

Alta, den 22. november 2016

Fiskeridirektoratet

Postmottak@fiskeridir.no

HØRINGSVAR - FORSLAG TIL REGULERING AV OG ADGANG TIL Å DELTA I FANGST AV KONGEKRABBE I KVOTEREGULERT OMRÅDE

Vedlagt følger vårt hørings svar til HØRINGSNOTAT-FORSLAG TIL REGULERING AV OG ADGANG TIL Å DELTA I FANGST AV KONGEKRABBE I KVOTEREGULERT OMRÅDE ØST FOR 26° Ø M.V. I 2017, OG FORSLAG TIL ENDRING AV FORSKRIFT OM FANGST AV KONGEKRABBE UTENFOR KVOTEREGULERT OMRÅDE.

Vårt hørings svar sendes kun elektronisk

Med vennlig hilsen
Finnmark Venstre

Leif Wasskog
leder

Telefon 922 46 604

HØRINGSNOTAT-FORSLAG TIL REGULERING AV OG ADGANG TIL Å DELTA I FANGST AV KONGEKRABBE I KVOTEREGULERT OMRÅDE ØST FOR 26° Ø M.V. I 2017, OG FORSLAG TIL ENDRING AV FORSKRIFT OM FANGST AV KONGEKRABBE UTENFOR KVOTEREGULERT OMRÅDE

INNLEDNING

Forskningsrådets anbefaling på neste års kvote er 1500 tonn. I forskningsrapporten konkluderer man med at dødeligheten i kvoteregulert område er øket og fangsten i 2016 26 på over 2000 tonn ikke er bærekraftig. Samtidig vet vi at kvoteåret er forskjøvet til å starte fra 1. januar i 2016. Dette har gjort at enkelte båter har fisket 3 kvoter på et år. Kvoten som ble satt i 2014 endte 5. sept. 2015, ny kvote ble tildelt og kvotesesongen varte til nyttår. Da ble det tildelt ny kvote for 2016. Dette mener vi nok er hovedgrunnen til at dødeligheten har øket fra 2015 til 2016.

Vi mener derfor at kvoten fra 2016 er rett og bør videreføres til 2017.

Det er viktig å holde krabbebestanden på et minimum også i kvoteregulert område, dette av hensyn til annet viltlevende marine arter. Krabben har konsekvenser for det marine miljøet som vi ennå vet for lite om. Derfor er det verre å ta ut for lite krabbe enn for mye.

Hvitfisknæringen er fortsatt bærebjelken i fiskeri i kvoteregulert område for krabbe. Landanlegg som har basert driften på hvitfisk er avhengig av stabil tilførsel av fisk. Et eksempel er fiskebruket i Nordvågen i Nordkapp, de kjøper ca 4000 tonn hvitfisk i løpet av året, mens de bare kjøper ca 200 tonn krabbe. Krabbe skaper lite aktivitet på anlegget og gir ingen stor lønnsom gevinst. Krabben har inntatt fiskefeltene rundt Magerøya og det er blitt vanskeligere å bruke fiskeredskaper der, samtidig mener de at de allerede ser tegn til at det er blitt mindre av enkelte fiskearter, noe de mener kan skyldes krabbe.

Samtidig ser vi at det stadig etableres nye landanlegg som spesialiserer seg på krabbe, disse gjør gode penger. Dette gir ringvirkninger og skaper arbeidsplasser.

Desimeringsfisket vest om Nordkapp er vellykket og krabben klare man å stoppe der. Fangstene der har gått ned fra 2015 noe som er gledelig. Samtidig er desimeringsfisket vest om Nordkapp blitt lønnsomt for fiskebåter, mange fisker for millionbeløp i dette fisket. Flere båter som har hjemmehavn i kvoteregulert område har større inntekt på krabbe fra desimeringsfisket i vest enn de har fra kvotefisket i øst.

Fiskere bosatt øst om Nordkapp i Kvoteregulert område, har fordelene med å ha kvote på krabbe. Dette har gjort at det nå er oppgangstider innen fiskeri i dette området. Mange har investert i nye båter, flere har funnet veien inn i fiskeryrket og mange unge har satset på fiske. Mange av yrkesfiskerne har fått øket omsetning på grunn av krabben og fått kjøpt gode fiskebåter som igjen gjør at de har bedre forutsetning for å drive fiske etter andre arter.

