
Fakta om
fiskeri og havbruk

NN OO RR GG EE 22 00 00 77

www.regjeringen.no/fkd

Norsk sjømatproduksjon – konsum og eksport 2

Fiske og fangst 8

Havbruk 22

Forskning og innovasjon 30

Innhold

Norsk fiskeri- og havbruksnæring leverer i dag sjømat til forbrukere i

over 150 land verden rundt. Dette er sunn mat produsert i et rent hav-

miljø. Fiskeri- og havbruksnæringa er en av Norges fremste eksport-

næringer og betyr mye for bosetting og aktivitet langs vår lange kyst.

Den gir arbeidsplasser i fisket, oppdrett, fiskeindustri og skaper betydeli-

ge ringvirkninger for næringslivet ellers og innen forskning og utvikling.

Norge rår over et av verdens mest produktive havområder, og vi har

gode forutsetninger for å drive miljøvennlig havbruk. Det er mulig å øke

produksjonen innen havbruk betydelig og med mange flere arter enn nå.

Norge legger stor vekt på å få større kunnskap om fiskeressursene,

havmiljøet og om hvordan samspillet mellom artene fungerer.

Samtidig føres en omfattende kontroll med fisket for å sikre en bære-

kraftig forvaltning.

Norsk sjømat skal ha tillit hos kundene, og det blir derfor satt fokus på

mattrygghet i hele produksjonskjeden. Nivåene av fremmedstoff doku-

menteres og forbrukerne skal kunne vite med sikkerhet at norsk sjømat

er trygg og sunn.

22

Norsk sjømatproduksjon – konsum og eksport

Norsk konsum av sjømat 2001-2006 per person, produktvekt kg

2001 2003 2005 2006*

Kjøpt 17,9 17,8 17,6 17,9

Fisket selv 1,9 1,3 1,1 1,1

Gave 0,6 0,6 0,5 0,3

Totalt hjemmekonsum 20,3 19,7 19,2 19,3

Storhusholdning/horeca** 3,7 3,5 3,6 3,6

Totalt konsum 24,0 23,2 22,8 22,9

Kilde: GfK-Norge/Sissel Flesland Markedsinformasjoner AS, Eksportutvalget for fisk AS

