats	Båter i alt <i>Total</i>	Dekte stålbåter <i>Decked steel boats</i>	Dekte trebåter <i>Decked wooden boats</i>	Åpne båter Open boats
Båter i alt med oppgaver ¹⁾ <i>Total number of boats with data¹⁾</i>	9 425	585	5 888	2 952
Av dette med: <i>Of which with:</i>								
Ekkolodd <i>Echosounder</i>	5 724	390	5 031	303	7 119	581	5 112	1 426
Sonar (Asdic) <i>Sonar (Asdic)</i>	233	109	112	12	656	360	278	18
Radar <i>Radar</i>	330	197	126	7	1 530	558	971	1
Loran <i>Loran</i>	392	240	152	-
Decca <i>Decca</i>	735	458	276	1
Autopilot <i>Autopilot</i>	663	342	314	7
Gyrokompas <i>Gyrocompass</i>	283	127	116	40
Radiotelefoni <i>Radiotele- phoni</i>	4 412	393	3 992	27	4 118	569	3 368	181
Radiopileanlegg <i>Direction finder</i>	987	325	655	7	913	465	439	9
Consol peilesystem brukes <i>Consol navigation system in use</i>	-	-	-	-	490	121	366	3

1) Omfatter også båter med annet utstyr for fiske, kraftrull, trålvinsj, linespill m.v.

1) Including boats with other equipment for fishery, power block, trawl winch, tackle winch etc.

 Tabell 44. Fiskebåter og båter bygd siste 10 år før tellingsåret, etter båtart og landsdel. 1960 og 1971 *Fishing boats and boats constructed latest 10 years before the census year, by type of boat and region. 1960 and 1971*

Landsdel <i>Region</i>	1960				1971			
	Båter i alt <i>Total</i>	Dekte stålbåter <i>Decked steel boats</i>	Dekte trebåter <i>Decked wooden boats</i>	Åpne båter Open boats	Båter i alt <i>Total</i>	Dekte stålbåter <i>Decked steel boats</i>	Dekte trebåter <i>Decked wooden boats</i>	Åpne båter Open boats
I alt <i>Total</i>	36 316	415	11 561	24 340	22 587	588	6 753	15 246
Østlandet og Agder	3 532	3	690	2 839	1 905	3	410	1 492
Vestlandet sør for Stad ...	8 677	168	2 370	6 139	4 435	156	981	3 298
Møre og Romsdal, Trøndelag.	8 286	176	2 411	5 699	4 794	231	1 137	3 426
Nord-Norge	15 821	68	6 090	9 663	11 453	198	4 225	7 030
Derav bygd siste 10 år ¹⁾ <i>Of which constructed latest 10 years¹⁾</i>								
I alt <i>Total</i>	13 944	146	2 489	11 309	8 495	254	1 873	6 318
Østlandet og Agder	996	1	112	883	556	1	82	473
Vestlandet sør for Stad ...	2 529	35	272	2 222	1 345	41	144	1 160
Møre og Romsdal, Trøndelag.	3 479	67	452	2 960	1 627	96	306	1 225
Nord-Norge	6 940	43	1 653	5 244	4 917	116	1 341	3 460
Prosent av båter i alt <i>Per cent of total number of boats</i>								
I alt <i>Total</i>	38,4	35,2	21,5	46,6	37,6	43,2	27,7	41,4
Østlandet og Agder	28,2	33,4	16,2	31,1	29,2	33,3	20,0	31,7
Vestlandet sør for Stad ...	29,1	20,8	11,5	36,2	30,3	26,3	14,7	35,2
Møre og Romsdal, Trøndelag.	42,0	38,1	18,7	51,9	33,9	41,6	26,9	35,8
Nord-Norge	43,9	63,3	27,1	54,3	42,9	58,6	31,7	49,2

1) 1960: Bygd 1950 - 1960 og 1971: bygd 1960 - 1971.

1) 1960: Constructed 1950 - 1960 and 1971: constructed 1960 - 1971.

Tabell 45. Fiskebåtenes gjennomsnittlige motorstyrke. Båtart og landsdel 1960 og 1971 *Average motive power of the boats. Type of boat and region 1960 and 1971*

Landsdel <i>Region</i>	1960				1971			
	Båter i alt <i>Total</i>	Dekte stål- båter <i>Decked steel boats</i>	Dekte tre- båter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>	Båter i alt <i>Total</i>	Dekte stål- båter <i>Decked steel boats</i>	Dekte tre- båter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>
I alt <i>Total</i>	19,3	350,6	36,7	5,3	44,3	721,6	68,2	7,6
Østlandet og Agder	10,6	99,0	30,9	5,5	25,1	713,3	80,3	8,6
Vestlandet sør for Stad	22,3	310,0	44,3	5,8	50,2	655,5	93,8	8,6
Møre og Romsdal, Trøndelag	26,1	357,0	49,6	5,6	59,0	707,9	81,9	7,7
Nord-Norge	16,1	455,0	29,3	4,6	39,0	789,8	57,3	6,8

 Tabell 46. Fiskeflåtens tonnasje etter båtart, landsdel og byggeår. 1971 *The tonnage of the fishing fleet by type of boat, region and by year of construction. 1971*

Byggeår <i>Year of construction</i>	Båter i alt <i>Total</i>	Båtart <i>Type of boat</i>			Landsdel <i>Region</i>				
		Dekte stål- båter <i>Decked steel boats</i>	Dekte tre- båter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>	Østlandet og Agder	Vestlandet sør for Stad	Møre og Romsdal, Trøndelag	Nord- Norge	
I alt <i>Total</i>		334 006	165 916	124 082	44 008	13 243	82 632	103 333	134 798
Bygd før 1930 ¹⁾ <i>Constructed before</i> ¹⁾ ..		39 808	12 138	25 185	2 485	1 260	11 534	11 159	15 855
1930-1939		33 029	11 910	18 086	3 033	2 449	10 258	7 583	12 739
1940-1944		20 450	8 915	9 798	1 737	1 069	4 633	5 286	9 462
1945-1949		38 392	16 405	18 340	3 647	2 247	13 972	11 042	11 131
1950-1954		43 087	20 708	15 847	6 532	1 615	13 582	13 933	13 957
1955-1959		49 650	25 684	15 032	8 934	1 422	10 943	16 891	20 394
1960-1964		33 013	14 860	10 136	8 017	1 803	4 321	9 490	17 399
1965-1969		65 932	48 485	9 540	7 907	1 137	12 106	26 063	26 626
1970-1971		10 645	6 811	2 118	1 716	241	1 283	1 886	7 235
		Bruttotonn <i>Gross tons</i>							
I alt <i>Total</i>		100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Bygd før 1930 ¹⁾ <i>Constructed before</i> ¹⁾ ..		11,9	7,3	20,3	5,6	9,5	14,0	10,8	11,8
1930-1939		9,9	7,2	14,6	6,9	18,5	12,4	7,3	9,5
1940-1944		6,1	5,4	7,9	4,0	8,1	5,6	5,1	7,0
1945-1949		11,5	9,9	14,8	8,3	17,0	16,9	10,7	8,3
1950-1954		12,9	12,5	12,8	14,8	12,2	16,4	13,5	10,3
1955-1959		14,9	15,5	12,1	20,3	10,7	13,2	16,4	15,1
1960-1964		9,9	8,9	8,1	18,2	13,6	5,2	9,2	12,9
1965-1969		19,7	29,2	7,7	18,0	8,6	14,7	25,2	19,7
1970-1971		3,2	4,1	1,7	3,9	1,8	1,6	1,8	5,4
		Prosent <i>Percentages</i>							

1) Før 1930 og byggeår uoppgett.

1) Before 1930 and year of construction unknown.

Tabell 47. Fiskebåter etter art og etter bruk til fiske og annen fart. 1960 og 1971 *Fishing boats by type of boat and by use for fishery and other trade. 1960 and 1971*

Båtens bruk <i>Usage of the boat</i>	Uker på fiske <i>Number of weeks fishing</i>	1960			1971				
		Båter i alt <i>Total</i>	Dekte stål- båter <i>Decked steel boats</i>	Dekte tre- båter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>	Båter i alt <i>Total</i>	Dekte stål- båter <i>Decked steel boats</i>	Dekte tre- båter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>
Båter i alt <i>Total</i>		36 316	415	11 561	24 340	22 587	588	6 753	15 246
Brukt bare til fiske <i>Used only for fishery</i>						19 799	547	6 056	13 196
Brukt til fiske og annen fart <i>Used for fishery and other trade</i>		27 933	374	9 689	17 870	388	19	228	141
Brukt bare til annen fart <i>Used only for other trade</i>		923	32	557	334	99	14	56	29
Ikke i bruk <i>Not in use</i>		7 460	9	1 315	6 136	2 301	8	413	1 880
Uker på fiske <i>Weeks fishing</i>									
1 - 4 uker <i>weeks</i>		1 819	1	254	1 564	1 428	1	182	1 245
5 - 9 " "		3 537	6	668	2 863	2 501	2	355	2 144
10 - 14 " "		4 051	32	1 211	2 808	3 781	13	693	3 075
15 - 19 " "		3 427	22	1 062	2 343	2 285	16	664	1 605
20 - 24 " "		3 961	51	1 193	2 717	2 517	45	817	1 655
25 - 29 " "		2 691	37	1 142	1 512	1 901	68	758	1 075
30 - 34 " "		2 752	58	1 325	1 369	1 896	130	837	929
35 - 39 " "		2 270	84	1 145	1 041	1 514	118	744	652
40 - 44 " "		1 987	58	1 029	900	1 492	102	793	597
45 uker og mer <i>weeks and more</i>		1 438	25	660	753	872	71	441	360

Tabell 48. Fiskebåter, fartstid m.v. i uker og uker pr. båt, etter båtart. 1971 *Fishing boats, time of trade etc. and time of trade etc. per boat, by type of boat. 1971*

	Dekte stål- båter <i>Decked steel boats</i>	Dekte tre- båter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>	Dekte stål- båter <i>Decked steel boats</i>	Dekte tre- båter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>	Dekte stål- båter <i>Decked steel boats</i>	Dekte tre- båter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>
	Uker <i>Weeks</i>			Uker pr. båt <i>Weeks per boat</i>					
I alt <i>Total</i>	588	6 753	15 246	30 576	351 156	792 792	52,0	52,0	52,0
Med yrkesfart <i>With commercial trade</i>	580	6 340	13 366	20 183	172 750	244 579	34,3	25,5	16,0
I fiske <i>Fishery</i>	566	6 284	13 337	19 372	168 411	242 243	32,9	24,9	15,9
I annen fart <i>Other trade</i> ...	33	284	170	811	4 339	2 336	1,4	0,6	0,1
Føring av fisk <i>Transport of fish</i>	289	826	468	0,5	0,1	0,0
Fraktfart <i>Freight trade</i>	387	1 599	322	0,7	0,2	0,0
Passasjerfart <i>Passenger trade</i>	71	1 309	957	0,1	0,2	0,1
Kombinert fart <i>Combined trade</i>	64	605	589	0,1	0,1	0,0
Under reparasjon <i>Repairing</i> .	531	5 533	9 300	5 284	26 877	23 591	9,0	4,0	1,6
I opplag <i>Laid up</i>	371	5 358	10 951	3 475	113 079	353 918	5,9	16,8	23,2
Uoppgitt <i>Unknown</i>	1 634	38 450	170 704	2,8	5,7	11,2

Tabell 49. Fiskebåter¹⁾ og uker på fiske etter båtart. Landsdeler 1960 og 1971 *Fishing boats¹⁾ and weeks fishing by type of boat. Regions 1960 and 1971*

Landsdel <i>Region</i>	1960				1971			
	Båter i alt <i>Total</i>	Dekte stål- båter <i>Decked steel boats</i>	Dekte tre- båter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>	Båter i alt <i>Total</i>	Dekte stål- båter <i>Decked steel boats</i>	Dekte tre- båter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>
I alt <i>Total</i>	27 933	374	9 689	17 870	20 187	566	6 284	13 337
Østlandet og Agder	2 863	3	620	2 240	1 753	3	397	1 353
Vestlandet sør for Stad	6 073	141	1 801	4 131	3 823	151	862	2 810
Møre og Romsdal, Trøndelag	6 308	165	1 975	4 168	4 319	217	1 057	3 045
Nord-Norge	12 689	65	5 293	7 331	10 292	195	3 968	6 129
Uker på fiske <i>Weeks fishing</i>								
I alt <i>Total</i>	613 310	11 506	253 805	347 999	430 026	19 372	168 411	242 243
Østlandet og Agder	69 966	94	20 793	49 079	40 706	92	13 518	27 096
Vestlandet sør for Stad	121 655	3 721	44 017	73 917	79 543	4 979	24 109	50 455
Møre og Romsdal, Trøndelag	139 209	5 505	52 174	81 530	94 974	7 675	29 959	57 340
Nord-Norge	282 480	2 186	136 821	143 473	214 803	6 626	100 825	107 352
Gjennomsnitt pr. båt ²⁾ . Uker på fiske <i>Average per boat²⁾. Weeks fishing</i>								
I alt <i>Total</i>	22,0	30,8	26,2	19,5	21,3	34,2	26,8	18,2
Østlandet og Agder	24,4	31,3	33,5	21,9	23,2	30,7	34,1	20,0
Vestlandet sør for Stad	20,0	26,4	24,4	17,9	20,8	33,0	28,0	18,0
Møre og Romsdal, Trøndelag	22,1	33,4	26,4	19,6	22,0	35,4	28,3	18,8
Nord-Norge	22,3	33,6	25,8	19,6	20,9	34,0	25,4	17,5

1) Båter som deltok i fiske. 2) Gjennomsnittlig uker pr. båt som deltok i fiske.

1) *Boats participating in fishery.* 2) *Average number of weeks per boat participating.*

 Tabell 50. Fiskebåter og beregnede mannsukeverk etter båtart, landsdel og mann om bord under fiske. 1971 *Fishing boats and calculated man-weeks by type of boat, region and by men on board during fishing. 1971*

Mann om bord <i>Men on board</i>	I alt <i>Total</i>	Båtart <i>Type of boat</i>			Landsdel <i>Region</i>			
		Dekte stål- båter <i>Decked steel boats</i>	Dekte tre- båter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>	Østlandet og Agder	Vestlandet sør for Stad	Møre og Romsdal, Trøndelag	Nord- Norge
I alt <i>Total</i>	20 010 ¹⁾	566	6 267 ¹⁾	13 177 ¹⁾	1 742	3 735	4 296	10 237
1 mann <i>man</i>	13 304	7	2 036	11 261	1 313	2 316	2 840	6 835
2 " <i>men</i>	3 575	11	1 837	1 727	317	773	789	1 696
3 " "	947	6	812	129	71	228	161	487
4-5 " "	945	39	857	49	33	172	161	579
6-8 " "	665	69	585	11	6	109	119	431
9-11 " "	302	182	120	-	1	73	136	92
12-14 " "	180	164	16	-	1	63	44	72
15-19 " "	53	49	4	-	-	-	15	38
20 mann og flere <i>men and more</i>	39	39	-	-	-	1	31	7
1 000 mannsukeverk <i>man-weeks</i>								
I alt <i>Total</i>	979	224	477	278	60	184	257	478
1 mann <i>man</i>	259	0	52	207	27	43	58	131
2 " <i>men</i>	163	1	100	62	20	32	35	76
3 " "	76	1	69	6	7	20	12	37
4-5 " "	115	7	106	2	5	20	22	68
6-8 " "	127	16	110	1	1	18	28	80
9-11 " "	97	62	35	-	0	24	47	26
12-14 " "	71	67	4	-	0	25	18	28
15-19 " "	33	32	1	-	-	-	7	26
20 mann og flere <i>men and more</i>	38	38	-	-	-	2	30	6

1) 17 dekte trebåter og 160 åpne båter som vesentlig er nyttet som hjelpebåter er ikke tatt med.

1) *17 decked wooden boats and 160 open boats mostly used as auxiliary boats are not included.*

Tabell 51. Fiskebåter og uker på fiske etter kvartal. 1960 og 1971 *Fishing boats and weeks fishing quarterly. 1960 and 1971*

Kvartal	Quarter	1960				1971			
		Båter i alt Total	Dekte stålbåter Decked steel boats	Dekte trebåter Decked wooden boats	Åpne båter Open boats	Båter i alt Total	Dekte stålbåter Decked steel boats	Dekte trebåter Decked wooden boats	Åpne båter Open boats
Båter i alt ¹⁾	Total ¹⁾	27 933	374	9 689	17 870	20 187	566	6 284	13 337
4. kvartal	quarter	17 695	247	6 331	11 117	11 221	458	3 825	6 938
1. "	"	18 674	356	8 140	10 178	14 066	539	5 458	8 069
2. "	"	23 375	354	8 712	14 309	17 332	550	5 825	10 957
3. "	"	20 900	350	7 337	13 213	14 439	537	4 597	9 305
Driftstid på fiske, uker <i>Time of trade, weeks</i>									
I alt	Total	613 310	11 506	253 805	347 999	430 026	19 372	168 411	242 243
4. kvartal	quarter	134 695	1 556	50 694	82 445	90 683	3 788	34 212	52 683
1. "	"	159 027	3 498	76 343	79 186	119 322	5 857	52 561	60 904
2. "	"	170 378	3 076	68 659	98 643	117 927	4 407	44 616	68 904
3. "	"	149 210	3 376	58 109	87 725	102 094	5 320	37 022	59 752
Gjennomsnitt pr. båt, uker <i>Average per boat, weeks</i>									
I alt	Total	22,0	30,8	26,2	19,5	21,3	34,2	26,8	18,2
4. kvartal	quarter	7,6	6,3	8,0	7,4	8,1	8,3	9,0	7,6
1. "	"	8,5	9,8	9,4	7,8	8,5	10,9	9,6	7,6
2. "	"	7,3	8,7	7,9	6,9	6,8	8,0	7,7	6,3
3. "	"	7,1	9,6	7,9	6,6	7,1	9,9	8,1	6,4
Driftstid, prosent <i>Time of trade, percentages</i>									
I alt	Total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
4. kvartal	quarter	22,0	13,5	20,0	23,7	21,1	19,6	20,3	21,7
1. "	"	25,9	30,4	30,1	22,8	27,8	30,2	31,2	25,1
2. "	"	27,8	26,7	27,0	28,3	27,4	22,7	26,5	28,5
3. "	"	24,3	29,4	22,9	25,2	23,7	27,5	22,0	24,7

1) Båter som deltok i fiske.

1) Boats participating in fishing.

Tabell 52. Fiskebåter som deltok i de enkelte fiskerier. 1948, 1960 og 1971 *Fishing boats participating in the various fisheries. 1948, 1960 and 1971*

Fiskeri eller fiskeslag <i>Fishery or species of fish</i>	1948		1960		1971	
	Dekte båter <i>Decked boats</i>	Åpne båter <i>Open boats</i>	Dekte båter <i>Decked boats</i>	Åpne båter <i>Open boats</i>	Dekte båter <i>Decked boats</i>	Åpne båter <i>Open boats</i>
Ål <i>Eel</i>	87	265	100	420	44	482
Laks <i>Salmon</i>	167	691	303	2 207	448	2 423
Sjøaure, sjørøye <i>Sea trout, sea char</i>	4	106
Flyndre <i>Plaice</i>	62	193
Blåkkeveite <i>Greenland halibut</i>	52	-
Kveite <i>Halibut</i>	626	206	468	319	397	439
Skreifiske i Lofoten <i>Spawning cod</i>	3 239	530	2 072	878	2 607	1 625
Skrei, vintertorsk ellers <i>Spawning cod, other winter cod</i>	1 538	412	2 455	1 930		
Vårtorsk (Finnmark) <i>Finmark young cod</i>	1 279	118	1 787	670	768	449
Fjordtorsk <i>Fjord cod</i>	473	667	1 008	2 267	1 725	4 626
Torsk ellers <i>Other cod</i>		
Lange, brosme, lyr, lysing <i>Ling, torsk, pollack, hake</i>	236	261
Sei, pale <i>Saithe</i>	1 350	1 069	1 664	2 265	975	1 251
Hyse (kolje) <i>Haddock</i>	107	51	378	206	354	234
Torsk, sei o.l. i blanding <i>Mixed cod etc.</i>	1 178	2 930
Uer <i>Redfish</i>	28	54
Annen fisk m.v. <i>Other fish etc.</i>	383	1 550
Hjemmefiske "Home fisheries"	1 649	4 660	2 103	9 918
Rusefiske <i>Trap fisheries</i>	67	541	69	831
Snurrevadfiske <i>Danish seine fisheries</i>	519	34	401	47
Bankfiske <i>Bank fisheries</i>	908	-	550	9
Linefiske i fjernere farvann <i>Long line fisheries in distant waters</i>	52	-	221	-
Diverse bunntålfiske ¹⁾ <i>Various trawling (ground)</i>	422	-
Diverse flytetålfiske ¹⁾ <i>Various trawling (pelagic)</i>	61	-
Vintersild <i>Winter herring</i>	2 296	324	1 851	209	110	16
Småsild, feitsild, mussa <i>Small herring, fat herring</i>	1 155	1 041	351	568
Forfangstsild	1 444	687	29	43
Islandssild <i>Icelandic herring</i>	227	4	207	20
Nordsjøisild <i>North Sea herring</i>	88	-	121	1	303	272
Skageraksild <i>Skager Rack herring</i>	16	62		
Sild ellers <i>Other herring</i>
Brisling <i>Sprat</i>	515	198	479	307	216	100
Lodde <i>Capelin</i>	16	1	152	18	496	2
Polartorsk <i>Polar cod</i>	15	1
Tobis og øyepål <i>Sand-eel and Norway pout</i>	243	-
Sardinella, hestemakrell <i>Sardinella, horse mackerel</i>	25	-
Makrell <i>Mackerel</i>	604	1 633	559	1 854	534	640
Kylpefiske	9	372
Størje (tunfisk) <i>Tuna</i>	131	186	192	73	24	2
Brugde <i>Basking shark</i>					32	-
Pigghå <i>Picked dogfish</i>					83	91
Håbrann, sverdfisk, hai <i>Porbeagle, swordfish, shark</i>	148	14	133	7	24	-
Håkjerring <i>Greenland shark</i>	170	2	5	-
Krabbe <i>Crab</i>	506	931	211	1 040	288	865
Hummer <i>Lobster</i>	251	2 017	318	3 086	106	1 746
Reke <i>Deep water prawn</i>	827	53	1 493	81	969	26
Tang og tare <i>Seaweed</i>	81	400	107	270
Småhval <i>Small-whale</i>	311	-	195	1	100	-
Sel <i>Seal</i>	41	-	68	-	34	2
Annet <i>Other</i>	79	62	77	40	19	5

1) Ikke tatt med ellers.

