

Høringsnotat av 20. februar 2015

Forslag til endringer i manntallsforskriften og

ervervstillatelsesforskriften

- endringer i fiskermanntallet som følge av ny uføretrygd

- forskriftsfesting av avslagsgrunner ved søknad om ervervstillatelse

- justering av meldingsordningen for eierendringer i fiskefartøy

Høringsfrist 24. april 2015

Nærings- og fiskeridepartementet

2

Innhold
1 Hovedinnholdet i høringsnotatet.. 3

2 Endringer i manntallsforskriften som følge av ny uføretrygd ... 3

2.1 Gjeldende rett ... 3

2.2 Forslag til endringer .. 4

3 Endringer i ervervstillatelsesforskriften .. 5

3.1 Avslagsgrunner i medhold av deltakerloven § 7 første ledd bokstav a 5

3.1.1 Gjeldende rett ... 5

3.1.2 Forslag til endringer .. 7

3.2 Melding ved eierendringer i fiskefartøy ... 8

3.2.1 Gjeldende rett ... 8

3.2.2 Forslag til endringer .. 8

4 Administrative og økonomiske konsekvenser, konsekvenser for det samiske folk 9

5 Forslag til forskriftsendringer .. 9

5.1 Forskrift om endring av forskrift 18. desember 2008 nr. 1436 om manntal for fiskarar og

fangstmenn ... 9

5.2 Forskrift om endring av forskrift 7. desember 2012 nr. 1144 om ervervstillatelse,

registrering og merking av fiskefartøy mv. (ervervstillatelsesforskriften) 10

3

1 Hovedinnholdet i høringsnotatet
Departementet foreslår i dette høringsnotatet enkelte endringer i forskrift 18. desember 2008

nr. 1436 om manntal for fiskarar og fangstmenn (manntallsforskriften) og forskrift 7. desember

2012 nr. 1144 om ervervstillatelse, registrering og merking av fiskefartøy mv.

(ervervstillatelsesforskriften).

Det foreslås endringer i manntallsforskriften som følge av at ny uføretrygd trådte i kraft 1.

januar 2015. Ny uføretrygd innebærer blant annet at det blir enklere å kombinere arbeid og

uføretrygd for de som har mulighet til det. For at dette også skal komme fiskere til gode er det

nødvendig med enkelte justeringer i manntallsforskriften.

Det foreslås å forskriftsfeste enkelte avslagsgrunner ved søknad om ervervstillatelse i medhold

av deltakerloven § 7 første ledd bokstav a. Forslaget innebærer ingen endringer i

forvaltningspraksis, men innebærer at praksis blir mer tilgjengelig og forutsigbar for

næringsaktørene. Forslaget har vært på høring tidligere, i forbindelse med høringen av ny

ervervstillatelsesforskrift i 2010. Vedtakelsen av de aktuelle bestemmelsene ble den gang utsatt

i påvente av en nødvendig lovendring i deltakerloven § 7 første ledd bokstav a som ble vedtatt

31. mai 2013. På grunn av tiden som er gått sendes forslagene på høring på nytt, selv om de

ikke møtte nevneverdig motstand i forrige høringsrunde.

Departementet foreslår også noen tekniske justeringer i meldingsordningen for eierskifte i

fiskefartøy.

2 Endringer i manntallsforskriften som følge av ny uføretrygd

2.1 Gjeldende rett

Fiskermanntallet er et register for offentlige etater over personer som er bosatt i Norge, og

som har fiske og fangst i havet som levevei alene eller sammen med annen næring.

Fiskermanntallet er nærmere regulert i manntallsforskriften, fastsatt med hjemmel i lov 28. juni

1957 nr. 12 om pensjonstrygd for fiskere § 4. Fiskeridirektoratet er ansvarlig for føring av

fiskermanntallet.

