

Kongekrabbens vandring fra øst mot vest i Nord-Norge

- Hva kan fangsthistorikken lære oss om vandringsmønsteret?

Dette er en blank side

Akvaplan-niva AS

Org. nr. 937375158 MVA

Framsenteret

Postboks 6606 Langnes, 9296 Tromsø

Tel: 777 50 300

www.akvaplan.niva.no

Rapporttittel Kongekrabbens vandring fra øst mot vest i Nord-Norge: Hva kan fangsthistorikken lære oss om vandringsmønsteret?	
Forfatter(e): Kåre Tormod Nilsen (K-To-9 AS) Sten Siikavuopio (NOFIMA) Magnus Aune (Akvaplan-niva AS)	Akvaplan-niva rapport: APN-7805-2
	Dato: 23-05-2019
	Antall sider: 24 + 0
	Distribusjon: Offentlig. ISBN: 978-82-449-0072-0
Oppdragsgiver: RFFNORD	Oppdragsg. referanse -
Sammendrag Vi ønsker med denne rapporten å gi en status på fangstutvikling og geografisk spredning av kongekrabbefiske siden oppstart med fokus på offentlig tilgjengelig fangstdata fra år 2000 til og med år 2018. De første årene var det meste av fiskeriene konsentrert rundt Varangerfjorden i Finnmark, men spredte seg vestover etter hvert som krabbene spredte seg videre. Fra 2008 ble det definert et avgrenset område for kvoteregulert fiske, og områdene utenfor dette er fritt fiske etter kongekrabber. Dette ble gjort for å hindre videre spredning av kongekrabbe utenfor kvoteregulert område, og for at det skulle etableres et langsiktig og levedyktig fiskeri innenfor kvoteområdet. Fangstdata fra Fiskeridirektoratet og Norges Råfisklag indikerer at kongekrabbebestanden har migrert og etablert seg i kystområdene både utenfor Vest Finnmark og i Troms.	
Prosjektleder
 Magnus Aune	Kvalitetskontroll
 Guttorm Christensen (Akvaplan-niva AS)

© 2019 Akvaplan-niva AS. Rapporten kan kun kopieres i sin helhet. Kopiering av deler av rapporten (tekstutsnitt, figurer, tabeller, konklusjoner, osv.) eller gjengivelse på annen måte, er kun tillatt etter skriftlig samtykke fra Akvaplan-niva AS.

INNHOLDSFORTEGNELSE

1 INNLEDNING	3
1.1 Biologi	3
1.2 Utbredelse	3
2 MATERIALE, DATABASE OG METODE	4
2.1 Databasen.....	4
2.2 Geografiske områdeinndelinger	4
3 RESULTATER OG DISKUSJON	6
3.1 Marked og flåtestruktur	6
3.2 Fangstresultater i kvote- og uregulert område.....	7
3.3 Fangstutviklingen i de fem geografiske hovedområdene	8
3.4 Kongekrabbebestandene og fangstaktiviteter.....	13
4 OPPSUMMERING	18
4.1 Hva har vi lært av dette studiet?	18
4.2 Problemstillinger for videre arbeid.....	18
4.3 Forslag til fremgangsmåte for å tette noen kunnskapshull	18
5 REFERANSER.....	20

Forord

Det treårige prosjektet *Optimal kongekrabbefangst* (KONGEFANGST) startet 1. april 2016, og er et samarbeidsprosjekt mellom de tre kystfiskerederiene Nergårdfisk, Jari Kystfiske og T. Hansen Kystfiske, og forskningsinstitusjonen Akvaplan-niva (FOU-partner). Prosjektansvarlig er Nergårdfisk AS ved daglig leder Ove Nergård, og Kåre Tormod Nilsen i K-To-9 AS er prosjektleder. Regionale forskningsfond Nord-Norge (RFFNORD) finansierer KONGEFANGST.

Hovedmålet med prosjektet er å hjelpe fiskerne med å finne og fiske kongekrabbe på en mer effektivt måte, og resultatene fra prosjektet skal presenteres i form av kart som illustrerer hvor og når det er best å fiske etter høykvalitets krabber. Dette hovedmålet skal nås ved å anskaffe detaljert kunnskap om hvilke parameter som styrer hvor krabbene oppholder seg til hvilken tid, og hva som påvirker kvaliteten på krabbene.

Som ledd i å nå hovedmålsetningen er statistikk over kongekrabber fanget i Nord-Norge i perioden år 2000-2018 blitt innhentet og visualisert. Denne rapporten tar for seg hovedfunnene fra dette arbeidet.