* foreløpige tall
** hotell, restaurant og storhusholdning

Norsk husholdningskonsum kjøpt 2000-2006 per person, produktvekt kg

Fiskeslag 2000 2001 2002 2003 2004 2005 2006

Torsk 2,80 2,62 2,64 2,73 2,46 2,59 2,71

Reker 1,85 2,00 1,89 2,13 2,23 2,20 2,00

Laks 1,31 1,76 1,67 1,71 1,79 1,93 1,88

Sei 1,48 1,41 1,18 1,30 1,50 1,23 1,39

Sild 1,25 1,32 1,14 1,18 1,19 1,11 1,10

Makrell 1,04 1,04 1,02 1,10 1,09 1,14 1,06

Ørret 0,44 0,75 0,76 0,71 0,71 0,68 0,70

Kilde: GfK-Norge/Eksportutvalget for fisk AS

33

Sjømatproduksjon 2005 tonn

Fangst Oppdrett Totalt

Verden 94 572 169 62 959 046 157 531 214

Norge 2 546 840 656 636 3 203 476

Kilde: FAO, Eksportutvalget for fisk AS

Sjømateksport 2005 tonn, 1000 USD

Mengde Verdi

Verden 31 185 020 78 901 929

Norge 1 996 571 4 921 788

Kilde: Statistisk sentralbyrå, Eksportutvalget for fisk AS

Største fiskerinasjoner, fangst og oppdrett 2005 mill tonn

Land Mengde

Kina 60,6

Peru 9,4

Indonesia 6,5

India 6,3

Chile 5,5

Japan 5,4

USA 5,4

Filippinene 4,1

Thailand 3,7

Vietnam 3,4

Russland 3,4

Norge 3,2

Kilde: FAO, Eksportutvalget for fisk AS

4

Største eksportnasjoner av sjømat 2005 mill USD

Kilde: FAO, Eksportutvalget for fisk AS

Norsk eksport av sjømat 1993-2006 mrd NOK

Kilde: Statistisk sentralbyrå, Eksportutvalget for fisk AS

5

1993
1994

1995
1996

1997
1998

1999
2000

2001
2002

2003
2004

2005
2006

0

5

10

15

20

25

30

35

40

Oppdrett Fangst

0

1000

2000

3000

4000

5000

6000

7000

8000

Kin
a

Thaila
nd

Norg
e

USA

Canada

Danm
ark

Chile

Spania

Vietn
am

Nederla
nd

Viktigste eksportmarkeder for norsk sjømat 2006 1000 NOK, tonn

Land Verdi Mengde

Frankrike 3 818 673 110 567

Danmark 3 484 776 306 143

Russland 3 177 419 281 618

Storbritannia 2 720 050 114 411

Japan 1 893 471 95 116

Portugal 1 807 449 41 848

Polen 1 800 551 90 439

Sverige 1 694 899 53 026

Spania 1 476 022 45 526

Italia 1 421 521 28 790

Tyskland 1 298 129 55 798

Nederland 1 247 478 63 296

Kina 1 083 896 77 620

Brasil 1 034 192 28 825

Ukraina 1 032 639 126 555

USA 958 547 28 364

Finland 719 473 45 166

Kilde: Statistisk sentralbyrå, Eksportutvalget for fisk AS

6

Fiskeri- og havbruksnæringens andel av norsk eksport 2006

Kilde: Statistisk sentralbyrå, Eksportutvalget for fisk AS

7

Metaller unntatt jern og stål 6,7 %

Sjømatprodukter 5 %

Andre 19 %

Jern og stål 1,3 %

Olje og gass 68 %

Fiske og fangst har alltid vært grunnlaget for arbeid og bosetting langs

kysten. Fiskeren er langt mer effektiv i dag enn bare for noen få tiår

siden. Teknologiske hjelpemidler og forbedrede fangstredskaper og

fartøyer gjør at dagens fiskere tar langt større kvanta per fisker. Strenge

reguleringer med faste kvoter og kontrollregimer er derfor nødvendig

for å ha et bærekraftig uttak som også sikrer at fremtidige generasjoner

kan høste av havets rikdommer.

Utviklingen har gått i retning av færre og mer effektive fiskebåter.

Samtidig har Norge en sammensatt fiskeflåte både med hensyn til

størrelse og type fiskeredskap. Det gjelder havfiskefartøyer og et stort

antall større og mindre kystfiskefartøyer. Fra fisken fanges i havet til

den når forbrukerne verden over, blir det lagt vekt på å tenke kvalitet

og marked.

Bærekraftig ressursforvaltning er grunnleggende for norsk fiskeri- og

fangstpolitikk. Samtidig skal fiskeriene være med å sikre bosettingen

og skape ny aktivitet langs kysten.