Registrering i fiskermanntallet har betydning i flere sammenhenger. For det første er

manntallsføring av fartøyeier og høvedsmann en forutsetning for deltakelse i de årlige

adgangsregulerte fiskeriene i kystfiskeflåten, jf. forskrift 9. desember 2013 nr. 1419 om adgang

til å delta i kystfartøygruppens fiske for 2014 (deltakerforskriften). Registrering i

fiskermanntallet kan også danne grunnlag for rett til en del sosiale ytelser og trygdeytelser som

gjelder spesielt for fiskere, bl.a. pensjonstrygden for fiskere og dagpenger for fiskere. Endelig

er manntallsføring av fartøyeier eller høvedsmann en forutsetning for refusjon for innbetalt

CO₂-avgift på naturgass og LPG og grunnavgift på mineralolje mv., jf. forskrift 11. september

2001 nr. 1451 om særavgifter (særavgiftsforskriften)§§ 4-2-1 og 4-2-2. Høstere av tang og tare

har likevel et unntak fra kravet om manntallsføring ved refusjon av grunnavgift på mineralolje,

jf. særavgiftsforskriften § 3-10-6. For refusjon av CO2-avgift og grunnavgift og en del sosiale

eller trygderettslige stønader vil det være tilstrekkelig at en fyller vilkårene for å stå i

4

fiskermanntallet, dvs. at det ikke er nødvendig faktisk å være registrert. Manntallsføring

medfører også plikt til å betale medlemspremie til pensjonstrygden for fiskere.

Fiskermanntallet er organisert i to blad. På blad A registreres personer med fiske som

binæring, og på blad B registreres personer med fiske som hovednæring. Det gjelder flere

vilkår for å bli registrert på blad A eller blad B, blant annet krav til inntekt fra fiske og fangst,

henholdsvis 50 000 kroner pr. år for å stå på blad A og 100 000 kroner pr. år for å stå på blad B.

Som inntekt fra fiske og fangst regnes bare inntekt fra tradisjonell fiske- og fangstaktivitet, dvs.

høsting av fisk, krepsdyr, bløtdyr og småkval. Inntekt fra høsting av anadrome laksefisker i

havet regnes også med, men ikke høsting av andre viltlevende marine arter som tang, tare,

pigghuder og sel. Det er uten betydning om inntekten kommer i form av lott eller hyre, eller

om vedkommende er fartøyeier eller mannskap. Det gjelder videre begrensninger på hvor mye

en kan tjene i annen næring enn fiske og fangst for å stå i fiskermanntallet, henholdsvis 400 000

kroner/500 000 kroner (avhenger av bosted) for å stå på blad A, og 300 000 kroner/400 000

kroner for å stå på blad B. Det er frivillig for den enkelte fisker om vedkommende vil registrere

seg i fiskermanntallet dersom vilkårene er oppfylt.

Pensjonsinntekt skal i utgangspunktet regnes som inntekt fra annet yrke eller næring, som

ikke må overstige et fastsatt beløp, jf. manntallsforskriften §§ 3 nr. 5 og 5 nr. 5. Inntekt fra

fiskerpensjonen regnes likevel ikke som pensjonsinntekt i denne sammenheng fordi den er

ment å være et supplement til inntekt fra fiske og fangst. Alderspensjon for personer under 75

år likestilles heller ikke med pensjonsinntekt i manntallssammenheng. Dette har sin bakgrunn

i alderspensjonsreformen som la til rette for at alderspensjonister under 75 år kan kombinere

arbeid og pensjon. Dersom alderpensjonisten ikke har vært registrert på relevant blad i

fiskermanntallet i minst ett av siste 10 år, likestilles alderspensjonen likevel med

pensjonsinntekt for å unngå at alderspensjonister uten fiskeribakgrunn kan utnytte

kvotegrunnlaget som i utgangspunktet er reservert yrkesaktive fiskere.

Uførepensjonister med en uføregrad på 100 % kan uansett ikke stå i manntallet, og

uførepensjonister med en uføregrad som er høyere enn 60 % kan ikke stå på blad B, jf.

manntallsforskriften §§ 3 nr. 6 og 5 nr. 7. Det er en viss adgang til å gjøre unntak fra flere ulike

vilkår for å stå på blad A og B for pensjonister som har lengre fartstid på blad B, jf.

manntallsforskriften §§ 4 og 6 tredje ledd.