Forfatterne ønsker å takke RFFNORD for finansieringen av KONGEFANGST, samt fiskerne i ovennevnte kystfiskerederier for velvillig deltakelse i prosjektet.

1 Innledning

1.1 Biologi

Rød kongekrabbe (*Paralithodes camtschaticus* Tilesius, 1815) er en av fem arter i samme slekt som tilhører familien Lithodidae (Stevens 2002). Kongekrabben er en kaldtvannsart som foretrekker lave temperaturer fra 1-7°C (Hansen 2002, Michalsen 2003, Siikavuopio og James 2014; Christiansen et al., 2014). Voksne kongekrabber tåler vanntemperaturer fra -1.6°C til 18°C (Orlov & Karpevich 1965). Arten oppholder seg på dyp fra 5 til 400 meter avhengig av alder og årstid (Michalsen 2003). Kongekrabben blir kjønnsmoden ved carapaxlengde på rundt 104 mm for både hunner og hanner. Kongekrabben har en livssyklus som innebærer mange stadier og skallskifter. De kjønnsmodne hunkrabbene parrer seg under skallskiftet og bærer de befruktede eggene i nesten 1 år før de klekkes (Stevens & Swiney, 2007). Fruktbarheten til hver hunkrabbe varierer, og undersøkelser utført i fjorder i Finnmark over flere år viste stor variasjon. For eksempel varierte antall egg per krabbe i Varangerfjorden så mye som fra 23,000 til 560,000 i Varangerfjorden (Hjelset et al. 2012).

Larvene som klekkes gjennomgår først fire zoea-stadier (Z1-Z4), der de beiter på ulike typer plankton i de frie vannmasser under våroppblomstringen. I løpet av disse frittlevende larvestadiene er det avgjørende at de klarer å opparbeide seg nok fettreserver før de bunnslår og endres til det som kalles glaucathoe-stadiet. På glaucathoe-stadiet er de ikke avhengige av ny næring, men forbruker det de har bygd opp i løpet av zoea-stadiene.

Etter glaucathoe-stadiet gjennomgår de endringen til første juvenil-stadium (C1) (Stevens, 2012). Fra dette stadiet ligner de små krabber, og de spiser ikke lenger plankton i vannmassene, men er opportunistisk omnivore og spiser det de finner. De små juvenile krabbene er avhengige av jevnlig skallskifter for å kunne vokse og bli større (Rafter et al. 1996). Hankrabben blir størst og kan bli opptil 12 kilo, med carapaxlengde på inntil ca 23 cm i norske farvann (www.imr.no).

1.2 Utbredelse

Kongekrabbene er blitt fanget i Peter den Stores Bukt, Japansjøen og ved Kamtchatka-kysten og Okhotskhavet, hvor den har sin opprinnelige utbredelse (Bliss 1982). Kongekrabben ble først forsøkt introdusert til Barentshavet i 1930-årene av russiske forskere. Første forsøk mislyktes (Orlov & Ivanov 1978). I 1961 ble eggbærende hunnkongekrabber samlet på Vladivostoks kyst og satt ut i Kolskybukta, nær Murmansk. Fra 1961-1969 ble rundt 10.000 juvenile kongekrabber og nærmere 3000 voksne han- og hunkrabber sluppet ut i samme område (Orlov & Ivanov 1978; Kuzmin & Olsen 1994). Forekomst av rød kongekrabbe i norske farvann ble første gang dokumentert i 1977 (Anon 1977).

2 Materiale, database og metode.

2.1 Databasen

Databasen til denne rapporten er registrerte kongekrabbelandinger fra år 2000 til og med år 2018, levert av Fiskeridirektoratet (Tabell 1). I tillegg er tilgjengelige data fra statistikkbankene til Fiskeridirektoratet, Norges Råfisklag og Statistisk Sentralbyrå (SSB) benyttet. Kartgrunnlag, havbunnstopografi og inndelinger av fangstområder er hentet fra Tableau, Mareano-programmet, Geo-Norge og Fiskeridirektoratet (Yggdrasil).

I forskningsprosjektet «Optimal kongekrabbefangst», har Akvaplan-niva gjennomført telemetrimålinger av kongekrabber i Gamvikfjorden, nordøst på Sørøya i Finnmark (RFFNORD-prosjekt, artikkel under utarbeidelse). Noe av de upubliserte resultatene tas også med i denne delrapporten. Utover dette er noen enkeltfangster og observasjoner fra fiskerne som deltar i dette prosjektet inkludert. Programmet Tableau prep er benyttet til å strukturere dataene, og Tableau dekstop er benyttet for å sammenstille, analysere og visualisere disse.

