

Forskrift for Nordland fylke om fiske i vassdrag med anadrome laksefisk og om fiske utenfor elvemunninger og kraftverksutløp, samt om nedsenking av garn ved fiske i sjøen

Fastsatt av Statsforvalteren i Nordland **x. juni 2021** med hjemmel i lov 15. mai 1992 nr. 47 om laksefisk og innlandsfisk m.v. §§ 15, 34 og 40, forskrift 26. juni 2009 om fiske etter innlandsfisk mv. og fangst av kreps § 2, forskrift 20. juni 2003 om nedsenking av garnredskap § 2 og forskrift 15. mars 2021 om fiske etter anadrome laksefisk i vassdrag § 7.

§ 1. *Stedlig virkeområde*

De bestemmelser for fiske som er fastsatt i denne forskriften gjelder for Nordland fylke, og de kommer i tillegg til gjeldene bestemmelser i nasjonale fiskeforskrifter. Bestemmelsene for fiske i vassdragene gjelder så langt opp anadrome laksefisk (laks, sjøørret og sjørøye) går opp fra sjøen.

§ 2. *Fiske etter innlandsfisk med stang og håndsnøre i vassdrag med anadrome laksefisk*

Fiske etter innlandsfisk skal foregå til de tider og med de redskaper som gjelder for fiske etter anadrome laksefisk, og etter arter som det er tillatt å beskatte i samsvar med gjeldene nasjonale forskrifter. Dersom det fanges anadrome laksefisk utenfor fisketiden for slike arter, skal den umiddelbart tilbakesettes.

§ 3. *Isfiske etter innlandsfisk i vassdrag med anadrome laksefisk*

I innsjøer er isfiske med stang og håndsnøre generelt tillatt etter stasjonær ørret og stasjonær røye. Under isfiske kan det, i tillegg til de agntyper som generelt er tillatt, også brukes alle former for organisk agn, unntatt reke. I følgende innsjøer er det ikke tillatt med isfiske:

Bindal - Urdvollvatnet i Urvollvassdraget

Bodø - Nedre Fjærevatnet i Fjærevassdraget

Evenes - Strandvatnet i Bogenvassdraget

Gildeskål - Lille og Store Laksådalsvatnet i Laksådalsvassdraget

Hadsel - Langdalsvatnet i Falkfjordvassdraget og Fløvatnet i Fløvatnvassdraget

Hadsel/Sortland - Første Fiskfjordvatnet i Fiskfjordvassdraget

Leirfjord - Storvatnet i Leirelvvassdraget/Storvatnvassdraget

Lurøy - Silavatnet i Silavassdraget

Lødingen - Sneisvatnet i Sneiselvassdraget og Storvatnet i Storvatnvassdraget

Narvik - Saltvatnet i Ballsnesvassdraget

Rana - Flostrandvatnet i Flostrandvassdraget

Saltdal - Botnvatnet i Botnvassdraget og Vassbotnvatnet i Saltdalsvassdraget

Sortland – Indre Gårdsvatnet i Indre Straumfjordvassdraget og Nedre Roksøyvatnet i

Roksøyvassdraget

Steigen – Hopvatnet i Hopvassdraget og Nonsvatnet og Rundvatnet i

Nonsvassdraget/Sagelvvassdraget

Vågan – Heimrevatnet og Indrevatnet i Delpvassdraget, Svolværvatnet i Svolværvassdraget og Nedre

Hellesætervatnet i Vaterfjordvassdraget

§ 4. *Fiske med garn og teiner etter innlandsfisk i vassdrag med anadrome laksefisk*

a. Innsjøer med fiske hele året

I de nedenfor nevnte innsjøer er fiske etter innlandsfisk med stang, håndsnøre, bunn garn og teiner tillatt hele året. Ved garnfiske er største tillatte maskevidde 24 mm (26 omfar), med unntak av Fjellvatnet, der største tillatte maskevidde er 26 mm (24 omfar).

Kommune	Vassdrag	Innsjøer
Bodø	Børelvvassdraget	Børvatnet
"	Hopsvassdraget	Vatnvatnet
Brønnøy	Sausvassdraget	Ytre Rølivatnet
Hamarøy	Brennvikvassdraget	Brennvikvatnet
"	Steinslandsvassdraget	Fjellvatnet

Sortland	Blokkenvassdraget	Innervatnet
Vega	Færsetvassdraget	Floavatnet
Vestvågøy	Farstadvassdraget	Holddalsvatnet

b. Innsjøer med fiske etter innlandsfisk med teiner og/eller garn deler av året

I innsjøer med en stor andel stasjonær ørret og røye kan Statsforvalteren i Nordland tillate fiske med teiner og/eller bunngarn etter en driftsplan.

§ 5. Fiske etter saltvannsfisk i vassdrag med anadrome laksefisk

Fiske etter saltvannsfisk skal foregå etter nasjonale forskrifter og til de tider og med de redskaper som gjelder for fiske etter anadrome laksefisk og innlandsfisk. Det er likevel tillatt å fiske med garn etter saltvannsfisk i Ytre Borgepollen i Vestvågøy kommune i tiden 15.9 - 31.4. I tiden 15.9 - 31.10 er største tillatte maskevidde 26 mm (24 omfar), og hver fisker kan i denne perioden bare benytte inntil 3 garn.