Samtidig ser vi at en økende andel av båter og fiskere er basert på hobbydrift. Dette er personer med annet arbeid, personer med annen statsborgerskap, pensjonister og familiemedlemmer til yrkesaktive fiskere. Dette er fiskere som har fått ervervstillatelse, klarer å fiske annen fisk for 100 000 kr og så får krabbekvote hvor de kan fangste krabbe på lik linje med yrkesfiskere på større båter med flere ansatte.

Aktivitetskravet på 100 000 for full kvote er for lav, De fleste båter over 6 m klarer å fiske slik at de klarer kravet i løpet av kort tid. Slik som det har vært i 2016, tilsvarer 100 000 kr ca 7 tonn rund torsk, hvis man regner 200 fiskedøgn tilsvarer det 35 kg rund torsk hvert fiskedøgn. Aktivitetskravet må være så høyt at fiskere må anstrenge seg litt for å oppnå full kvote. Det har aldri vært slik at en fisker lar være å fiske fordi det ikke er fisk i området han vanligvis fisker i og fiskere har alltid måttet flytte på seg for å få fisk. Det er ikke slik at det bare er inne i fjordene det er krabbe, det er krabbe på de store fiskefeltene ute på kysten og, det viser det seg at det er mulig å fiske med redskaper som

line, selv om at det er vanskeligere på grunn av krabben.

Å ha aktivitetskravet så lav som 0-100 000 er ikke bra for rekruttering og styrking av fiskeriene. Den gir rom for hvem som helst å etablere seg med et foretak for å utnytte systemet slik at de får fangste for store verdier uten å måtte anstrenge seg. Det er også kommet mange båter mellom 6-8 m som er i dårlig forfatning som driver litt fiske og fangst av krabbe. Slik rekruttering kan vel ikke være ønskelig.

Vi mener kvotestigen må økes til 0-400 000 kr. Da blir det slik at de som fisker under 100 000 kun får en kvotefaktor på 0,1, altså en kvote etter årets totalkvote, og antall deltageradganger pr 4. nov 2016, på 562 kg, noe som gir en verdi på ca 85 000 kr. Og videre stiger kvoten med 0,25 for hver 100 000 kr, se tabell

Oppfisket, Verdi	Kvotefaktor	ØST			A/B			total kvote	total kvote
		Deltageradgang Blad B	Deltageradgang Blad A	Totalt	Kvotefaktorer Blad B	Kvotefaktorer Blad A	Totalt		
0-100 000	0,1	86	42	128	8,6	4,2	12,8	0,456	0,562
100-200 000	0,25	82	35	117	20,5	8,75	29,25	1,14	1,406
200-300 000	0,5	53	0	53	26,5	0	26,5	2,28	2,811
300 - 400 000	0,75	18	0	18	13,5	0	13,5	3,419	4,217
400 000 +	1	247	0	247	247	0	247	4,559	5,622
sum		486	77	563	316,1	12,95	329,05		

Vårt foreslag skiller også på fiskere i blad B og blad A i fiskermanntallet.

Det er ikke naturlig at de som har fiske som biinntekt skal kunne få ta for stor del i fisket etter krabbe. Vårt forslag er at fiskere på blad A skal kunne få ta del på kvotestige på kvotefaktor 0,1 under 100 000 og 0,25 over 100 000 . Verdien av krabbefisket blir da 85000 kr og 211 000 kr noe vi mener er bra for en som har fiske som biinntekt, beregnet etter en totalkvote på 1850 tonn.

Konklusjonen vår er at grensen for kvoteregulert fiske etter krabbe ikke må flyttes. Man må heller ikke tildele kvote i kvoteregulert område til noen som bor utenfor kvoteregulert område. Vi ønsker å forvalte krabben som ressurs øst for Nordkapp, dette gjør det betydelig vanskeligere å drive fiske med redskaper som garn og line i kvoteregulert område. Prinsippene bak dagens forvaltning er at de som bor i kvoteområdet og fisker der, skal få fiske krabbe. Dette prinsippet må man ikke rokke ved. Hvis man nå åpner for at fiskere bosatt utenfor kvoteområdet skal få fiske i kvoteregulert område, vil man ikke kunne sette en grense for hvem som skal få fiske der. Altså man har da gått bort fra det forvaltningsprinsippet man tidligere har fulgt.

Det er også unaturlig å sette grense for at alle som bor i Finnmark skal få fiske i kvoteregulert område øst for Nordkapp, dette fordi man da tildeler en rettighet ut fra hvilken region man bor i, altså man vil da åpne for regionale kvoter, noe som kan gi konsekvenser for andre fiskerier.

