

V/ leder Astrid A Daniloff

Håbet 38 Dato

9910 Bjørnevatn 24. nov 2008

Til

Det Kongelige Fiskeri- og kystdepartementet

HØRING NOU:2008; 5 RETTEN TIL FISKE I HAVET UTENFOR FINNMARK

Innspill/merknader
Sør-Varanger sjølaksefiskarlag beklager sterkt at vi ikke deltok under Smith-utvalget’s møter

som ble avholdt her i kommunen, vi forsto ikke muligheten.

Sør-Varanger sjølaksefiskarlag støtter de store linjene i NOU:2008;5 Retten til fiske i havet

utafor Finnmark. . Vi har imidlertid noen tilføyelser og innspill.

Vi ønsker å belyse utviklingen for kyst- og fjordfolket og sjøsamene i Varangerområdet og i

Sør-Varanger, i tillegg litt fiskerihistorikk fra Finnmark som beskriver fortid og nåtid og

synliggjør fellestrekk.

.

7.7 Laks

7.7.1 Historikk

Vi merker oss at sjølaksefisket har fått en forholdsvis kort omtale i NOU’en, på tross av at det

faktisk er det fiske som utøves tilnærmelsesvis 100% av folk som er fast bosatt langs kysten

og i fjordene i Finnmark. Omtalen i NOU’en av sjølaksefisket er i stor grad sammenfallende

med Direktoratet for Naturforvaltnings uttalelser.

Sjølaksefisket i Finnmark har i løpet av en 40-års periode vært utsatt for et nådeløst

reguleringsregime utøvd av skiftende Regjeringer gjennom Direktoratet for Naturforvaltning

(DN), feilslåtte reguleringer som mangler sidestykke i norsk forvaltningspolitikk og som må

opphøre og fisketider tilbakeføres slik de var t o m 2007. Et inntrykk vi sitter igjen med etter

møter med DN er at reguleringstiltakene er ukjent også for DN, spesielt dette med at det i

Finnmark er strenge retningslinjer for hvem som skal få utøve fiske, noe som ikke er tilfelle

fra Troms og sørover fordi her fiskes det kun på private plasser.

Geografisk er Finnmark landets største fylke og fiskerifylke nr 1, kystlinja fra den russiske

grense til Troms grense er 700 kilometer, i tillegg har vi 5 store fjorder

(Altafjorden/Porsangerfjorden/Laksefjorden/Tanafjorden/Varangerfjorden) og 4 forholdsvis

store fjorder på sørsida av Varangerfjorden. Her ligger den naturlige forklaringa hvorfor

Finnmark er det fylket hvor det fangstes mest laks både i elv og sjø.

 Side 1 av 11

Oppdrettsvirksomhet
Finnmark har hittil vært forskåna fra at elvene er infisert med Gyrodactiylus Salaris (Gyro),

elvene er friske.

Gyro’infiserte elver er den soleklare forklaring hvorfor villaksen er i fare, i tillegg kommer

innblanding av rømt oppdrettsfisk En rekke elver sørover i landet ligger brakk/fisketom, og

det er brukt utallige millioner på medisinering og fiskesperrer uten resultat.

Vert for Gyro’n, og om hvordan sykdommen er kommet til landet er at Gyro’n ble innført fra

Sverige med settefisk i laksemærder. Det er overhodet ikke sjølaksefiskerne fra Finnmark

eller for så vidt sjølaksefiskere fra andre områder som har knekt vill-laksestammen fra Troms

og sørover langs norskekysten, det er et ansvar oppdrettsnæringa må ta inn i sitt regnskap

miljøregnskap.

I 2008 ble det fanget store mengder oppdrettsfisk i Vestre-Jakobselv (Vadsø kommune), noe

som betyr at førevar prinsippet må anvendes snarest mulig også i Varangerområdet. Det er

oppdrettsanlegg både i Varangerfjorden og på russisk side.

7.7.4 Forvaltning

Under dette punktet henvises det i NOU’en til den første lakseloven som kom i 1848 og ILO

169 artikkel 6.

Sjølaksefiskerne har i flere sammenhenger – blant annet i møter med DN henvist til lover,

resolusjoner, konvensjoner, NOU’er og Finnmarkskommisjonen, uten at vi er blitt tatt på

alvor. DN svarer med at det er dem som myndighet som avgjør hvilke lover som skal

anvendes. DN medgir at vi har rettigheter, men sjølaksefiskerne i Finnmark kan ifølge DN

ikke kan kreve noen særrettigheter, en avklaring om lovverket er derfor tvingende nødvendig.