§ 6. Spesielle fredningssoner ved fisketrapper i vassdrag med anadrome laksefisk

I samtlige fisketrapper, herunder også renner som er sprengt ut for å lette oppgangen for anadrome laksefisk, og ei strekning fra 50 m ovenfor til 50 m nedenfor disse er alt fiske forbudt. Unntatt er følgende trapper, som har en annen avgrensning av fredningssonene:

- Fossene i Futelva (Bodø): Fra flomålet til vegbrua over elva (Rv 80).
- Sagfossen i Sagvatnavassdraget (Hamarøy): Fra 90 m nedenfor trappa til utløpet fra Rotvatnet.
- Forsåfossen i Forsåvassdraget (Narvik): Fra 10 m nedenfor til 35 m ovenfor trappa.
- Alle fisketrapper i Ranavassdraget (Rana): Fra 100 m nedenfor til 50 meter ovenfor trappene.
- Formoforsen i Drevja (Vefsn): Fra 27 m nedenfor til 37 m ovenfor trappa.
- Alle fisketrapper i Vefsnvassdraget (Vefsn/Grane/Hattfjelldal): Fra 100 m nedenfor til 50 meter ovenfor trappene.

§ 7. Bestemmelser for fiske i sjøen ved utløp av vassdrag med anadrome laksefisk

I sjøen utenfor vassdrag som omfattes av nasjonal forskrift om fisketider for fiske etter anadrome laksefisk i vassdrag, vedlegg 1 og 2, og andre vassdrag som er registrert i det nasjonale Lakseregisteret, er alt fiske forbudt hele året i en sone på 100 meter ut fra grensen mellom elv og sjø.

I tillegg er det i perioden 15. april - 30. september fastsatt større soner enn 100 meter utenfor de vassdrag som framgår i § 8. I disse sonene (utenfor 100 metergrensen) er alt fiske forbudt med unntak av følgende:

- Fiske med stang og håndsnøre fra land og båt etter de regler som til enhver tid gjelder for fiske etter anadrome laksefisk og saltvannsfisk i sjøområdene i Nordland fylke.
- Fiske med not etter saltvannsfisk når redskapet blir brukt i yrkesfiske av fiskere som er oppført i fiskermanntallet og fra fartøy som er registrert i merkeregisteret for norske fiskefartøy. Det skal ikke fiskes med not nærmere grensen mellom elv og sjø (elvemunning) enn 500 meter.
- Fiske med alle andre ellers tillatte redskaper for fiske etter saltvannsfisk enn de forannevnte når redskapet senkes ned slik at hele fangstdelen alltid står minst 10 meter under havoverflaten. Nedsenkingskravet gjelder ikke for yrkesfiske (se definisjon foran) etter rognkjeks med rognkjeksgarn med maskevidde minimum 133,5 mm (fra knute til knute) i perioden 15. april - 15. juni og fiske med krabbeteiner.
- Fiske etter sild med sildegarn med maskevidde maksimum 26 mm (24 omfar) og nylontråd nr. 1,5 eller tykkere i perioden 20. august – 30. september når fangstdelen alltid står minst 3 m under havoverflaten.

§ 8. *Nærmere definerte munningssoner (>100 m) ved utløp av vassdrag med anadrome laksefisk*
 Sonens lengde angir omtrentlig avstand i meter (luftlinje) fra utløpet av vassdraget (grense elv/sjø) til endepunktene for yttergrensen av sonen. UTM-koordinatene er oppgitt i Euref 89 Sone 33, og angir endepunktene og eventuelle knekkpunkt for munningssonens yttergrense. Sonebestemmelsene gjelder selv om merking mangler.