2.2 Forslag til endringer

Ny uføretrygd i folketrygden trådte i kraft 1. januar 2015 og innebærer at dagens uførepensjon

omregnes til uføretrygd. Et sentralt formål er å gjøre det enklere å kombinere arbeid og

uføretrygd for de som har mulighet til det. Man beholder uføregraden sin uansett hvor mye

man tjener, men utbetalingen blir mindre hvis man tjener over en inntektsgrense på 60 000

kroner. Om man likevel ikke kan jobbe som planlagt, får man full utbetaling.

Dette innebærer at en person med uføregrad på 100 % beholder uføregraden uansett hvor mye

vedkommende arbeider. Dagens friinntekt på 1 G erstattes av en årlig beløpsgrense på 60 000

5

kroner. Når inntekten øker ut over dette, justeres uføretrygden litt ned, men den samlede

inntekten blir likevel høyere enn uføretrygden alene.

Gjeldende regler om fiskermanntallet vil ofte være til hinder for at uføretrygdede kan arbeide

som fiskere. Dette har sammenheng med at fiskermanntallet skal være reservert for personer

som er yrkesfiskere på heltid eller deltid, men er i motstrid med ny uføretrygds formål om å

legge til rette for at uføretrygdede kan delta helt eller delvis i arbeidslivet uavhengig av hvor

stor uføregrad man har.

Departementet finner det urimelig at manntallsreglene på denne måten bidrar til at fiskere

langt på vei er avskåret fra å utnytte fordelene ved ny uføretrygd, i motsetning til andre

yrkesgrupper. Vi anser dette som en uønsket konsekvens og foreslår derfor at det gjøres

nødvendige endringer i manntallsforskriften.

Departementet foreslår på denne bakgrunn å endre manntallsforskriften slik at uføretrygd i

utgangspunktet ikke lenger likestilles med slik inntekt fra annet yrke eller næring som kan

være til hinder for manntallsføring dersom den overstiger et visst beløp. Det er imidlertid en

forutsetning at den uføretrygdede har vært registrert på relevant blad i manntallet

sammenhengende i minst ett av siste 10 år slik at man unngår at uførepensjonister uten

fiskeribakgrunn kan utnytte kvotegrunnlaget som i utgangspunktet er reservert yrkesaktive

fiskere. Dette er konsistent med manntallsreglene for alderspensjonister, som ble innført i

forbindelse med alderspensjonsreformen som la til rette for å kombinere arbeid og

alderpensjon.

Det foreslås videre at uføretrygdede med uføregrad på 100 % fortsatt skal være utelukket fra

fiskermanntallet dersom de ikke har vært registrert i manntallet sammenhengende i minst ett

av de siste 10 årene, med mindre de faller inn under gjeldende unntak i § 4. Tilsvarende

foreslås det at uføretrygdede med en uføregrad høyere enn 60 % fortsatt skal være utelukket fra

manntallets blad B dersom de ikke har vært registrert i manntallet sammenhengende i minst

ett av de siste 10 årene. Også disse forslagene bidrar til at uførepensjonister uten

fiskeribakgrunn ikke kan utnytte kvotegrunnlaget som i utgangspunktet er reservert

yrkesaktive fiskere, og de er konsistente med tilsvarende regler om alderspensjonister i

fiskermanntallet, som ble innført i forbindelse med alderspensjonsreformen.

Det vises til forslag til endringer i manntallsforskriften §§ 3 nr. 5 og nr. 6 og 5 nr. 5 og nr. 7.

3 Endringer i ervervstillatelsesforskriften

3.1 Avslagsgrunner i medhold av deltakerloven § 7 første ledd bokstav a

3.1.1 Gjeldende rett

Deltakerloven § 7 første ledd bokstavene a-c inneholder enkelte bestemmelser om når søknad

om ervervstillatelse kan avslås selv om vilkårene ellers er til stede. Listen er ikke ment å være

6

uttømmende, og det vil være opp til forvaltningens frie skjønn om en søknad bør avslås selv om

lovens vilkår for tillatelse er oppfylt.

I medhold av bokstav a kan søknad om ervervstillatelse avslås dersom innvilgelse ikke er

ønskelig ut fra hensynet til fiskeflåtens distriktsmessige fordeling, hensynet til

ressursgrunnlaget eller lovens formål for øvrig. Ved lovendringen 31. mai 2013 ble Kongen gitt

myndighet til ved forskrift å gi nærmere regler om når søknad om ervervstillatelse kan avslås.