Fiske og fangst

8

Antall fiskere 1940-2006

År Hovedyrke Biyrke Totalt

1940 80 387 41 574 121 961

1950 68 149 30 175 98 324

1960 49 720 20 655 70 375

1970 31 884 11 134 43 018

1980 25 140 9 649 34 789

1990 20 475 7 043 27 517

1995 17 160 6 491 23 651

2000 14 264 5 811 20 075

2001 13 676 5 221 18 897

2002 13 846 4 651 18 497

2003 13 190 3 966 17 156

2004 12 574 2 915 15 489

2005 11 692 2 934 14 626

2006 11 060 2 872 13 932

Kilde: Fiskeridirektoratet per 27. april 2007

Helårsdrevne fiskefartøy i 2006 fylkesvis, lengdegrupper

Fylke 8-9,9 m 10-14,9 m 15-20,9 m 21-27,9 m 28 m og over Totalt

Finnmark 37 138 19 17 13 224

Troms 39 125 31 20 15 230

Nordland 86 270 85 63 26 530

Nord- og Sør-Trøndelag 30 71 4 5 3 113

Møre og Romsdal 22 81 5 20 78 206

Sogn og Fjordane 7 23 6 23 17 76

Hordaland 5 20 1 10 44 80

Rogaland 5 28 10 13 19 75

Andre fylker 17 69 17 13 2 118

Totalt 248 825 178 184 217 1 652

Kilde: Fiskeridirektoratet

9

Registrerte fiskere 2006 fylkesvis

Fylke Alle Hovedyrke Biyrke

Finnmark 1 348 1 038 310

Troms 2 184 1 555 629

Nordland 3 372 2 802 570

Nord-Trøndelag 302 220 82

Sør-Trøndelag 495 366 129

Møre og Romsdal 2 807 2 438 369

Sogn og Fjordane 807 629 178

Hordaland 1 037 915 122

Rogaland 613 441 172

Vest-Agder 369 229 140

Aust-Agder 148 97 51

Telemark 72 50 22

Vestfold 85 64 21

Buskerud 16 15 1

Oppland 13 12 1

Hedmark 20 20 -

Akershus 27 23 4

Oslo 36 28 8

Østfold 181 118 63

Totalt 13 932 11 060 2 872

Kilde: Fiskeridirektoratet

10

Registrerte fartøy 2000-2006 fylkesvis

Fylke 2000 2001 2002 2003 2004 2005 2006

Finnmark 1 685 1 586 1 621 1 368 1 156 1 106 1 048

Troms 2 376 1 982 1 845 1 706 1 391 1 301 1 240

Nordland 3 342 3 191 2 729 2 528 2 127 2 010 1 884

Nord-Trøndelag 453 449 335 324 216 199 198

Sør-Trøndelag 463 374 365 348 298 293 307

Møre og Romsdal 1 471 1 389 1 171 1 127 949 883 814

Sogn og Fjordane 715 648 553 506 401 363 336

Hordaland 764 742 680 675 543 526 503

Rogaland 611 492 489 492 426 398 375

Vest-Agder 454 432 351 343 274 252 237

Aust-Agder 196 174 142 141 118 110 103

Telemark 97 92 83 86 75 75 62

Vestfold 141 132 93 91 69 64 59

Buskerud 10 9 7 8 4 5 5

Oppland - - - - - - 1

Hedmark - - - - - - 1

Akershus 36 28 20 21 16 13 12

Oslo 14 16 10 9 5 3 2

Østfold 189 186 146 141 120 121 118

Totalt 13 017 11 922 10 640 9 914 8 188 7 722 7 305

Kilde: Fiskeridirektoratet

11

12

Norges økonomiske sone

Norg
es

 ø
ko

nom
isk

e
so

ne

Norge

Svalbard

Sverige

Finland

Estland

Latvia

Litauen

HviterusslandPolenTyskland

Danmark

Storbritannia

Russland

Grønland

Island
Jan Mayen
Fiskerisone

«S
m

utth
av

et
»

«Smutthullet»

«Gråsonen»

Fiskevernsone

«Smutthullet» og «Smutthavet» er internasjonale farvann.
«Gråsonen» dekkes av en midlertidig avtale mellom Russland og Norge.

Fangst fra norske fartøy 2004-2006 rund vekt tonn

Fiskeslag 2004 2005 2006

Sild 616 221 748 161 710 586

Brisling 1 526 1 957 11 470

Makrell 157 432 119 695 121 997

Lodde 49 054 67 339 2 047

Kolmule 958 768 738 599 642 452

Øyepål/tobis 56 166 17 661 20 151

Hestemakrell 10 748 25 113 27 224

Torsk 230 734 225 772 221 113

Sei 211 267 230 583 256 832

Hyse 64 932 63 337 71 434

Brosme 11 897 11 862 14 372

Lange/blålange 14 554 15 133 17 192

Uer 16 751 12 960 17 151

Blåkveite 16 948 15 632 13 286

Reker 58 961 48 311 38 565

Skjell 774 727 808

Tang og tare 148 322 153 906 145 429

Annet 47 266 49 091 59 952

Totalt 2 672 322 2 545 838 2 392 061

Kilde: Fiskeridirektoratet

13

Statistikken er basert på landings- og sluttseddeldata innsendt fra fiskesalgslagene til Fiskeridirektoratet
per 29/5-2007.