Nedenfor henviser vi til følgende;

1. Kongelig resolusjon av 27. mai 1775
Kongelig resolusjon av 27. mai 1775, ang Jorddelingen i Finmarken samt Bopladses

Udvisning og Skyldlægning sammensted, jeg siterer: ”De Herligheder, som hidindtil have

været tilfælles for hele Bygder eller Almuen i Almindelighed, være sig Fiskerie i Havet og

de store Elve, samt Landings-Steder og deslige, forblive fremdeles til saadan almindelig

Bruk.
Vi har bedt om at Kongelig resolusjon av 1775 blir tolket juridisk, hvem har retten til laksen i

sjøen og i elvene i Finnmark?

Uten juridisk ekspertise har vi tolket loven slik; loven gir oss som bor i Finnmark fortrinnsrett

til fisken i havet og i elvene, det er fremmedfiskerne som må vike og strengt reguleres. Denne

loven som spesifikt gjelder for Finnmark, forplikter forvaltningsmyndighetene å følge.

2. FNs Internasjonale konvensjon om sivile og politiske rettigheter

FNs internasjonale konvensjon om sivile og politiske rettigheter, artikkel 26, 27 og 47,

konvensjonen gir oss rettigheter, vi skal ikke berøves for rettigheter.

3. ILO-konvensjonen 169 artikkel 4

Videre viser vi til ILO- konvensjonen nr 169 art 4, som gir oss konsultasjonsrett, dette har vi

nettopp fått bekreftet fra Sametinget.

4. Lokal kunnskap

I 2008 forventer vi at et forvaltningsorgan som bygger sine vurderinger på et vitenskapelig

grunnlag, også trekker inn lokal og tradisjonell kunnskap som en del av grunnlaget for sine

forslag.

 Side 2 av 11

 I den forbindelse minner vi om de nye forskningstekniske retningslinjene for naturvitenskap

og teknologi, som ble vedtatt i september 2007. Pkt 17. i dette dokumentet er en oppfordring

om at forskeren”….bør der hvor det er naturlig, søke å integrere og respektere

alternative kunnskapskilder slik som tradisjonell kunnskap”. Videre heter det at ”Lokal

kunnskap kan i mange tilfeller utdype og forbedre forskningsresultatene ettersom den er

basert på lang tids erfaring”. Det er vanskelig å se at denne oppfordringa er fulgt av

forskjellige myndigheter og forvaltningsorgan.

5. NOU:2008;5 Retten til fiske i havet utafor Finnmark

Sjølaksefiskerne i Finnmark setter sin lit til NOU:2008;5. Vi føler det som naturlig at

sjølaksefisket i Finnmark juridisk innlemmes i denne prosessen. NOU’en slår fast en gammel

rett som forhåpentligvis gir ny politikk og som også må gjelde for sjølaksefisket.

En gammel rett utløser nå forslag om en ny lov, en ny fiskerisone og et nytt

forvaltningsorgan. Nå endres spillereglene i kampen om fisken i Finnmark.

Det innføres en ny Lov om retten til fiske i havet utenfor Finnmark (finnmarksfiskeloven).

Den fastslår at folk som er bosatt ved fjordene og langs kysten i Finnmark har rett til fiske på

grunnlag av historisk bruk og folkerettens regler om urfolk og minoriteter.

6. Finnmarkskommisjonen

Finnmarkskommisjonen er ganske nylig oppnevnt, og vi vil konsultere kommisjonen for

mulige avklaringer.

7.7.5 Sjølaksefiskets betydning i kulturen
Sjølaksefisket som kultur har stor betydning både for den sjøsamiske befolkning og kyst- og

fjordfolket i Finnmark. Det er kulturkollisjoner når sjølaksefisket skal tilrettelegges for

turisme og videre med oppkjøp av rettigheter. Antall sjølaksefiskere er sterkt redusert med

den begrunnelse at vi beskatter laksen i for stor grad, sjølakefiskerne i Finnmark har vansker

med å godta at vi i fremtiden skal bli tilskuere fordi turistene krever samme rettigheter som

oss som bor fast i fylket. Vi er kjent med at folk fra andre deler av landet krever rett til fiske

etter laks i sjøen på samme vilkår som den fastboende befolkning. Vi holder fast ved at vi som

bor fast i fylket må ha noen fortrinn.

De store fjordene i Finnmark har i de siste 10-årene vært fisketomme av alle fiskearter, både

som en følge av oppdrettsvirksomhet, kobbeinvasjon, kongekrabbeinvasjon og at det i nære

kystområder har vært utøvd fiske med aktive redskaper. Det er 30 år siden det var sild og

minst 10 år siden vi så lodde i fjordene i Øst-Finnmark, både sild og lodde er mat for alle

fiskearter fra smolt til voksen fisk inklusive havpattedyr og fuglebestander, nå tillates det

fangst og det kan ta 30 nye år før silda er tilbake i fjordene og på kysten, kanskje aldri.