Fiskeridirektoratet sendte i 2010 på høring forslag til ny ervervstillatelsesforskrift. Det ble

foreslått å forskriftsfeste enkelte avslagsgrunner i medhold av § 7 første ledd, som hadde

utviklet seg til å bli fast forvaltningspraksis. Dette dreide seg blant annet om krav til

driftsgrunnlag for fartøy over 15 meter, og for fartøy som skal fiske utenfor norsk

fiskerijurisdiksjon, som er forankret i § 7 første ledd bokstav a.

Departementet valgte likevel ikke å foreslå en slik forskriftsbestemmelse i forbindelse med at

ervervstillatelsesforskriften ble vedtatt av kongen i statsråd i 2012, bl.a. under henvisning til

arbeidet med nevnte lovendring som ble vedtatt 31. mai 2013. Departementet opplyste i

statsrådsforedraget at det ville være naturlig å vurdere høringsforslaget på nytt dersom den

aktuelle lovhjemmelen ble vedtatt.

Etter forvaltningspraksis i medhold av deltakerloven § 7 første ledd bokstav a avslås i dag

søknader om ervervstillatelse for fartøy over 15 meter som ikke har tilfredsstillende

driftsgrunnlag. Dette innebærer i praksis at fartøy over 15 meter ikke skal tildeles

ervervstillatelse dersom de ikke samtidig tildeles spesiell tillatelse i medhold av forskrifter

fastsatt i medhold av deltakerloven § 12 eller deltakeradgang i lukket gruppe i medhold av

forskrifter fastsatt i medhold av deltakerloven § 21. Praksisen er begrunnet i et ønske om å

motvirke uønsket kapasitetsoppbygging i fiskeflåten.

Det gjelder noen unntak fra denne praksisen. For fartøy som skal tråle etter reker nord for 62

grader nord gjelder kravet om konsesjon eller deltakeradgang som driftsgrunnlag ikke for

fartøy under 19,81 meter. Dette har sammenheng med at konsesjonskravet for reketråling ikke

gjelder for fartøy under 65 fot, jf. konsesjonsforskriften § 1-1. I departementets høringsnotat 23.

september 2014 om endringer i deltakerloven mv. er for øvrig denne størrelsesgrensen i

konsesjonsforskriften foreslått omregnet fra 65 fot til 19,81 meter.

Dessuten kan det tildeles ervervstillatelse begrenset til fangst av kongekrabbe og taskekrabbe

utenfor kvoteregulert område for fartøy over 15 meter uten hensyn til driftsgrunnlag, jf

departementets instruks 10. november 2014 som erstatter tidligere instrukser. Dette har sin

bakgrunn i at hensynet til ressursgrunnlaget, og dermed fartøyets driftsgrunnlag, ikke gjør seg

gjeldende i like stor grad ved fangst av kongekrabbe utenfor kvoteregulert område som i andre

fiskerier. Dette har sammenheng med målsettingen om å begrense en videre spredning av

kongekrabbe og sikre en lavest mulig bestand utenfor kvoteregulert område. Stortinget ga sin

tilslutning til denne målsettingen ved behandlingen av St.meld. nr. 40 (2006-2007) Forvaltning

av kongekrabbe. Instruksen åpner også for at slik ervervstillatelse kan gjøres gjeldende for

fangst av taskekrabbe utenfor kvoteregulert område for kongekrabbe fordi en ikke har ansett

7

hensynet til ressursgrunnlaget for å tale mot dette. Tidligere kunne slike ervervstillatelser også

gjøres gjeldende for fangst av snøkrabbe utenfor kvoteregulert område, men dette er nylig

endret til bare å gjelde ved utskifting av fartøy som var tildelt slik begrenset ervervstillatelse for

snøkrabbe før utskiftingen.