Kommune	Vassdrag og vassdragsnummer	Soneforklaring (ytre grense for munningssonen)	Koordinatfestet yttergrense (Euref 89 sone 33)	Lengde
Andøy	Buksnesvassdraget 178.7Z	Rett linje tvers over utløpet av Buksnesfjorden fra nes på sørsida av fjorden til Hestneset på nordsida.	1. 523488, 7642149 2. 524174, 7642821	1 500
Andøy	Kobbodselva 186.3Z	Rett linje fra punkt på odde rett sør for Kobbøya og i retning nordøst til sørligste punkt på Gunnarneset.	1. 522889, 7653730 2. 523838, 7654607	1 500
Andøy	Nordmelavassdraget 186.51Z Steinsvassdraget 186.52Z	Rett linje mellom følgende punkter: 1. Ytterste nordvestre odde utenfor Kjerkebergan. 2. Ytterste punkt på nordre skjær vest for Eggøya. 3. Nordligste punkt på Storøyklubben. 4. Nordligste punkt på Lambertsøya.	1. 528502, 7671266 2. 528885, 7671083 3. 526916, 7671228 4. 525363, 7669080	1 500
Andøy	Nøssvassdraget 186.42Z	Rett linje fra punkt på odde på sørsida av Nøssbukta og i nordlig retning til Fløberget.	1. 521593, 7662351 2. 521873, 7664300	1 000
Andøy	Roksdalsvassdraget (Åelva) 186.2Z	Rett linje fra ytterste punkt på Stokksteinneset og i retning nordøst til båe nordøst for Øyra og derfra i nordvestlig retning til spissen av nes nordøst for Å.	1. 534952, 7657722 2. 535669, 7660453 3. 536086, 7660181	1 500
Andøy	Skogvollvassdraget 186.53Z Stavevassdraget 186.61Z	Rett linje mellom følgende punkter: 1. Merke på land ved Skogvoll, rett øst for Fastskjæret. 2. Yttersida av Fastskjæret. 3. Yttersida av Eskjæret. 4. Yttersida av Kvitholmen. 5. Sjømerke utenfor Staveøyen. 6. Ytterste punkt på Kvalhaugflua. 7. Merke på land ved Kvalhaugen (nord for utløpet av Staveelva).	1. 532079, 7672575 2. 531784, 7672547 3. 531163, 7673024 4. 531092, 7674237 5. 531365, 7675782 6. 532909, 7676858 7. 533306, 7676692	2 000
Andøy	Storelva i Lovik 178.74Z	Rett linje nordover fra nordspissen av Høystakkneset til Høystakkskjeret og derfra i østlig retning til liten odde nord for Sletten.	1. 531075, 7650136 2. 531112, 7650370 3. 532979, 7650292	1 000
Andøy	Åselva 186.22Z	Rett linje fra ytterste punkt på Framnes og i nordøstlig retning via Sørsteinen til sørspissen av Nordholmen.	1. 530206, 7654766 2. 532000, 7655400 3. 532091, 7655794	1 000
Andøy/ Sortland	Gårdselvassdraget 178.6Z Forfjordelva 178.63Z	Rett linje fra sørspissen av Breineset på nordsida av Forfjorden og i sørøstlig retning til nordspissen av vestre odde på Finneset på sørsida.	1. 524255, 7636259 2. 524976, 7634388	1 500
Beiarn	Beiervassdraget 161.Z	Rett linje fra punkt på Skrubbhaugodden (Øynes) til punkt på Svartneset.	1. 479665, 7439453 2. 479524, 7438862	4 000
Bindal	Bogelva 144.61Z	Rett linje fra ytterste punkt på Mellomneset og i retning nordøst til punkt på Rørneset.	1. 396196, 7234737 2. 396713, 7234984	1 000
Bindal	Eidevassdraget 145.2Z	Rett linje fra ytterste odde sørvest for Haukneset og tvers over fjorden i rett sørlig retning til ytterste punkt på liten odde ved Kalfjellplassen.	1. 378691, 7239104 2. 378685, 7238748	1 500
Bindal	Terråkelva 144.4Z	Rett linje fra ytterste punkt på Terråkodden og i retning sørøst til søndre brufeste på Vassåsbrua.	1. 377383, 7221414 2. 377949, 7221062	500
Bindal	Urdvollvassdraget 144.5Z Leiråa 144.51	Rett linje fra spissen av nes på Strandaodden og nordøstover til liten odde ved Steinbukta.	1. 386495, 7225326 2. 386997, 7225905	800
Bindal	Åbjøravassdraget (Åelva) 144.Z	Rett linje fra odde ca. 150 m vest for Grovabekken og i retning sørvest til odde ca. 100 m nord for Vargsteinvika.	1. 381611, 7220619 2. 378894, 7219872	1 400