I 2008 var det et godt fiske av både sei, torsk og hyse noe vi bestemt mener ligger i at lodda

og silda har sige inn til kysten for å gyte, med den følge at andre annen fiske følger etter for å

beite og gyte. Over lang tid har det største grunnlaget for å bo langs kysten og i fjordene og

utøve vår kultur vært fraværende, som i hovedsak er å utøver fiske. Som en kompensasjon er

det et unisont krav at vi fortsatt kan utøve sjølaksefisket og at vi får tilbakeført fisketidene slik

vi hadde dem t o m 2007, fiske med kilenot fra 15. mai til 4. aug og krokgarn fra 1. juni til

15. juli og 4 fiskedager i uka.

Når det gjelder årlig ekstra inntekt av sjølaksefisket betyr 10.000 kroner mye, i tillegg er det

noe vi ser fram, planlegger og drømmer om hele vinteren. Vi har god kunnskap om hvordan

tilberede og videreforedle laks (salting/røykin etc) og for så vidt annen fisk, alt avhengig av

kulturarven vi bærer med oss.

 Side 3 av 11

Når flesteparten av sjølaksefiskerne fjernes med sterke reguleringer, fjernes en kyst- og

fjordkultur og en sjøsamisk kultur og kunnskap som har vært utøvd i generasjoner, det eneste

virkemiddelet vi har er rekruttering av nye fiskere. Forvaltningsmyndighetene må utvise

aktsomhet før sjølaksefisket er historie.

7.7.6 Sjølaksefiskets framtid

Myndighetene (inklusive de som sitter både i Regjering og i Storting) må ta inn over seg at

sjølaksefisket ikke er en trussel for vill-laksbestanden. Argumentene om å fase ut sjølakse-

fisket faller på sin egen urimelighet og uvitenhet. Myndighetene må belyse den virkelige

årsaken til at vill-laksen er truet fra Troms og sørover langs kysten, faktum er at årsaken

ligger i oppdrettsnæringa som er etablert i fjordene langs norskekysten, slik vi ble orientert

om i møte i Samarbeidsrådet i Stjørdal i oktober 2008, les nedenfor;

Lakselus

Det er flere verter for lus, som behandles med forskjellige medisiner uten virkning. Lus i alle

størrelser henger fast på laksen og er til stor skade for laksebestanden.

Gyrodactylus salaris

Og her ligger enda en årsak til at villaksen er i fare, i tillegg til kommer innblanding av rømt

oppdrettsfisk. En rekke elver sørover i landet ligger brakke/fisketomme, og det er brukt

utallige millioner på medisinering og fiskesperrer uten resultat.

Gyro’n er innført frå Sverige med settefisk i laksemærder, oppdretterne er fritatt for ansvar,

ansvaret er skjøvet over på sjølaksefiske som i flere tiår har blitt belasta med alle former for

innskrenkinger, og er blitt ei sovepute for forvaltningsmyndighetene når det gjelder ansvaret

for truede vill-laksestammer.

Grenseelver

Det er stillstand i forhandlinger med Finland angående Tana- og Neidenvassdraget, finnene

fisker hensynsløst i grensevassdragene uten noen former for reguleringer. Norge må anvende

NASCO som et middel for å få finnene til forhandlingsbordet, og ikke bruke NASCO som et

middel for å knekke sjølaksefisket, selv om myndighetene og sterke krefter indirekte arbeider

for at laksefisket skal flyttes fra sjø til elv, til fordel for kapitalkreftene.

Tap av inntekt

Sjølaksefisket utøves ofte i kombinasjon med annen primærnæringsvirksomhet, vi er derfor

vant med å snu hver stein for å bedre lønnsomheta. Sjølaksefisket som er en kjærkommen

ekstra inntekt for oss som driver innenfor små marginer er su’ksessivt redusert, følgelig er

inntekta redusert.

De av oss som begynte å fiske med kilenot den 15. mai, og gjennom mange år har levert til

lokale fiskemottak, hoteller og restauranter opplever nå store inntektsreduksjoner, i overkant

av 30%. I Øst-Finnmark og i Varangerfjorden med tilstøtende fjorder siger laksen tidlig inn,

fisket har derfor starta og avslutta 14 dager tidligere enn lenger vest, følgelig rammens

sjølaksefiskerne øst i fylket aller mest av reguleringstiltakene. Kilenotfisket er fra 2008

redusert med 30% og krokgarnfisket med 25%.