2005 2006*

748 161 710 586
1 957 11 470

119 695 121 997
67 339 2 047
738 599 642 452
17 661 20 151
25 113 27 224
225 772 221 113
230 583 256 832
63 337 71 434
11 862 14 372
15 133 17 192
12 960 17 151
15 632 13 286
48 311 38 565

727 808
153 906 145 429
49 091 59 952

2 545 838 2 392 061

14

Fangst fra norske fartøy 2004-2006 1000 NOK

Fiskeslag 2004 2005 2006

Sild 2 015 229 2 867 308 2 245 865

Brisling 6 749 9 280 22 014

Makrell 1 328 998 1 495 152 975 745

Lodde 46 602 93 043 4 050

Kolmule 763 893 531 798 773 253

Øyepål/tobis 49 966 14 266 27 091

Hestemakrell 40 258 111 363 115 341

Torsk 2 784 151 2 984 506 3 302 578

Sei 837 649 1 101 553 1 394 880

Hyse 455 070 524 945 775 513

Brosme 82 902 88 401 122 259

Lange/blålange 175 984 178 861 229 591

Uer 115 012 124 647 159 495

Blåkveite 324 609 321 568 282 024

Reker 838 167 678 542 612 327

Skjell 14 398 14 436 16 655

Tang og tare 27 885 29 869 28 507

Annet 515 032 516 289 606 572

Totalt 10 422 554 11 685 827 11 693 760

Kilde: Fiskeridirektoratet

Statistikken er basert på landings- og sluttseddeldata innsendt fra fiskesalgslagene til Fiskeridirektoratet
per 29/5-2007.

Hvitfisk

Fangst av hvitfisk i Nord-Atlanteren 1987-2005 1000 tonn

Kilde: FAO, Eksportutvalget for fisk AS

Norsk eksport av hvitfisk 2006 1000 NOK, tonn

Fiskeslag Verdi Mengde

Brosme 143 112 4 214

Hyse 984 588 45 143

Sei 1 825 607 121 577

Torsk 5 464 466 121 348

Uer 189 944 10 240

Andre 1 137 569 32 111

Total 9 745 286 334 633

Kilde: Statistisk sentralbyrå, Eksportutvalget for fisk AS

15

1987
1989

1991
1993

1995
1997

1999
2001

2003
2005

0

500

1000

1500

2000

2500

3000

3500
Torsk Hyse Sei Uer

Fangst av torsk i Nord-Atlanteren 1987-2005 1000 tonn

Kilde: FAO, Eksportutvalget for fisk AS

Norges viktigste eksportmarkeder for torsk 2006 1000 NOK, tonn

Land Verdi Mengde

Portugal 1 629 446 35 011

Italia 619 610 6 687

Storbritannia 535 290 12 726

Frankrike 523 298 9 965

Danmark 454 363 13 023

Brasil 432 112 7 516

Spania 287 724 7 589

Sverige 131 877 3 221

Kina 128 046 5 847

Hellas 108 430 2 906

Nederland 95 213 3 067

USA 85 195 1 546

Belgia 66 189 1 400

Tyskland 57 710 1 210

Kilde: Statistisk sentralbyrå, Eksportutvalget for fisk AS

16

1987
1989

1991
1993

1995
1997

1999
2001

2003
2005

Norge Island Russland EU Nord-Amerika Andre

2500

2000

1500

1000

500

0

Pelagisk fisk

Norsk eksport av pelagisk fisk 2006 1000 NOK, tonn

Fiskeslag Verdi Mengde

Sild 2 994 381 527 276

Makrell 1 713 095 149 247

Lodde 3 307 803

Hestemakrell 143 275 23 984

Kolmule 6 087 2 522

Tunfisk 39 1

Ansjos 175 1

Annen pelagisk uten tunfisk 4 741 491

Totalt 4 865 100 704 325

Kilde: Statistisk sentralbyrå, Eksportutvalget for fisk AS

Fangst av sild fra norske fartøy 1996-2006 rund vekt tonn

Kilde: Fiskeridirektoratet

Statistikken er basert på landings- og sluttseddeldata innsendt til Fiskeridirektoratet per 29.05.2007.