Tabell 1 Data fra Fiskeridirektoratet

Datakilde - Fiskeridirektoratet	Art	Kongekrabber, han og hun
	Mengder	Rundvekt tonn
	Størrelsesfordeling	Gruppert i størrelseskategorier
	Hovedområde	Kvotekområde (regulert område 03) og frifiske (uregulert område 04)
	Fangstområde	Statistikkområder f.o.m. 2018
	Landingskommune	Kommunenavn
	Mottaksstasjon	Anleggs navn (kode)
	Fangstår	Fra år 2000 t.o.m. år 2018
	Sistefangstdato	Eksakte datoer
	Landingsdato	Eksakte datoer

2.2 Geografiske områdeinndelinger

Fangst- /statistikkområdene er videre gruppert i fem hovedområder, der alle registreringer innen hvert statistikkområde summeres opp innen hvert hovedområde (Figur 1):

- Varangerfjorden (V)
- Båtsfjord – Tanafjorden –Sletnes (BTS)
- Lakse-/Porsangerfjorden-Nordkapp (LPN)
- Alta-Hammerfest-Sørøya (NØ)- Måsøy (AHSM)
- Loppa -Sørøya (Vest) (LS)
- Karlsøy-Kvænangen (KK)

Figur 1 Kart over statistikkområder med som det er rapportert kongkrabbefangster fra. Områdeinndelinger er den som er benyttet for denne rapporten.

Hovedområdet Lakselv-/Porsangerfjorden- Nordkapp inkluderer de kvoteregulerte områdene i Laksefjorden, Porsangerfjorden og havområdene utenfor samt fangstområdet 04-26 i det uregulerte området. Årsaken til dette er at området 04-26 ligger geografisk nær disse fjordene, og de store fangstmengdene her indikerer en mulig nær tilknytning til utviklingen i fjordområdene.

3 Resultater og diskusjon

3.1 Marked og flåtestruktur

Kongekrabbenæringen skaper verdier. I 2018 ble det landet 2310 tonn kongekrabber med en fangstverdi på 391 millioner kroner (rafisklaget.no-statistikkbanken), og 1989 tonn kongekrabber ble eksportert ut av Norge til en verdi på 579 millioner kroner (seafood.no). Den skaper også aktivitet. Kommuner som faller innenfor regulert område har hatt en vekst fra 467 fartøy i 2009 til 763 fartøy i 2018 i flåtegruppen under 11m samtidig som det har vært en klar nedadgående trend i de andre flåtegruppene (Figur 2). Hovedårsaken til denne kraftige veksten for flåtegruppen under 11 m skyldes mest sannsynlig at dette er fartøy som har fått krabbekvoter.

Antall fartøy i kommuner som er utenfor kvoteområdet (uregulert område) og innenfor kvoteområdet (regulert område).

Datakilde: Fiskeridirektoratet

Visualisering og sammenstilling: Kåre Tormod Nilsen

Figur 2 Viser utviklingen av antall registrerte fiskefartøy fordelt på fartøylengder over og under 11 m fartøylengde samt om fartøyene er registrert i kommuner innenfor eller utenfor kvoteområdet for kongekrabber. Datakilde: Fiskeridirektoratet Visualisering og sammenstillinger: Kåre Tormod Nilsen.

3.2 Fangstresultater i kvote- og uregulert område

Figur 3 viser årlige fangstdata registreringer fra 2000 til og med 2018 både i kvoteområdet og det uregulerte området (data fra Fiskeridirektoratet, 11. januar 2019). Fangstdataene fra Fiskeridirektoratet viser noen mindre avvik sammenlignet med fangstdata fra statistikkbanken til Norges Råfisklag for 2018. Den totale fangstmengden for 2018 er registrert med 2312 tonn fordelt på 2118 tonn i regulert område og 194 tonn i uregulert område i dataene fra Fiskeridirektoratet. I Norges Råfisklags statistikkbank er den totale fangstmengden for 2018 på 2310 tonn fordelt på 2106 tonn i regulert område og 204 tonn fra det uregulerte området (rafisklaget.no). Avviket er såpass lite at vi i denne delrapporten bruker mengdedataene fra Fiskeridirektoratet.