Kommune	Vassdrag og vassdragsnummer	Soneforklaring (ytre grense for munningssonen)	Koordinatfestet yttergrense (Euref 89 sone 33)	Lengde
Bodø	Børelvassdraget 162.2Z	Rett linje fra punkt på odde på sørsida av Elvefjorden (ca. 150 m nord for utløpet av Skavlhaugelva) til et skjær på nordsida.	1. 487052, 7451809 2. 486920, 7452446	1 400
Bodø	Fjærevassdraget 165.7Z	Rett linje fra ytterste punkt på Sørbørshaugen og i retning nordøst til østligste punkt på Nordlamholmen og deretter nordøstover til vestspissen av Nautholmen.	1. 486554, 7486777 2. 487275, 7488003 3. 488754, 7488388	1 300
Bodø	Futelva 165.2Z	Rett linje fra nes sør for Hovdhaugen til sørspissen av Sandskjæret og derfra nordøstover til sørspissen av odde rett øst for Kuharabukta.	1. 485002, 7463708 2. 484119, 7463154 3. 485184, 7464057	900
Bodø	Lakselva i Misvær 162.7Z	Rett linje fra utløpet av Oldereid kraftstasjon til utløpet av Høgsetelva.	1. 498083, 7445796 2. 499737, 7446106	1 500
Bodø	Nevelsfjordvassdraget 166.1Z	Fra sørspissen av Hellarodden og i rett sørlig retning til et punkt på sørsida av Nevelsfjorden.	1. 498015, 7486349 2. 498011, 7485859	800
Bodø	Strandåvassdraget 165.8Z	Rett linje fra odde nordvest for gården Løvollen og nordøstover til Langskjærodden.	1. 492226, 7491427 2. 492886, 7491990	900
Brønnøy	Langfjordelva 148.312Z	Langs høyspentledning over fjorden rett sør for Langfjord kraftverk.	1. 392941, 7252055 2. 393086, 7252134	1 100
Brønnøy	Sausvassdraget 148.2Z	Rett linje fra nes på vestsida av fjorden (sørvest for Nesholmen) og østover til sørspissen av Neset på østsida.	1. 384484, 7255246 2. 384895, 7255297	1 800
Brønnøy	Storelva i Tosbotn 144.7Z	Rett linje fra sørspissen av Sæterodden til sørvestspissen av Neset.	1. 403251, 7246051 2. 404154, 7246210	1 300
Bø	Ryggedalsvassdraget 185.7Z	Rett linje fra sørspissen av Kråkbergneset og rett østover til et punkt ved utløpet av bekk ved Røddet.	1. 488359, 7627763 2. 489257, 7627765	800
Bø	Straumevassdraget 185.6Z	Rett linje fra sørspissen av nes ved Søberg og i retning sørøst til punkt på liten odde ca. 100 m nord for Rophaugen.	1. 476645, 7616969 2. 477017, 7616292	1 900
Evenes	Bogenvassdraget (Strandvatnet) 175.2Z	Rett linje trukket over Bogenbukta fra Bergvikneset til Slettebakk på vestsida av bukta.	1. 581612, 7601631 2. 580276, 7601997	1 400
Evenes	Laksåvassdraget 175.3Z	Innenfor følgende grenselinjer: 1. Rett linje fra ytterste nordøstre punkt på Storholmen til nordligste punkt på Skogøya. 2. Rett linje over Øysundet fra spissen av nes øst for Lilleleirosen til et punkt på østsida.	1. 579195, 7600649 2. 578348, 7598621 3. 580167, 7600127 4. 578612, 7598430	1 500
Evenes	Tårstadvassdraget 175.4Z	Rett linje fra ytterste punkt på odde på vestsida av Silsandbukta og østover til Rotnesodden.	1. 566228, 7594444 2. 568246, 7594379	1 000
Fauske	Lakselva i Valnesfjord 164.3Z	Rett linje fra holme ved sørspissen av Furneset til ytterste punkt på Storøya på sørsida av fjorden.	1. 505770, 7463904 2. 506081, 7464130	Usikker grense elv/sjø
Fauske	Sulitjelmavassdraget med Laksåga i Norddalen 164.Z	Rett linje over utløpet av Finneidstraumen fra ytterste punkt på odde på sørsida til punkt på nordsida.	1. 518232, 7459086 2. 518260, 7459186	Usikker grense elv/sjø
Gildeskål	Laksådalsvassdraget 160.71Z	Rett linje fra ytterste punkt på Kvalneset og i retning sørøst til nordenden av Finnvikhågen.	1. 452352, 7427796 2. 454063, 7426821	1 700
Hadsel	Falkfjordvassdraget 179.9Z	Rett linje fra spiss odde øst for Falkfjordhamn og tvers over Falkfjorden til punkt sørøst for Floholmen.	1. 499319, 7592440 2. 499921, 7592556	1 000
Hadsel	Fiskebølvassdraget 179.8Z	Rett østover fra spissen av Skjåneset på vestsida av Fiskebølvika til nordvestenden av odde på østsida.	1. 492821, 7591034 2. 493243, 7590990	500