1) Not otherwise included.

Tabell 53. Beregnede mannsukeverk på båter som deltok i de enkelte fiskerier, etter båtart og landsdel. 1971 *Calculated man-weeks on the boats participating in the various fisheries, by type of boat and region. 1971*

Fiskeslag	Species of fish	I alt Total	Båtart Type of boat			Landsdel ¹⁾ Region ¹⁾			
			Dekte stål- båter <i>Decked steel boats</i>	Dekte tre- båter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>	Østlandet og Agder	Vestlandet sør for Stad	Møre og Romsdal, Trøndelag	Nord- Norge
I alt	Total	979 028	223 670	476 572	278 786	60 265	184 783	256 249	477 731
Ål	Eel	6 727	-	676	6 051	3 809	2 273	633	12
Laks	Salmon	41 001	1 378	8 159	31 464	1 240	8 690	16 824	14 247
Sjøåure, sjørøye	Sea trout, sea char	928	-	37	891	153	437	142	196
Flyndre	Plaice	2 686	-	838	1 848	298	208	241	1 939
Blåkveite	Greenland halibut	5 694	2 545	3 149	-	-	-	1 110	4 584
Kveite	Halibut	15 138	1 685	8 204	5 249	91	314	3 823	10 910
Skrei, vintertorsk	Spawning cod, winter cod	136 990	6 634	108 757	21 599	168	4 583	18 020	114 219
Vårtorsk	Finmark young cod	29 353	1 859	21 859	5 635	-	535	1 049	27 769
Torsk ellers	Other cod	156 816	42 963	44 305	69 548	5 785	15 544	53 849	81 638
Lange, brosme, lyr, lysing	Ling, torsk, pollack, hake	27 034	7 969	15 718	3 347	333	6 597	17 868	2 236
Sei, pale	Saithe	69 621	8 529	45 303	15 789	1 186	7 542	23 736	37 157
Hyse (kolje)	Haddock	18 181	736	15 288	2 157	211	611	2 032	15 327
Torsk, sei o.l. i blanding	Mixed cod etc.	115 567	32 627	37 596	45 344	6 289	14 633	27 053	67 592
Vintersild	Winter herring	4 590	2 450	1 927	213	100	605	3 335	550
Småsild, feitsild	Small herring, fat herring	21 988	1 457	13 495	7 036	1 023	1 589	8 901	10 475
Sild ellers	Other herring	29 227	19 809	5 769	3 649	2 012	12 116	10 959	4 140
Brisling	Sprat	20 109	242	17 537	2 330	2 135	14 577	3 397	-
Lodde	Capelin	56 045	40 709	15 328	8	264	15 366	15 092	25 323
Polartorsk	Polar cod	865	861	-	4	4	27	335	499
Tobis og øyepål	Sand-eel and Norway pout	20 926	3 293	17 633	-	680	15 335	4 821	90
Sardinella, hestemakrell	Sardinella, horse mackerel	8 593	8 593	-	-	160	1 310	3 361	3 762
Makrell	Mackerel	43 960	24 753	11 601	7 606	8 486	20 109	13 132	2 233
Størje (tunfisk)	Tuna	1 241	147	1 086	8	1	1 159	81	-
Brugde	Basking shark	1 696	212	1 484	-	-	835	861	-
Pigghå	Picked dogfish	9 324	3 801	4 573	950	42	8 528	754	-
Håbrann, sverdfisk, hai	Porbeagle, swordfish, shark	1 260	929	331	-	46	180	958	76
Krabbe	Crab	10 832	-	3 687	7 145	426	4 483	5 552	371
Hummer	Lobster	14 285	8	1 308	12 969	4 692	7 736	1 810	47
Reke	Deep water prawn	53 556	2 316	50 691	549	17 865	8 782	4 185	22 724
Tang og tare	Seaweed	6 607	109	2 375	4 123	-	2 079	2 829	1 699
Småhval	Small-whale	7 638	1 287	6 351	-	284	1 552	1 526	4 276
Sel	Seal	4 310	2 184	2 112	14	-	-	2 041	2 269
Uer	Redfish	1 291	313	404	574	-	-	324	967
Annet og blandingsfisk	Other	34 949	3 272	8 991	22 686	2 482	6 448	5 615	20 404

1) Der båten hører hjemme.

1) Where enumerated.

Tabell 53 (forts.). Beregnede mannsukeverk på båter som deltok i de enkelte fiskerier, etter båtart og landsdel. 1971 *Calculated man-weeks on the boats participating in the various fisheries, by type of boat and region. 1971*

Fiskeslag	I alt	Båtart			Landsdel ¹⁾			
		Dekte stål-båter	Dekte tre-båter	Åpne båter	Østlandet og Agder	Vestlandet sør for Stad	Møre og Romsdal, Trøndelag	Nord-Norge
		Prosent		Percentages				
I alt <i>Total</i>	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Ål <i>Eel</i>	0,7	-	0,2	2,2	6,3	1,2	0,2	0,0
Laks <i>Salmon</i>	4,2	0,6	1,7	11,3	2,1	4,7	6,6	3,0
Sjøaure, sjørøye <i>Sea trout, sea char</i>	0,1	-	0,0	0,3	0,2	0,2	0,1	0,0
Flyndre <i>Plaice</i>	0,3	-	0,2	0,7	0,5	0,1	0,1	0,4
Blåkveite <i>Greenland halibut</i> ..	0,6	1,1	0,7	-	-	-	0,4	0,9
Kveite <i>Halibut</i>	1,5	0,8	1,7	1,9	0,1	0,2	1,5	2,3
Skrei, vintertorsk <i>Spawning cod, winter cod</i>	14,0	3,0	22,8	7,7	0,3	2,5	7,0	23,9
Vårtorsk <i>Finnmark young cod</i> ..	3,0	0,8	4,6	2,0	-	0,3	0,4	5,8
Torsk ellers <i>Other cod</i>	16,0	19,2	9,3	24,9	9,6	8,4	21,0	17,1
Lange, brosme, lyr, lysing <i>Ling, torsk, pollack, hake</i>	2,8	3,6	3,3	1,2	0,6	3,6	7,0	0,5
Sei, pale <i>Saithe</i>	7,1	3,8	9,5	5,7	2,0	4,1	9,3	7,8
Hyse (kolje) <i>Haddock</i>	1,8	0,3	3,2	0,8	0,4	0,3	0,8	3,2
Torsk, sei o.l. i blanding <i>Mixed cod</i>	11,8	14,6	7,9	16,3	10,4	7,9	10,6	14,1
Vintersild <i>Winter herring</i>	0,5	1,1	0,4	0,1	0,2	0,3	1,3	0,1
Småsild, feitsild <i>Small herring, fat herring</i>	2,2	0,6	2,8	2,5	1,7	0,9	3,5	2,2
Sild ellers <i>Other herring</i>	3,0	8,9	1,2	1,3	3,3	6,6	4,3	0,9
Brisling <i>Sprat</i>	2,1	0,1	3,7	0,8	3,5	7,9	1,3	-
Lodde <i>Capelin</i>	5,7	18,2	3,2	0,0	0,4	8,3	5,9	5,3
Polartorsk <i>Polar cod</i>	0,1	0,4	-	0,0	0,0	0,0	0,1	0,1
Tobis og øyepål <i>Sand-eel and Norway pout</i>	2,1	1,5	3,7	-	1,1	8,3	1,9	0,0
Sardinella, hestemakrell <i>Sardinella, horse mackerel</i>	0,9	3,8	-	-	0,3	0,7	1,3	0,8
Makrell <i>Mackerel</i>	4,5	11,1	2,4	2,7	14,1	10,9	5,1	0,5
Størje (tunfisk) <i>Tuna</i>	0,1	0,1	0,2	0,0	0,0	0,6	0,0	-
Brugde <i>Basking shark</i>	0,2	0,1	0,3	-	-	0,5	0,3	-
Pigghå <i>Picked dogfish</i>	0,9	1,7	1,0	0,3	0,1	4,6	0,3	-
Håbrann, sverdfisk, hai <i>Porbeagle, swordfish, shark</i> ...	0,1	0,4	0,1	-	0,1	0,1	0,4	0,0
Krabbe <i>Crab</i>	1,1	-	0,8	2,6	0,7	2,4	2,2	0,1
Hummer <i>Lobster</i>	1,5	0,0	0,3	4,7	7,8	4,2	0,7	0,0
Reke <i>Deep water prawn</i>	5,5	1,0	10,6	0,2	29,6	4,8	1,6	4,8
Tang og tare <i>Seaweed</i>	0,7	0,0	0,5	1,5	-	1,1	1,1	0,3
Småhval <i>Small-whale</i>	0,8	0,6	1,3	-	0,5	0,8	0,6	0,9
Sel <i>Seal</i>	0,4	1,0	0,4	0,0	-	-	0,8	0,5
Uer <i>Redfish</i>	0,1	0,1	0,1	0,2	-	-	0,1	0,2
Annet og blandingsfisk <i>Other</i> .	3,6	1,5	1,9	8,1	4,1	3,5	2,2	4,3

1) Se note 1 side 70.

Tabell 54. Båter og beregnede mannsukeverk på båtene etter båtart, landsdel og bruk av redskap. 1971
Fishing boats and calculated man-weeks on the boats by type of boat, region and by kind of gear. 1971

Redskap <i>Fishing gear</i>	I alt <i>Total</i>	Båtart <i>Type of boat</i>			Landsdel <i>Region</i>			
		Dekte stål- båter <i>Decked steel boats</i>	Dekte tre- båter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>	Øst- landet og Agder	Vest- landet sør for Stad	Møre og Romsdal, Trønde- lag	Nord- Norge
Landnot, stengenot <i>Beach</i>								
<i>seine</i>	780	4	161	615	43	280	247	210
Snurpenot <i>Purse seine</i>	1 208	296	642	270	86	465	250	407
Drivgarn <i>Drift-net</i>	542	12	325	205	87	161	144	150
Andre garn <i>Other net</i>	9 430	54	2 510	6 866	586	1 709	2 175	4 960
Line <i>Long line</i>	2 756	98	1 351	1 307	151	362	554	1 689
Juksa, dorg o.l. <i>Line, trolling line etc.</i>	7 199	8	2 551	4 640	485	536	1 049	5 129
Teine, ruse, kilenot, lakse- verp m.v. <i>Fish pot, trap, salmon trap etc.</i>	5 143	8	611	4 524	1 040	1 753	1 582	768
Rekeetrål <i>Shrimp trawl</i>	1 008	21	960	27	334	190	83	401
Snurrevad <i>Danish seine</i>	352	9	320	23	26	42	54	230
Bunnetrål <i>Ground trawl</i>	402	145	253	4	4	177	116	105
Flytettrål <i>Pelagic trawl</i>	236	76	158	2	2	41	61	132
Annet <i>Other</i>	601	29	259	313	13	167	218	203
Mannsukeverk <i>Man-weeks</i>								
I alt <i>Total</i>	979 028	223 670	476 572	278 786	60 265	184 783	256 249	477 731
Landnot, stengenot <i>Beach</i>								
<i>seine</i>	14 294	65	3 817	10 412	379	4 665	5 441	3 809
Snurpenot <i>Purse seine</i>	172 750	96 837	70 529	5 384	6 171	60 115	57 173	49 291
Drivgarn <i>Drift-net</i>	13 341	1 397	9 378	2 566	1 867	4 286	4 381	2 807
Andre garn <i>Other net</i>	239 608	8 457	117 154	113 997	9 708	31 492	49 531	148 877
Line <i>Long line</i>	128 629	35 140	77 121	16 368	2 319	15 510	45 458	65 342
Juksa, dorg o.l. <i>Line, trolling line etc.</i>	133 697	364	68 048	65 285	6 765	8 078	19 880	98 974
Teine, ruse, kilenot, lakse- verp m.v. <i>Fish pot, trap, salmon trap etc.</i>	69 406	252	10 355	58 799	12 359	23 162	23 896	9 989
Rekeetrål <i>Shrimp trawl</i>	55 940	2 328	53 063	549	18 879	9 963	4 262	22 836
Snurrevad <i>Danish seine</i>	21 256	1 383	19 225	648	1 116	2 385	4 010	13 745
Bunnetrål <i>Ground trawl</i>	94 492	67 902	26 545	45	198	17 828	31 166	45 300
Flytettrål <i>Pelagic trawl</i>	14 383	5 623	8 736	24	96	2 475	3 680	8 132
Annet <i>Other</i>	21 232	3 922	12 601	4 709	408	4 824	7 371	8 629
Prosent, mannsukeverk <i>Percentages, man-weeks</i>								
I alt <i>Total</i>	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Landnot, stengenot <i>Beach</i>								
<i>seine</i>	1,5	0,0	0,8	3,7	0,6	2,5	2,1	0,8
Snurpenot <i>Purse seine</i>	17,6	43,3	14,8	1,9	10,2	32,5	22,3	10,3
Drivgarn <i>Drift-net</i>	1,4	0,6	2,0	0,9	3,1	2,3	1,7	0,6
Andre garn <i>Other net</i>	24,5	3,8	24,6	40,9	16,1	17,1	19,3	31,1
Line <i>Long line</i>	13,1	15,7	16,2	5,9	3,9	8,4	17,7	13,7
Juksa, dorg o.l. <i>Line, trolling line etc.</i>	13,6	0,2	14,3	23,4	11,2	4,4	7,8	20,7
Teine, ruse, kilenot, lakse- verp m.v. <i>Fish pot, trap, salmon trap etc.</i>	7,1	0,1	2,2	21,1	20,5	12,5	9,3	2,1
Rekeetrål <i>Shrimp trawl</i>	5,7	1,0	11,1	0,2	31,3	5,4	1,7	4,8
Snurrevad <i>Danish seine</i>	2,2	0,6	4,0	0,3	1,9	1,3	1,6	2,9
Bunnetrål <i>Ground trawl</i>	9,6	30,4	5,6	0,0	0,3	9,7	12,2	9,5
Flytettrål <i>Pelagic trawl</i>	1,5	2,5	1,8	0,0	0,2	1,3	1,4	1,7
Annet <i>Other</i>	2,2	1,8	2,6	1,7	0,7	2,6	2,9	1,8

Tabell 55. Båter og beregnede mannsukeverk på båtene etter båtart, landsdel og fangstfelt. 1971
Fishing boats and calculated man-weeks on the boats by type of boat, region and by fishing ground. 1971

Fangstfelt <i>Fishing ground</i>	I alt <i>Total</i>	Båtart <i>Type of boat</i>			Landsdel ¹⁾ <i>Region¹⁾</i>			
		Dekte stål båter <i>Decked steel boats</i>	Dekte tre båter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>	Øst-landet og Agder	Vest-landet sør for Stad	Møre og Romsdal, Trøndelag	Nord-Norge
Kystfiske langs norskekysten <i>Coastal fisheries</i>	19 333	324	5 821	13 188	1 710	3 517	4 048	10 058
Bankfiske ved norskekysten <i>Bank fisheries</i>	797	158	449	190	2	91	298	406
Fiske i fjernere farvann <i>Fishery in distant waters</i>	960	431	497	32	77	441	278	164
Mannsukeverk <i>Man-weeks</i>								
I alt <i>Total</i>	979 028	223 670	476 572	278 786	60 265	184 783	256 249	477 731
Kystfiske langs norskekysten <i>Coastal fisheries</i>	708 263	50 280	382 897	275 086	54 166	114 077	149 036	390 984
Bankfiske ved norskekysten <i>Bank fisheries</i>	91 969	50 852	37 834	3 283	72	6 097	29 798	56 002
Fiske i fjernere farvann <i>Fishery in distant waters</i>	178 796	122 538	55 841	417	6 027	64 609	77 415	30 745
Prosent, mannsukeverk <i>Percentages, man-weeks</i>								
I alt <i>Total</i>	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Kystfiske langs norskekysten <i>Coastal fisheries</i>	72,3	22,5	80,4	98,7	89,9	61,7	58,2	81,9
Bankfiske ved norskekysten <i>Bank fisheries</i>	9,4	22,7	7,9	1,2	0,1	3,3	11,6	11,7
Fiske i fjernere farvann <i>Fishery in distant waters</i>	18,3	54,8	11,7	0,1	10,0	35,0	30,2	6,4

1) Der båten hører hjemme.

1) Where enumerated.

Tabell 56. Beregnet verdi¹⁾ av fiskebåter etter båtart og landsdel. 1948, 1960 og 1971
Estimated value¹⁾ of the fishing boats by type of boat and region. 1948, 1960 and 1971

Tellingsår <i>Year of census</i>	I alt <i>Total</i>	Båtart <i>Type of boat</i>			Landsdel <i>Region</i>			
		Dekte stål båter <i>Decked steel boats</i>	Dekte tre båter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>	Øst-landet og Agder	Vest-landet sør for Stad	Møre og Romsdal, Trøndelag	Nord-Norge
Gjennomsnittsverdi pr. båt 1 000 kr. <i>Average value per boat 1 000 kroner</i>								
1948	14,8	25,2	2,7	26,6	11,6	19,3	13,6	
1960	25,0	715,0	44,1	4,2	5,2	33,7	19,4	
1971	72,5	1 925,7	60,9	6,2	18,6	82,0	59,6	
Verdi i alt mill.kr. <i>Total value million kroner</i>								
1948	298,4	274,4	24,0	16,0	101,6	75,4	105,4	
1960	907,7	296,7	509,9	101,1	33,8	276,7	307,6	
1971	1 638,2	1 132,3	411,2	94,7	35,5	363,5	682,5	
Prosent <i>Percentages</i>								
1948	100,0	91,9	8,1	5,4	34,0	25,3	35,3	
1960	100,0	32,7	56,2	11,1	3,7	30,5	33,9	
1971	100,0	69,1	25,1	5,8	2,2	22,2	41,6	

1) Beregnet omsetningsverdi i 1960 og 1971. Se ellers Prinsipper og definisjoner, kapittel 8.

1) Estimated market value 1960 and 1971. See Principles and definitions, chapter 8.

Tabell 57. Beregnet omsetningsverdi av fiskebåter av forskjellig alder, art og lengde. 1960 og 1971
Estimated market value of fishing boats of different age, type and length. 1960 and 1971

Båtart Lengde	Type of boat Length	I alt Total	Byggeår Year of construction								Uoppgitt Unknown
			Før 1920	1920- 1929	1930- 1934	1935- 1939	1940- 1944	1945- 1949	1950- 1954	1955- 1960	
			Verdi pr. båt 1 000 kr. Value per boat 1 000 kroner								
1 9 6 0											
Dekte stål båter	Decked steel boats	715	627	750	857	815	1 180	760	503	768	493
Under 60 fot	feet	171	188	.	.	200	.	200	153	144	200
60 - 79 "	"	376	433	309	390	.
80 - 99 "	"	516	465	.	600	500	.	500	544	563	.
100 -119 "	"	741	679	694	747	700	700	700	700	868	280
120 -139 "	"	878	786	808	774	873	820	820	700	1 376	1 000
140 -159 "	"	1 346	1 200	877	1 400	1 320	1 433	1 097	1 400	2 300	.
160 fot og over	" and over										
Dekte trebåter	Decked wooden boats	44	35	28	26	29	69	57	56	62	64
Under 30 fot	feet	10	4	6	9	7	8	9	10	15	14
30 - 39 "	"	16	11	14	15	15	24	18	21	32	37
40 - 49 "	"	37	22	29	38	34	47	51	55	107	104
50 - 59 "	"	63	42	54	57	58	66	72	86	167	138
60 - 79 "	"	171	74	97	125	128	182	208	248	293	254
80 - 99 "	"	340	222	276	340	298	328	361	414	547	323
100 fot og over	" and over	478	394	453	467	468	473	506	533	844	.
			Før 1930 ¹⁾	1930- 1939	1940- 1944	1945- 1949	1950- 1954	1955- 1959	1960- 1964	1965- 1969	1970- 1971
1 9 7 1											
Dekte stål båter	Decked steel boats	1 926	673	1 123	1 766	1 526	1 640	1 448	1 744	2 894	3 545
Under 60 fot	feet	120	117	.	.	.	101	92	179	61	777
60 - 79 "	"	662					305	415	629	915	
80 - 99 "	"	1 025					653	772	1 030	1 436	
100 -119 "	"	1 239	523	525	.	660	883	1 050	1 504	2 177	2 125
120 -139 "	"	2 096	988	987	817	1 050	1 620	2 676	2 782	3 380	4 450
140 -159 "	"	2 926	1 320	1 338	1 821	1 682	2 733	2 900	3 933	4 118	4 939
160 fot og over	" and over	5 252	.	1 840	2 800	2 750	3 279	4 363	5 560	8 456	.
Dekte trebåter	Decked wooden boats	61	41	32	69	65	72	69	58	95	106
Under 30 fot	feet	20	11	11	13	12	14	15	19	31	48
30 - 39 "	"	30	23	22	30	29	31	30	37	75	95
40 - 49 "	"	65	34	34	52	56	63	95	113	216	288
50 - 59 "	"	117	63	60	103	102	111	160	212	343	468
60 - 79 "	"	220	100	102	152	166	192	295	463	533	730
80 - 99 "	"	339	140	208	270	269	331	544	660	1 012	.
100 fot og over	" and over	459	324		493	304	560	720	.		

1) Før 1930 og uoppgitt byggeår.

1) Before 1930 and year of construction unknown.