Gjennomsnittsfangsten per år fra år 2000 i uregulertområde er på 1629 tonn, og det er de store fangstmengdene i årene 2008 og 2009 som trekker dette opp. I uregulert område er den årlige gjennomsnittsfangsten bare på 230 tonn fra år 2004 til og med 2018. Her er det årene 2010 og spesielt 2015 som viser historisk store fangstmengder.

Figur 3 Viser årlige kongekrabbefangster i tonn for regulert og uregulertområde for årene 2000-2018.

De historisk høye fangstene i 2008 og 2009 i det uregulerte området kan ha flere årsaker, men en medvirkende årsak kan være flåtestrukturen på de fartøyene som deltar i fisket etter kongekrabber disse to årene. I 2008 og 2009 stod fartøyer over 15 m for rundt 55% av fangstene mens andelen av flåtegruppen over 15 m har falt til 15% i 2018 (Figur 4). De større fartøyene

har større kapasiteter og operasjonsradius og i 2009 ble også en del kongekrabber rapportert fanget lengere ut fra kysten, noe som ikke er rapport om siden i samme grad. I dag er det hovedsakelig fiskere med fartøy under 11 m, bosatt i Måsøy kommune og videre østover i Finnmark, som har kongekrabbekvoter. Disse båtene fisker nær kysten og i fjordene i uregulert område.

Årsaken til de høyere fangstene i uregulert område vest for 26 grader øst i 2010 og 2015 må skyldes andre ting enn flåtestruktur. Det kan synes om det har vært pulser av vestvandring av kongekrabber disse årene, enten på grunn av økte bestandsstørrelser, temperaturendringer eller andre faktorer som ikke er gjort rede for.

Figur 4 %-vis fordeling av totale årlige kongekrabbefangster på fartøygrupper i årene 2008-2018

3.3 Fangstutviklingen i de fem geografiske hovedområdene

Når fiskerne leverer sine fangster oppgis mengder, fangsttidspunkter og fangstområdet på sluttseddelen. Det geografiske fangstområdet som oppgis referer seg til statistikkområder, i en grovmasket «rutenett»-inndeling av havområdene. I denne rapporten er disse statistikkområdene summert og inndelt i fem geografiske hovedområder (Figur 5 a). Figur 5 b viser de årlige kongekrabbefangstene fra hvert av disse områdene i årene 2000-2018, med

gjennomsnittsfangster for hele perioden. I inndelingen av disse geografiske områdene er statistikkområdet 04-26, rett nordvest av Nordkapp (uregulert område) slått sammen med Porsangerfjorden (03-24) og Laksefjorden (04-25) (kvoteområde), og dette utgjør hovedområdet Lakse-/Porsangerfjorden-Nordkapp. Årsaken til denne inndelingen er den naturlige geografiske tilhørigheten samt fangstdataene. Over tid har de største kongekrabbeleveransene kommet fra kyst- og fjordområdene i Lakse-/Porsangerfjorden-Nordkapp, Båtsfjord-Tanafjorden-Sletnes og Varangerfjorden. I uregulert område er de beste områdene Alta-Hammerfest-Sørøya (SØ)-Måsøy. Selv om årsgjennomsnittet her bare er på 44 tonn, betydelig lavere enn i øst, så viser dette at kongekrabbene også er etablert i disse områdene. Fangster og fiskeaktivitet varierer sterkt i disse områdene. I Altafjorden (04-15) ble det rapportert om kongekrabbefangster på rundt 4 tonn i 2018, mens fangstene i statistikkområdene 04-13 og 04-14 i gjennomsnittet har ligget på omlag 23 tonn per år i årene 2006-2018. Fangsten i Loppa-Sørøya (uregulert område) har vært litt mer sporadisk med et årsgjennomsnitt på 13 tonn, med en historisk topp i dette området på 39 tonn i 2015, mens det ikke ble rapportert om noen fangster fra dette området i 2018. I områdene Karlsøy-Kvænangen er fangstene enda mer sporadiske. I 2015 ble det imidlertid rapportert om fangster på rundt 12 tonn lengre ut i havet i statistikkområdet 04-06. Selv om det er mindre fangster i vest så viser det at kongekrabbene allerede er tilstede i disse områdene.

Figur 5 a) Viser kart basert på statistikkområder og områdeinndeling benyttet i denne rapporten. B) Viser kongekrabbefangster fra de ulike hovedområder samt årsgjennomsnittet.