Fiskere som driver i Måsøy kommune er berørt av krabbe, men som forskningsrapporter sier og ut fra det fiskere erfarer er antall krabbe i det frie området gått drastisk ned. Det er også vel kjent at mange av de som driver desimeringsfiske rett vest om Nordkapp tjener mer penger på krabben der enn det de som fisker i kvoteregulert område. Dette får fiskere i Måsøy kommune dra stor fordel av.

Det som kanskje er det største problemet med krabbe i Måsøy kommune, er det store antallet teiner som står i området mens det pågår desimeringsfiske etter krabbe. Dette gjør det vanskelig å finne plass å sette andre redskaper ved fiske etter andre arter. I utgangspunktet burde det være nok til at fiskere fra Måsøy skulle få kvote i kvoteregulert område, men man går da bort fra dagens forvaltningsprinsipp, noe ikke vi ønsker.

I vårt møte i Honningsvåg den 8. november i år, fikk vi presentert tall fra alle kommunene vest for Nordkapp. Disse tallene viser betydelig nedgang i antall fisker og båter i disse kommunene. Samtidig øker antall fiskere og båter i kommuner i kvoteregulert område. Man mente da at fiskere fra kommunene i vest flytter til kommuner i øst. Noe presentasjonen med statistikk viste. Dette er nok tilfelle, men presentasjonen tok ikke for seg hele kysten. Tallene som ble presentert er nok dessverre ikke typisk bare for kommunene vest for Nordkapp i Finnmark, hadde man tatt med hele kysten, vil man se at dette gjelder for alle kystkommunene i Norge. Det er blitt 19 mindre deltageradganger i kommunene i Vest, og 27 flere deltageradganger i kommunene i øst.

Det flytter fiskere fra hele landet til Kommunene i kvoteregulert område for krabbe. Dette er ikke unaturlig og er et resultat av god fiskeripolitikk og forvaltning. Fiskeressursene skal forvaltes slik at det kommer de fiskeriavhengige samfunnene til gode.

Hvis man åpner for at fiskere utenfra kan få kvote i kvoteregulert område, vil man etter hvert måtte ta inn fiskere fra hele Norge, kvotene vil da bli så små at det blir lite eller ingen fortjeneste på krabbefiske.

Det er også slik at flytter man grensen så flytter man de problemene. Kommunene i Troms sliter og med nedgang av antall båter og antall fiskere

Forvaltningen av krabbe øst om Nordkapp har vært vellykket og fiskeriene har oppgang på grunn av dette.

Desimeringsfisket Vest om Nordkapp har vært vellykket og man ser at fangstene går ned.

Det skaper høyere aktivitet, fiskere må ha gode båter, og det skaper mer arbeidsplasser på land. Altså vil krabben gi mer ringvirkninger og båtene blir da ikke bare avhengig av krabbe. Farlig når en hel næring i et område bare skal være avhengig av krabben. Så kan det hende at det stopper fiskere å selge torsk kvotene sørover.

Hørings svar

Fiskeridirektøren foreslår i all hovedsak å videreføre reguleringen slik som i inneværende år.

Når det gjelder vilkårene for deltakelse i fangsten, har NFD bedt Fiskeridirektoratet om at det vurderes om også fartøyeiere fra Vest-Finnmark skal gis adgang til å delta i fangst i kvoteregulert område.

Det foreligger likevel forslag til endringer eller bes om innspill på følgende punkter for kvoteregulert område:

- Kvote tigen og hvor høyt omsetningskravet bør være.
- Skal fartøy fra Vest-Finnmark få adgang til å delta i kvoteregulert område.
- Bør regelen om det ikke kan benyttes mer enn 30 teiner endres eller oppheves.
- Rapporteringsordning på nettbasert skjema for samtlige fartøy som deltar i kvoteregulert fangst
- Tidspunkt for melding om avslutning av fangst
- Kortvarige stengninger for å tilrettelegge for forskningstokt

Kvote tigen og hvor høyt omsetningskravet bør være.

Vi har hentet tall fra Råfisklaget som viser antall deltageradganger i forhold til hva båtene fisker for utatt krabbe. Tabellen skiller og på båter med eiere på blad A og B i fiskermantallet.