17

1996
1997

1998
1999

2000
2001

2002
2003

2004
2005

2006
0

100 000

200 000

300 000

400 000

500 000

600 000

700 000

800 000

900 000

1 000 000

Norges viktigste eksportmarkeder for sild 2006 1000 NOK, tonn

Land Verdi Mengde

Russland 1 034 098 182 162

Ukraina 499 494 89 176

Polen 293 054 36 132

Danmark 252 191 73 104

Nederland 170 579 19 148

Tyskland 145 991 20 876

Sverige 82 998 7 841

Hviterussland 74 763 12 926

Litauen 64 350 12 308

Storbritannia 46 494 13 922

Japan 41 639 5 831

Egypt 40 160 12 597

Finland 39 341 3 091

Latvia 25 830 4 661

Kilde: Statistisk sentralbyrå, Eksportutvalget for fisk AS

Fangst av makrell fra norske fartøy 1996-2006 rund vekt tonn

Kilde: Fiskeridirektoratet

Statistikken er basert på landings- og sluttseddeldata innsendt til Fiskeridirektoratet per 29.05.2007.

18

1996
1997

1998
1999

2000
2001

2002
2003

2004
2005

2006
0

50 000

100 000

150 000

200 000

Norges viktigste eksportmarkeder for makrell 2006 1000 NOK, tonn

Land Verdi Mengde

Japan 555 661 45 272

Kina 264 093 24 929

Russland 237 008 20 070

Storbritannia 130 490 13 746

Ukraina 106 599 9 919

Tyrkia 69 609 8 006

Sør-Korea 55 893 4 786

Polen 44 070 4 855

USA 40 613 2 149

Hviterussland 37 176 2 712

Israel 25 143 1 534

Kilde: Statistisk sentralbyrå, Eksportutvalget for fisk AS

19

Reker

Fangst av reker fra norske fiskefartøy 1993-2006 rund vekt 1000 tonn

Kilde: Fiskeridirektoratet

Norges viktigste eksportmarkeder for reker 2006 1000 NOK, tonn

Land Verdi Mengde

Sverige 268 343 7 226

Storbritannia 133 544 3 542

Island 118 182 12 208

Danmark 74 752 2 316

Finland 74 053 2 008

Frankrike 10 798 230

Singapore 8 353 161

Spania 8 233 133

Sveits 7 134 162

Japan 6 015 220

Italia 5 462 72

Tyskland 3 947 82

USA 2 860 68

Russland 2 363 59

Kilde: Statistisk sentralbyrå, Eksportutvalget for fisk AS

20

1995
1994

1993
1996

1997
1998

1999
2000

2001
2002

2003
2004

2005
2006

0

10

20

30

40

50

60

70

80

Statistikken er basert på landings- og sluttseddeldata innsendt fra fiskesalgslagene til Fiskeridirektoratet
per 29/5-2007.

Sjøpattedyr

Norsk selfangst 1980-2006

År Klappmyss (Vestisen) Grønlandssel (Vestisen) Grønlandssel (Østisen)

1980 9 768 9 983 15 202

1985 338 557 19 007

1990 423 5 508 9 522

1995 933 8 206 6 357

2000 1 936 12 343 6 357

2006 0 3 304 10 086

Kilde: Fiskeridirektoratet

21

Norsk fangst av kystsel 2001-2006

År Steinkobbe Havert

2001 466 105

2002 498 110

2003 457 353

2004 549 302

2005 614 379

2006 538 272

Kilde: Fiskeridirektoratet

Norsk fangst av vågehval 1996-2006

År Fartøy Antall hval

1996 31 388

1997 31 503

1998 34 625

1999 34 591

2000 33 487

2001 33 552

2002 34 634

2003 34 647

2004 34 543

2005 31 639

2006 28 545

Kilde: Fiskeridirektoratet

Norsk havbruksnæring er en moderne, internasjonalt konkurransedyktig

næring som produserer høyverdig mat på en effektiv måte. Verdimessig

utgjør produktene fra havbruket nær halvparten av den samlede norske

fiskeeksporten.