Øst for Nordkapp var Varangerfjorden det området som hadde størst i årene 2000-2003 (Figur 6b). Området Båtsfjorden-Tanafjorden-Sletnes viser en parallell utvikling, bortsett fra et kraftig hopp i årene 2008 og 2009 der det ble fanget mye kongekrabber, spesielt litt lengre ut i havet i statistikkområdet 03-13 (Figur 5a). Lakse-/Porsangerfjorden passerte de to andre områdene i akkumulerte leveranser (2014) og med en større årlig fangstutvikling (2007) (Figur 6b).

Figur 6 Viser de akkumulerte kongekrabbefangster a) område i vest. b) Områdene i øst

Lengre vest er fangstmengdene langt mindre, men fangstene indikerer likevel at kongekrabbene er etablert i disse områdene (Figur 6a).

I de 60 årene siden kongekrabber ble satt ut av forskere i Kolafjorden på 1950-1960 tallet har bestanden vokst kraftig og vandret vestover langs norskekysten (Figur 7). Ser en på de akkumulerte fangstmengdene som er landet (basert på fiskernes sluttседler), er Lakse-/Porsangerfjorden-Nordkapp størst, men det er også klare indikasjoner på at kongekrabbene allerede er etablert i fjord- og kystområdene i Nord-Troms.

I dette studiet, «Optimal kongekrabbefangst» - ble det merket 39 kongekrabber med akustiske sendere. Det ble satt ut akustiske loggere i den indre delen Gamvikfjorden på Sørøya slik at man ved hjelp av triangulering kunne følge krabbenes bevegelser i området. I tillegg ble det utplassert en linje med loggere lenger ut i fjorden for å kunne vurdere hvilken retning utvandrende krabber tok (nordover eller sørover). Totalt ble 60 loggere satt ut. Imidlertid gav denne ytre linjen med loggere ikke mulighet for triangulering, og i tillegg forsvant noen av loggerne i løpet av studieperioden. Noen av registreringene fra de ytre loggerne var dermed noe usikre.

Omtrent halvparten av de merkede krabbene vandret ut av Gamvikfjorden i studieperioden, og utvandringen fant utelukkende sted i starten av denne perioden (i løpet av timer eller dager).

Det ble gjort 3 gjenfangster av hankrabber, og alle tre vandret ut av den indre delen av Gamvikfjorden rett etter at de ble merket (utvandring etter hhv 37t, 15t og 17t). Koordinater og tidspunkter for utvandring og gjenfangst gir rom for å beregne hvor raskt krabbene minst må ha beveget seg etter at de forlot Gamvikfjorden.

Gjenfangst 1 ble gjort ved Rolvsøy i Finnmark, som tilsier en minste vandringsdistanse på 29 km fra Gamvikfjorden. Denne krabben ble sist registrert i Gamvikfjorden i slutten av mai 2016, og den ble gjenfanget i starten av februar, noe som tilsier en minste gjennomsnittlige vandringshastighet på 210 meter per døgn.

Gjenfangst 2 ble gjort ved Vannøya i Troms, som tilsier en minste vandringsdistanse på 147 km fra Gamvikfjorden. Noe usikkerhet er knyttet til tidspunkt for utvandring fra Gamvikfjorden for denne krabben. En sikker registrering den 2. juni tilsier en minste gjennomsnittlig vandringshastighet på 490 meter per døgn. Imidlertid har vi en noe mer usikker registrering på denne krabben 30. november, og dette vil tilsi en minste gjennomsnittlig vandringshastighet på over 1.2 km per døgn i tiden frem til den ble fanget på Vannøya i Troms. Gjenfangst 3 ble gjort ute i havet omtrent 25 km nordvest for Gamvikfjorden, men siden vi ikke har fått oppgitt dato for denne gjenfangsten har vi ikke kunnet regne gjennomsnittlig vandringshastighet. I en artikkel i Fiskeribladet fra 29 april 2019 sier også forsker Jan Sundet fra Havforskningsinstituttet ¹ kongekrabben formerer seg raskt, men hvor langt det etterhvert blir normalt med kongekrabber i fjordene, der vanskelig å forutse da vekstvilkårene varierer.