Departementet har videre bestemt i instruks 9. februar 2005 at ervervstillatelse kan avslås når

fartøyet ikke har konsesjon eller deltakeradgang og utelukkende er tenkt benyttet i fiske på det

åpne hav eller i andre staters jurisdiksjonsområder. I departementets instruks 20. mai 2005

presiseres det at instruksen 9. februar 2005 ikke er til hinder for at det kan gis ervervstillatelse

til fartøy som har eller vil få adgang til å drive fiske i områder som er regulert av internasjonale

organisasjoner eller avtaler som Norge deltar i eller er part i, og som gir Norge adgang til å

delta i slikt fiske. Formålet med denne forvaltningspraksisen er å motvirke norsk

kapasitetsoppbygging i uregulert fiske. Instruksen omhandler også andre avslagsgrunner, for

eksempel hvis fartøyeier eller fartøyet tidligere har deltatt i uregulert fiske mv., foruten

tilbakekall av ervervstillatelse, men dette er hjemlet i andre bestemmelser enn deltakerloven §

7 første ledd bokstav a og foreslås derfor ikke forskriftsfestet nå.

3.1.2 Forslag til endringer

Departementet foreslår å forskriftsfeste kravet til driftsgrunnlag for fartøy over 15 meter, og for

fartøy som driver fiske på åpent hav og i annet lands jurisdiksjonsområde. Det foreslås også å

forskriftsfeste de unntak som gjelder fra kravet til driftsgrunnlag.

Det vises i den forbindelse til at dette over lang tid har utviklet seg til å bli en fast praksis som

er et sentralt virkemiddel for å motvirke unødvendig kapasitetsoppbygging. Hensynet til

forutsigbarhet og regelverkets tilgjengelighet for næringen tilsier at en slik grunnleggende og

stabil praksis bør komme til uttrykk i forskrift. Forslaget møtte for øvrig ingen motstand i

høringsrunden i 2010, og vil dessuten være en naturlig oppfølging av at Stortinget i 2013

innførte en egen forskriftshjemmel for avslagsgrunner i medhold av deltakerloven § 7 første

ledd bokstav a.

Forslaget om å forskriftsfeste gjeldende forvaltningspraksis innebærer ingen materielle

endringer i gjeldende praksis.

Den nye forskriftshjemmelen i deltakerloven § 7 første ledd bokstav a annet punktum åpner for

at kongen ved forskrift kan gi nærmere regler om når ervervstillatelse kan avslås.

Departementet legger derfor opp til at avslagsgrunnene i forskriften er kan-bestemmelser, selv

om det i praksis er slik at alle søknader om ervervstillatelse som er omfattet av

avslagsgrunnene i forskriften blir avslått. Fiskeriforvaltningen vil dermed ikke være avskåret

fra å endre praksis uten å endre ervervstillatelsesforskriften.

Departementet understreker at forskriftsforslaget ikke inneholder en uttømmende oversikt

over hvilke avslagsgrunner forvaltningspraksis under deltakerloven § 7 første ledd bokstav a

åpner for. Vi legger ikke nå opp til endringer i praktiseringen av disse avslagsgrunnene. Dette

innebærer for eksempel at den uskrevne forvaltningspraksis som åpner for at søknader om

8

ervervstillatelse skal avslås dersom driftsgrunnlaget ikke står i forhold til fartøystørrelsen, kan

videreføres. Det er derfor heller ikke nødvendig å ta inn i forskriften at ervervstillatelse

begrenset til fangst av kongekrabbe og eventuelt taskekrabbe også kan gjøres gjeldende for

snøkrabbe i forbindelse med utskifting av fartøy med slik begrenset ervervstillatelse som

omfatter snøkrabbe, jf. departementets instruks 10. november 2014 om tildeling av

ervervstillatelse begrenset til fangst av kongekrabbe og taskekrabbe utenfor kvoteregulert

område for fartøy over 15 meter uten hensyn til driftsgrunnlag.

Det vises til forslag til ny § 2 a i ervervstillatelsesforskriften. Det legges opp til at det samtidig

gjøres nødvendige justeringer i instruksene.

3.2 Melding ved eierendringer i fiskefartøy

3.2.1 Gjeldende rett

Deltakerloven § 9 stiller krav om forhåndsgodkjenning fra fiskeriforvaltningen før

eierendringer i fiskebåtrederier kan gjennomføres, jf. deltakerloven § 9. Formålet er å unngå at

deltakerlovens krav til eierskap (nasjonalitetskravet, aktivitetskravet mv.) undergraves

gjennom bakenforliggende endringer i eierskapet.