Laks og ørret er de dominerende oppdrettsartene, men det foregår et

omfattende utviklingsarbeid med sikte på oppdrett av flere nye arter

som torsk, kveite, steinbit og skjell.

For å drive med oppdrett av fisk og skalldyr i Norge kreves det tillatelse

fra myndighetene. Miljøhensyn og arbeid med fiskehelse og fiskevelferd

har høy prioritet både i næring og forvaltning, og vil være en viktig forut-

setning for havbruksnæringens konkurranseevne.

Havbruk

22

Tallet på oppdrettstillatelser for laks og ørret 1995 og 2006 fylkesvis

1995 2006

Fylke Settefisk Matfisk Stamfisk FoU Settefisk Matfisk Stamfisk FoU

Finnmark 3 33 1 1 4 73 1 2

Troms 22 65 1 1 15 86 1 4

Nordland 34 131 2 6 33 144 2 10

Nord-Trøndelag 18 55 1 2 19 64 1 3

Sør-Trøndelag 26 76 2 2 26 83 2 3

Møre og Romsdal 51 95 14 4 42 103 6 6

Sogn og Fjordane 39 71 2 1 28 83 1 1

Hordaland 80 135 9 6 63 150 6 7

Rogaland 29 52 4 2 22 61 2 12

Vest-Agder 6 12 0 0 3 16 0 0

Aust-Agder 2 6 0 0 0 2 1 0

Øvrige fylker 34 76 5 3 17 56 3 3

Totalt 344 807 41 28 272 921 26 51

Kilde: Fiskeridirektoratet

Tallet på oppdrettstillatelser for andre arter* 1995 og 2006 fylkesvis

Fylke 1995 2006

Finnmark 39 54

Troms 24 24

Nordland 71 179

Nord-Trøndelag 15 21

Sør-Trøndelag 27 25

Møre og Romsdal 41 106

Sogn og Fjordane 23 67

Hordaland 92 114

Rogaland 30 76

Vest-Agder 8 6

Aust-Agder 2 6

Øvrige fylker 12 10

Totalt 384 688

* Andre arter enn laks og ørret Kilde: Fiskeridirektoratet

23

Tallet på oppdrettstillatelser for andre arter* 1995 og 2006 fordelt på art

Art 1995 2006

Hyse 0 14

Kveite 39 116

Lysing 0 9

Marin* 75 21

Piggvar 3 28

Røye 45 53

Steinbit 0 21

Torsk 200 523

Ål 14 13

Andre arter 8 90

Totalt 384 888

Kilde: Fiskeridirektoratet

I tabelloppsettet på art telles oppdrettstillatelsene flere ganger, og gir derfor et høyere antall enn sum
oppdrettstillatelser i tabellen «Totalt antall oppdrettstillatelser fordelt på fylker».

* En del tillatelser omfatter flere arter

Tallet på oppdrettstillatelser for skalldyr 1995 og 2006 fylkesvis

Fylke 1995 2006

Finnmark 3 28

Troms 6 35

Nordland 45 204

Nord-Trøndelag 22 57

Sør-Trøndelag 30 52

Møre og Romsdal 36 46

Sogn og Fjordane 8 75

Hordaland 26 115

Rogaland 19 54

Vest-Agder 1 15

Aust-Agder 4 26

Øvrige fylker 13 28

Totalt 213 735

Kilde: Fiskeridirektoratet

24

Tallet på oppdrettstillatelser for skalldyr 2002-2006 fordelt på art

Art 2002 2003 2004 2005 2006

Blåskjell 656 750 728 668 580

Hummer 8 11 15 18 22

Kamskjell 121 127 123 114 104

Kråkeboller 27 35 36 26 23

Østers 131 136 130 130 117

Andre arter 130 123 116 109 98

Totalt 1 073 1 182 1 148 1 065 944

Kilde: Fiskeridirektoratet

En del tillatelser omfatter flere arter. I tabelloppsettet på art telles tillatelsene flere ganger, og gir derfor et
høyere antall enn sum tillatelser i tabellen «Totalt antall tillatelser fordelt på fylker».