Tabell 58. Beregnet omsetningsverdi av fiskeflåten etter båtart. Landsdeler 1960 og 1971 *Estimated market value of the fishing fleet by type of boat. Regions 1960 and 1971*

Landsdel <i>Region</i>	1960				1971			
	Båter i alt <i>Total</i>	Dekte stålbåter <i>Decked steel boats</i>	Dekte trebåter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>	Båter i alt <i>Total</i>	Dekte stålbåter <i>Decked steel boats</i>	Dekte trebåter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>
	1 000 kr. 1 000 kroner							
I alt <i>Total</i>	907 708	296 710	509 932	101 066	1 638 175	1 132 284	411 164	94 727
Østlandet og Agder	33 750	900	21 048	11 802	35 441	3 159	21 707	10 575
Vestlandet sør for Stad	276 732	110 958	140 340	25 434	363 505	258 264	81 342	23 899
Møre og Romsdal, Trøndelag	289 620	119 805	145 023	24 792	556 693	445 452	89 301	21 940
Nord-Norge	307 606	65 047	203 521	39 038	682 536	425 409	218 814	38 313
	Prosent <i>Percentages</i>							
I alt <i>Total</i>	100,0	32,7	56,2	11,1	100,0	69,1	25,1	5,8
Østlandet og Agder	100,0	2,6	62,4	35,0	100,0	8,9	61,3	29,8
Vestlandet sør for Stad	100,0	40,1	50,7	9,2	100,0	71,0	22,4	6,6
Møre og Romsdal, Trøndelag	100,0	41,4	50,1	8,5	100,0	80,0	16,1	3,9
Nord-Norge	100,0	21,1	66,2	12,7	100,0	62,3	32,1	5,6
I alt <i>Total</i>	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Østlandet og Agder	3,7	0,3	4,1	11,7	2,1	0,3	5,3	11,2
Vestlandet sør for Stad	30,5	37,4	27,5	25,2	22,2	22,8	19,8	25,2
Møre og Romsdal, Trøndelag	31,9	40,4	28,5	24,5	34,0	39,3	21,7	23,2
Nord-Norge	33,9	21,9	39,9	38,6	41,7	37,6	53,2	40,4

Tabell 59. Fiskebåter med oppgave over pantegjeld og gjeldsbeløp, etter båtart og långivergruppe.
1960 og 1971 *Fishing boats with data on mortgage debt and debt amount, by type of boat
and by lender group. 1960 and 1971*

Långivergruppe <i>Lender group</i>	1960				1971			
	Båter i alt <i>Total</i>	Dekte stål- båter <i>Decked steel boats</i>	Dekte tre- båter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>	Båter i alt <i>Total</i>	Dekte stål- båter <i>Decked steel boats</i>	Dekte tre- båter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>
Båter i alt med pantegjeld <i>number of boats with mortgage debt</i>	7 803	344	5 204	2 255	4 405	534	3 074	797
Långivergruppe: <i>Lender group:</i>								
Statens fiskarbank <i>Fishermen's Bank</i>	2 223	462	1 602	159
Distriktenes utbyggingsfond <i>The Regional Development Fund</i>	118	96	19	3
Sparebanker <i>Savings banks</i>	1 953	143	1 376	434
Forretningsbanker <i>Commercial banks</i>	670	155	439	76
Andre banker <i>Other banks</i>	193	33	113	47
Andre långivere <i>Other</i>	524	176	238	110
1 000 kr. 1 000 kroner								
I alt pantegjeld <i>Total mortgage debt</i>	303 365	139 449	158 009	5 907	696 888	534 150	157 904	4 834
Statens fiskarbank <i>Fishermen's bank</i>	} 207 007	} 96 820	} 108 515	} 1 672	442 044	331 667	109 333	1 044
Distriktenes utbyggingsfond <i>The Regional Development Fund</i>					56 742	56 062	666	14
Sparebanker <i>Savings banks</i>					51 874	22 225	27 217	2 432
Forretningsbanker <i>Commercial banks</i>					70 180	57 579	12 111	490
Andre banker <i>Other banks</i>					24 766	21 590	2 868	308
Andre långivere <i>Other</i>	30 967	17 887	11 830	1 250	51 282	45 027	5 709	546
Prosent Percentages								
I alt <i>Total</i>	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Statens fiskarbank <i>Fishermen's bank</i>	} 68,2	} 69,4	} 68,7	} 28,3	63,4	62,1	69,2	21,6
Distriktenes utbyggingsfond <i>The Regional Development Fund</i>					8,1	10,5	0,4	0,3
Sparebanker <i>Savings banks</i>					7,4	4,2	17,2	50,3
Forretningsbanker <i>Commercial banks</i>					21,6	17,8	23,8	50,5
Andre banker <i>Other banks</i>					10,1	10,8	7,8	10,1
Andre långivere <i>Other</i>	3,6	4,0	1,8	6,4				
Andre långivere <i>Other</i>	10,2	12,8	7,5	21,2	7,4	8,4	3,6	11,3

Tabell 60. Fiskebåter med oppgave over pantegjeld og gjeldsbeløp. Landsdeler 1960 og 1971 *Fishing boats with data on mortgage debt and debt amount. Regions 1960 and 1971*

Landsdel <i>Region</i>	1960			1971				
	Båter i alt <i>Total</i>	Dekte stål- båter <i>Decked steel boats</i>	Dekte tre- båter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>	Båter i alt <i>Total</i>	Dekte stål- båter <i>Decked steel boats</i>	Dekte tre- båter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>
Båter med oppgave i alt <i>Total number of boats with data</i>	7 803	344	5 204	2 255	4 405	534	3 074	797
Østlandet og Agder	253	178	1	137	40
Vestlandet sør for Stad	1 335	689	135	406	148
Møre og Romsdal, Trøndelag	2 067	1 048	214	584	250
Nord-Norge	4 148	2 490	184	1 947	359
1 000 kr. 1 000 kroner								
Pantegjeld i alt <i>Total mortgage debt</i>	303 365	139 449	158 009	5 907	696 888	534 150	157 904	4 834
Østlandet og Agder	5 342	276	4 688	378	6 131	400	5 399	332
Vestlandet sør for Stad	71 641	37 839	32 886	916	115 124	91 296	22 909	919
Møre og Romsdal, Trøndelag	109 008	54 483	52 655	1 870	230 058	193 198	35 431	1 429
Nord-Norge	117 374	46 851	67 780	2 743	345 575	249 256	94 165	2 154
Prosent <i>Percentages</i>								
I alt <i>Total</i>	100,0	46,0	52,1	1,9	100,0	76,7	22,7	0,6
Østlandet og Agder	100,0	5,2	87,8	7,0	100,0	6,5	88,1	5,4
Vestlandet sør for Stad	100,0	52,8	45,9	1,3	100,0	79,3	19,9	0,8
Møre og Romsdal, Trøndelag	100,0	50,0	48,3	1,7	100,0	84,0	15,4	0,6
Nord-Norge	100,0	39,9	57,7	2,4	100,0	72,1	27,3	0,6

Tabell 61. Fiskebåter etter båtart og gjeldsprosent. 1960 og 1971 *Fishing boats by type of boat and debt percentages. 1960 and 1971*

Gjeldsprosent Debt percentage	1960				1971			
	Båter i alt Total	Dekte stålbåter Decked steel boats	Dekte trebåter Decked wooden boats	Åpne båter Open boats	Båter i alt Total	Dekte stålbåter Decked steel boats	Dekte trebåter Decked wooden boats	Åpne båter Open boats
I alt Total	36 316	415	11 561	24 340	22 587	588	6 753	15 246
0 ¹⁾	28 513	71	6 357	22 085	18 182	54	3 679	14 449
1 - 9	786	25	665	96	269	30	219	20
10 - 19	1 184	32	910	242	588	56	431	101
20 - 29	1 154	42	820	292	606	71	391	144
30 - 39	1 049	40	686	323	511	59	380	72
40 - 49	876	44	539	293	472	58	306	108
50 - 59	683	28	442	213	441	53	308	80
60 - 69	482	22	287	173	323	41	212	70
70 - 79	365	24	203	138	251	40	184	27
80 - 100	1 224	87	652	485	944	126	643	175
Prosent Percentages								
I alt Total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
0 ¹⁾	78,5	17,1	55,0	90,7	80,5	9,2	54,5	94,8
1 - 9	2,2	6,0	5,7	0,4	1,2	5,1	3,3	0,1
10 - 19	3,3	7,7	7,9	1,0	2,6	9,5	6,4	0,7
20 - 29	3,2	10,1	7,1	1,2	2,7	12,1	5,8	0,9
30 - 39	2,9	9,6	5,9	1,3	2,3	10,0	5,6	0,5
40 - 49	2,4	10,6	4,7	1,2	2,1	9,9	4,5	0,7
50 - 59	1,9	6,8	3,8	0,9	1,9	9,0	4,6	0,5
60 - 69	1,3	5,3	2,5	0,7	1,4	7,0	3,1	0,5
70 - 79	1,0	5,8	1,8	0,6	1,1	6,8	2,7	0,2
80 - 100	3,3	21,0	5,6	2,0	4,2	21,4	9,5	1,1

1) Båter uten pantegjeld, eller uten oppgave over pantegjeld.

1) Number of boats without mortgage debt, or without data on mortgage debt.

Tabell 62. Fiskebåter med oppgave over forsikringssum etter båtart. 1960 og 1971 *Fishing boats with data on insurance amount by type of boat. 1960 and 1971*

	1960				1971			
	Båter i alt Total	Dekte stålbåter Decked steel boats	Dekte trebåter Decked wooden boats	Åpne båter Open boats	Båter i alt Total	Dekte stålbåter Decked steel boats	Dekte trebåter Decked wooden boats	Åpne båter Open boats
Båter i alt Total	36 316	415	11 561	24 340	22 587	588	6 753	15 246
Båter med oppgave over forsikring Boats with data on insurance	12 664	355	7 277	5 032	8 729	576	5 128	3 025
Forsikringssum Insurance amount	701 956	257 795	418 668	25 493	1 704 281	1 180 506	488 413	35 362
Beregnet omsetningsverdi av båter med forsik- ringssum Estimated market value of boats with insurance amount reported	689 672	261 077	403 809	24 786	1 513 451	1 112 183	372 743	28 525
Båter med oppgave i prosent av båter i alt Boats with data as per cent of total number of boats	34,9	85,5	62,9	20,7	38,6	98,0	75,9	19,8
Forsikringssum i prosent av omsetningsverdi In- surance amount as per cent of estimated mar- ket value	101,8	98,7	103,7	102,9	112,6	106,1	131,0	124,0

Tabell 63. Fiskebåter med oppgave over forsikringssum etter båtart og byggeår. 1971 *Fishing boats with data on insurance amount by type of boat and year of construction. 1971*

Byggeår	Year of construction	Båter i alt Total	Dekte stål- båter Decked steel boats	Dekte tre- båter Decked wooden boats	Åpne båter Open boats	Båter i alt Total	Dekte stål- båter Decked steel boats	Dekte tre- båter Decked wooden boats	Åpne båter Open boats	
		Båter med oppgave Boats with data				Forsikringssum 1 000 kr. Insurance amount 1 000 kroner				
I alt	Total	8 729	576	5 128	3 025	1 704 281	1 180 506	488 413	35 362	
Bygd før 1930 ¹⁾ Constructed before ¹⁾		1 060	56	927	77	118 798	48 304	69 776	718	
	1930-1939	968	35	833	100	104 335	55 750	47 757	828	
	1940-1944	377	18	291	68	76 062	45 451	30 033	578	
	1945-1949	769	39	571	159	139 178	74 440	63 387	1 351	
	1950-1954	942	59	475	408	179 181	111 830	63 940	3 411	
	1955-1959	1 360	118	578	664	226 549	151 020	69 739	5 790	
	1960-1964	1 374	60	647	667	171 737	112 275	52 097	7 365	
	1965-1969	1 490	163	619	708	559 573	476 648	71 353	11 572	
	1970-1971	389	28	187	174	128 868	104 788	20 331	3 749	
		Prosent av båter i alt Percentages of total number of boats				Prosent av omsetningsverdi Percentages of market value				
I alt	Total	38,6	98,0	75,9	19,8	112,6	106,1	131,0	124,0	
Bygd før 1930 ¹⁾ Constructed before ¹⁾		51,5	98,2	80,5	9,1	148,7	125,9	169,8	168,1	
	1930-1939	47,2	100,0	77,3	10,6	150,5	141,8	161,6	172,5	
	1940-1944	40,0	94,7	74,4	12,8	136,7	144,1	126,5	175,7	
	1945-1949	39,2	95,1	78,0	13,4	134,9	126,6	145,3	171,7	
	1950-1954	31,3	95,2	72,1	17,8	127,2	117,4	147,2	155,6	
	1955-1959	33,0	98,3	66,6	21,2	98,3	88,4	125,2	150,5	
	1960-1964	36,1	98,4	73,4	23,3	110,7	108,2	113,0	139,0	
	1965-1969	39,2	98,8	79,6	24,8	100,9	100,3	104,1	103,7	
	1970-1971	46,5	100,0	87,4	29,3	103,7	105,6	96,9	93,6	

1) Før 1930 og uoppgitt byggeår.

1) Before 1930 and year of construction unknown.

Tabell 64. Fiskebåter med oppgaver over påkostninger, reparasjoner og vedlikehold etter båtart og byggeår. 1960 og 1971 *Fishing boats with data on repairs and maintenance by type of boat and year of construction. 1960 and 1971*

Byggeår <i>Year of construction</i>	1960			1971				
	Båter i alt <i>Total</i>	Dekte stål- båter <i>Decked steel boats</i>	Dekte tre- båter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>	Båter i alt <i>Total</i>	Dekte stål- båter <i>Decked steel boats</i>	Dekte tre- båter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>
Båter med oppgave over påkostninger m.v. <i>Boats with data</i>	24 172	365	9 403	14 404	16 803	535	5 810	10 458
Bygd før 1930 ¹⁾ <i>Constructed before</i> ¹⁾	4 036	154	3 086	796	1 607	50	1 010	547
1930-1939	4 530	43	2 156	2 331	1 632	33	951	648
1940-1949	5 402	36	1 959	3 407	2 212	52	957	1 203
1950-1959 ²⁾	9 156	132	1 988	7 036	5 432	167	1 309	3 956
1960-1971	5 920	233	1 583	4 104
Uoppgitt <i>Unknown</i>	1 048	-	214	834
1 000 kr. 1 000 kroner								
Påkostninger, reparasjoner og ved- likehold i alt <i>Repairs and main- tenance total</i>	87 022	19 516	60 132	7 374	218 514	125 610	83 854	9 050
Bygd før 1930 ¹⁾ <i>Constructed before</i> ¹⁾	28 073	6 867	20 863	343	23 373	7 274	15 740	359
1930-1939	14 426	2 913	10 440	1 073	20 168	8 966	10 800	402
1940-1949	21 811	3 944	16 159	1 708	35 201	16 192	18 208	801
1950-1959 ²⁾	21 671	5 792	12 001	3 878	63 371	36 997	23 143	3 231
1960-1971	76 402	56 182	15 963	4 257
Uoppgitt <i>Unknown</i>	1 041	-	669	372
Av dette: Vedlikehold ³⁾ Of which: <i>Maintenance</i> ³⁾	31 083	5 311	22 285	3 487	91 043	56 683	30 908	3 452
Bygd før 1930 ¹⁾ <i>Constructed before</i> ¹⁾	9 079	3 579	5 367	133
1930-1939	8 347	4 497	3 681	169
1940-1949	14 736	7 533	6 870	333
1950-1959 ²⁾	24 628	13 935	9 457	1 236
1960-1971	34 253	27 140	5 533	1 580

1) Før 1930 og byggeår uoppgitt for tellingen i 1971. 2) 1950-1960 for tellingen i 1960. 3) Vanlig vedlikehold og mindre reparasjoner.

1) Before 1930 and year of construction unknown for the census in 1971. 2) 1950-1960 for the census in 1960. 3) Usual maintenance and current repairs.

Tabell 65. Fiskebåter med oppgave over påkostninger, reparasjoner og vedlikehold, etter båtart og lengde. 1971 *Fishing boats with data on repairs and maintenance by type of boat and length. 1971*

Lengde <i>Length</i>	Båter med oppgave <i>Boats with data</i>				Påkostninger, reparasjoner og vedlikehold <i>Repairs and maintenance</i>			
	I alt <i>Total</i>	Dekte stål båter <i>Decked steel boats</i>	Dekte tre båter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>	I alt <i>Total</i>	Dekte stål båter <i>Decked steel boats</i>	Dekte tre båter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>
					1 000 kr.	1 000 kroner		
I alt <i>Total</i>	16 803	535	5 810	10 458	218 514	125 610	83 854	9 050
Under 20 fot <i>feet</i>	4 565	-	-	4 565	2 697	-	-	2 697
20 - 29 " "	7 921	-	2 192	5 729	11 887	-	5 976	5 911
30 - 39 " "	1 517	-	1 353	164	11 108	-	10 666	442
40 - 49 " "	1 192	-	1 192	-	19 999	-	19 999	-
50 - 59 " "	538	30	508	-	17 125	678	16 447	-
60 - 79 " "	498	64	434	-	25 001	4 971	20 030	-
80 - 99 " "	179	77	102	-	16 867	8 843	8 024	-
100 - 119 " "	135	106	29	-	24 455	21 742	2 713	-
120 - 139 " "	114	114	-	-	33 412	33 412	-	-
140 - 159 " "	99	99	-	-	31 644	31 644	-	-
160 fot og over <i>feet and over</i>	45	45	-	-	24 320	24 320	-	-

Tabell 66. Fiskebåter med oppgave over påkostninger, reparasjoner og vedlikehold etter båtart og driftstid. 1971 *Fishing boats with data on repairs and maintenance by type of boat and time of trade. 1971*

Driftstid <i>Time of trade</i>	Båter med oppgave <i>Boats with data</i>				Påkostninger, reparasjoner og vedlikehold <i>Repairs and maintenance</i>			
	I alt <i>Total</i>	Dekte stål båter <i>Decked steel boats</i>	Dekte tre båter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>	I alt <i>Total</i>	Dekte stål båter <i>Decked steel boats</i>	Dekte tre båter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>
					1 000 kr.	1 000 kroner		
I alt <i>Total</i>	16 803	535	5 810	10 458	218 514	125 610	83 854	9 050
0 uker <i>weeks</i>	1 123	4	214	905	2 036	704	678	654
1 - 4 " "	928	-	136	792	686	-	231	455
5 - 9 " "	1 669	1	260	1 408	2 136	1	1 073	1 062
10 - 14 " "	2 642	5	566	2 071	6 746	595	4 593	1 558
15 - 19 " "	1 713	12	560	1 141	9 816	1 890	7 083	843
20 - 24 " "	1 987	41	719	1 227	23 535	11 082	11 426	1 027
25 - 29 " "	1 629	65	712	852	34 455	20 066	13 525	864
30 - 34 " "	1 616	125	768	723	48 963	34 255	13 886	822
35 uker og over <i>weeks and over</i>	3 496	282	1 875	1 339	90 142	57 017	31 359	1 766

Tabell 67. Fiskebåtenes forbruk av drivstoff etter båtart, lengde og drivstofftype. 1960 og 1971
Consumption of fuel by type of boat, length and by type of fuel. 1960 and 1971

Lengde <i>Length</i> Drivstofftype <i>Type of fuel</i>	1960				1971			
	Båter i alt <i>Total</i>	Dekte stålbåter <i>Decked steel boats</i>	Dekte trebåter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>	Båter i alt <i>Total</i>	Dekte stålbåter <i>Decked steel boats</i>	Dekte trebåter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>
	1 000 liter				1 000 litres			
I alt <i>Total</i>	229 269	70 490	141 492	17 287	335 916	215 723	107 426	12 767
Under 30 fot <i>feet</i> .	22 954	6	6 776	16 172	18 353	-	6 062	12 291
30 - 39 " "	19 117	44	18 135	938	11 014	-	10 537	477
40 - 59 " "	55 872	427	55 268	177	41 920	808	41 112	-
60 - 99 " "	58 836	8 960	49 876	-	68 637	24 414	44 223	-
100 fot og over <i>feet and over</i>	72 490	61 053	11 437	-	195 994	190 501	5 493	-
Tung fyringsolje <i>Heavy fuel oil</i>	16 610	16 610	-	-
Diseselolje <i>Diesel oil</i>	17 256	9 970	6 804	482	106 054 ¹⁾	93 323	11 869	862
Solarolje <i>Light diesel oil</i>	185 046	43 910	134 221	6 915	222 693	122 400	94 963	5 330
Bensin <i>Petrol</i>	10 357	-	467	9 890	7 170 ²⁾	-	594	6 576

1) Medregnet tung fyringsolje. 2) Medregnet petroleum.

1) Included heavy fuel oil. 2) Included kerosene.