Ved en forskriftsendring 23. august 2013 ble kravet til forhåndsgodkjenning ved mindre

eierendringer erstattet av et krav om melding, jf. ervervstillatelsesforskriften kapittel II a.

Formålet var å forenkle prosessen knyttet til eierendringer i fiskebåtrederier. Når en

eierendring skal regnes som mindre, er regulert i ervervstillatelsesforskriften § 4 b.

Fiskeridirektoratet kan uansett innen 10 virkedager etter mottatt melding bestemme at en

mindre eierendring skal underlegges krav om forhåndsgodkjenning. Dette vil for eksempel

være aktuelt hvis det er tvil om den mindre eierendringen er forenlig med nasjonalitetskravet

eller aktivitetskravet.

Departementet har i instruks 20. mars 2014 til direktoratet bedt om at mindre

bakenforliggende eierendringer i fiskefartøy med dispensasjon fra aktivitetskravet etter

deltakerloven § 6 tredje ledd første punktum, skal underlegges krav om forhåndsgodkjenning.

Det dreier seg typisk om torsketrålere med leveringsplikt. Bakgrunnen er at bare

departementet kan gi slik dispensasjon fra aktivitetskravet og derfor også er nærmest til å

vurdere eierendringer i fartøyet. Instruksen er ikke til hinder for at departementet godkjenner

meldingsordninger for enkeltselskaper med variert eierstruktur der det er hensiktsmessig.

Havfisk ASA har fått godkjent en slik meldingsordning.

3.2.2 Forslag til endringer

Departementet foreslår at det forskriftsfestes at bakenforliggende eierendringer i fiskefartøy

med dispensasjon fra aktivitetskravet etter deltakerloven § 6 tredje ledd første punktum skal

forhåndsgodkjennes.

9

Forslaget innebærer ingen endring i gjeldende praksis om når eierendringer trenger

forhåndsgodkjenning, men vil innebære en forenkling for forvaltningen ved at direktoratet ikke

trenger å fatte en beslutning om å kreve forhåndsgodkjenning i hver enkelt sak. Forslaget om

forskriftsfesting vil også gjøre regelverket mer tilgjengelig og forutsigbart for næringsaktørene.

Forslaget er ikke til hinder for at departementet fortsatt kan godkjenne egne

meldingsordninger for enkeltselskaper med variert eierstruktur.

Departementet foreslår også en endring i rutinene ved gjennomføring av meldepliktige

eierendringer. Slike eierendringer kan først gjennomføres 10 dager etter at Fiskeridirektoratet

har mottatt meldingen, men forskriften pålegger ikke fartøyeier å informere om datoen for

gjennomført eierendring, jf. ervervstillatelsesforskriften § 4 d. Det er viktig at korrekt eierskap

framgår av fartøyregisteret, og fiskerimyndighetene bør derfor ha kjennskap til dato for når

meldingspliktige eierendringer faktisk gjennomføres. Det foreslås på denne bakgrunn å ta inn

en bestemmelse om at fartøyeier som har sendt pliktig melding om eierendring i tillegg må

sende melding om dato for eierendring etter at den innmeldte eierendringen er gjennomført.

Det legges også opp til at ny melding i medhold av § 4 c må sendes dersom eierendringer ikke

blir gjennomført innen seks måneder etter den opprinnelige meldingen.

Det vises til forslag til ny § 4 b første ledd bokstav e og § 4 d annet ledd i

ervervstillatelsesforskriften.

4 Administrative og økonomiske konsekvenser, konsekvenser for

det samiske folk
De administrative og økonomiske konsekvensene av høringsforslagene er begrenset. Det

aktuelle regelverket blir imidlertid mer forutsigbart og tilgjengelig for næringen fordi

forvaltningspraksis forskriftsfestes. Forslaget innebærer også en viss forenkling av

forvaltningens administrering av ordningen med meldeplikt ved eierendringer i fiskefartøy, og

medfører dessuten at fiskere får om lag samme mulighet som andre yrkesgrupper til å

kombinere ny uføretrygd med fiskeryrket.

Forslaget vil ikke ha noen spesielle konsekvenser for det samiske folk.