Salg av norsk oppdrettslaks 1996-2006 rund vekt 1000 tonn

* Foreløpige tall per juni 2007 Kilde: Fiskeridirektoratet

25

1996
1997

1998
1999

2000
2001

2002
2003

2004
2005

2006
*

0

100

200

300

400

500

600

700

Norsk eksport av oppdrettslaks 1996-2006 tonn

År Mengde

1996 238 115

1997 261 371

1998 281 965

1999 338 099

2000 343 059

2001 338 750

2002 360 658

2003 414 458

2004 441 247

2005 477 957

2006 498 120

Kilde: Statistisk sentralbyrå, Eksportutvalget for fisk AS

Norges viktigste eksportmarkeder for oppdrettslaks 2006 1000 NOK, tonn

Land Verdi Mengde

Frankrike 2 944 269 84 733

Danmark 1 997 756 63 506

Polen 1 303 925 40 889

Storbritannia 1 268 778 38 094

Russland 1 098 597 35 096

Spania 999 447 30 481

Tyskland 907 719 23 642

Sverige 878 093 21 264

Japan 845 942 22 607

Nederland 747 217 22 702

Italia 660 341 18 181

Finland 466 281 14 629

USA 425 256 7 607

Hong Kong 301 282 9 263

Ukraina 190 890 5 790

Kilde: Statistisk sentralbyrå, Eksportutvalget for fisk AS

26

Salg av norsk oppdrettet regnbueørret 1996-2006 1000 tonn

* Foreløpige tall per juni 2007 Kilde: Statistisk sentralbyrå, Fiskeridirektoratet

Norsk eksport av oppdrettet regnbueørret 1996-2006 tonn

År Mengde

1996 14 813

1997 22 049

1998 33 614

1999 35 138

2000 27 568

2001 45 230

2002 62 077

2003 53 391

2004 47 051

2005 43 551

2006 38 339

Kilde: Statistisk sentralbyrå, Eksportutvalget for fisk AS

27

1997
1999

2001
2003

1996
1998

2000
2002

2004
2005

2006
*

0

10

20

30

40

50

60

70

80

90

Norges viktigste eksportmarkeder for oppdrettet
regnbueørret 2006 1000 NOK, tonn

Land Verdi Mengde

Russland 595 198 17 163

Japan 271 128 8 106

Ukraina 86 851 2 608

Kina 31 956 980

Thailand 31 429 896

Hong Kong 27 870 814

Hviterussland 24 871 722

Polen 23 919 570

Taiwan 22 055 739

Finland 21 867 719

Danmark 18 481 529

Israel 13 527 457

Storbritannia 13 228 288

Estland 12 310 375

Kilde: Statistisk sentralbyrå, Eksportutvalget for fisk AS

Salg av norsk oppdrettstorsk 1992-2006 1000 tonn

* Foreløpige tall per juni 2007 Kilde: Statistisk sentralbyrå, Fiskeridirektoratet

28

1993
1995

1997
1999

2001
2003

1992
1994

1996
1998

2000
2002

2004
2005

2006
*

0

2 000

4 000

6 000

8 000

10 000

12 000

Norsk eksport av oppdrettstorsk 2002-2006 1000 NOK, tonn

År Mengde Verdi

2002 257 9 425

2003 604 21 755

2004 865 31 299

2005 2547 89 816

2006 3643 135 693

Kilde: Statistisk sentralbyrå, Eksportutvalget for fisk AS

Norges viktigste eksportmarkeder for oppdrettstorsk 2006 1000 NOK, tonn

Land Verdi Mengde

Frankrike 1 052 39 615

Nederland 724 31 687

Danmark 658 22 562

Spania 591 18 582

Belgia 201 7 535

Storbritania 132 4 430

Sverige 104 4 378

Tyskland 79 2 936

Portugal 36 1 408

Italia 25 938

Sveits 6 292

Romania 6 256

Israel 4 161

Litauen 5 155

Total 3 643 135 663

Kilde: Statistisk sentralbyrå, Eksportutvalget for fisk AS

29

Norge er internasjonalt ledende på forvaltningsrettet forskning. Denne

forskningen er et viktig grunnlag når kvotene for de ulike fiskeslag skal

fastsettes og i spørsmål knyttet til mattrygghet og ernæring.