Fartøykommuner:
 BERLEVÅG
 BÅTSTVORD
 GANVIK
 LERSEBY
 NESSEBY
 SØR-VAJANGER
 TANA (FINNMARK)
 VADSØ
 VARDØ
 NORSKAPP
 FORSANDER

Fartøytyper
 Umatt Kongekrabbefangster

OMSETNING_År	Gruppet	Verdier			
		Antall fartøy B	BEIØP B	Antall fartøy A	BEIØP A
2016	0-100	86	3 800 044	42	1 730 746
	100-200	82	11 558 447	15	2 086 130
	200-300	53	12 831 767	10	2 308 691
	300-400	18	6 288 951	6	2 121 284
	400-500	27	12 056 640	1	429 267
	500+	220	884 029 992	5	1 581 614
2016 Totalt		486	930 545 840	77	10 257 732
2015	0-100	101	4 468 660	38	1 438 720
	100-200	94	12 586 729	16	2 311 408
	200-300	38	9 012 618	7	1 423 105
	300-400	33	11 521 177	1	385 052
	400-500	21	9 377 087	3	967 739
	500+	183	822 767 412	1	547 363
2015 Totalt		470	869 733 683	66	7 073 606
Totalsum		956	1 800 279 524	143	17 331 338

Tall fra Norges Råfisklag 4.nov 2016

Vårt Forslag:

Forslag til kvotestige med eksempel på 1500 tonn og 1850 tonn.

Basert på antall deltageradganger og oppfisket kvantum pr 4. november 2016

- Kvotestige 0-400 000 Kvotefaktor med start på 0,1 og økning med 0,25 pr 100 000
- Deltagere på blad A får kvotestige under- over 100 000 med 0,1 og 0,25 kvotefaktor

Oppfisket, Verdi	Kvotefaktor	ØST			ATB			total kvote	total kvote
		Deltageradgang	Deltageradgang	Deltageradgang	Kvotefaktorer	Kvotefaktorer	Kvotefaktorer		
		Blad B	Blad A	Totalt	Blad B	Blad A	Totalt	1500	1850
0-100 000	0,1	86	42	128	8,6	4,2	12,8	0,456	0,562
100-200 000	0,25	82	35	117	20,5	8,75	29,25	1,14	1,406
200-300 000	0,5	53	0	53	26,5	0	26,5	2,28	2,811
300 - 400 000	0,75	18	0	18	13,5	0	13,5	3,419	4,217
400 000 +	1	247	0	247	247	0	247	4,559	5,632
sum		486	77	563	316,1	12,95	329,05		

Skal fartøy fra Vest-Finnmark få adgang til å delta i kvoteregulert område?

- Kun fiskere som er bosatt i det kvoteregulerte området skal få kvote i kvoteregulert område.
 Ordningen som er i dag videreføres.

Bør regelen om det ikke kan benyttes mer enn 30 teiner endres eller oppheves.

- Regelen som er i dag videreføres.

Rapporteringsordning på nettbasert skjema for samtlige fartøy som deltar i kvoteregulert fangst

- Dagens ordning videreføres

Tidspunkt for melding om avslutning av fangst

- Melding om avslutning av fangst skal gjøres innen 2 dager etter fangsten er avsluttet

Kortvarige stengninger for å tilrettelegge for forskningstokt

- Dagens ordning videreføres.

Krav til nasjonalitet

Ervervstillatelse kan bare gis til den som er norsk statsborger eller likestilt med norsk statsborger. Som likestilt med norsk statsborger regnes utlending bosatt i Norge. Utlending bosatt i Norge kan bare bli tildelt ervervstillatelse når fartøyets største lengde er mindre enn 15 meter.

Følgende selskaper og sammenslutninger anses som likestilt med norsk statsborger:

- aksjeselskap, allmennaksjeselskap og annet selskap med begrenset ansvar når selskapets hovedkontor og styrets sete er i Norge, når styrets flertall, herunder styrelederen, består av norske statsborgere som er bosatt i Norge og har bodd her i de to siste år, og når norske statsborgere eier aksjer eller andeler svarende til minst 6/10 av selskapets kapital og kan utøve stemmerett i selskapet med minst 6/10 av stemmene.
- partrederi eller annet norsk selskap når medlemmene hefter ubegrenset for selskapets forpliktelser, og når norske statsborgere er medeiere for minst 6/10.
- kommandittselskap når norske statsborgere eier minst 6/10 av den ansvarlige kapital, og når norske statsborgere eier minst 6/10 av kommandittkapitalen.

Forslag:

- Ervervstillatelse kan bare gis til den som er norsk statsborger eller likestilt med norsk statsborger. Som likestilt med norsk statsborger regnes utlending bosatt i Norge i 3 av de siste 5 år. Utlending bosatt i Norge kan bare bli tildelt ervervstillatelse når fartøyets største lengde er mindre enn 15 meter

Finnmark Venstre