Resultater fra dette studiet viser at kongekrabben har stor vandringskapasitet og vandringsvilje. Meldinger fra fiskere om kongekrabber i fangst fra trålfiskere og som bifangst i Snøkrabbeteiner lengere nord i Barentshavet indikerer at kongekrabben kan bevege seg over større avstander og ha en større utbredelse enn det vi har antatt til nå. Hvor kongekrabbene vil etablere og formere seg er som forsker Jan Sundet sier ¹ er vanskelig å forutse sikkert. Men ut fra den kunnskapen som er opparbeidet til nå vil en forvente at kongekrabbene kan etablere og formere seg dype fjordområder med kaldere vann som Altafjorden, fjordområder i Troms inklusiv Balsfjord og muligens også i fjordene videre sørover. Imidlertid er kongekrabber blitt observert under dykking i nærheten av Tromsø siden 2014, og den store andelen av småkrabber tyder på at kongekrabben nå er etablert i disse områdene (Magnus Aune pers. obs.). Per i dag har man ikke nok kunnskap til å kunne forutsi hvor langt sør migrasjon av kongekrabber vil komme og utviklingen av bestanden i de nye områdene den etablerer seg i.

¹ Balsfjord nytt kongekrabbemekka. Artikkel i Fiskeribladet 29 april 2019.

Figur 7 Viser totale leverte mengder kongekrabber til og med år 2018 i de 6 hovedområdene samt en illustrasjon på utsetting av kongekrabber i øst.

3.4 Kongekrabbebestandene og fangstaktiviteter

Myndighetene har ulike krav til fangst av kongekrabber i kvoteområdet og i det uregulerte området. I kvoteområdet skal undermålskrabber (< 130 mm CL) settes tilbake i havet for å opprettholde en kommersiell fangstbestand, mens vest for 26 grader øst er det et såkalt utrydningsfiske der alle kongekrabbene uansett størrelse skal tas i land. Dette innebærer at fangster i uregulert område ikke blir sortert på havet og at det som leveres til land i større grad gjenspeiler bestandene med hensyn til størrelsesfordeling og kjønn enn fangstresultater fra regulert område. Figur 8a viser totale landinger av kongekrabber i tonn fra uregulert område i årene 2012 til 2018. Den viser også at den største biomassen for kongekrabber er i størrelseskategorien 0,8-1,6 kg, uansett år, selv i 2015 da et historisk høyt kongekrabbefiske fant sted i det uregulerte området. Biomassen for kongekrabber under 0,8 kg er sannsynligvis underrepresentert, noe som kan skyldes at maskestørrelsen i teinene var lik den som ble brukt under det regulerte fisket slik at denne størrelseskategorien ikke fanges like godt som de andre. Figur 8b viser en prosentvis bestandsoversikt på størrelsesfordelinger og kjønnsfordelinger basert på antall kongekrabber (til forskjell fra biomasse). Ser en på biomassen ville krabber i størrelseskategorien 3,2+ kg vist et gjennomsnitt på rundt 10 % for årene 2012-2018. Ser man derimot på antall individer er den i underkant av 5 %. Fangsten består av omlag 38 % av hunkrabber, med flest hunkrabber i størrelseskategorien 0,8-1,6 kg og få eller ingen hunkrabber over 2,2 kg. Selv om dette er gjennomsnittstall beregnet ut fra leverte fangster og median i hver størrelsesgruppe vil fangstdataene fra det uregulerte området sannsynligvis bedre gjenspeile den naturlige bestandssammensetningen til kongekrabber i Barentshavet enn resultater fra kvoteområdet.

Figur 8 a) Viser årlige kongekrabbefangster i uregulert område og størrelses fordelingene av kongekrabber. b) Viser %fordelingen av han og hunn krabber for hele perioden 2012-2018. Datakilde: Norges Råfisklag-Statistikkbanken. Visualisering og sammenstilling: Kåre Tormod Nilsen.

I 2015 startet hovedinnsatsen på fiskeaktiviteten i uregulert område i uke 15, målt i antall fartøy som deltar i fisket med en relativt høy aktivitet ut i desember 2015 med jevnt gode fangstresultater over ukegjennomsnittet på 17,4 tonn ut uke 36 for deretter å falle til et ukegjennomsnitt på rundt 11 tonn per uke resten av året (Figur 9b). Fangsten i 2016 startet med omlag samme utvikling som i 2015 med høy fiskeaktivitet fra uke 15, men allerede fra uke 24 var fangsten i 2016 falt til under gjennomsnittet for 2015 og viste et lavt ukegjennomsnitt på under 3 tonn ut resten av 2016. De relative lavere ukeresultatene fortsatte inn i 2017 med et ukegjennomsnitt på rundt 3 tonn og 4 tonn i 2018. Fangstintensiteten ble også påvirket med en senere oppstart og lavere innsats i 2017 og 2018.