Kommune	Vassdrag og vassdragsnummer	Soneforklaring (ytre grense for munningssonen)	Koordinatfestet yttergrense (Euref 89 sone 33)	Lengde
Hadsel	Fløvatnvassdraget 178.31Z	Innenfor følgende grenselinjer: 1. Rett linje fra punkt ca. 150 m øst for bebyggelsen på Ingelsfjordneset til nordvestspissen av Grindøya. 2. Rett linje fra liten odde øst for Svartskardvika til utløpet av bekk fra Høgfjeldalen på nordsida av fjorden.	1. 512386, 7595122 2. 512486, 7595365 3. 513891, 7594707 4. 513882, 7595310	1 000
Hadsel	Gryttingvassdraget 185.3Z	Rett linje over Gryttingsbukta fra Gryttingsnes til sørligste punkt på fastlandet sør for Gjerstad.	1. 505156, 7610612 2. 506353, 7611081	800
Hadsel	Vikvassdraget 185.34Z	Rett linje fra Draget ved Indrevågen til et punkt ca. 300 m sør for Litlårnesan på østsida av bukta.	1. 493210, 7611559 2. 494879, 7611012	1 000
Hamarøy	Forsåelva 171.1Z	Rett linje fra østenden av odde nord for Tjukkskogen og i retning nordøst til Forsåneset.	1. 546822, 7559816 2. 547544, 7561436	900
Hamarøy	Sagpollvassdraget (Litlvasselva) 170.3Z	Rett linje fra nordenden av Klubben og i retning nordøst til vestligste punkt på odde rett sør for Hillingan.	1. 539268, 7541121 2. 539819, 7541433	1300
Hamarøy	Sagvatnvassdraget (Sagelva) 170.Z	Rett linje over Langosen fra punkt på Tømmerneset og i retning sørvest over Småskjæret til punkt på Hopneset.	1. 536581, 7534339 2. 536080, 7533893	500
Hamarøy	Stabburselva og Draugelva i Hellmobotn 171.Z	Rett linje mellom to merker på hver side av fjorden ca. 2 km fra elveosen.	1. 562159, 7524278 2. 561167, 7523854	1 700
Hamarøy	Sørfjordvassdraget 171.7Z	Rett linje fra utløpet av Tverrelva på østsida av fjorden, til et punkt ca. 800 meter nord for utløpet av Sørfjordvassdraget på vestsida av fjorden.	1. 569778, 7551289 2. 568348, 7552118	1 000
Hamarøy	Varpavassdraget 170.5Z	Rett sørover fra holme ca. 300 vest for høyde 99 moh, til et punkt i sjøen ca. 500 m sørvest for utløpet av Varpvågen og derfra rett østover til liten holme i nordenden av Trollpollen.	1. 539213, 7546383 2. 539210, 7544844 3. 540559, 7544829	1 200
Hemnes	Røssågvassdraget 155.Z Bjerkaelva 155.6Z	Rett linje fra nordligste punkt på Mulklubben til utløpet av Hemigardsbekken, Finneidfjord.	1. 445529, 7341017 2. 443906, 7339780	3 000
Leirfjord	Bardalselva 153.6Z	Rett linje fra Skavikodden til Storhaugodden.	1. 425979, 7346214 2. 429077, 7346047	1 700
Leirfjord	Bøelva med Storelva 153.4Z	Rett linje fra et punkt ca. 100 meter vest for utløpet av Tverråga og over fjorden i sørøstlig retning til et punkt på sørsida.	1. 400834, 7328991 2. 400902, 7328805	500
Leirfjord	Leirelvvassdraget (Storvatnvassdraget) 153.22Z Ranelva 153.3Z Breilandselva 155.32Z	Rett linje fra Osneset og sørøstover til punkt på odde vest for Storvika	1. 411120, 7329748 2. 411138, 7329091	2 000
Lurøy	Silavassdraget 157.52Z	Rett linje fra punkt 250 meter sør for utløpet av Hønåga til punkt 500 meter sørvest for utløpet av Silaelva.	1. 417603, 7357387 2. 416578, 7357856	800
Lødingen	Heggedalselva 177.7Z	Rett linje fra nes på vestsida av Innerfjorden ca. 500 m nord for Storneset til lite nes ca. 600 m nord for Innerneset på østsida av fjorden.	1. 535706, 7597734 2. 536222, 7597879	1 800

Kommune	Vassdrag og vassdragsnummer	Soneforklaring (ytre grense for munningssonen)	Koordinatfestet yttergrense (Euref 89 sone 33)	Lengde
Lødingen	Sneiselvassdraget 177.73Z	Rett linje fra nordøstligste punkt på Klubban og i nordlig retning til Blåskjeret.	1. 531150, 7587249 2. 531072, 7589055	1 200
Lødingen	Storvatnvassdraget 178.112Z	Rett linje fra Ytre Bålaneset i retning nordøst til punkt ca. 300 m øst for Kalvneset.	1. 520809, 7594618 2. 521088, 7595238	700
Lødingen	Teinvassdraget 177.81Z	Rett linje fra spissen av stort nes sørvest for Bresjeosen og i retning sørøst til spiss odde rett vest for Vågehamn.	1. 520144, 7582261 2. 520634, 7581551	800
Meløy	Engabrevassdraget 159.813Z	Rett linje fra kai på nordsida av bukta og i retning sørvest til et punkt på sørsida, ca. 600 m fra munningen av Engabreelva.	1. 443257, 7399476 2. 442566, 7398470	700
Meløy	Neverdalsvassdraget 160.3Z	Rett linje fra Neverdalsneset og i retning nordøst til Grytneset på nordsida av Sandåvika.	1. 444950, 7413331 2. 445268, 7414543	900
Meløy	Reipåvassdraget 160.43Z	Rett linje fra sørvestre hjørne av moloen ved båthavna på Reipå og i retning sørøst til et punkt på østsida av bukta rett vest for Ronetinden.	1. 438779, 7421687 2. 440843, 7420431	1 300
Meløy	Selstadvassdraget 160.32.Z	Rett linje fra Rørneset og i retning sørøst til et punkt ytterst på Neset på sørsida av bukta.	1. 446803, 7411938 2. 447199, 7411356	500
Meløy	Spildervassdraget 160.41Z	Rett linje fra ytterste punkt på molo på Ørnesskjæret og i sørlig retning over vestsida av Skjåholmen og videre til Våtvikneset rett sør for Skjåholmen.	1. 442989, 7417144 2. 442746, 7415582	1 000
Meløy	Storåga i Bjæringen 159.9Z	Rett linje fra odde øst for Hammaren på nordsida av Bjærangsfjorden til odde ca. 700 meter øst for Breivika på sørsida.	1. 443486, 7405314 2. 443480, 7404613	1 500
Meløy	Ågvassdraget 159.811Z	Rett linje østover fra fergeleiet ved Ågskardet til et punkt på brei odde på østsida av bukta.	1. 432817, 7400993 2. 433549, 7401068	500
Moskenes	Festhælvassdraget 181.41Z	Rett østover fra utløpet av liten bekk på vestsida av Vorfjorden til et punkt på østsida.	1. 420150, 7539872 2. 421028, 7539911	700
Moskenes	Åvassdraget 181.432Z Tindsvassdraget 181.43.Z	Rett linje fra odde ca. 100 m sør for moloen ved Å og i retning nordøst over innersida av den store Lamholmen til ytterenden av moloen på østsida av Bogen.	1. 415459, 7530753 2. 416350, 7531177	500
Narvik	Austerdalselva 171.8Z	Rett linje trukket fra et merke på ytre grense av gnr. 27, bnr. 1, Tennstrand, på sørsida av fjorden, til et tilsvarende merke på ytre grense av gnr. 25, bnr. 11, Straumstad, på nordsida av fjorden.	1. 569601, 7553888 2. 569559, 7553404	2 300
Narvik	Elvegårdselva i Bjerkvik 174.5Z Prestjordelva 174.6Z	Rett linje sørøstover fra østligste punkt på moloen på vestsida av fjorden til utløpet av Medbyelva.	1. 603791, 7606000 2. 605042, 7605012	1 000
Narvik	Forsåvassdraget 172.Z	Rett linje nordvestover fra utløpet av bekk ved Myrnes til utløpet av vegtunnelen i Storvika.	1. 567302, 7572709 2. 566339, 7575191	1 500
Narvik	Kjellelva 173.1Z	Rett linje fra ytterste punkt nordøst på Porsøya og rett østover til et punkt nordvest på Kjellneset.	1. 565758, 7590812 2. 567101, 7590885	1 000
Narvik	Lakselva i Beisfjord 174.2Z	Rett linje fra Smalneset på sørsida av Beisfjorden og nordøstover til et punkt på Olderneset på nordsida.	1. 603923, 7587947 2. 604486, 7588539	2 000
Narvik	Rombakselva 174.3Z	Rett linje fra odde ved utløpet av Kviturelva på sørsida av Rombaksfjorden til odde på nordsida, ca. 1 km øst for Håkjerringgrunnen.	1. 617061, 7592017 2. 616995, 7591593	1 900
Narvik	Rånassvassdraget 173.3Z	Rett linje fra nes nord for Råna og østover til utløpet av Sandbakkelva.	1. 582622, 7584210 2. 583755, 7584324	1700
Narvik	Skjoma 173.Z	Rett linje fra merke på østsida av Reinneset til merke på Aspvikklubben.	1. 599113, 7575109 2. 597995, 7573486	1 300