Tabell 68. Fiskebåtenes gjennomsnittlige forbruk av drivstoff etter fartstid, båtart og motorstyrke.
 1971 Average consumption of fuel by time of trade, type of boat and motive power. 1971

Båtart Type of boat Motorstyrke Motive power	I alt Total	Fartstid (fiske og annen fart) uker Time of trade (fishery and other trade) weeks							35 og mer and more
		Under 10	10-14	15-19	20-24	25-29	30-34		
		1 000 liter pr. båt			1 000 litres per boat				
I alt Total	16,3	0,6	1,7	3,8	9,9	19,7	35,1	46,6	
Dekte stål båter Decked steel boats ...	371,9	2,0	160,0	143,7	251,6	328,9	352,3	425,3	
Under 100 hk h.p.	9,2	2,0	.	1,7	47,5	.	.	14,0	
100 - 199 " "	57,2	.	.	10,9		.	49,5	51,6	
200 - 299 " "	103,4	.	.	85,1	32,5	76,0	124,7	115,9	
300 - 399 " "	152,9	.	.	122,0	98,8	131,2	166,5	160,0	
400 - 499 " "	209,8	.	82,3	.	184,1	240,9	221,6	207,6	
500 - 699 " "	281,4	.	124,4	188,3	222,4	254,7	286,4	310,4	
700 - 899 " "	455,4	.	.	207,8	258,5	401,1	432,4	525,4	
900 hk og over h.p. and over	677,9	.	233,3	220,0	458,7	584,0	549,4	819,3	
Dekte trebåter Decked wooden boats ...	16,9	1,5	4,6	7,8	14,7	17,5	22,5	25,9	
Under 5 hk h.p.	0,9	0,2	0,6	1,0	0,7	1,7	1,3	1,5	
5 - 9 " "	1,7	0,6	1,1	1,5	1,6	2,0	2,3	2,7	
10 - 14 " "	2,5	0,8	1,8	2,4	2,8	3,3	3,5	3,6	
15 - 19 " "	3,0	1,0	2,0	2,0	2,6	3,4	3,7	4,2	
20 - 24 " "	5,4	1,5	2,7	4,0	5,0	6,4	6,6	7,8	
25 - 29 " "	8,6	1,5	3,8	4,8	7,5	9,8	11,5	12,1	
30 - 39 " "	7,0	1,8	3,2	4,2	5,6	7,1	8,9	9,7	
40 - 49 " "	11,1	2,3	4,1	8,2	8,6	12,0	13,6	14,5	
50 - 59 " "	14,1	3,0	5,5	6,1	12,4	17,8	17,9	18,4	
60 - 69 " "	9,7	2,0	5,1	7,1	7,2	8,1	11,0	14,2	
70 - 79 " "	15,2	1,7	5,8	5,7	11,2	13,4	17,9	20,9	
80 - 89 " "	15,1	3,6	6,5	8,7	12,5	11,7	12,3	22,9	
90 - 99 " "	16,1	2,1	6,9	6,3	13,3	21,8	18,0	20,9	
100 - 149 " "	25,4	5,1	10,1	16,9	21,1	22,6	31,7	29,8	
150 - 199 " "	33,0	3,0	13,8	18,6	30,4	28,4	26,5	41,0	
200 - 299 " "	57,7	15,7	49,1	31,8	51,4	51,3	57,0	66,3	
300 - 399 " "	90,5	17,1	50,9	57,5	84,5	76,8	112,0	96,7	
400 - 499 " "	137,7			104,7	100,7	179,8	154,4	150,3	
500 - 699 " "	196,9	141,0	217,5	158,7	203,5	254,6			
700 hk og over h.p. and over	180,2	.	173,2	167,6	212,5	.	293,8		
Åpne båter Open boats	1,0	0,4	0,7	0,9	1,1	1,3	1,6	1,9	
Under 5 hk h.p.	0,6	0,3	0,5	0,6	0,7	0,8	1,0	1,1	
5 - 9 " "	0,9	0,4	0,7	0,9	1,1	1,2	1,5	1,7	
10 - 14 " "	1,2	0,6	0,9	1,1	1,3	1,4	2,4	2,0	
15 - 19 " "	1,8	0,7	1,1	1,4	1,8	1,9	2,4	3,0	
20 - 24 " "	1,6	0,8	1,3	1,5	1,9	1,9	2,3	3,2	
25 - 29 " "	1,5	1,1	1,3	3,0	3,3	1,2	.	0,6	
30 - 39 " "	2,3	0,9	1,4	2,4	1,9	2,4	4,1	3,7	
40 - 49 " "	2,3	0,4	1,2	2,1	2,4	13,5	7,6	4,3	
50 - 59 " "	3,0	1,0	1,4	3,0					
60 - 99 " "	4,3	1,9	4,8	3,0	
100 hk og over h.p. and over	13,2	

Tabell 69. Fiskebåtenes fangst. Førstehandsverdi etter båtart og driftstid. 1960 og 1971 *The catch of the fishing boats. First-hand value by type of boat and time of trade. 1960 and 1971*

Uker på fiske <i>Number of weeks fishing</i>	1960				1971			
	Båter i alt <i>Total</i>	Dekte stålbåter <i>Decked steel boats</i>	Dekte trebåter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>	Båter i alt <i>Total</i>	Dekte stålbåter <i>Decked steel boats</i>	Dekte trebåter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>
	1 000 kr. ¹⁾				1 000 kroner ¹⁾			
I alt <i>Total</i>	670 608	131 800	465 418	73 390	1 636 819	839 357	705 753	91 709
1 - 4 uker <i>weeks</i>	1 850	3	555	1 292	4 063	100	2 054	1 909
5 - 9 " "	11 991	270	5 577	6 144	12 290	38	6 480	5 772
10 - 14 " "	31 721	3 252	19 315	9 154	55 610	7 135	33 632	14 843
15 - 19 " "	39 714	3 229	26 263	10 222	71 643	9 108	52 677	9 858
20 - 24 " "	70 215	12 263	43 484	14 468	139 452	41 727	85 527	12 198
25 - 29 " "	79 240	10 761	60 010	8 469	214 363	98 343	105 737	10 283
30 - 34 " "	113 536	20 137	85 201	8 198	352 501	212 699	128 804	10 998
35 - 39 " "	127 906	35 100	86 685	6 121	329 129	192 249	126 954	9 926
40 - 44 " "	117 356	30 890	81 234	5 232	269 742	149 621	110 503	9 619
45 uker og mer <i>weeks and more</i>	77 079	15 895	57 094	4 090	188 026	128 338	53 385	6 302
Prosent <i>Percentages</i>								
I alt <i>Total</i>	100,0	19,7	69,4	10,9	100,0	51,3	43,1	5,6
1 - 4 uker <i>weeks</i>	0,3	0,0	0,1	0,2	0,2	0,0	0,1	0,1
5 - 9 " "	1,8	0,1	0,8	0,9	0,8	0,0	0,4	0,4
10 - 14 " "	4,7	0,5	2,9	1,3	3,4	0,4	2,0	0,9
15 - 19 " "	5,9	0,5	3,9	1,5	4,4	0,6	3,2	0,6
20 - 24 " "	10,5	1,8	6,5	2,2	8,5	2,6	5,2	0,7
25 - 29 " "	11,8	1,6	9,0	1,2	13,1	6,0	6,5	0,6
30 - 34 " "	16,9	3,0	12,7	1,2	21,5	13,0	7,9	0,7
35 - 39 " "	19,1	5,2	12,9	1,0	20,1	11,8	7,7	0,6
40 - 44 " "	17,5	4,6	12,1	0,8	16,5	9,1	6,8	0,6
45 uker og mer <i>weeks and more</i>	11,5	2,4	8,5	0,6	11,5	7,8	3,3	0,4

1) Tellingsårets prisnivå.

1) *Price level of respective census years.*

Tabell 70. Fiskebåtenes fangst. Mengde og førstehandsverdi etter båtart og landsdel: 1971 *The catch of the fishing boats. Quantity and first-hand value by type of boat and region. 1971*

Landsdel ¹⁾ <i>Region¹⁾</i>	Fangstmengde <i>Catch</i>				Fangstverdi <i>Value of catch</i>			
	I alt <i>Total</i>	Dekte stålbåter <i>Decked steel boats</i>	Dekte trebåter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>	I alt <i>Total</i>	Dekte stålbåter <i>Decked steel boats</i>	Dekte trebåter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>
	Tonn <i>Tons</i>				1 000 kr. 1 000 kroner			
I alt <i>Total</i>	2 890 714	1 960 895	850 711	79 108	1 636 819	839 357	705 753	91 709
Østlandet og Agder ...	41 292	14 723	21 685	4 885	47 558	4 607	32 889	10 062
Vestlandet sør for Stad	900 384	704 310	180 011	16 065	344 432	232 769	94 114	17 549
Møre og Romsdal, Trøndelag	883 192	672 585	184 769	25 837	490 112	340 810	126 306	22 997
Nord-Norge	1 065 847	569 279	464 246	32 323	754 715	261 171	452 444	41 101
Prosent <i>Percentages</i>								
I alt <i>Total</i>	100,0	67,9	29,4	2,7	100,0	51,3	43,1	5,6
Østlandet og Agder ...	100,0	35,7	52,5	11,8	100,0	9,7	69,2	21,1
Vestlandet sør for Stad	100,0	78,2	20,0	1,8	100,0	67,6	27,3	5,1
Møre og Romsdal, Trøndelag	100,0	76,2	20,9	2,9	100,0	69,5	25,8	4,7
Nord-Norge	100,0	53,4	43,6	3,0	100,0	34,6	59,9	5,5
Prosent <i>Percentages</i>								
I alt <i>Total</i>	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Østlandet og Agder ...	1,4	0,8	2,6	6,2	2,9	0,6	4,7	11,0
Vestlandet sør for Stad	31,2	35,9	21,2	20,3	21,1	27,7	13,3	19,1
Møre og Romsdal, Trøndelag	30,6	34,3	21,7	32,7	29,9	40,6	17,9	25,1
Nord-Norge	36,8	29,0	54,5	40,8	46,1	31,1	64,1	44,8

1) Der båten hører hjemme.

1) *Where enumerated.*

Tabell 71. Fiskebåtenes fangstmengde og fangstverdi etter båtart og fiskeri. 1971 *Catch and value of catch by type of boat and fishery. 1971*

Fiskeri etter fiskeslag <i>Fishery by species of fish</i>	Fangstmengde <i>Catch</i>			Fangstverdi <i>Value of catch</i>				
	I alt <i>Total</i>	Dekte stål- båter <i>Decked steel boats</i>	Dekte tre- båter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>	I alt <i>Total</i>	Dekte stål- båter <i>Decked steel boats</i>	Dekte tre- båter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>
		Tonn <i>Tons</i>			1 000 kr. <i>1 000 kroner</i>			
I alt <i>Total</i>	2 890 714	1 960 895	850 711	79 108	1 636 819	839 357	705 753	91 709
Ål <i>Eel</i>	324	-	33	290	2 582	-	266	2 316
Laks <i>Salmon</i>	1 553	358	521	674	26 015	5 148	8 992	11 875
Sjøaure, sjørøye <i>Sea trout, sea char</i>	15	-	1	14	165	-	6	158
Flyndre <i>Plaice</i>	433	-	266	167	791	-	439	353
Blåkeveite <i>Greenland halibut</i>	6 628	3 297	3 331	-	11 720	6 634	5 086	-
Kveite <i>Halibut</i>	1 667	744	672	251	9 824	4 082	4 071	1 671
Skrei, vintertorsk <i>Spawning cod, winter cod</i>	168 807	13 812	146 180	8 816	269 408	20 085	236 071	13 252
Vårtorsk <i>Finnmark young cod</i>	23 463	3 194	18 143	2 126	32 810	4 436	25 497	2 877
Torsk ellers <i>Other cod</i> ..	89 115	46 937	28 749	13 429	181 553	118 758	42 772	20 024
Lange, brosme, lyr, lysing <i>Ling, torsk, pollack, hake</i>	21 028	8 309	12 165	555	42 803	17 077	24 882	844
Sei, pale <i>Saithe</i>	110 116	18 967	84 848	6 301	77 244	16 133	56 470	4 641
Hyse (kolje) <i>Haddock</i>	19 476	1 043	17 966	468	30 453	1 722	27 983	749
Torsk, sei o.l. i blanding <i>Mixed cod etc.</i>	115 794	78 312	29 368	8 114	143 979	96 699	36 248	11 031
Vintersild <i>Winter herring</i>	9 528	7 723	1 735	70	12 947	10 175	2 688	84
Småsil, feitsild <i>Small herring, fat herring</i>	24 757	4 317	18 110	2 329	16 852	2 027	12 701	2 125
Sild ellers <i>Other herring</i>	248 276	237 986	9 403	887	104 574	97 391	6 230	952
Brisling <i>Sprat</i>	13 136	224	12 180	732	17 240	251	16 079	910
Lodde <i>Capelin</i>	1 322 607	1 053 235	269 332	:	309 184	254 328	54 846	:
Polartorsk <i>Polar cod</i>	17 648	17 648	-	:	2 229	2 228	-	:
Tobis og øyepål <i>Sand-eel, Norway pout</i>	143 467	26 772	116 696	-	38 476	7 512	30 964	:
Sardinella, hestemakrell <i>Sardinella, horse mackerel</i> .	168 787	168 787	-	-	34 223	34 223	-	:
Makrell <i>Mackerel</i>	282 086	248 774	30 329	2 983	124 976	101 202	20 530	3 244
Størje (tunfisk) <i>Tuna</i> ...	606	:	531	:	2 047	:	1 745	:
Brugde <i>Basking shark</i>	941	198	743	-	1 625	308	1 317	-
Pigghå <i>Picked dogfish</i> ...	15 514	8 537	6 662	315	15 185	8 504	6 411	270
Håbrann, sverdfisk, hai <i>Porbeagle, swordfish, shark</i>	600	500	100	-	1 898	1 385	514	-
Krabbe <i>Crab</i>	2 998	-	1 519	1 479	6 032	-	2 975	3 058
Hummer <i>Lobster</i>	159	:	28	132	4 965	:	706	4 256
Reke <i>Deep water prawn</i> ...	9 764	945	8 781	37	60 757	7 753	52 711	293
Tang og tare <i>Seaweed</i>	49 351	:	21 695	25 356	3 000	:	1 237	1 639
Småhval <i>Small-whale</i>	5 095	1 487	3 608	-	12 921	3 406	9 515	-
Sel <i>Seal</i>	:	:	:	:	22 339	12 421	9 911	:
Uer <i>Redfish</i>	403	254	75	74	514	316	97	101
Annet og blandingsfisk <i>Other</i>	14 361	4 954	5 940	3 468	15 488	4 727	5 796	4 967

Tabell 71 (forts.). Fiskebåtenes fangstmengde og fangstverdi etter båtart og fiskeri. 1971 *Catch and value of catch by type of boat and fishery. 1971*

Fiskeri etter fiskeslag	Fangstmengde				Fangstverdi			
	I alt	Dekte stål-båter	Dekte tre-båter	Åpne båter	I alt	Dekte stål-båter	Dekte tre-båter	Åpne båter
	Prosent				Percentages			
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Ål	0,0	-	0,0	0,4	0,2	-	0,0	2,5
Laks	0,1	0,0	0,1	0,9	1,6	0,6	1,3	12,9
Sjøaure, sjørøye	0,0	-	0,0	0,0	0,0	-	0,0	0,2
Flyndre	0,0	-	0,0	0,2	0,0	-	0,1	0,4
Blåkveite	0,2	0,2	0,4	-	0,7	0,8	0,7	-
Kveite	0,1	0,0	0,1	0,3	0,6	0,5	0,6	1,8
Skrei, vintertorsk	5,8	0,7	17,2	11,1	16,5	2,4	33,4	14,5
Vårtorsk	0,8	0,2	2,1	2,7	2,0	0,5	3,6	3,1
Torsk ellers	3,1	2,4	3,4	17,0	11,1	14,1	6,1	21,8
Lange, brosme, lyr, lysing	0,7	0,4	1,4	0,7	2,6	2,0	3,5	0,9
Sei, pale	3,8	1,0	10,0	8,0	4,7	1,9	8,0	5,1
Hyse (kolje)	0,7	0,1	2,1	0,6	1,9	0,2	4,0	0,8
Torsk, sei o.l. i blanding	4,0	4,0	3,5	10,2	8,8	11,5	5,1	12,0
Vintersild	0,3	0,4	0,2	0,1	0,8	1,2	0,4	0,1
Småsild, feitsild	0,9	0,2	2,1	2,9	1,0	0,2	1,8	2,3
Sild ellers	8,6	12,1	1,1	1,1	6,4	11,6	0,9	1,0
Brisling	0,5	0,0	1,4	0,9	1,1	0,0	2,3	1,0
Lodde	45,8	53,7	31,7	:	18,9	30,3	7,8	:
Polartorsk	0,6	0,9	-	:	0,1	0,3	-	:
Tobis og øyepål	5,0	1,4	13,7	-	2,4	0,9	4,4	:
Sardinella, hestemakrell	5,8	8,6	-	-	2,1	4,1	-	:
Makrell	9,8	12,7	3,6	3,8	7,6	12,1	2,9	3,5
Størje (tunfisk)	0,0	:	0,1	:	0,1	:	0,2	:
Brugde	0,0	0,0	0,1	-	0,1	0,0	0,2	-
Pigghå	0,5	0,4	0,8	0,4	0,9	1,0	0,9	0,3
Håbrann, sverdfisk, hai	0,0	0,0	0,0	-	0,1	0,2	0,1	-
Krabbe	0,1	-	0,2	1,9	0,4	-	0,4	3,3
Hummer	0,0	:	0,0	0,2	0,3	:	0,1	4,6
Reke	0,3	0,0	1,0	0,0	3,7	0,9	7,5	0,3
Tang og tare	1,7	:	2,6	32,1	0,2	:	0,2	1,8
Småhval	0,2	0,1	0,4	-	0,8	0,4	1,3	-
Sel	:	:	:	:	1,4	1,5	1,4	:
Uer	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,1
Annet og blandingsfisk	0,5	0,3	0,7	4,4	0,9	0,6	0,8	5,4

Tabell 72. Fiskebåtenes fangstmengde og fangstverdi etter båtart og redskap. 1971 *Catch and value of catch by type of boat and gear. 1971*

Redskapsslag <i>Kind of gear</i>	Fangstmengde <i>Catch</i>				Fangstverdi <i>Value of catch</i>			
	I alt <i>Total</i>	Dekte stålbåter <i>Decked steel boats</i>	Dekte trebåter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>	I alt <i>Total</i>	Dekte stålbåter <i>Decked steel boats</i>	Dekte trebåter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>
		Tonn <i>Tons</i>				1 000 kr. <i>1 000 kroner</i>		
I alt <i>Total</i>	2 890 714	1 960 895	850 711	79 108	1 636 819	839 357	705 753	91 709
Landnot <i>Beach seine</i> .	5 393	36	2 311	3 046	5 242	50	1 930	3 262
Snurpenot <i>Purse seine</i>	1 863 222	1 635 305	223 910	4 007	589 271	485 372	101 037	2 862
Drivgarn <i>Drift-net</i> ..	8 284	343	7 573	368	20 887	4 931	14 813	1 143
Andre garn <i>Other net</i> .	168 849	11 700	136 731	20 419	267 009	21 618	213 867	31 524
Line <i>Long line</i>	118 083	35 079	79 768	3 236	217 002	81 479	130 407	5 116
Juksa, dorg o.l. <i>Line, trolling line etc.</i> .	60 884	241	41 993	18 650	82 318	386	57 377	24 556
Teine, ruse, kilenot, lakseverp m.v. <i>Fish pot, trap, salmon trap etc.</i>	11 598	1 433	6 398	3 767	28 480	579	6 992	20 909
Reketrål <i>Shrimp trawl</i>	20 273	950	19 286	37	64 519	7 757	56 469	293
Snurrevad <i>Danish seine</i>	17 089	2 031	14 929	129	26 212	2 709	23 255	249
Bunnetrål <i>Ground trawl</i>	285 622	156 872	128 748	2	241 859	196 445	45 410	4
Flytetrål <i>Pelagic trawl</i>	273 448	111 715	161 730	3	53 908	21 772	32 130	7
Annet <i>Other</i>	57 970	5 190	27 336	25 444	40 112	16 260	22 067	1 785
		Prosent <i>Percentages</i>						
I alt <i>Total</i>	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Landnot <i>Beach seine</i> .	0,2	0,0	0,3	3,8	0,3	0,0	0,3	3,6
Snurpenot <i>Purse seine</i>	64,5	83,4	26,3	5,1	36,0	57,8	14,3	3,1
Drivgarn <i>Drift-net</i> ..	0,3	0,0	0,9	0,5	1,3	0,6	2,1	1,2
Andre garn <i>Other net</i> .	5,8	0,6	16,1	25,8	16,3	2,6	30,3	34,4
Line <i>Long line</i>	4,1	1,8	9,4	4,1	13,3	9,7	18,5	5,6
Juksa, dorg o.l. <i>Line, trolling line etc.</i> .	2,1	0,0	4,9	23,6	5,0	0,1	8,1	26,8
Teine, ruse, kilenot, lakseverp m.v. <i>Fish pot, trap, salmon trap etc.</i>	0,4	0,1	0,7	4,8	1,7	0,1	1,0	22,8
Reketrål <i>Shrimp trawl</i>	0,7	0,0	2,3	0,0	3,9	0,9	8,0	0,3
Snurrevad <i>Danish seine</i>	0,6	0,1	1,8	0,1	1,6	0,3	3,3	0,3
Bunnetrål <i>Ground trawl</i>	9,9	8,0	15,1	0,0	14,8	23,4	6,4	0,0
Flytetrål <i>Pelagic trawl</i>	9,4	5,7	19,0	0,0	3,3	2,6	4,6	0,0
Annet <i>Other</i>	2,0	0,3	3,2	32,2	2,5	1,9	3,1	1,9

Tabell 73. Fiskebåtenes fangstmengde og fangstverdi etter båtart og fangstfelt. 1971 *Catch and value of catch by type of boat and fishing ground. 1971*

Fangstfelt <i>Fishing ground</i>	I alt <i>Total</i>	Fangstmengde <i>Catch</i>			Fangstverdi <i>Value of catch</i>			
		Dekte stålbåter <i>Decked steel boats</i>	Dekte trebåter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>	I alt <i>Total</i>	Dekte stålbåter <i>Decked steel boats</i>	Dekte trebåter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>
		Tonn <i>Tons</i>	Tonn <i>Tons</i>		1 000 kr. <i>1 000 kroner</i>			
I alt <i>Total</i>	2 890 714	1 960 895	850 711	79 108	1 636 819	839 357	705 753	91 709
Kystfiske langs norskekysten <i>Coastal fisheries</i>	1 501 093	834 650	588 272	78 170	859 367	243 367	525 581	90 419
Bankfiske ved norskekysten <i>Bank fisheries</i>	350 005	252 943	96 317	745	243 990	169 052	73 874	1 064
Fiske i fjernere farvann <i>Fishery in distant waters</i>	1 039 617	873 302	166 123	193	533 462	426 938	106 298	226
<i>Prosent Percentages</i>								
I alt <i>Total</i>	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Kystfiske langs norskekysten <i>Coastal fisheries</i>	51,9	42,6	69,2	98,8	52,5	29,0	74,5	98,6
Bankfiske ved norskekysten <i>Bank fisheries</i>	12,1	12,9	11,3	1,0	14,9	20,1	10,5	1,2
Fiske i fjernere farvann <i>Fishery in distant waters</i>	36,0	44,5	19,5	0,2	32,6	50,9	15,0	0,2