Figur 9 a) Viser ukentlige rapporterte kongekrabbefangster og gjennomsnittet fra uregulert område fra 2015 til og med uke 10 i 2019. b) Viser antall fartøy per uke som deltok i kongekrabbefisket. Datakilde: Norges Råfisklaget-Statistikkbanken Visualisering og sammenstillingen: Kåre Tormod Nilsen.

Selv om fangstresultatene var lavere i 2017 og 2018 viser de noen av de samme hovedmønstrene som for 2015, med høye ukefangster fra uke 15 og etterhvert noe lavere ukefangster ut mot høst og vinter når en også tar fangstinnnsatsen i betraktning. Det er også en tendens til at andelen hunkrabber er høyest på vårparten.

Fangstutviklingen i starten av 2019 er noe høyere enn for de to foregående årene og viser en større andel av hunkrabber (spesielt større hunkrabber i kategorien 1,6-2,2 kg²) i det uregulerte området.

På grunn av kvotebegrensninger og minstestørrelser som gjelder i det regulerte området (Figur 10 a) landes det hovedsakelig bare hankrabber som er over 1,6 kg. Ser en på den prosentvise størrelsesfordelingen for hele det regulerte området for årene 2012-2018 så synes det som om andelen av de største krabbene på 3,2+ kg har avtatt og de andre kategoriene har økt noe og ligger på samme nivå som i 2012. Sammenligner en utvalgte områder (Figur 10 c) er det en først en økning fra 2012 og en nedgang i 2017 og 2018 for de største krabbene på 3,2+ kg i

² <https://k-to-9.blogspot.com/2019/02/kongekrabbefangster-2019.html>

Varangerfjorden og Tanafjorden, mens utslaget for Porsanger- og Laksefjorden er mindre. Om dette signaliserer en endring i bestandene i uregulert område eller om det er andre faktorer som spiller inn er uklart.

Figur 10 a) Viser %-vis størrelsesfordelinger per år av kongekrabber i hele det regulerte området. B) Viser %-vis størrelsesfordeling fordelt på Varangerfjorden, Tanafjorden og Lakse-Porsangerfjorden. Datakilde: Fiskeridirektoratet. Visualisering og sammenstillinger: Kåre Tormod Nilsen.

Ser en på fangstaktivitet og fangstresultater så var det et skifte fra 2015 til 2016 (Figur 11), der hovedårsaken sannsynligvis er at kvoteåret for kongekrabber ble satt til 1 januar fra 2016. Siden 2016 har fangstmønstrene vært stabile.

Figur 11 a) Viser ukentlige rapporterte kongekrabbefangster og gjennomsnittet fra regulertområde fra 2015 til og med uke 10 i 2019. b) Viser antall fartøy per uke som deltok i kongekrabbefisket i regulertområde. Datakilde: Norges Råfisklaget-Statistikkbanken Visualisering og sammenstillingen: Kåre Tormod Nilsen.

Ofte blir det hevdet at de kongekrabbene som blir funnet utenfor det som forventes å være deres naturlige oppholdsområde er enkeltindivider på vandring. I 2017 fikk Stormfuglen en fangst på rundt 2 000 kg kongekrabber i rennen i Sandøyfjorden utenfor Sørøya, men de prøvde igjen kort tid etterpå fikk de ingenting. Fiskere som har drevet med teinefiske etter kongekrabber i 20-30 år forteller at det er vanlig å komme over slike antatte "flokker" av kongekrabber på vandring (pers. med. Ove Nergård, Jacob West). Våre merkeforsøk i Indre del av Gamvikfjorden viser også at kongekrabbene kan vandre i lag over lang tid innad i et fjordsystem, noe som er med på å underbygge teorien om at de er tilbøyelige til å vandre i grupper.

4 Oppsummering

4.1 Hva har vi lært av dette studiet?

- Kongekrabbene har høy mobilitet, med kapasitet til å vandre langt
- Kongekrabbens vandringsvilje ser ut til å være temperaturavhengig
- Kongekrabbene kan vandre i grupper.
- Kongekrabbene, som har mange egg, har stort potensial til formering. Kombinert med at hunnkrabbene bærer eggene i nesten et år før de klekkes, tyder dette på at kongekrabben investerer mye i reproduksjon og overlevelse hos avkommet. Man kan derfor anta at kongekrabben har stort potensiale for å etablere seg i nye områder dersom miljøforholdene for øvrig ligger til rette for dette.
- Kongekrabbene styres av temperatur og vil kunne etablere seg i dype og kalde kyst- og havområder som Altafjorden, Lyngenfjorden, Ullsfjorden, Balsfjord og Malangen i nærmeste fremtid.