Også den næringsrettede forskningen innen fiskeri- og havbruks-

sektoren ligger på et høyt nivå internasjonalt. Det kreves stadig mer

kompetanse innen marin sektor. Økt kompetanse bidrar til bedret kon-

kurranseevne og nye arbeidsplasser i eksisterende og ny industri.

Det er store muligheter knyttet til bedre utnyttelse av biprodukter,

bioteknologi og hittil ikke utnyttede marine ressurser.

Den norske satsningen på marin næringsutvikling gjennom forskning

og utdanning er langsiktig. Årlig settes det av over en milliard kroner i

statsbudsjettet til marin forskning. Gjennom det nye marine innovasjons-

programmet er målet at norske bedrifter i ennå større grad skal kunne

tilby den sjømaten markedene ønsker.

30

Forskning og innovasjon

Forskningsfartøy fra Havforskningsinstituttet 2006

Fartøy Toktdøgn

«G.O. Sars» 312

«Johan Hjort» 303

«Håkon Mosby» 314

«G.M.Dannevig» 178

«Hans Brattstrøm» 200

«Dr. Fridtjof Nansen» 324

Leiefartøy 828

Totalt 2 459

Kilde: Havforskningsinstituttet

Totale utgifter til marin FoU etter sektor
og hovedfinansieringskilde i 2005 mill NOK og prosent

Finansiering Universitets- Institutt Nærings- Totalt Prosent
og høgskole sektoren livet *

sektoren

Offentlig finansiert 392,2 856,6 14,8 1 263,6 71

Privat finansiert 38,6 247,3 218,8 504,7 29

Marin FoU 430,8 1 103,9 233,6 1 768,3 100

Kilde: NIFU STEP

* Pga lav svarprosent for kartleggingene i næringslivet, kan tallmaterialet være noe underestimert.

31

32

Utgifter til marin FoU i 2005 etter område mill NOK og prosent

Marine FoU områder Utgifter Prosentandel

Grunnleggende marin biologi 123,1 7

Marin biologisk mangfold 151,6 9

Oseanografi, klimaforskning, økologi, miljøtoksikologi,
miljøgifter og eutrofiering 280,5 16

Teknologi for overvåking og estimering av bestander
for marine ressurser 72 4

Matematiske og numeriske modeller for marin forskning 146,2 8

Bioøkonomi, bioøkonomiske modeller 15,5 1

Akvakultur, kombinasjon av fangst og havbruk 472,9 27

Marin- og maritim teknologi knyttet til fangst og høsting,
akvakultur og integrerte transportløsninger 104,2 6

Marin bioteknologi 150,9 9

Næringsmiddel og annen foredlingsindustri basert på marine
ressurser (foredling, prosessteknikk, hygiene, logistikk,
kvalitetsstyring og ernæring) 147,9 8

Marked, organisasjon, rammebetingelser, samfunn, politikk
og kystsoneforvaltning 103,5 6

Totalt 1 768,3 100

Kilde: NIFU STEP

D
esign/illustrasjon: w

w
w

.lucas.no

T
rykk: M

. Seyfarth T
rykkeri A

/S

Fiskeri- og kystdepartementet

Grubbegata 1
Postboks 8118 Dep.
NO-0032 Oslo

Tlf 22 24 90 90
Faks 22 24 95 85

postmottak@fkd.dep.no
www.regjeringen.no/fkd

L-0529 B

Offentlige institusjoner kan bestille flere
eksemplarer av denne publikasjonen fra
Departementenes servicesenter:
publikasjonsbestilling@dss.dep.no