Kommune	Vassdrag og vassdragsnummer	Soneforklaring (ytre grense for munningssonen)	Koordinatfestet yttergrense (Euref 89 sone 33)	Lengde
Rana	Flostrandvassdraget 157.42Z	Rett linje fra Strandskjæran og nordøstover til punkt på Storkleiva øst for Flostrand.	1. 426621, 7357459 2. 427833, 7358132	800
Rana	Ranavassdraget 156.Z	Rett linje over Ranfjorden fra odde ved Einhågen til Toraneskaia.	1. 458858, 7356174 2. 460704, 7355471	2 000
Rødøy	Gjervaelva 159.21Z	Fra ytterst på Kvalvikodden og i retning sørøst til punkt på odde øst for Mangåvika på sørsida av fjorden.	1. 427691, 7373186 2. 427804, 7372974	2 000
Rødøy	Reppaelva 159.7Z	Rett linje fra odde øst for Skjellevik og i retning nordøst til punkt på nordsida av fjorden, ca. 300 m sør for Oterågnaset.	1. 435307, 7392793 2. 435807, 7393712	1 000
Saltdal	Saltdalsvassdraget 163.Z Botnvassdraget 163.4Z	Rett linje fra nordligste punkt på Kjenaset på østsida av fjorden og over til nordspissen av odde på Hals på vestsida.	1. 519082, 7444500 2. 517362, 7444966	2 500
Sortland	Blokkenvassdraget 178.43Z	Rett linje fra ytterste punkt på Blokkneset til ytterste punkt på Klikkøya.	1. 514583, 7610182 2. 514944, 7610305	900
Sortland	Bremnesvassdraget (Storelva) 185.22Z	Rett linje fra Finnbogklubben og nordøstover til Rypneset.	1. 514858, 7634330 2. 515268, 7635287	600
Sortland	Holmstadelva 185.4Z	Rett linje fra sørspissen av odde (Draget) og sørover til nordspissen av odde ved Nygård.	1. 505728, 7622048 2. 505624, 7623674	900
Sortland	Lahaugelva 185.441Z Oshaugelva 185.44Z	Kraftlinje over Straumen i Valfjorden.	1. 505914, 7621372 2. 505984, 7621514	1 200
Sortland	Lakselva i Godfjorden 178.8Z	Rett linje fra Reinstadkvitneset til utløpet av Lebbikelva.	1. 532877, 7626321 2. 533506, 7625828	1 800
Sortland	Indre Straumfjordvassdraget 185.43Z	Rett linje fra vestspissen av Innerneset til nordspissen av Ytterneset.	1. 501538, 7618808 2. 502003, 7619206	1 000
Sortland	Kjerringnesvassdraget 178.51Z	Rett linje sørover fra liten odde ca. 200 m sør for Kjerringneset til nordvestspissen av Kjerringnesøya og derfra i østlig retning til et punkt på land vest for krysset mellom riksveg 19 og veggen fra Lundgård.	1. 518827, 7616916 2. 518642, 7615488 3. 520291, 7615414	1 100
Sortland	Osvollvassdraget 178.52Z	Rett linje sørover fra Ålgårdsneset til liten odde ca. 250 m nordøst for Kjerringneset.	1. 518711, 7619450 2. 518919, 7617322	1 000
Sortland	Roksøyvassdraget 178.62Z	Rett linje over Roksøyfjorden fra nordspissen av Littlestamneset til vestspissen av Holmen.	1. 520527, 7633895 2. 521399, 7634123	1 500
Sortland	Selnesvassdraget 185.52Z Grindbogvassdraget 185.51Z Frøskelandsvassdraget 185.5Z	Rett linje fra ytterste punkt på Selneset, på vestsida av fjorden, til ytterste punkt på Odden på østsida.	1. 503682, 7626830 2. 505420, 7626796	800
Sortland	Sørdalselva 178.54Z	Rett linje fra Vedneset på vestsida av Sørfjorden til Skåla på østsida.	1. 527861, 7621145 2. 528210, 7621402	1 200
Sortland/ Hadsel	Fiskfjordvassdraget 178.42Z	Rett linje fra Vallbeinneset og i retning nordøst til liten odde nord for Bergebukta.	1. 513353, 7606840 2. 513657, 7607063	900
Steigen	Hopvassdraget 168.6Z	Rett linje fra fyrlykta på Høpnesodden og i rett østlig retning til brei odde sør for Saltvika.	1. 524849, 7518444 2. 525924, 7518455	700
Steigen	Lommervassdraget 168.7Z	Rett linje fra nordspissen av Nøtnesodden og i nordvestlig retning til sørligste punkt på Skjelnesodden.	1. 517800, 7524365 2. 517006, 7525314	2 000