4.2 Problemstillinger for videre arbeid

På bakgrunn av overnevnte påstander så vil det være naturlig å stille seg følgende spørsmål;

- Hva skal til for at kongekrabbene etabler seg og bestanden vokser i ett område?
- Hvor finner man slike områder vest og sør av Sørøya, og enda videre sørover?
- Hvordan skaffer vi pålitelige data eller opplysninger som viser utviklingen av kongekrabbebestanden mot sør?
- Kongekrabben ansees i dag som en interessant økonomisk ressurs, men vil den også utvikle seg til en økologisk utfordring dersom også etablerer seg i nye områder lengere sør?

4.3 Forslag til fremgangsmåte for å tette noen kunnskapshull

- Telemetridata og relaterte felldata generert gjennom *KONGEFANGST* vil tette flere kunnskapshull knyttet til krabbenes aktivitetsnivå, dybdefordeling, habitat og temperaturpreferanser gjennom sommer- og høstsesongen.
- Videre studier bør forsøke å generalisere krabbenes adferd i det miljøet som dominerer i Vest-Finnmark og Troms.
- Videre studier bør også ta sikte på undersøke *hvorfor* krabbene har den adferden de har, i tillegg til å fortsette arbeidet med å kartlegge *hva slags* adferd de har. Dette kan blant annet tilnærmes ved å studere krabbenes fysiologi (inkludert hormoner) og undersøke mulighetene for å bruke fysiologiske indikatorer for å kartlegge egenskaper som skallskiftesyklus, reproduksjonsmønster og kjøttkvalitet.

- I en tid hvor krabbene etablerer seg fortløpende i nye områder sørover langs norskekysten bør man etterstrebe å kartlegge krabbenes referansetilstand (skadeomfang, kjøttkvalitet mm) mens krabbene fremdeles ikke fiskes kommersielt i disse farvannene.

5 Referanser

Anon (1977). Kjempekrabbe tatt på garn i Varangerfjorden. Avisa Fiskaren, Årgang 54, nr. 4, Torsdag 13. januar, s. 4.

Kovatcheva, N., Epelbaum, A. Kalinin, R. Borisov, R. & Lebedev, R. (2006). Early life history stages of the red king crab *Paralithodes camtchaticus* (Tilesius 1815): Biology and culture. Moscow: VINRO publishing. 116 s.

Kuzmin, S. & Olsen, S. (1994). Barents Sea king crab (*Paralithodes camtchatica*). The transplantation experiments were successful. ICES C.M. 1994/K:12. 12s.

Hjelset A.M., E.M. Nilssen & J.H. Sundet (2012). Reduced size composition and fecundity related to fishery and invasion history in the introduced red king crab (*Paralithodes camtschaticus*) in Norwegian waters. Fisheries Research 121-122: 73-80.

Michalsen, K. (2003). Havets ressurser 2003. Fisken og havet, særnr. 1-2003. s. 130-132.

Orlov, Yu, I. og Ivanov, B. G. (1978). On the introduction of the Kamtchatcka king crab, *Paralithodes camtchatica*, into the Barents Sea. Marine Biology 48: 373-375.

Rafter, E., Nilssen, E.M. & Sundet, J.H. (1996). Stomach content, life history, maturation and morphometric parameters of red king crab, *Paralithodes camtschaticus*, from Varangerfjord area, North Norway. ICES C.M. 1996/K:10. Shellfish Committee.

Siikavuopio, S.I., James P., Midling, K., & Evensen, T., (2011). Fangst, mellomlagring vedlikeholdsfôring og transport av levende kongekrabbe. Nofima rapport 47/2011.

Siikavuopio, S.I. & James P. (2015) Effects of feed intake, growth and oxygen consumption in adult male king crab *Paralithode camtshaticus* held in captivity and fed manufactured diets. Aquaculture Research 46: 602-608. doi:10.1111/are.12207

Stevens, B. G. (2002). Checklist of Alaskan Crabs. Crabs in Cold Water Regions: Biology, Management, and Economics. University of Alaska Sea Grant, AK-SG-02-01, Fairbanks, s. 5-8.

Stevens, B. G. & K. M. Swiney (2007). Hatch timing, incubation period, and reproductive cycle for captive primiparous and multiparous red king crab, *Paralithodes camtschaticus*. Journal of Crustacean Biology 27: 37-48.

Stevens B.G., (2012) Growth of juvenile red king crabs, *Paralithodes camtschaticus*, through sequential molts in the laboratory. Journal of Crustacean Biology 32: 215-222.