Tabell 74. Førstehåndsverdien av fiskebåtenes fangst etter båtart, landsdel og fangstfelt. 1971
First-hand value of the catch by type of boat, region and by fishing ground. 1971

Fangstfelt <i>Fishing ground</i>	I alt <i>Total</i>	Båtart <i>Type of boat</i>			Landsdel ¹⁾ Region ¹⁾			
		Dekte stålbåter <i>Decked steel boats</i>	Dekte trebåter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>	Øst- landet og Agder	Vest- landet sør for Stad	Møre og Romsdal, Trønde- lag	Nord- Norge
Mill. kr. <i>Million kroner</i>								
<i>Kystfiske Coastal fisheries</i>								
I alt <i>Total</i>	859,4	243,4	525,6	90,4	36,4	137,6	171,2	514,2
Finmark	399,7	219,2	170,0	10,5	1,1	85,0	75,3	238,3
Troms	67,1	4,2	55,4	7,5	0,9	-	0,4	65,8
Vesterålen	28,6	0,3	25,9	2,4	-	0,0	0,0	28,6
Lofoten, yttersiden	18,8	-	18,1	0,7	-	0,1	0,4	18,3
Lofoten, innersiden	129,5	0,9	121,7	6,9	0,4	1,8	5,6	121,7
Nordland ellers	42,9	0,2	29,8	12,9	-	1,3	1,5	40,1
Trøndelag, Møre og Romsdal	92,5	15,3	54,9	22,3	0,0	4,4	87,3	0,8
Sogn og Fjordane, Hordaland	28,3	1,7	16,2	10,4	-	27,9	0,4	-
Rogaland	14,7	0,2	7,7	6,8	0,2	14,3	0,0	0,2
Skagerakkysten	37,3	1,4	25,9	10,0	33,8	2,8	0,3	0,4
<i>Bankfiske Bank fisheries</i>								
I alt <i>Total</i>	244,0	169,0	73,9	1,1	0,3	17,7	72,8	153,2
Finmark	170,6	144,0	26,6	0,0	0,3	14,8	48,4	107,1
Troms	21,7	7,9	13,7	0,1	-	-	0,2	21,5
Vesterålen	20,3	9,7	10,5	0,1	-	-	0,1	20,2
Lofoten, yttersiden	2,8	0,1	2,6	0,1	-	0,5	0,5	1,8
Nordland ellers	1,1	0,5	0,5	0,1	-	0,0	0,2	0,9
Trøndelag, Møre og Romsdal	25,3	5,9	18,9	0,5	-	0,6	23,0	1,7
Sogn og Fjordane, Hordaland	2,2	0,9	1,1	0,2	-	1,8	0,4	0,0
<i>Fiske i fjernere farvann Fishery in distant waters</i>								
I alt <i>Total</i>	533,5	427,0	106,3	0,2	10,9	189,1	246,2	87,3
Barentshavet	46,3	40,1	6,2	-	-	1,4	17,1	27,8
Bjørnøya - Spitsbergen	32,4	28,9	3,5	-	-	3,7	3,0	25,7
Norskehavet - Jan Mayen	20,3	15,4	4,9	-	0,1	3,6	11,4	5,2
Nordsjøen og Skagerak	150,7	90,2	60,3	0,2	9,5	98,9	37,8	4,5
Feltene vest for Shetland, Orknøyene, Hebridene og Irland .	149,7	130,3	19,4	-	-	69,1	77,5	3,1
Færøyane	16,7	11,8	4,9	-	-	0,8	15,9	-
Island	6,2	4,0	2,2	-	-	0,8	4,9	0,5
Grønland (øst- og vestkyst)	25,8	20,9	4,9	-	-	0,9	20,6	4,3
Newfoundland - Labrador	49,9	49,9	-	-	-	0,4	43,8	5,7
Andre felt <i>Other fishing grounds.</i>	35,5	35,5	-	-	1,3	9,5	14,2	10,5

1) Der båten hører hjemme.

1) *Where enumerated.*

Tabell 75. Førstehandsverdien av fiskebåtenes fangst etter fiskeslag og fangstfelt. 1971 *First-hand value of the catch by species of fish and fishing ground. 1971*

Fangstfelt <i>Fishing ground</i>	I alt <i>Total</i>	Al, laks m.v. <i>Eel, salmon etc.</i>	Flyndre, kveite, blå- kveite <i>Plaice, halibut, Green- land halibut</i>	Torsk, hyse, sei m.v. <i>Cod, saithe, had- dock etc.</i>	Sild og bris- ling <i>Her- ring and sprat</i>	Lodde m.v. <i>Cape- lin etc.</i>	Mak- rell <i>Maake- rel</i>	Skall- dyr, skjell, tang <i>Crus- tacea, mol- luscs, sea- weed</i>	Annet <i>Other</i>
1 000 kr. 1 000 kroner									
Kystfiske <i>Coastal fisheries</i>									
I alt <i>Total</i>	859 367	22 274	8 469	457 536	54 415	236 751	9 858	56 583	13 484
Finnmark	399 704	2 772	2 140	147 168	2 417	231 959	-	11 480	1 769
Troms	67 118	1 011	1 570	52 434	3 101	2 725	-	5 028	1 249
Vesterålen	28 556	296	831	25 690	490	-	-	879	371
Lofoten, yttersiden	18 822	311	3	17 954	2	-	-	93	460
Lofoten, innersiden	129 499	267	199	127 482	81	-	-	345	1 126
Nordland ellers	42 964	1 490	2 840	19 215	8 982	-	-	7 736	2 701
Trøndelag, Møre og Romsdal	92 483	10 089	602	49 806	21 450	1 307	44	7 821	1 366
Sogn og Fjordane, Hordaland	28 229	2 603	196	10 332	7 537	442	566	3 183	3 370
Rogaland	14 707	1 183	1	3 956	1 901	155	2 867	4 187	457
Skagerakkysten	37 285	2 252	87	3 501	8 454	164	6 381	15 832	616
Bankfiske <i>Bank fisheries</i>									
I alt <i>Total</i>	243 990	8	2 129	188 319	-	48 611	-	2 054	2 871
Finnmark	170 588	-	224	122 078	-	46 179	-	1 581	526
Troms	21 670	-	819	20 400	-	-	-	95	356
Vesterålen	20 336	-	659	19 379	-	-	-	-	298
Lofoten, yttersiden	2 766	-	-	2 656	-	-	-	60	50
Nordland ellers	1 066	-	70	691	-	-	-	74	231
Trøndelag, Møre og Romsdal	25 358	6	263	22 207	-	2 040	-	239	604
Sogn og Fjordane, Hordaland	2 206	2	94	908	-	391	-	5	807
Fiske i fjernere farvann <i>Fishery in distant waters</i>									
I alt <i>Total</i>	533 462	6 481	11 738	132 395	97 199	98 750	115 118	16 141	55 642
Barentshavet	46 272	-	-	28 915	-	9 152	-	1 300	6 905
Bjørnøya - Spitsbergen .	32 364	852	4 164	3 866	-	17 957	-	4 214	1 311
Norskehavet - Jan Mayen.	20 339	-	700	10 544	-	3 340	368	61	5 325
Nordsjøen og Skagerak ..	150 716	30	53	3 942	14 621	34 078	78 506	8 786	10 701
Feltene vest for Shet- land, Orknøyene, Hebridene og Irland ..	149 719	-	7	21 124	82 514	-	36 244	-	9 830
Færøyane	16 750	-	1 759	13 765	-	-	-	-	1 226
Island	6 161	-	1 873	3 650	64	-	-	-	575
Grønland (øst- og vest- kyst)	25 828	5 599	1 511	11 811	-	-	-	1 780	5 127
Newfoundland - Labrador.	49 864	-	1 671	34 589	-	-	-	-	13 604
Andre felt <i>Other fishing grounds</i>	35 450	-	-	189	-	34 223	-	-	1 038

Tabell 76. Førstehandsverdien av fiskebåtenes fangst etter båtart og lengde, redskap og fiskeslag.
1971 *First-hand value of the catch by type of boat and length, fishing gear and species of fish. 1971*

Redskap og fiskeslag <i>Gear and species of fish</i>	Båter i alt <i>Total</i>	Dekte stål båter <i>Decked steel boats</i>			Dekte trebåter <i>Decked wooden boats</i>			Åpne båter <i>Open boats</i>
		Under 100 fot <i>Feet</i>	100- 139 fot <i>feet</i>	140 fot og over <i>feet and over</i>	Under 40 fot <i>feet</i>	40-59 fot <i>feet</i>	60 fot og over <i>feet and over</i>	
		1 000 kr. 1 000 kroner						
Fangstverdi i alt <i>Value of catch total</i>	1 636 819	120 807	337 032	381 520	158 650	316 240	230 864	91 709
Av dette: <i>Of which:</i>								
Med landnot o.l. i alt <i>With beach seine etc. total</i>	5 246	50	-	-	1 357	466	107	3 266
Laks og sjøaure <i>Salmon and sea trout</i>	431	-	-	-	17	-	-	414
Torsk, sei m.v. <i>Cod, saithe etc.</i>	554	9	-	-	109	99	54	282
Sild Herring	3 119	29	-	-	1 058	290	53	1 690
Brisling Sprat	566	12	-	-	89	58	-	407
Makrell og annet <i>Mackerel and other</i>	576	-	-	-	83	20	-	473
Med snurpenot i alt <i>With purse seine total</i>	589 632	29 519	231 835	223 219	5 436	35 364	61 385	2 877
Torsk, lange, hyse m.v. <i>Cod, ling, haddock etc.</i> ..	1 902	50	-	-	243	734	850	25
Sei, pale <i>Saithe</i>	40 364	5 078	-	-	1 139	18 205	14 724	1 217
Sild Herring	128 961	4 554	56 138	48 588	1 713	6 484	10 927	558
Brisling Sprat	16 634	239	-	-	2 081	7 968	5 844	503
Lodde <i>Capelin</i>	258 001	6 436	104 082	124 724	-	380	22 369	10
Sardinella, hestemakrell <i>Sardinella, horse mackerel</i>	33 253	11 037	19 863	2 353	-	-	-	-
Makrell <i>Mackerel</i>	108 160	1 638	51 640	47 553	232	1 154	5 397	545
Annet <i>Other</i>	2 359	487	112	-	28	441	1 273	19
Med drivgarn i alt <i>With drift-net total</i>	20 968	2 621	2 391	-	3 040	8 354	3 419	1 143
Laks <i>Salmon</i>	11 640	2 540	2 391	-	2 615	1 683	1 659	753
Torsk, sei m.v. <i>Cod, saithe etc.</i>	1 340	81	-	-	41	572	605	40
Makrell <i>Mackerel</i>	7 806	-	-	-	331	6 085	1 155	235
Annet <i>Other</i>	184	-	-	-	53	15	-	116
Med andre garn i alt <i>With other net total</i>	266 022	12 526	2 486	6 525	58 851	121 161	32 970	31 504
Laks og sjøaure <i>Salmon and sea trout</i>	3 165	75	-	-	955	532	-	1 603
Flyndre <i>Plaice</i>	372	-	-	-	62	26	-	284
Blåkveite <i>Greenland halibut</i>	809	-	-	-	-	749	59	-
Kveite <i>Halibut</i>	3 947	23	-	-	2 145	464	64	1 251
Torsk <i>Cod</i>	222 089	7 642	2 133	5 005	51 545	111 284	25 793	18 688
Sei, pale <i>Saithe</i>	20 419	3 553	353	1 520	1 030	6 209	6 728	1 025
Lange, hyse m.v. <i>Ling, haddock etc.</i>	9 230	1 230	-	-	1 800	1 169	161	4 871
Sild <i>Herring</i>	1 473	-	-	-	333	298	7	833
Annet <i>Other</i>	4 522	4	-	-	982	430	157	2 949
Med line i alt <i>With long line total</i>	216 393	35 813	16 052	29 615	33 441	54 175	42 182	5 116
Laks <i>Salmon</i>	1 237	102	40	-	120	871	104	-
Blåkveite og kveite <i>Greenland halibut and halibut</i>	16 554	6 148	1 249	3 069	517	2 115	3 044	413
Torsk <i>Cod</i>	90 017	4 647	6 271	25 898	22 894	23 814	5 179	1 316
Lange, sei, hyse m.v. <i>Ling, saithe, haddock etc.</i>	86 794	16 843	4 433	-	9 328	26 086	27 333	2 772
Pigghå <i>Picked dogfish</i> ...	14 592	5 110	3 362	-	31	47	6 029	13
Brugde, håbrann og annet <i>Basking shark, porbeagle and other</i>	7 200	2 963	697	648	553	1 245	494	602

Tabell 76 (forts.). Førstehandsverdien av fiskebåtenes fangst etter båtart og lengde, redskap og fiskeslag. 1971 *First-hand value of the catch by type of boat and length, fishing gear and species of fish. 1971*

Redskap og fiskeslag	Båter i alt	Dekte stål båter			Dekte trebåter			Åpne båter
		Under 100 fot	100- 139 fot	140 fot og over	Under 40 fot	40-59 fot	60 fot og over	
1 000 kr. 1 000 kroner								
Med juksa, dorg, harp o.l. i alt <i>With line, trolling line etc. total</i>	82 334	321	65	-	38 988	16 404	2 001	24 556
Torsk, sei m.v. <i>Cod, saithe etc.</i>	73 874	321	65	-	37 344	13 111	1 844	21 191
Annet <i>Other</i>	8 462	-	-	-	1 645	3 294	158	3 366
Med teine, ruse, kilenot, lakseverp i alt <i>With fish pot, trap, salmon trap etc. total</i>	28 475	364	215	-	3 880	1 625	1 488	20 904
Ål <i>Eel</i>	2 578	-	-	-	223	42	-	2 314
Laks <i>Salmon</i>	9 689	-	-	-	359	77	-	9 253
Krabbe og hummer <i>Crab and lobster</i>	10 993	3	-	-	2 917	751	12	7 310
Annet <i>Other</i>	5 217	361	215	-	380	756	1 476	2 030
Med rekestrål i alt <i>With shrimp trawl total</i>	64 411	3 451	3 308	1 000	9 665	40 954	5 737	297
Reke <i>Deep water prawn</i>	60 649	3 447	3 308	1 000	9 573	38 659	4 366	297
Annet <i>Other</i>	3 763	4	-	-	92	2 298	1 371	-
Med snurrevad i alt <i>With Danish seine total</i>	26 289	2 894	-	-	3 126	19 201	820	249
Torsk, lange, sei m.v. <i>Cod, ling, saithe etc.</i>	25 410	2 709	-	-	2 868	18 941	820	174
Annet <i>Other</i>	880	185	-	-	260	361	-	75
Med bunntrål i alt <i>With ground trawl total</i>	241 546	22 232	59 894	114 134	15	11 869	33 398	4
Torsk, lange, sei m.v. <i>Cod, ling, saithe etc.</i>	202 588	16 501	56 877	113 622	4	3 771	11 816	-
Tobis og øyepål <i>Sand-eel and Norway pout</i>	35 424	4 500	2 228	-	-	7 881	20 817	-
Annet <i>Other</i>	3 534	1 231	790	513	11	219	766	4
Med flytetrål i alt <i>With pelagic trawl total</i>	53 668	7 709	11 459	2 604	-	2 620	29 270	7
Lodde <i>Capelin</i>	50 943	7 310	10 562	1 214	-	2 588	29 270	-
Annet <i>Other</i>	2 725	399	897	1 390	-	32	-	7

Tabell 77. Fiskebåter etter båtart og fangstverdi. 1971 *Number of fishing boats by type of boat and value of catch. 1971*

Fangstverdi i 1 000 kr. <i>Value of catch 1 000 kroner</i>	Båter i alt <i>Total</i>	Dekte stål båter	Dekte trebåter	Åpne båter	I alt <i>Total</i>	Dekte stål båter	Dekte trebåter	Åpne båter
		<i>Decked steel boats</i>	<i>Decked wooden boats</i>	<i>Open boats</i>		<i>Decked steel boats</i>	<i>Decked wooden boats</i>	<i>Open boats</i>
					Prosent <i>Percentages</i>			
I alt <i>Total</i>	19 955	565	6 253	13 137	100,0	100,0	100,0	100,0
0,1 - 4,9	8 112	-	586	7 526	40,7	-	9,4	57,3
5,0 - 9,9	3 340	-	501	2 839	16,7	-	8,0	21,6
10,0 - 14,9	1 586	2	413	1 171	7,9	0,4	6,6	8,9
15,0 - 19,9	935	2	319	614	4,7	0,4	5,1	4,7
20,0 - 29,9	1 171	5	587	579	5,9	0,9	9,4	4,4
30,0 - 39,9	720	4	491	225	3,6	0,7	7,9	1,7
40,0 - 49,9	432	-	341	91	2,2	-	5,4	0,7
50,0 - 99,9	1 116	9	1 027	80	5,6	1,6	16,4	0,6
100,0 - 199,9	887	11	869	7	4,4	1,9	13,9	0,1
200,0 - 299,9	439	9	425	5	2,2	1,6	6,8	0,0
300,0 - 399,9	306	20	286	-	1,5	3,5	4,6	-
400,0 - 499,9	193	31	162	-	1,0	5,5	2,6	-
500,0 - 999,9	341	122	219	-	1,7	21,6	3,5	-
1 000,0 - 1 999,9	222	195	27	-	1,1	34,5	0,4	-
2 000,0 og over <i>and over</i>	155	155	-	-	0,8	27,4	-	-

Tabell 78. Fiskebåter og fangstverdi etter driftsform¹⁾. Landsdeler 1971 *Fishing boats and value of catch by type of fishery¹⁾. Regions 1971*

Redskapsgruppe Gear	I alt	Østlandet	Vestlandet	Møre og	Nord-
Båtlengde, båttype Length or type of boat	Total	og Agder	sør for Stad	Romsdal, Trøndelag	Norge
Båter Number of boats					
I alt Total	2 120	179	505	505	931
A. Garn, snurrevad, line m.v. Net, Danish seine, long line etc.					
Ca. 40-50 fot feet	504	-	-	93	411
" 50-80 " "	280	-	54	166	60
100 fot og over " and over	26	-	-	26	-
B. Snurpenot Purse seine					
Ca. 40-70 fot feet (brislingfiskere sprat fishers)	38	12	18	7	1
80 fot og over feet and over	242	1	98	91	52
C. Trål Trawl					
Ca. 40-60 fot feet (reke-trålere shrimp trawlers)	554	155	195	28	176
Ca. 70 fot feet (småtrålere small trawlers)	120	2	70	15	33
Ca. 80-100 fot feet (loddetrålere m.v. capelin trawlers etc.)	50	-	15	25	10
200 br.tonnog over 200 gr.tons and over	57	-	-	5	52
Fabrikktrålere Fillet freezers	9	-	1	7	1
D. Annet Other	240	9	54	42	135
Fangstverdi Value of catch					
			Mill. kroner		
I alt Total	1 202,5	26,3	297,9	415,4	462,9
A. Garn, snurrevad, line m.v. Net, Danish seine, long line etc.					
Ca. 40-50 fot feet	159,2	-	-	17,2	142,0
" 50-80 " "	158,4	-	26,7	77,9	53,8
100 fot og over " and over	44,4	-	-	44,4	-
B. Snurpenot Purse seine					
Ca. 40-70 fot feet	10,6	2,8	2,8	4,8	0,2
80 fot og over " and over	463,4	3,3	199,7	177,2	83,2
C. Trål Trawl					
Ca. 40-60 fot feet (reke-trålere shrimp trawlers)	65,6	18,7	27,0	1,5	18,4
Ca. 70 fot feet (småtrålere small trawlers)	44,0	0,7	20,6	7,7	15,0
" 80-100 fot feet (loddetrålere m.v. capelin trawlers etc.)	30,8	-	7,4	17,4	6,0
200 br.tonnog over 200 gr.tons and over	108,4	-	-	10,9	97,5
Fabrikktrålere Fillet freezers	55,0	-	3,1	46,6	5,3
D. Annet Other	62,7	0,8	10,6	9,8	41,5
Fangstverdi pr. båt Catch per boat					
			1 000 kr. 1 000 kroner		
I alt Total	567	147	590	823	497
A. Garn, snurrevad, line m.v. Net, Danish seine, long line etc.					
Ca. 40-50 fot feet	316	.	.	184	346
" 50-80 " "	566	.	494	469	897
100 fot og over " and over	1 709	.	.	1 709	.
B. Snurpenot Purse seine					
Ca. 40-70 fot feet	279	237	156	685	160
80 fot og over " and over	1 915	3 314	2 037	1 948	1 599
C. Trål Trawl					
Ca. 40-60 fot feet (reke-trålere shrimp trawlers)	119	121	138	53	105
Ca. 70 fot feet (småtrålere small trawlers)	366	334	294	514	454
" 80-100 fot feet (loddetrålere m.v. capelin trawlers etc.)	617	.	492	696	605
200 br.tonnog over 200 gr.tons and over	1 902	.	.	2 183	1 875
Fabrikktrålere Fillet freezers	6 116	.	3 198	6 653	5 280
D. Annet Other	261	83	196	234	308

1) Jfr. spesifiserte fartøygrupper (01-28) i vedlegg 1. A = 01-05, 08-10, 24. B = 14-15, 20-23. C = 6-7, 11-13, 16-19, 25-27. D = Andre og uspesifisert. Båter 40 fot og over med minst 25 uker fiske.
 1) See specified groups (01-28) in appendix 1. A = 01-05, 08-10, 24. B = 14-15, 20-23. C = 6-7, 11-13, 16-19, 25-27. D = Other and unspecified. Boats 40 feet and over with at least 25 weeks fishing.