Kommune	Vassdrag og vassdragsnummer	Soneforklaring (ytre grense for munningssonen)	Koordinatfestet yttergrense (Euref 89 sone 33)	Lengde
Steigen	Nonsvassdraget 169.413Z Sagelvvassdraget 169.41Z Mølnpollenvassdraget 169.414Z	Rett linje fra nordspissen av Sagneset (Sandneset) og i retning nordøst til nordvestligste punkt på odde sør for Kalkonvika.	1. 503525, 7527604 2. 504318, 7528509	1 500
Steigen	Skjelvareidvassdraget 169.5Z	Rett linje over Holmåkfjorden fra nordspissen av nes ved Roparskjeret og i sørøstlig retning til nordspissen av odde rett nord for Holmvåg.	1. 508195, 7527661 2. 508817, 7527418	1 200
Sørfold	Kobbeltvassdraget 167.Z	Rett linje over utløpet av Kobbeltvågen fra Ørnessteinan til skjær ved Kobbhamarneset.	1. 535567, 7496707 2. 536497, 7496601	1 200
Sørfold	Laksåga i Nordfjorden 166.5Z	Brua over Trengselsundet (E6).	1. 528535, 7478449 2. 528638, 7478498	1 100
Vefsn	Aunelva 149.8Z	Rett linje nordøstover fra Vesantskjæret til nordenden av Høgnes.	1. 396713, 7315357 2. 395935, 7314733	500
Vefsn	Drevjavassdraget 152.2Z	Rett linje fra sørligste punkt ved Kjerringberget og i retning sørøst til Forneset.	1. 413144, 7313653 2. 415049, 7312326	1 500
Vefsn	Fustavassdraget 152.Z	Rett linje nordover fra tunnelinnslag ved Åsmulen til odde vest for Søfting stasjon.	1. 416041, 7309354 2. 415983, 7311366	1 200
Vefsn	Halsanelva 149.6Z Hestdalselva 149.61Z	Rett linje fra nordspissen av odde på østsida av fjorden og vestover mot det høyeste punktet på Alsneset (71 moh).	1. 393995, 7302656 2. 394519, 7302592	1 800
Vefsn	Vefsnvassdraget 151.Z	Rett linje tvers over Vefsnfjorden fra Finnpresso på vestsida til punkt i strandkanten ved naust i Bertelhamna på østsida.	1. 415315, 7306718 2. 416360, 7307246	3 000
Vega	Fersetvassdraget 147.3Z	Rett linje fra sørøstligste punkt på nes sør for Kjulsvika og i retning nordøst til nordligste punkt på holme nord for Flolamøya og deretter i nordlig retning til sørøstenden av halvøy nord for Indre-Fersetøya.	1. 362950, 7283202 2. 362864, 7284251 3. 361750, 7282836	1 300
Vestvågøy	Farstadvassdraget 180.4Z	Brua over Offersøystraumen.	1. 439052, 7560878 2. 439102, 7560817	3 000
Vestvågøy	Helosvassdraget 180.11Z Lyngedalsvassdraget 180.1Z	Rett linje over Limstrandpollen fra odde nord for Risjorden til odde nordøst for Langøra.	1. 458262, 7573029 2. 460300, 7573466	1 100
Vevelstad	Lakselvassdraget i Innervisten 149.2Z	Rett linje fra nordøstspissen av Skarvneset og i retning nordøst til nes vest for Litleklubben.	1. 396108, 7281572 2. 397055, 7281797	1 200
Vågan	Svolværvassdraget 179.41Z	Osanpollen, Leirosen og Gardosen innenfor en rett linje fra Kleppfiskholmen på vestsida til Risøyholmen på østsida.	1. 481093, 7568188 2. 481429, 7568266	1 600
Vågan	Vestpollvassdraget 179.332Z	Rett linje fra østspissen av Sildpollneset og i retning nordvest til Nordvika.	1. 488515, 7578846 2. 488243, 7580063	1 000
Vågan/ Hadsel	Delpvassdraget (Hesthusvassdraget) 179.7Z Grunnførfjordelva 179.73Z	Rett linje fra nordspissen av Delpneset og i retning nordøst til Basaneset.	1. 480228, 7588212 2. 480750, 7589305	Usikker grense elv/sjø
Øksnes	Alsågvassdraget 185.1Z	Rett linje fra ytterste punkt på Brekkodden på nordvestsida av fjorden og sørøstover til merke ved Silsandhågen på nordvestenden av Meløya.	1. 508951, 7647094 2. 510518, 7645652	1 500