5 Forslag til forskriftsendringer

5.1 Forskrift om endring av forskrift 18. desember 2008 nr. 1436 om

manntal for fiskarar og fangstmenn

§ 3 første ledd nr. 5 siste punktum (endret) skal lyde:

Pensjonsinntekt skal reknast med med mindre det dreier seg om fiskarpensjon, om uføretrygd

for personar som har vore registrert i manntalet samanhengande i minst eitt av dei siste 10 åra,

10

eller om alderspensjon for personar under 75 år som har vore registrert i manntalet

samanhengande i minst eitt av dei siste 10 åra.

§ 3 første ledd nr. 6 (endret) skal lyde:

6. Vedkomande tek ikkje imot uføretrygd etter ein uføregrad på 100 % med mindre vedkomande

har vore registrert i manntalet samanhengande i minst eitt av dei siste 10 åra, eller ugradert

alderspensjon med mindre vedkomande er under 75 år og har vore registrert i manntalet

samanhengande i minst eitt av dei siste 10 åra.

§ 5 første ledd nr. 5 siste punktum (endret) skal lyde

Pensjonsinntekt skal reknast med med mindre det dreier seg om fiskarpensjon, om uføretrygd

for personar som har vore registrert på blad B samanhengande i minst eitt av dei siste 10 åra,

eller om alderspensjon for personar under 75 år som har vore registrert på blad B

samanhengande i minst eitt av dei siste 10 åra.

§ 5 første ledd nr. 7 (endret) skal lyde

7. Vedkomande tek ikkje imot uføretrygd etter ein uføregrad høgre enn 60 % med mindre

vedkomande har vore registrert på blad B samanhengande i minst eitt av dei siste 10 åra, eller

ugradert alderspensjon med mindre vedkomande er under 75 år og har vore registrert på blad

B samanhengande i minst eitt av dei siste 10 åra.

5.2 Forskrift om endring av forskrift 7. desember 2012 nr. 1144 om

ervervstillatelse, registrering og merking av fiskefartøy mv.

(ervervstillatelsesforskriften)

Ny § 2 a skal lyde:

§ 2 a. Avslagsgrunner etter deltakerloven § 7 første ledd bokstav a

Søknad om ervevstillatelse kan avslås ut fra hensynet til ressursgrunnlaget i medhold av

deltakerloven § 7 første ledd bokstav a dersom fartøyet er over 15 meter og verken tildeles eller er

tildelt spesiell tillatelse etter deltakerloven § 12, eller har deltakeradgang i lukket gruppe i medhold

av forskrift fastsatt i medhold av deltakerloven § 21.

11

Uten hinder av første ledd kan det tildeles ervervstillatelse for fartøy under 19,81 meter største

lengde som skal drive reketråling nord for 62 grader nord. Det er en forutsetning at fartøyet er

utrustet for og egnet til å drive reketråling.

Uten hinder av første ledd kan det tildeles ervervstillatelse begrenset til fangst av kongekrabbe og

taskekrabbe utenfor områder som til enhver tid er kvoteregulert for fangst av kongekrabbe.

Søknad om ervervstillatelse kan avlås for fartøy som utelukkende skal basere seg på fiske i farvann

utenfor norsk fiskerijurisdiksjon dersom fartøyet ikke er tildelt eller tildeles tillatelse etter forskrift 2.

mars 2007 nr. 232 om konsesjonsordning for fiske utenfor norsk fiskerijurisdiksjon.

Ny § 4 b første ledd bokstav e skal lyde:

e) Det må ikke være gitt unntak fra aktivitetskravet i medhold av deltakerloven § 6 tredje ledd

første punktum.

Ny § 4 d annet ledd skal lyde:

Den som har levert melding etter § 4 c annet ledd skal sende melding til Fiskeridirektoratet om

dato for eierendring etter at eierendringen er gjennomført. Det skal samtidig gis oppdaterte

opplysninger som nevnt i § 4 c tredje ledd. Dersom Fiskeridirektoratet ikke mottar melding om

gjennomføringsdato innen seks måneder fra mottatt melding etter § 4 c, må det sendes ny melding

etter § 4 c før eierendringen kan gjennomføres.

Nåværende § 4 d annet ledd blir ny § 4 d tredje ledd.