Tabell 79. Fiskebåter og gjennomsnittstall pr. båt etter driftsform¹⁾. 1971 *Fishing boats and average data per boat by type of fishery*¹⁾. 1971

Nr. No.	Fylke, distrikt ²⁾ Fiskeri County, District ²⁾ Fishery	Båter ³⁾ Boats ³⁾	Lengde Length	Tonnasje Tonnage	Manns- ukeverk Man- weeks	Drivstoff- forbruk Consump- tion of fuel	Fangst- verdi Value of catch
	I alt <i>Total</i>	2 120	66,2	93	216	28,4	567,2
01	Finmark Skreifiske m.v.	114	45,7	24	174	25,5	290,9
02	Troms " " " "	78	48,5	32	198	44,5	502,7
03	Nordland " " " "	219	46,6	26	177	25,7	318,1
04	Nord-Norge Bankfiske	60	75,8	106	345	145,1	896,7
05	Trøndelag Diverse fiskerier	49	50,2	31	165	29,3	190,2
06	Nord-Norge, Trøndelag Reketråling	141	45,2	22	76	22,2	85,3
07	" " " " " m.v. .	49	47,1	25	117	27,4	150,6
08	Møre og Romsdal Snurrevadfiske m.v.	44	45,1	22	153	26,8	177,9
09	" " " Kyst- og bankfiske	166	69,1	77	276	93,4	469,1
10	Sogn og Fjordane Pigghåfiske m.v.	54	68,7	76	265	77,5	494,2
11	Hordaland, Bergen, Rogaland Sildetråling m.v.	62	69,4	72	156	94,3	307,2
12	Hordaland-Østfold Reketråling	115	45,1	23	82	22,3	87,8
13	" " " " Reketråling m.v.	249	49,2	30	108	33,5	145,1
14	Nord for Stad Brislingfiske m.v.	8	60,8	52	258	66,7	619,2
15	Sør for Stad " " " "	30	48,9	28	183	25,0	188,3
16	Nord-Norge og Trøndelag Loddetråling m.v. 40-79 fot	35	65,7	67	218	73,6	457,6
17	Nord-Norge og Trøndelag Loddetråling m.v. 80 fot og over	11	88,7	140	254	174,3	639,2
18	Sør-Norge (ellers) Loddetråling m.v. 40-79 fot	23	69,2	77	190	104,4	387,3
19	Sør-Norge (ellers) Loddetråling m.v. 80 fot og over	39	97,3	158	207	164,8	610,2
20	Hele landet Ringnotfiske 80 - 99 fot .	24	92,2	158	313	150,4	955,7
21	" " " " 100 - 119 " .	72	110,3	234	345	283,6	1 517,5
22	" " " " 120 - 139 " .	86	130,2	330	394	373,1	1 889,9
23	" " " " 140 fot og over	60	150,7	509	420	562,1	2 810,5
24	Møre og Romsdal Line- og garnfiske på Grønland m.v.	26	135,5	405	728	417,2	1 708,7
25	Hele landet Sidetrålere, 200 br.t. og over	19	130,6	344	618	569,5	1 334,1
26	Hele landet Hekketralere, 200 br.t. og over	38	130,1	337	707	813,2	2 185,7
27	" " Fabrikketralere	9	194,2	1 068	1 489	1 577,0	6 116,4
28	" " Andre	4	80,9	133	212	190,5	667,9
	Uspesifisert <i>Unspecified</i>	236	53,2	41	133	115,5	254,3

1) Se vedlegg 1. 2) Der båten hører hjemme. 3) Båter 40 fot og over med minst 25 uker fiske.

1) Translation see appendix 1. 2) Where enumerated. 3) Boats 40 feet and over with at least 25 weeks fishing.

 Tabell 80. Fiskere som eide båt. 1948, 1960 og 1971 *Fishermen owning boats. 1948, 1960 and 1971*

Båteiere Landsdel	Boat owners Region	1948	1960	1971	Prosent		
					1948	1960	1971
Fiskere i alt	<i>Total</i>	85 518	60 897	35 027	100,0	100,0	100,0
Fiskere som ikke eide båt	<i>Fishermen not owning boat</i>	59 628	26 692	13 655	69,7	43,8	39,0
Fiskere som eide båt	<i>Fishermen owning boat</i>	25 890	34 205	21 372	30,3	56,2	61,0
Eide båt alene	<i>Owning boat alone</i>	11 052	22 449	16 058	12,9	36,9	45,8
Eide båt sammen med andre	<i>Sharing boat</i>	14 040	11 035	4 664	16,4	18,1	13,3
Eide båt alene og sammen med andre	<i>Owning and sharing boat</i>	798 ¹⁾	721	650	1,0	1,2	1,9
	Landsdel: <i>Region:</i>				Prosent ²⁾ <i>Percentages</i> ²⁾		
	Østlandet og Agder	3 191	2 913	1 787	62,0	89,0	89,1
	Vestlandet sør for Stad	7 614	7 820	4 291	37,7	61,6	63,0
	Møre og Romsdal, Trøndelag	5 552	8 442	4 694	28,6	52,4	56,0
	Nord-Norge	9 533	15 030	10 600	23,4	52,2	59,5

1) Medregnet 107 uten oppgitt eierforhold. 2) Prosent av fiskere i alt i landsdelen.

1) Including 107 unknown tenure. 2) Per cent of total number of the region.

Tabell 81. Fiskebåter og båtenes verdi¹⁾ etter eierforhold. 1948, 1960 og 1971 *Fishing boats and value¹⁾ of the boats by ownership. 1948, 1960 and 1971*

Eierforhold <i>Ownership</i>	1948	1960	1971	1948	1960	1971
	Båter <i>Boats</i>			Prosent <i>Percentages</i>		
Båter i alt <i>Total</i>	20 115	36 316	22 587	100,0	100,0	100,0
Eid av enkeltperson <i>Owned by sole owner</i>	12 723	28 825	19 364	63,2	79,4	85,7
" " aksjeselskap " " <i>joint-stock company</i>	198	339	124	1,0	0,9	0,5
" " partrederi " " <i>joint ownership.</i> }	7 194	5 677	2 993	35,8	15,6	13,3
" " andre " " <i>other</i>						
	Verdi, 1 000 kr. <i>Value, 1 000 kroner</i>			Prosent <i>Percentages</i>		
Båter i alt <i>Total</i>	298 366	907 708	1 638 175	100,0	100,0	100,0
Eid av enkeltperson <i>Owned by sole owner</i>	108 737	333 908	499 670	36,4	36,8	30,5
" " aksjeselskap " " <i>joint-stock company</i>	35 735	107 577	337 387	12,0	11,8	20,6
" " partrederi " " <i>joint ownership.</i> }	153 894	365 650	724 727	51,6	40,3	44,2
" " andre " " <i>other</i>						

1) Se note 1, tabell 56.

1) See note 1, table 56.

Tabell 82. Tallet på fiskebåter etter tallet på eiere og etter tallet på eiere om bord under fiske. 1948, 1960 og 1971 *Number of fishing boats by the number of owners and by the number of owners on board during fishing. 1948, 1960 and 1971*

	1948	1960	1971	1948	1960	1971
	Båter <i>Boats</i>			Prosent <i>Percentages</i>		
Båter i alt <i>Total</i>	20 115	36 316	22 587	100,0	100,0	100,0
Eid av 1 eier <i>1 owner</i>	12 723	28 994	19 364	63,3	79,8	85,8
" " 2 eiere <i>2 owners</i>	4 537	4 184	2 108	22,5	11,5	9,3
" " 3 - 5 eiere <i>3 - 5 owners</i>	2 456	2 095	979	12,2	5,8	4,3
" " 6 og flere eiere <i>6 owners or more</i>	179	275	136	0,9	0,8	0,6
Tall på eiere uoppgitt <i>Owners unknown</i>	220	768	-	1,1	2,1	-
Uten eier om bord <i>Without owner on board</i>	1 247	847	1 760	6,2	2,3	7,8
Med eier om bord <i>With owner on board</i>	18 679	34 005	20 827	92,9	93,7	92,2
" 1 eier om bord <i>With 1 owner on board</i>	13 055	29 532	18 635	64,9	81,3	82,5
" 2 eiere om bord <i>With 2 owners on board</i> ..	4 027	3 174	1 663	20,0	8,8	7,3
" 3 - 5 eiere om bord <i>With 3 - 5 owners on board</i>	1 531	1 185	517	7,6	3,3	2,3
Med 6 og flere eiere om bord <i>With 6 owners or more on board</i>	66	114	12	0,4	0,3	0,1
Uoppgitt <i>Unknown</i>	189	1 464	-	0,9	4,0	-

Tabell 83. Fiskebåter etter båtart og eierforhold og etter tallet på eiere. 1960 og 1971 *Fishing boats by type of boat and ownership and by number of owners. 1960 and 1971*

Eierforhold <i>Ownership</i>	1960				1971			
	Båter i alt <i>Total</i>	Dekte stålbåter <i>Decked steel boats</i>	Dekte trebåter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>	Båter i alt <i>Total</i>	Dekte stålbåter <i>Decked steel boats</i>	Dekte trebåter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>
Båter i alt <i>Total</i>	36 316	415	11 561	24 340	22 587	588	6 753	15 246
Eid av: <i>Owned by:</i>								
Enkeltperson <i>Sole owner</i> ..	28 825	75	6 988	21 762	19 364	150	4 719	14 495
Aksjeselskap <i>Joint-stock company</i>	339	87	158	94	124	93	29	2
Partrederi <i>Joint ownership</i>	5 677	189	3 641	1 847	2 993	321	1 971	701
Andre og uoppgitt <i>Other and unknown</i>	1 475	64	774	637	106	24	34	48
1 eier <i>owner</i>	28 994	79	7 075	21 840	19 364	150	4 719	14 495
2 eiere <i>owners</i>	4 184	68	2 457	1 659	2 108	122	1 363	623
3 - 5 eiere <i>owners</i>	2 095	148	1 515	432	979	222	633	124
6 eiere og flere <i>owners and more</i>	275	41	140	94	136	94	38	4
Uoppgitt <i>Unknown</i>	768	79	374	315	-	-	-	-

 Tabell 84. Fiskeflåtens tonnasje og verdi etter eiergruppe. 1971 *Tonnage and value of the fishing fleet by owner group. 1971*

	I alt <i>Total</i>	Eiergruppe <i>Owner group</i>			
		Fiskere på vedkom- mende båt <i>Fishermen on the boat concerned</i>	Andre aktive fiskere <i>Other active fishermen</i>	Andre til- knyttet fiskeri- næringen <i>Other connected with fishery</i>	Andre eiere, part- havere <i>Other</i>
		1 000 bruttotonn	1 000 gross tons		
Tonnasje etter båtart <i>Tonnage by type of boat</i>					
Båter i alt <i>Total</i>	334,0	222,1	21,9	47,3	42,7
Dekte stålbåter <i>Decked steel boats</i>	165,9	78,6	13,9	40,2	33,2
Dekte trebåter <i>Decked wooden boats</i>	124,1	103,5	5,9	5,9	8,8
Åpne båter <i>Open boats</i>	44,0	40,0	2,1	1,2	0,7
		Mill.kr. <i>Million kroner</i>			
Verdi ¹⁾ etter eierforhold <i>Value¹⁾ by ownership</i>					
Båter i alt <i>Total</i>	1 638,2	963,9	97,6	283,5	293,2
Båter eid av enkeltperson <i>Boats owned by sole owner</i>	499,7	427,6	17,5	40,6	14,0
Båter eid av aksjeselskap <i>Boats owned by joint-stock company</i>	337,4	16,8	21,8	133,9	164,9
Båter eid av partrederi <i>Boats owned by joint ownership</i>	724,7	486,1	54,9	91,6	92,1
Båter eid av andre <i>Boats owned by other</i>	76,4	33,4	3,4	17,4	22,2

1) Se Prinsipper og definisjoner, kap. 8.

1) See Principles and definitions, chapter 8.

Tabell 85. Fiskebåter og tonnasje m.v. gruppert på rederi. 1971 *Fishing boats and tonnage etc. by fishing company. 1971*

	Rederier <i>Companies</i>	Båter <i>Boats</i>				Tonnasje <i>Tonnage</i>	Ukeverk <i>Man-weeks</i>	Første- hånds- verdi av fangsten <i>First- hand value of the catch</i>
		I alt <i>Total</i>	Dekte stål- båter <i>Decked steel boats</i>	Dekte tre- båter <i>Decked wooden boats</i>	Åpne båter <i>Open boats</i>			
						Br.tonn <i>Gross tons</i>	Uker <i>Weeks</i>	1 000 kr.
I alt <i>Total</i>	21 125	22 587	588	6 753	15 246	333 985	978 781	1 636 819
Rederier med 1 båt <i>Companies with 1 boat</i>	19 773	19 773	396	5 914	13 463	239 468	809 183	1 197 142
Rederier med flere båter <i>Companies with more boats</i> .	1 352	2 814	192	839	1 783	94 517	169 598	439 677
Derav: <i>Of which:</i>								
Med 2 båter <i>With 2 boats</i>	1 260	2 520	112	753	1 655	58 851	121 918	279 197
Med 3 båter <i>With 3 boats</i>	80	240	54	73	113	24 079	34 532	112 885
4 og flere <i>4 and more</i> ..	12	54	26	13	15	11 587	13 148	47 595
Rederier med 1 båt <i>Companies with 1 boat</i>	19 773	19 773	396	5 914	13 463	239 468	809 183	1 197 142
1- 9 br.tonn <i>gross tons</i> .	16 260	16 260	1	2 815	13 444	54 898	344 117	156 243
10- 24 " " " "	1 940	1 940	14	1 907	19	31 250	155 542	211 104
25- 49 " " " "	843	843	11	832	-	29 280	111 379	189 211
50- 99 " " " "	343	343	66	277	-	24 863	72 949	149 101
100-199 " " " "	182	182	103	79	-	26 814	46 499	140 303
200-499 " " " "	183	183	179	4	-	57 722	66 343	297 958
500 br.tonn og over <i>gross tons and over</i>	22	22	22	-	-	14 641	12 354	53 222
Rederier med flere båter <i>Companies with more boats</i> .	1 352	2 814	192	839	1 783	94 517	169 598	439 677
1- 24 br.tonn <i>gross tons</i>	1 096	2 235	3	583	1 649	10 054	47 624	35 656
25- 99 " " " "	151	322	3	194	125	5 894	17 799	24 934
100-199 " " " "	11	26	3	19	4	1 520	2 975	6 766
200-499 " " " "	31	66	35	28	3	10 735	15 646	52 539
500-999 " " " "	38	88	77	10	1	28 832	45 429	149 743
1 000 br.tonn og mer <i>gross tons and more</i>	25	77	71	5	1	37 482	40 125	170 039

Tabell 86. Fiskere i 1960 og 1971 individuelt jamført etter landsdel og tellingsår *Fishermen in 1960 and 1971 by region and census year*

	I alt <i>Total</i>	Østlandet og Agder	Vestlandet sør for Stad	Møre og Romsdal, Trøndelag	Nord- Norge
Fiskere i 1960 <i>Fishermen in 1960</i>	60 897	3 273	12 699	16 107	28 818
Fiskere i 1960 som ikke var fiskere i 1971 <i>Fishermen in 1960 who were not fishermen in 1971</i>	37 525	1 836	8 331	10 449	16 909
Fisker både i 1960 og 1971 ¹⁾ <i>Fisherman in 1960 and 1971¹⁾</i>	23 372	1 437	4 368	5 658	11 909
Fiskere i 1971 som ikke var fiskere i 1960 <i>Fishermen in 1971 who were not fishermen in 1960</i>	11 655	565	2 453	2 733	5 904
Fiskere i 1971 <i>Fishermen in 1971</i>	35 027	2 005	6 816	8 384	17 822
		Prosent	Percentages		
Fiskere i 1960 <i>Fishermen in 1960</i>	100,0	100,0	100,0	100,0	100,0
Fiskere i 1960 som ikke var fiskere i 1971 <i>Fishermen in 1960 who were not fishermen in 1971</i>	61,6	56,1	65,6	64,9	58,7
Fisker både i 1960 og 1971 <i>Fisherman in 1960 and 1971</i>	38,4	43,9	34,4	35,1	41,3
Fiskere i 1971 som ikke var fiskere i 1960 <i>Fishermen in 1971 who were not fishermen in 1960</i>	19,1	17,3	19,3	17,0	20,5
Fiskere i 1971 <i>Fishermen in 1971</i>	57,5	61,2	53,7	52,1	61,8

1) Bosted 1960.

1) Residence 1960.

Tabell 87. Fiskere i fiskeritellingene og i folketellingen 1970 *Fishermen in the fishery censuses and in the population census 1970*

	Personer i alt <i>Total</i>	Levevei og næring etter folketellingen 1970 <i>Source of livelihood and industry 1970</i>			
		Inntekt av eget arbeid <i>Income of own work</i>		Annen levevei ¹⁾ <i>Other source of livelihood¹⁾</i>	
		Fiske m.v. <i>Fishery etc.</i>	Annen næring <i>Other industry</i>	Yrkes- aktive i fiske m.v. <i>Economically active in fishery</i>	Andre ²⁾ <i>Other²⁾</i>
Fiskere i 1971: <i>Fishermen in 1971:</i>					
Fiske som eneste eller viktigste levevei i 1971 <i>Fishery as sole or main source of livelihood 1971</i>	24 722	19 571	3 622	345	1 184
Fiske som ikke viktigste levevei i 1971 <i>Fishery as secondary source of livelihood 1971</i>	10 305	1 630	5 579	439	2 657
Fiskere i alt 1971 <i>Total number of fishermen 1971</i>	35 027	21 201	9 201	784	3 841
Fiskere i tidligere tellinger ³⁾ <i>Fishermen in previous censuses³⁾</i>	52 279	6 211	25 048	834	20 184
Fiskere i alt i 1970 <i>Total number of fishermen in 1970</i>	27 413	.	1 618	.

1) Andre inntektstakere (pensjonister m.v.) og forsørgede. 2) Medregnet døde, utvandret m.v. siden 1960 og personer ikke identifisert ved jamføringen. 3) Fiskere i 1960, 1966 eller 1970, men ikke i Fiskeritellingen 1971.

1) *Other income earners and dependents.* 2) *Including deaths, emigrants etc. since 1960 and persons not identified by matching.* 3) *Fishermen in 1960, 1966 or 1970, but not in the Fishery Census 1971.*

Tabell 88. Skattestatistikk for mannlige personlige skattytere i alt, fiskere og bønder, etter alder. 1971 *Tax statistics for total male personal taxpayers, fishermen and farmers, by age. 1971*

Alder Age	Personlige skattytere <i>Personal taxpayers</i>			Inntekt ¹⁾ <i>Income¹⁾</i>		
	Menn i alt <i>Male</i>	Fiskere <i>Fisher- men</i>	Bønder ²⁾ Agri- cultural holders ²⁾	Menn i alt <i>Male</i>	Fiskere <i>Fisher- men</i>	Bønder ²⁾ Agri- cultural holders ²⁾
				Mill. kr.	Million kroner	
I alt <i>Total</i>	1 253 029	33 306	127 793	38 343,9	773,4	2 977,6
Under 20 år <i>years</i>	64 234	1 415	4 118	750,6	25,9	97,1
20 - 24 år <i>years</i>	135 989	2 496				
25 - 29 " "	141 797	2 628	12 766	4 242,0	75,0	340,7
30 - 39 " "	199 495	5 106	27 266	7 184,5	146,1	727,4
40 - 49 " "	224 940	6 765	38 660	8 401,9	172,4	934,7
50 - 59 " "	230 563	7 931	32 558	8 024,7	175,8	638,6
60 - 69 " "	166 169	5 826	12 425	4 930,1	101,7	239,1
70 år og mer <i>years and more</i>	89 842	1 139		2 158,8	20,1	
				Gjennomsnitt pr. skattyter <i>Average per taxpayer</i>		
	Prosent	Percentages		1 000 kr.	1 000 kroner	
I alt <i>Total</i>	100,0	100,0	100,0	30,6	23,2	23,3
Under 20 år <i>years</i>	5,1	4,3	3,2	11,7	18,3	23,6
20 - 24 år <i>years</i>	10,8	7,5				
25 - 29 " "	11,3	7,9	10,0	29,9	28,5	26,7
30 - 39 " "	15,9	15,3	21,3	36,0	28,6	26,7
40 - 49 " "	18,0	20,3	30,3	37,4	25,5	24,2
50 - 59 " "	18,4	23,8	25,5	34,8	23,1	19,6
60 - 59 " "	13,3	17,5	9,7	29,7	17,5	19,6
70 år og mer <i>years and more</i>	7,2	3,4		24,0	17,6	19,2

1) Se note 2, tabell 89. 2) Ca. 5 prosent kvinner.
1) *See note 2, table 89.* 2) *Ca. 5 per cent females.*

Tabell 89. Fiskernes inntekt, formue og skatt etter skattelikningen 1971. Landsdel, fylke, alder og fiske som levevei *Income, fortune and taxes of the fishermen according to the tax assessment 1971. Region, county, age and fishery as source of livelihood*