Kommune	Vassdrag og vassdragsnummer	Soneforklaring (ytre grense for munningssonen)	Koordinatfestet yttergrense (Euref 89 sone 33)	Lengde
Øksnes	Nordsandvassdraget 185.81Z	Rett linje over Nordsandvika fra et punkt på stranda rett øst for Siridalstinden (244 moh.) til Kvalvikodden på østsida av vika.	1. 496468, 7646468 2. 498068, 7646172	1 000
Øksnes	Tuvenelva 185.9Z	Rett linje fra Langneset og i vestlig retning til det østligste punktet på Mikkelsneset.	1. 505214, 7635378 2. 505674, 7635274	1 800

§ 9. Fiskeforbud utenfor kraftverksutløp

Utenfor følgende kraftverk er det forbudt å fiske hele året i området fra kraftverket og 100 meter ut i sjøen:

Bindal – Kolsvik kraftverk
Steigen – Forsanvatn kraftverk
Hamarøy - Sørfjord kraftverk
Narvik – Skjomen kraftverk
Vågan – Leirfossen kraftverk

Utenfor kraftverk med utløp i vassdrag med oppgang av anadrome laksefisk er det forbudt å fiske hele året i en avstand på 50 meter fra kraftverksutløpet (der vannet kommer ut i dagen).

§ 10. Nedsenking av garnredskap ved fiske etter saltvannsfisk i sjøen

I perioden fra og med 1. mars til og med 30. september skal alle settegarn som brukes til fangst av saltvannsfisk i Nordland nedsenkes slik at hele fangstdelen står minst 3 meter under havoverflaten til enhver tid. Dette gjelder ikke for redskap som under utøving av yrkesfiske er satt ut for å fange annet enn laksefisk av fiskere som er oppført i fiskermanntallet, fra fartøy som er registrert i merkeregistret for norske fartøyer, jf. lov 26. mars 1999 nr. 15 om retten til å delta i fiske og fangst (deltakerloven).

§ 11. Dispensasjoner i Nordland

Statsforvalteren i Nordland kan i særlige tilfeller, og etter forslag i driftsplaner, dispensere fra bestemmelsene i denne forskriften.

Statsforvalteren kan, etter rådføring med Fiskeridirektoratet region Nordland, i særlige tilfeller gi dispensasjon til ytterligere fiske etter saltvannsfisk i områder som omfattes av denne forskrift dersom det kan dokumenteres at det har vært drevet slikt fiske i betydelig omfang i det aktuelle området tidligere, og dersom et slikt fiske ikke beskatter anadrome laksefisk. Søknad om dispensasjon skal sendes via Fiskeridirektoratet region Nordland, som vurderer søknaden, før den sendes videre til Statsforvalteren i Nordland for avgjørelse.

§ 12. Stopp i fisket

Statsforvalteren i Nordland kan stoppe alt fiske som tillates etter i denne forskrift med øyeblikkelig virkning, dersom dette bli vurdert som nødvendig av hensyn til aktuelle fiskebestander. Dersom Statsforvalteren i Nordland ønsker å stoppe et fiske som i utgangspunktet er rettet mot saltvannsfisk, skal Fiskeridirektoratet region Nordland rådføres først.

§ 13. Straff

Brudd på denne forskriften er straffbart, jf. lov 15. mai 1992 om laksefisk og innlandsfisk m.v., § 49.

§ 14. Ikrafttreden

Denne forskrift gjelder fra og med **x. juni 2021**. Samtidig oppheves fylkesforskriften av 1. mai 2013 om fiske i vassdrag med anadrome laksefisk og fiske utenfor elvemunninger og kraftverksutløp, samt om nedsenking av garn ved fiske i sjøen. I tillegg oppheves samtlige dispensasjoner gitt med hjemmel i forskriften av 1. mai 2013.