Nr.	Landsdel Region	Fylke County	Alder Age	Fiske som levevei Fishery as source of livelihood	Fiskere ¹⁾ Fishermen ¹⁾		Inntekt ²⁾ Income ²⁾	Formue ³⁾ Fortune ³⁾	Skatt ⁴⁾ Taxes ⁴⁾	Gjennomsnitt pr. fisker med skatteoppgave Average per fisherman with data on taxes			
					I alt Total	Med skatte- oppgave With data on taxes				Inntekt Income	Formue Fortune	Skatt Taxes	
							Mill. kroner			1 000 kr.	1 000 kroner		
				I alt	Total								
				I alt	Total	35 027	33 306	773,4	827,9	220,1	23,2	24,9	6,6
				Østlandet og Agder ..	2 005	1 901	41,4	76,1	10,7	21,7	40,1	5,6	
				Vestlandet sør for									
				Stad	6 816	6 498	166,7	231,4	50,3	25,7	35,6	7,7	
				Møre og Romsdal, Trøndelag	8 384	7 989	191,4	253,5	56,5	24,0	31,7	7,1	
				Nord-Norge	17 822	16 918	373,9	266,9	102,6	22,1	15,8	6,1	
01	Østfold				429	414	9,9	17,8	2,6	23,4	43,0	6,4	
02 - 03	Akershus - Oslo.				70	65	1,5	2,0	0,4	23,3	31,6	6,7	
06	Buskerud				35	32	0,7	1,3	0,2	22,2	41,6	6,3	
07	Vestfold				218	204	4,4	8,3	1,0	21,5	40,5	5,1	
08	Telemark				107	100	1,9	3,1	0,4	18,8	31,3	4,5	
09	Aust-Agder				311	289	5,4	9,2	1,2	18,8	31,7	4,1	
10	Vest-Agder				835	797	17,8	34,4	4,8	22,4	43,2	6,0	
11	Rogaland				2 023	1 946	48,1	70,2	13,9	24,7	36,1	7,1	
12 - 13	Hordaland -												
	Bergen				2 701	2 522	72,5	109,1	23,1	28,7	43,3	9,2	
14	Sogn og Fjordane				2 092	2 030	46,0	52,0	13,3	22,7	25,6	6,6	
15	Møre og Romsdal				5 282	5 064	142,2	201,1	44,1	28,1	39,7	8,7	
16	Sør-Trøndelag				2 173	2 039	35,0	38,3	8,9	17,2	18,8	4,4	
17	Nord-Trøndelag				929	886	14,2	14,0	3,5	16,0	15,8	4,0	
18	Nordland				8 596	8 183	178,1	127,3	47,5	21,8	15,6	5,8	
19	Troms				5 821	5 496	127,7	91,6	36,4	23,2	16,7	6,6	
20	Finnmark				3 405	3 239	68,0	48,0	18,7	21,0	14,8	5,8	
	15 - 19 år	years	...		1 549	1 415	25,9	0,7	7,5	18,3	0,5	5,3	
	20 - 24 "	"	...		2 619	2 496	56,4	6,9	17,1	22,6	2,8	6,9	
	25 - 29 "	"	...		2 674	2 628	75,0	26,4	23,2	28,6	10,1	8,9	
	30 - 34 "	"	...		2 508	2 465	71,6	52,2	22,4	29,0	21,2	9,1	
	35 - 39 "	"	...		2 693	2 641	74,5	86,1	23,5	28,2	32,6	8,9	
	40 - 44 "	"	...		3 122	3 075	80,9	98,9	24,6	26,3	32,2	8,0	
	45 - 49 "	"	...		3 770	3 690	91,5	127,5	27,2	24,8	34,6	7,4	
	50 - 54 "	"	...		4 115	4 021	94,3	137,0	26,9	23,5	34,1	6,7	
	55 - 59 "	"	...		4 012	3 910	81,5	127,8	22,0	20,8	32,7	5,6	
	60 - 64 "	"	...		3 694	3 540	63,9	87,2	15,4	18,1	24,6	4,4	
	65 - 69 "	"	...		2 487	2 286	37,8	50,7	8,0	16,5	22,2	3,5	
	70 år og over	years and over		1 784	1 139	20,1	26,5	2,3	17,7	23,3	2,0	
	Fiske som eneste leve- vei	Fishery as sole source of livelihood		14 680	14 398	394,4	443,9	124,3	27,4	30,8	8,6	
	Fiske som viktigste levevei	Fishery as main source of livelihood		10 042	9 694	207,7	187,8	56,6	21,4	19,4	5,8	
	Fiske som ikke vik- tigste levevei	Fishery as secon- dary source of livelihood		10 305	9 214	171,3	196,2	39,2	18,6	21,3	4,3	

1) Fiskere i fiskeritellingen i 1971. 2) Antatt inntekt pluss særfradrag ved kommuneskattelikningen (eventuelt statsskattelikningen) for skattytere som har inntektsskatt til kommunen (resp. til staten), eller pensjonsgivende inntekt for skattytere uten inntektsskatt. I alle tilfelle er eventuell nettoinntekt ved sjømannsskatteordningen lagt til. 3) Nettoformue ved kommuneskattelikningen. 4) Kommuneskatter, statskatter og medlemsavgift til folketrygden.

1) Fishermen enumerated in the fishery census. 2) Assessed income plus special allowance for age etc. by municipal tax assessment (or in case by central government tax assessment) for taxpayers paying municipal income tax (resp. central government income tax), or pensionable income for taxpayers without income tax. Income included in the special taxation for seamen is in case, added. 3) Assessed property by municipal assessment. 4) Municipal taxes, central government taxes and contribution to the National Pension Fund.

Tabell 90. Fiskere etter alder, fiske som levevei og inntekt. 1971 *Fishermen by age, fishery as source of livelihood and income. 1971*

Fiske som levevei Inntekt ¹⁾ <i>Fishery as source of livelihood Income¹⁾</i>	I alt <i>Total</i>	Under 20 år <i>years</i>	20- 29 år <i>years</i>	30- 39 år <i>years</i>	40- 49 år <i>years</i>	50- 59 år <i>years</i>	60- 69 år <i>years</i>	70 år og over <i>and over</i>
ALLE FISKERE ALL FISHERMEN								
Under 10 000 kr.	6 002	384	705	595	1 074	1 578	1 584	82
10 000 - 19 900 kr.	10 570	492	1 301	1 248	1 859	2 583	2 319	768
20 000 - 29 900 "	8 086	321	1 419	1 315	1 717	1 905	1 206	203
30 000 - 39 900 "	4 609	149	947	922	1 070	1 043	422	56
40 000 - 49 900 "	2 159	57	444	505	529	435	173	16
50 000 - 59 900 "	958	7	180	251	253	195	62	10
60 000 kr. og over <i>and over</i>	922	5	128	270	263	192	60	4
Uoppgitt <i>Unknown</i>	1 721	134	169	95	127	196	355	645
I alt <i>Total</i>	35 027	1 549	5 293	5 201	6 892	8 127	6 181	1 784
Fiske som eneste levevei <i>Fishery as sole source of livelihood</i>								
Under 10 000 kr.	2 156	126	262	306	450	587	424	1
10 000 - 19 900 kr.	3 448	214	570	590	745	887	440	2
20 000 - 29 900 "	3 505	189	788	722	789	727	290	-
30 000 - 39 900 "	2 468	98	597	565	564	507	136	1
40 000 - 49 900 "	1 453	44	337	369	360	273	70	-
50 000 - 59 900 "	687	6	137	192	191	133	28	-
60 000 kr. og over <i>and over</i>	681	4	93	217	197	135	35	-
Uoppgitt <i>Unknown</i>	282	25	57	49	50	58	42	1
I alt <i>Total</i>	14 680	706	2 841	3 010	3 346	3 307	1 465	5
Fiske som viktigste levevei <i>Fishery as main source of livelihood</i>								
Under 10 000 kr.	1 875	140	251	159	322	474	515	14
10 000 - 19 900 kr.	3 428	191	485	368	574	814	853	143
20 000 - 29 900 "	2 336	108	414	332	453	564	412	53
30 000 - 39 900 "	1 214	41	245	221	262	276	147	22
40 000 - 49 900 "	457	12	91	84	102	98	64	6
50 000 - 59 900 "	196	1	35	46	47	43	22	2
60 000 kr. og over <i>and over</i>	188	1	33	47	52	39	14	2
Uoppgitt <i>Unknown</i>	348	46	44	20	28	52	72	86
I alt <i>Total</i>	10 042	540	1 598	1 277	1 840	2 360	2 099	328

1) Se note 2, tabell 89.

1) See note 2, table 89.

Tabell 90 (forts.). Fiskere etter alder, fiske som levevei og inntekt. 1971 *Fishermen by age, fishery as source of livelihood and income. 1971*

Fiske som levevei Inntekt ¹⁾	I alt	Under 20 år	20- 29 år	30- 39 år	40- 49 år	50- 59 år	60- 69 år	70 år og over
<i>Fiske som ikke viktigste levevei Fishery as secondary source of livelihood</i>								
Under 10 000 kr.	1 971	118	192	130	302	517	645	67
10 000 - 19 900 kr.	3 694	87	246	290	540	882	1 026	623
20 000 - 29 900 "	2 245	24	217	261	475	614	504	150
30 000 - 39 900 "	927	10	105	136	244	260	139	33
40 000 - 49 900 "	249	1	16	52	67	64	39	10
50 000 - 59 900 "	75	-	8	13	15	19	12	8
60 000 kr. og over <i>and over</i>	53	-	2	6	14	18	11	2
Uoppgitt <i>Unknown</i>	1 091	63	68	26	49	86	241	558
I alt <i>Total</i>	10 305	303	854	914	1 706	2 460	2 617	1 451

1) Se note 2, tabell 89.

1) See note 2, table 89.

Tabell 91. Fylkesoversikt. Fiskere m.v. 1971. Prosent

	I alt <i>Total</i>	Østlandet	Aust- Agder	Vest- Agder	Rogaland	Hordaland og Bergen	Sogn og Fjordane
Alle fiskere	100,0	2,5	0,9	2,4	5,8	7,7	6,0
Fiske som eneste levevei	100,0	2,7	0,6	2,2	5,2	7,3	5,9
Fiske som viktigste levevei	100,0	1,5	0,6	2,0	4,9	6,8	5,7
Fiske som ikke viktigste levevei.	100,0	3,0	1,6	3,1	7,5	9,1	6,4
Alder							
15-19 år	100,0	0,6	0,4	0,8	4,8	13,7	5,5
20-29 "	100,0	1,4	0,3	1,5	4,4	8,1	5,8
30-39 "	100,0	1,6	0,5	1,9	6,4	8,3	6,3
40-49 "	100,0	2,3	0,7	2,0	5,2	7,3	6,5
50-59 "	100,0	2,6	1,0	2,8	6,2	6,8	6,3
60-69 "	100,0	3,5	1,5	3,0	6,0	6,8	5,6
70 år og over	100,0	6,0	2,6	5,5	8,5	8,2	3,8
Uker på fiske							
0- 9 uker	100,0	2,0	1,4	3,0	7,3	9,5	6,8
10-19 "	100,0	1,7	0,8	1,7	5,1	6,9	6,0
20-29 "	100,0	1,7	0,7	1,6	4,5	7,1	6,3
30 uker og over	100,0	3,5	0,9	3,0	6,5	8,0	5,5
Ukeverk							
Fiske som eneste levevei	100,0	3,3	0,7	2,6	5,8	7,4	5,7
Fiske som viktigste levevei	100,0	1,8	0,7	2,4	5,5	7,1	5,7
Fiske som ikke viktigste levevei.	100,0	4,0	1,8	3,3	7,7	9,5	5,9

Survey by county. Fishermen etc. 1971. Percentages

Møre og Romsdal	Sør-Trøndelag	Nord-Trøndelag	Nordland	Troms	Finmark	
15,1	6,2	2,7	24,5	16,6	9,7	<i>All fishermen</i>
17,6	5,3	1,8	23,4	16,1	11,9	<i>Fishery as sole source of livelihood</i>
12,8	5,2	2,7	30,3	18,2	9,3	<i>Fishery as main source of livelihood</i>
13,7	8,5	3,9	20,6	15,8	7,0	<i>Fishery as secondary source of livelihood</i>
<i>Age</i>						
21,7	4,1	1,8	19,7	20,3	6,7	<i>15-19 years</i>
19,5	4,3	2,1	23,0	18,5	11,2	<i>20-29 "</i>
16,1	5,1	2,7	22,9	16,9	11,4	<i>30-39 "</i>
15,0	7,0	2,8	23,9	16,7	10,8	<i>40-49 "</i>
13,5	6,5	2,7	26,0	16,0	9,6	<i>50-59 "</i>
12,0	7,7	3,2	27,3	15,6	7,7	<i>60-69 "</i>
11,5	7,1	2,5	24,3	13,2	6,8	<i>70 years and over</i>
<i>Weeks fishing</i>						
17,5	7,1	2,2	19,8	16,5	6,8	<i>0- 9 weeks</i>
11,4	6,4	3,8	29,5	17,9	8,9	<i>10-19 "</i>
12,6	5,7	2,7	27,6	19,7	9,6	<i>20-29 "</i>
18,0	6,1	2,1	21,2	14,0	11,3	<i>30 weeks and more</i>
<i>Man-weeks</i>						
18,5	5,6	1,7	21,9	15,0	11,9	<i>Fishery as sole source of livelihood</i>
12,8	5,9	2,7	29,1	17,2	9,2	<i>Fishery as main source of livelihood</i>
11,5	8,5	4,4	21,3	15,5	6,8	<i>Fishery as secondary source of livelihood</i>

Tabell 92. Fylkesoversikt. Fiskebåter m.v. 1971. Prosent

	I alt <i>Total</i>	Øst- landet	Aust- Agder	Vest- Agder	Roga- land	Horda- land og Bergen	Sogn og Fjordane
Tallet på båter i alt	100,0	3,3	1,5	3,6	6,6	6,9	6,1
Dekte stål båter	100,0	0,2	0,2	0,2	5,4	15,0	6,1
Dekte trebåter	100,0	3,4	0,7	2,0	5,0	5,3	4,2
Åpne båter	100,0	3,4	1,9	4,5	7,4	7,3	6,9
Båtenes tonnasje i alt	100,0	1,9	0,5	1,6	6,9	12,5	5,4
Bygd før 1960	100,0	2,2	0,5	1,8	8,5	14,4	6,0
1960 - 1971	100,0	1,1	0,5	1,3	3,5	8,6	4,1
Båter med mann om bord under fiske, i alt	100,0	3,6	1,5	3,6	6,6	6,5	5,5
1 mann	100,0	3,9	2,0	4,0	6,5	5,9	5,0
2 - 3 mann	100,0	3,8	0,9	3,8	8,1	7,1	6,9
4 - 8 "	100,0	1,3	0,1	1,0	5,0	7,8	4,7
9 mann og flere	100,0	0,2	-	0,2	3,3	12,7	7,8
Mannsukeverk i alt	100,0	2,9	0,8	2,5	5,9	7,7	5,2
Omsetningsverdi i alt	100,0	1,0	0,2	0,9	5,0	12,3	4,9
Eid av:							
Enkeltperson	100,0	1,9	0,6	1,7	5,1	9,2	3,9
Aksjeselskap	100,0	-	-	0,1	1,8	1,6	0,8
Partrederi	100,0	0,9	0,1	0,9	6,6	18,3	6,8
Andre	100,0	0,0	-	-	4,3	22,7	10,6
Pantegjeld i alt	100,0	0,4	0,1	0,4	3,3	8,5	4,7
Derav:							
Statens Fiskarbank og Distriktenes utbyggingsfond	100,0	0,2	0,0	0,3	2,7	6,1	5,3
Drivstofforbruk i alt	100,0	1,3	0,2	1,0	6,1	12,0	4,3
Fangstverdi i alt	100,0	1,5	0,2	1,2	5,1	11,3	4,7
Etter fiske:							
Torsk m.v.	100,0	0,2	0,1	0,3	0,7	0,5	3,6
Annet	100,0	2,7	0,4	2,0	9,0	21,0	5,6
Etter redskap:							
Snurpenot, ringnot	100,0	1,5	0,1	0,5	5,8	26,9	5,3
Trål	100,0	2,6	0,3	2,1	8,9	3,6	1,7
Annen redskap	100,0	0,8	0,3	1,3	2,2	1,8	5,8
Etter fangstfelt:							
Kyst- og bankfiske	100,0	2,0	0,3	1,0	3,0	7,9	3,2
Fiske i fjernere farvann	100,0	0,4	0,1	1,5	9,4	18,4	7,7

Survey by county. Fishing boats etc. 1971. Percentages

Møre og Romsdal	Sør-Trøndelag	Nord-Trøndelag	Nordland	Troms	Finnmark	
10,3	7,5	3,4	26,0	14,4	10,4	Total number of boats
35,2	2,7	1,3	11,2	15,0	7,5	Decked steel boats
9,0	5,3	2,6	33,3	15,5	13,7	Decked wooden boats
9,9	8,7	3,9	23,3	13,8	9,0	Open boats
25,4	4,1	1,4	17,2	15,1	8,0	The tonnage of the boats total
24,1	3,9	1,4	16,2	14,4	6,6	Year of construction before 1960
28,1	4,6	1,5	19,2	16,6	10,9	1960 - 1971
10,3	7,6	3,6	26,4	14,2	10,6	Boats with men on board during the fishery, total
9,5	8,3	3,5	26,8	14,3	10,3	1 man
8,2	7,8	5,1	24,2	13,3	10,8	2 - 3 men
14,3	2,5	0,5	35,3	14,5	13,0	4 - 8 "
34,8	3,5	1,1	10,3	18,8	7,3	9 men and more
18,1	5,7	2,4	23,8	14,0	11,0	Man-weeks total
29,1	3,9	1,0	15,8	15,5	10,4	Market value total
13,8	4,6	2,5	20,3	21,7	14,7	Owned by:
35,4	3,8	0,0	21,4	14,6	20,5	Sole owner
36,1	3,6	0,6	11,7	11,3	3,1	Joint-stock company
35,2	1,0	0,0	0,1	18,1	8,0	Joint ownership
30,3	1,9	0,8	18,6	18,1	12,9	Other
28,2	2,0	1,0	22,1	19,3	12,8	Mortgage debt total
28,4	3,4	0,8	17,2	14,8	10,5	Of which:
25,0	3,7	1,2	20,6	15,5	10,0	Fishermen's bank and The Regional Development Fund
23,9	1,9	0,7	32,1	19,8	16,2	Consumption of fuel total
26,1	5,3	1,8	10,1	11,6	4,4	Value of catch total
27,5	6,5	1,5	8,3	10,6	5,5	By fishery:
27,0	0,6	0,2	22,3	15,6	15,1	Cod etc.
21,7	3,0	1,6	30,5	19,9	11,1	Other
16,5	4,2	1,4	27,8	18,7	14,0	By gear:
42,6	2,5	1,0	5,6	9,0	1,8	Purse seine
						Trawl
						Other gear
						By fishing ground:
						Coastal and bank fisheries
						Fisheries in distant waters

Fartøygrupper etter driftsform (tabell 80-81)
Groups of fishing boats by type of fishery (table 80-81)

Nr. No	Båtens hjemsted The boat belongs to:	Størrelse Size	Fiskeri, fiskerikombinasjon m.v. Fishery, combinations etc.
		Fot Feet	
01	Finnmark	40 - 59	Skrei-, vårtorsk-, seifiske og fiske med snurrevad. Eventuelt også andre fiskerier (unntatt rekefiske) i mindre grad. <i>Cod fisheries etc.</i>
02	Troms	40 - 59	Skrei-, vårtorsk-, seifiske og fiske med snurrevad. Eventuelt også andre fiskerier (unntatt rekefiske) i mindre grad. <i>Cod fisheries etc.</i>
03	Nordland	40 - 59	Skrei-, vårtorsk-, seifiske og fiske med snurrevad. Eventuelt også andre fiskerier (unntatt rekefiske) i mindre grad. <i>Cod fisheries etc.</i>
04	Finnmark, Troms og Nordland	60 og over	Bankfiske med kombinasjoner. Redskaps- typen skulle opprinnelig være hovedsakelig line, men er nå utvidet til å omfatte garn og trål (etter fisk), det siste bare i kombinasjoner. <i>Bank fisheries with long line etc.</i>
05	Nord-Trøndelag og Sør-Trøndelag	40 og over	Diverse fiskerikombinasjoner, f.eks. sild, torsk, sei, laks osv., men ikke reke. <i>Combined fisheries</i>
06	Finnmark, Troms, Nordland og Nord- og Sør-Trøndelag	40 - 59	Ren reketråling. <i>Shrimp trawling only</i>
07	Finnmark, Troms, Nordland og Sør-Trøndelag	40 - 59	Reketråling med kombinasjoner. <i>Shrimp trawling a.o. fisheries</i>
08	Møre og Romsdal	40 - 59	Snurrevad med kombinasjoner. (Fartøyer over 50 fot bør - nesten utelukkende - ha drevet snurrevad.) <i>Fisheries with Danish seine etc.</i>
09	Møre og Romsdal	50 og over	Kyst- og bankfiske med kombinasjoner. (Eks.: Sildefiske m/garn, hjelping, seifiske, pigghåfiske, fiske etter rundfisk, kveitefiske og fiske etter industrifisk m.v. Både garn, line og trål kan være benyttet.) <i>Coastal and bank fisheries</i>
10	Sogn og Fjordane	40 og over	Pigghåfiske og pigghåfiske med kombinasjoner. Det er ikke absolutt nødvendig at fiske etter pigghå har vært drevet. <i>Fisheries for picked dogfish etc.</i>
11	Hordaland, Bergen og Rogaland	60 og over	Sildetrål, ren eller kombinert med tråling etter fisk, industrifisk og reker. Dessuten også hjelping, linefiske og andre fiskerier. <i>Trawling for her-ring etc.</i>
12	Hordaland og sørover	40 - 59	Ren reketråling. <i>Shrimp trawling only</i>
13	Hordaland og sørover	40 - 59	Reketråling med kombinasjoner - også de fartøyene som har drevet bare industritråling, eventuelt i kombinasjoner med makrellfiske plasseres her. <i>Shrimp trawling a.o. fisheries</i>
14	Nord for Stad	40 - 79	Notfiske etter brisling, musse og småsild m.v. <i>Seine fisheries for sprat etc.</i>
15	Sør for Stad	40 - 79	Notfiske etter brisling, musse og småsild m.v. <i>Seine fisheries for sprat etc.</i>
16	Nord-Norge (Finnmark, Troms, Nordland og Trøndelag)	40 - 79	Lodde- og loddetråling med kombinasjoner. <i>Trawling for capelin etc.</i>
17	Nord-Norge (Finnmark, Troms, Nordland og Trøndelag)	80 og over	Lodde- og loddetråling med kombinasjoner. <i>Trawling for capelin etc.</i>
18	Sør-Norge (F.o.m. Møre og Romsdal)	40 - 79	Lodde- og loddetråling med kombinasjoner. <i>Trawling for capelin etc.</i>

Fartøygrupper etter driftsform (tabell 80-81) (forts.)
 Groups of fishing boats by type of fishery (table 80-81) (cont.)

Nr.	Båtens hjemsted	Størrelse	Fiskeri, fiskerikombinasjon m.v.	
		Fot		
19	Sør-Norge (F.o.m. Møre og Romsdal)	80 og over	Loddeetråling med kombinasjoner.	<i>Trawling for capelin etc.</i>
20	Hele landet	80 - 99	Ringnotfiske etter sild, lodde og makrell.	<i>Purse seine fisheries for herring, capelin and mackerel</i>
21	Hele landet	100 - 119	Ringnotfiske etter sild, lodde og makrell.	<i>Purse seine fisheries for herring, capelin and mackerel</i>
22	Hele landet	120 - 139	Ringnotfiske etter sild, lodde og makrell.	<i>Purse seine fisheries for herring, capelin and mackerel</i>
23	Hele landet	140 og over	Ringnotfiske etter sild, lodde og makrell.	<i>Purse seine fisheries for herring, capelin and mackerel</i>
24	Møre og Romsdal	Alle	Line- og garnfiske på Grønland og Newfoundland (dvs. de aller største linefartøyene-Grønlandsflåten).	<i>Long line- and net-fisheries off Greenland and Newfoundland</i>
25	Hele landet	200 BRT og over	Sidetrålere.	<i>Side-operating trawlers</i>
26	Hele landet	200 BRT og over	Hekktrålere.	<i>Stern trawlers</i>
27	Hele landet	200 BRT og over	Fabriktrålere.	<i>Fillet freezers</i>

Etter Budsjettnemnda for fiskerieringen: Lønnsomhetsundersøkelser for fiskefartøyer over 40 fot.

Tidligere utkommet
Previously issuedFiskeritelling 1. oktober 1948
Recensement des pêches maritimes

- Første hefte: Tallet på fiskere, deltaking i fiske og annet arbeid, jordbruksareal og husdyrhold, redskaper, sjøhus, rorbuer m.v. *Nombre de pêcheurs, participation aux pêches et à autre travail, terre cultivable et animaux domestiques, nombre d'engins etc.*
NOS XI 62
- Annet hefte: Fiskefarkoster og tilvirkeranlegg *Embarcations et fabriques de préparations*
NOS XI 70
- Tredje hefte: Oversikt over tellingsresultatene *Aperçu des résultats du recensement* NOS XI 104

Fiskeritelling 1. november 1960
Fishery Census November 1, 1960

- Første hefte: Tallet på fiskere, deltaking i fiske og annet arbeid, jordbruksareal og husdyrhold, redskaper, rorbuer og sjøhus m.v. *Number of fishermen, participation in fishing and other employment, farm acreage and livestock, fishing gear. Sheds for gear and fishermen's quarters* NOS XII 85
- Annet hefte: Fiskeflåten *The fishing fleet* NOS XII 111
- Tredje hefte: Oversikt *General Survey* NOS XII 181

Fiskeritellingen 1. oktober 1971
Fishery Census 1 October 1971

- Hefte I: Tallet på fiskere, deltaking i fiske m.v. *Number of Fishermen, Participation in Fishery etc.* NOS A 559
- Hefte II: Tallet på fiskebåter, deltaking i fiske m.v. *Number of Fishing Boats, Participation in Fishery etc.* NOS A 582
- Hefte III: Fiskeredskap og sjøhus *Fiskebåtenes eierforhold, verdi m.v., drivstoff og fangst*
Fiskernes inntekt og formue Fishing Gear and Sheds Ownership and Value etc., Fuel and Catch of the Fishing Boats Income and Property of the Fishermen NOS A 632

Publikasjoner sendt ut fra Statistisk Sentralbyrå
siden 1. januar 1974*Publications issued by the Central Bureau of Statistics
since 1 January 1974*

I serien Norges offisielle statistikk (NOS):

- Rekke XII Boktrykk 1974
- Nr. 277 Økonomisk utsyn over året 1973 *Economic Survey* Sidetall 166 Pris kr. 15,00
 - 278 Fiskeristatistikk 1970 *Fishery Statistics* Sidetall 116 Pris kr. 8,00
 - 279 Statistisk årbok 1974 *Statistical Yearbook of Norway* Sidetall 491 Pris kr. 15,00

Offsettrykk 1974

Rekke A

- Nr. 607 Psykiatriske sykehus 1972 *Mental Hospitals* Sidetall 55 Pris kr. 7,00
 - 608 Rutebilstatistikk 1972 *Scheduled Road Transport* Sidetall 41 Pris kr. 7,00
 - 609 Dødsårsaker 1972 *Causes of Death* Sidetall 87 Pris kr. 8,00
 - 610 Finansinstitusjoner 1972 *Financial Institutions* Sidetall 115 Pris kr. 9,00
 - 611 Lønnsstatistikk for ansatte i helsevesen og barneomsorg 1. mai 1973 *Wage Statistics of Employees in Health Services and Child Nursing* Sidetall 93 Pris kr. 8,00
 - 612 Sykehusstatistikk 1972 *Hospital Statistics* Sidetall 37 Pris kr. 7,00
 - 613 Stortingsvalget 1973 II *Storting Elections II* Sidetall 65 Pris kr. 8,00
 - 614 Lønnsstatistikk for funksjonærer i forsikringsvirksomhet 1. september 1973 *Wage Statistics for Salaried Employees in Insurance Activity* Sidetall 39 Pris kr. 7,00
 - 615 Publikasjoner i serien Norges offisielle statistikk 1950-1973 *Publications in the Series Norwegian Official Statistics* Sidetall 25 Pris kr. 5,00
 - 616 Lønnsstatistikk for funksjonærer i bankvirksomhet 1. september 1973 *Wage Statistics for Bank Employees* Sidetall 43 Pris kr. 7,00
 - 617 Flyttemotivundersøkelsen 1972 *Survey of Migration Motives* Sidetall 167 Pris kr. 9,00
 - 618 Lønnsstatistikk for sjøfolk på skip i innenriks rutefart november 1973 *Wage Statistics for Seamen on Ships in Scheduled Coasting Trade* Sidetall 27 Pris kr. 7,00
 - 619 Utdanningsstatistikk Grunnskoler 1. oktober 1972 *Educational Statistics Primary Schools* Sidetall 79 Pris kr. 8,00
 - 620 Regnskapsstatistikk 1972 Engroshandel *Statistics of Accounts Wholesale Trade* Sidetall 53 Pris kr. 8,00
 - 621 Regnskapsstatistikk 1972 Bergverksdrift og industri *Statistics of Accounts Mining and Manufacturing* Sidetall 71 Pris kr. 7,00
 - 622 Sjøulykkesstatistikk 1973 *Marine Casualties* Sidetall 57 Pris kr. 8,00
 - 623 Lønnsstatistikk for ansatte i jordbruk, gartnerier og hagebruk september 1973 *Wage Statistics for Workers and Salaried Employees in Agriculture and Horticulture* Sidetall 39 Pris kr. 7,00
 - 624 Lønnsstatistikk for arbeidere i bergverksdrift og industri 3. kvartal 1973 *Wage Statistics for Workers in Mining and Manufacturing* Sidetall 29 Pris kr. 7,00
 - 625 Samferdselsstatistikk 1972 *Transport and Communication Statistics* Sidetall 167 Pris kr. 9,00
 - 626 Barneomsorg 1972 *Child Welfare Statistics* Sidetall 55 Pris kr. 7,00
 - 627 Hotellstatistikk 1973 *Hotel Statistics* Sidetall 61 Pris kr. 7,00
 - 628 Bygge- og anleggsstatistikk 1972 *Construction Statistics* Sidetall 43 Pris kr. 7,00
 - 629 Arbeidsmarkedstatistikk 1973 *Labour Market Statistics* Sidetall 97 Pris kr. 8,00
 - 630 Folketallet i kommunene 1973-1974 *Population in Municipalities* Sidetall 41 Pris kr. 7,00
 - 631 Lønnsstatistikk for statens embets- og tjenestemenn 1. oktober 1973 *Wage Statistics for Central Government Employees* Sidetall 77 Pris kr. 8,00
 - 632 Fiskeritellingen 1. oktober 1971 III Fiskeredskap og sjøhus Fiskebåtenes eierforhold, verdi m.v., drivstoff og fangst Fiskernes inntekt og formue *Fishery Census III Fishing Gear and Sheds Ownership and Value etc., Fuel and Catch of the Fishing Boats Income and Property of the Fishermen* Sidetall 113 Pris kr. 9,00
 - 633 Helsestatistikk 1972 *Health Statistics* Sidetall 95 Pris kr. 8,00
 - 634 Utdanningsstatistikk Vaksenopplæring og folkeopplysning 1972-73 *Educational Statistics Adult Education and Popular Education* Sidetall 61 Pris kr. 7,00
 - 635 Lønnsstatistikk for arbeidere i offentlig anleggsvirksomhet 3. kvartal 1973 *Wage Statistics for Workers in Public Construction Activity* Sidetall 35 Pris kr. 7,00
 - 636 Statistisk fylkeshefte 1973 Akershus og Oslo Sidetall 201 Pris kr. 9,00
 - 637 Statistisk fylkeshefte 1973 Buskerud Sidetall 163 Pris kr. 9,00
 - 638 Statistisk fylkeshefte 1973 Rogaland Sidetall 183 Pris kr. 9,00
 - 639 Statistisk fylkeshefte 1973 Hordaland Sidetall 213 Pris kr. 9,00
 - 640 Statistisk fylkeshefte 1973 Sogn og Fjordane Sidetall 175 Pris kr. 9,00
 - 641 Statistisk fylkeshefte 1973 Nordland Sidetall 231 Pris kr. 9,00
 - 642 Statistisk fylkeshefte 1973 Troms Sidetall 169 Pris kr. 9,00
 - 643 Kriminalstatistikk Reaksjoner 1972 *Criminal Statistics Sanctions* Sidetall 71 Pris kr. 7,00
 - 644 Skogavvirking til salg og industriell produksjon 1972-73 *Roundwood Cut for Sale and Industrial Production* Sidetall 55 Pris kr. 7,00

Offsettrykk 1974 (forts.)

Rekke A

- Nr. 645 Varehandelsstatistikk 1972 *Wholesale and Retail Trade Statistics* Sidetall 103
Pris kr. 8,00
- 646 Jaktstatistikk 1973 *Hunting Statistics* Sidetall 67 Pris kr. 7,00
- 647 Industristatistikk 1972 *Industrial Statistics* Sidetall 221 Pris kr. 9,00
- 648 Lønnsstatistikk 1973 *Wage Statistics* Sidetall 81 Pris kr. 8,00
- 649 Flyttestatistikk 1973 *Migration Statistics* Sidetall 75 Pris kr. 8,00
- 650 Sivilrettsstatistikk 1973 *Civil Judicial Statistics* Sidetall 41 Pris kr. 7,00
- 651 Utenrikshandel 1973 I *External Trade I* Sidetall 253 Pris kr. 11,00
- 652 Utdanningsstatistikk Avsluttet utdanning 1972-73 *Educational Statistics Education Finished* Sidetall 129 Pris kr. 9,00
- 653 Folkemengden etter alder og ekteskapelig status 31. desember 1973 *Population by Age and Marital Status* Sidetall 145 Pris kr. 8,00
- 654 Alkoholstatistikk 1973 *Alcohol Statistics* Sidetall 41 Pris kr. 7,00
- 655 Bøndenes inntekt og formue 1972 *The Holders' Income and Property* Sidetall 53
Pris kr. 8,00
- 656 Kriminalstatistikk Forbrytelser etterforsket av politiet 1973 *Criminal Statistics Crimes Investigated by the Police* Sidetall 73 Pris kr. 8,00
- 657 Lønnsstatistikk for sjøfolk på skip i utenriksfart mars 1974 *Wage Statistics for Seamen on Ships in Ocean Transport* Sidetall 31 Pris kr. 7,00
- 658 Veitrafikkulykker 1973 *Road Traffic Accidents* Sidetall 73 Pris kr. 8,00
- 659 Markedstall Folke- og bolig telling 1970 *Market Data Population and Housing Census* Sidetall 139 Pris kr. 9,00
- 660 Kredittmarkedstatistikk 1971-1972 *Credit Market Statistics* Sidetall 319 Pris kr. 11,00
- 661 Undervisningsstatistikk Universiteter og høyskoler Høstsemesteret 1971 *Educational Statistics Universities Autumn Term* Sidetall 163 Pris kr. 8,00
- 662 Tidsnyttingsundersøkelsen 1971-72 II *The Time Budget Survey II* Sidetall 73 Pris kr. 8,00
- 663 Lønnsstatistikk for ansatte i varehandel 1. mars 1974 *Wage Statistics for Employees in Wholesale and Retail Trade* Sidetall 31 Pris kr. 8,00
- 664 Skattestatistikk Inntektsåret 1972 *Tax Statistics Income Year* Sidetall 131 Pris kr. 9,00
- 665 Utenrikshandel 1973 II *External Trade II* Sidetall 265 Pris kr. 11,00
- 666 Jordbruksstatistikk 1973 *Agricultural Statistics* Sidetall 144 Pris kr. 9,00
- 667 Kriminalstatistikk Fanger 1972 *Criminal Statistics Prisoners* Sidetall 51 Pris kr. 8,00
- 668 Veterinærstatistikk 1973 *Veterinary Statistics* Sidetall 81 Pris kr. 8,00
- 669 Laks- og sjøauferiske 1973 *Salmon and Sea Trout Fisheries* Sidetall 59 Pris kr. 8,00
- 670 Skogstatistikk 1973 *Forestry Statistics* Sidetall 143 Pris kr. 9,00
- 671 Folkemengdens bevegelse 1973 *Vital Statistics and Migration Statistics* Sidetall 69
Pris kr. 8,00
- 672 Regional dødelighet 1969-1972 *Regional Mortality* Sidetall 89 Pris kr. 8,00
- 673 Boforholdsundersøkelsen 1973 *Survey of Housing Conditions* Sidetall 175 Pris kr. 9,00
- 674 Finansinstitusjoner 1973 *Financial Institutions* Sidetall 113 Pris kr. 9,00
- 675 Utdanningsstatistikk Fag- og yrkesskoler og høyskoler 1. oktober 1972 *Educational Statistics Vocational Schools and Colleges* Sidetall 137 Pris kr. 8,00
- 676 Lønnsstatistikk for ansatte i skoleverket 1. oktober 1973 *Wage Statistics for Employees in Publicly Maintained Schools* Sidetall 61 Pris kr. 8,00
- 677 Rutebilstatistikk 1973 *Scheduled Road Transport* Sidetall 35 Pris kr. 7,00
- 678 Sosial hjemmehjelp 1973 *Social Home-Help Services* Sidetall 29 Pris kr. 7,00
- 679 Folke- og bolig telling 1970 I Folkemengden etter geografiske inndelinger *Population and Housing Census I Population by Geographical Divisions* Sidetall 195 Pris kr. 9,00
- 680 Kriminalstatistikk Reaksjoner 1973 *Criminal Statistics Sanctions* Sidetall 51 Pris kr. 7,00
- 681 Utdanningsstatistikk Vaksenopplæring og folkeopplysning 1973-74 *Educational Statistics Adult Education and Popular Education* Sidetall 59 Pris kr. 7,00
- 682 Dødsårsaker 1973 Hovedtabeller *Causes of Death Main Tables* Sidetall 87 Pris kr. 8,00

Rekke XII

Boktrykk 1975

- Nr. 280 Økonomisk utsyn over året 1974 *Economic Survey* Sidetall 142 Pris kr. 15,00

Rekke A

Offsettrykk 1975

- Nr. 683 Psykiatriske sykehus 1973 *Mental Hospitals* Sidetall 55 Pris kr. 7,00
- 684 Byggearealstatistikk 1973 *Building Statistics* Sidetall 79 Pris kr. 8,00
- 685 Regnskapsstatistikk 1973 Engroshandel *Statistics of Accounts Wholesale Trade* Sidetall 55
Pris kr. 8,00
- 686 Regnskapsstatistikk 1973 Bergverksdrift og industri *Statistics of Accounts Mining and Manufacturing* Sidetall 73 Pris kr. 8,00
- 687 Fiskeritellingen 1. oktober 1971 IV Oversikt *Fishery Census IV Survey* Sidetall 115
Pris kr. 9,00
- 688 Sosialhjelpstatistikk 1972 *Social Care Statistics* Sidetall 59 Pris kr. 8,00
- 689 Kriminalstatistikk Fanger 1973 *Criminal Statistics Prisoners* Sidetall 47 Pris kr. 8,00
- 690 Utdanningsstatistikk Folkehøgskolar, realskolar og gymnas 1. oktober 1973 *Educational Statistics Folk High Schools and Secondary Schools* Sidetall 45 Pris kr. 8,00
- 691 Sykehusstatistikk 1973 *Hospital Statistics* Sidetall 39 Pris kr. 7,00

I serien Samfunnsøkonomiske studier (SØS):

- Nr. 23 Prisutvikling og prisatferd i 1960-årene En presentasjon og analyse av nasjonalregnskapets prisdata 1961-1969 *The Development and Behaviour of Prices in the 1960's Presentation and Analysis of the Price-Data of the Norwegian National Accounts* Sidetall 478
Pris kr. 15,00

I serien Artikler fra Statistisk Sentralbyrå (ART):

- Nr. 60 Om oppstilling og bruk av regionalt nasjonalregnskap *Construction and Use of Regional National Accounts* Sidetall 74 Pris kr. 7,00
- 61 Levels of Error in Population Forecasts *Usikkerhetsnivåer ved befolkningsprognoser* Sidetall 46 Pris kr. 8,00
- 62 Statistisk Sentralbyrås regionale befolkningsframskrivninger Nåværende opplegg og utviklingsplaner 1974 *The Regional Population Projections of the Central Bureau of Statistics of Norway Current Procedure and Plans for the Future* Sidetall 25 Pris kr. 7,00
- 63 Estimering av makro-konsumfunksjoner for etterkrigstiden: metodespørsmål og empiriske resultater *Estimating Aggregate Consumption Functions for the Post-War Period: Methodological Problems and Empirical Results* Sidetall 84 Pris kr. 8,00
- 64 Hvem har nytte av forbrukerservice? *To Whose Benefit is the Consumer Service?* Sidetall 22 Pris kr. 5,00
- 65 Bosettingskart over Norge 1970: Grunnlag, innhold og bruk *Map of the Population Distribution of Norway 1970: Basis, Contents and Use* Sidetall 43 Pris kr. 7,00
- 66 Etterhåndsstratifisering og estimering innen del-bestander *Post-Stratification and Estimation within Subpopulations* Sidetall 49 Pris kr. 7,00
- 67 Klassifisering av kommunene i Norge 1974 *Classification of the Municipalities of Norway* Sidetall 56 Pris kr. 7,00
- 68 Estimating the Flexibility of the Marginal Utility of Money: An Errors-in-Variables Approach *Estimering av pengenes grensenyttefleksibilitet: et opplegg med feil i de variable* Sidetall 18 Pris kr. 5,00
- 69 Framskrivning av folkemengden i Norge 1973-2100 Et analytisk eksperiment *Population Projections for Norway An Analytic Experiment* Sidetall 100 Pris kr. 8,00
- 70 Aktuelle skattetall 1974 *Current Tax Data* Sidetall 73 Pris kr. 8,00
- 71 Some Empirical Evidence on the Decreasing Scale Elasticity *Noen resultater for produktfunksjoner med fallende passuskoeffisient for norsk bergverk og industri* Sidetall 20 Pris kr. 5,00
- 72 En modell for analyse av utviklingen i de direkte skatter: Skattemodellen i MODIS IV *A Model for Analysis of the Development in Direct Taxes: Tax Model in MODIS IV* Sidetall 63 Pris kr. 8,00
- 73 Hvem flytter i Norge? Tendenser i flyttergruppens sammensetning etter 1950 *The Migrants in Norway Trends in the Composition of the Migrant Group after 1950* Sidetall 23 Pris kr. 5,00

I serien Statistiske analyser (SA):

- Nr. 6 Lønnsstruktur og lønnsutvikling 1960-1971 *Wage Structure and Wage Development* Sidetall 101 Pris kr. 9,00
- 7 Driftsformer i jordbruket *Types of Farming* Sidetall 99 Pris kr. 8,00
- 8 Produksjonsutviklinga i jordbruket 1925-1972 *Trend in Agricultural Production* Sidetall 223 Pris kr. 9,00
- 9 Dødelighetsutvikling og dødsårsaksmonster 1951-1970 *Mortality Trend and Mortality Pattern* Sidetall 209 Pris kr. 8,00
- 11 Folkerøystinga om EF Aktivitet blant veljarane *The Advisory Referendum on Norway's Accession to the EC Voters' Activity* Sidetall 63 Pris kr. 8,00
- 12 Regnskapsanalyse Industri og engroshandel *Accounting Analysis Manufacturing and Wholesale Trade* Sidetall 131 Pris kr. 8,00

Utvalgte publikasjoner i serien Statistisk Sentralbyrås Håndbøker (SSH)
Selected publications in the series Statistisk Sentralbyrås Håndbøker (SSH)

- | | | |
|-----|----|--|
| Nr. | 4 | Innføring i maskinregning. Hefte 1. Addisjonsmaskiner |
| " | 5 | Innføring i maskinregning. Hefte 2. Kalkulasjonsmaskiner |
| " | 8 | Framlegg til nordisk statistisk terminologi |
| " | 9 | Standard for næringsgruppering |
| " | 13 | Standard for handelsområder |
| " | 19 | Varenomenklatur for industristatistikken |
| " | 22 | Statistisk testing av hypoteser ved regresjonsberegninger |
| " | 23 | Utsnitt om prinsipper og definisjoner i offisiell statistikk |
| " | 24 | Standard for gruppering av sykdommer - skader - dødsårsaker i offentlig norsk statistikk |
| " | 26 | Statistisk varefortegnelse for utenrikshandelen |
| " | 27 | Utsnitt om prinsipper og definisjoner i offisiell statistikk. Fra Forbruksundersøkelsen 1958 |
| " | 28 | Standard for utdanningsgruppering i offentlig norsk statistikk |
| " | 29 | Norsk-Engelsk ordliste |
| " | 30 | Lov, forskrifter og overenskomst om folkeregistrering |
| " | 32 | Konsumprisindeksens representantvarer. Gruppering etter leveringssektor og art |

Pris kr. 9,00

Publikasjonen utgis i kommisjon hos H. Aschehoug & Co., Oslo,
og er til salgs hos alle bokhandlere.

ISBN 82-537-0438-0