Det er meget urovekkende at alt laksefiske skal overføres til sports-, turist- og

fremmedfiskerne, mens vi sjølaksefiskere frarøves rettigheter, ekstra inntekt og nok en gang

opplever å bli plassert på sidelinja. Det sier seg sjøl at den bedriftsøkonomiske gevinsten

nærmer seg null-punktet, uten at sjølaksefiskerne har mulighet til å påvirke utviklinga.

 Side 4 av 11

Beskatning av blandede bestander

Det er finnes ingen dokumentasjon eller forskning som tilsier at sjølaksefisket på kysten og i

fjordene i stor grad beskatter blandede bestander. I 2008 er første året det i Finnmark har vært

utøvd forskningsfangst etter vill-laks i sjøen for å avdekke om det har vært innblanding av

oppdrettsfisk, resultatene er ikke klar. Hvis forskningsfangsten prolongeres vil gen-forskning

være neste steg, for å påvise hvilke vassdrag laksen kommer fra.

De særegne laksestammer beskattes i langt høyere grad i elvene, fordi her fiskes hardt på

enkeltstammer som kommer tilbake for å gyte. Vi bare minner om beskatningen av

laksestammer i Tana- og Neidenvassdragene hvor tempoet og trykket øker i takt med

økningen av turistfisket. Hva er verst? Sjølaksefisket fordeler trykket ved at det fiskes på

blandede laksebestander, mens elvefisket knekker enkeltbestander.

I tillegg tillater forvaltningsmyndighetene fang og slipp, en lek og en sport med gytemoden

fisk som er innført fra stater hvor laksestammer sannsynligvis er borte for alltid, og for oss i

Finnmark en kulturkollisjon som vi har vansker med å ta inn over oss og akseptere.

10 Høringsmøter i Finnmark
10.3.5 Historikk generelt for Finnmark

Når vi ser at Finnmark som ligger nærmest ”verdens beste fiskeplass” etter krigen ikke har

klart å opparbeide seg velstand på samme måte som resten av landet, har det en årsak.

Er det vi som bor her som ikke får noe til, eller er det andre årsaker til vansker i

Fiskerinæringen etter 1945?

Et historisk tilbakeblikk tilbake til 1539 og en innberetning til Kongen viser at folket i

Finnmark var rike og formuende, og alt tyder på at det var mange av dem. Velstående

kjøpmenn seilte utenlands med fisk og tran, særlig til Holland, på hjemveien kjøpte dem korn

og mel i Danmark. Også bønder i Finnmark var velstående, de hadde egne jekter som de seilte

til Bergen med. Hollendere, tyskere og franskmenn seilte på Finnmark og Troms og handlet

med befolkningen som fikk god pris for tørrfisk og tran.

Fundamentet for den økonomiske framgangen i Finnmark var og er geografien. På den ene

siden Barentshavet og Ishavet, tett inntil befolkningen som fritt kunne høste av ufattelige

resurser, og langt borte markedet, hele Europa og etter hvert også Amerika.

Men handelsstanden i Bergen så med forargelse på velstanden i Finnmark og seilasene til

Holland. Det er ett fenomen og en stor fare som alltid truer oss, som en gang avfolka

Finnmark og som fortsatt kan gjøre det, det er fenomenet norsk fiskeripolitikk.

Bergenserne hadde lite lyst å flytte oppover til mørketid, kuling og snøfokk, like lite som

andre folk. Men dem ville ha kloa i fiskehandelen for den ga store rikdommer. De visste at

styrende da og til alle tider er forferdelig glad i millionærer. Derfor reiste de rikeste til

København og klaga sin nød til Kongen, etter flere år ble Kongen lei av alt jammeret, og

sendte ut et dekret hvor målet med den nye fiskeripolitikken var å hjelpe fremmed kapital til å

kile seg inn mellom kystfolket og markedet for å overta eksporten.. Det ble også resultatet,

bergenserne tok hånd om handel både med fisk og mel, og betalte det dem sjøl syntes for

fisken, skrudde opp prisen på mel, klær og fiskeutstyr, og for mange ble det ofte sult og nød.

Etter mer enn 200 år hvor målet var å hjelpe kjøpmenn i Bergen, og midlene alltid var i lovs

form å legge restriksjoner på kystfolket i nord, måtte man prøve noe annet fordi fortjenesten

avtok. I 1789 ble det innført octroi (=konsesjon) som betydde at Tromsø, Hammerfest og

Vardø kunne importere og eksportere varer fritt.

 Side 5 av 11

Fra 1825 og helt til 1. verdenskrig i 1914 ble det ny velstand både i Troms og Finnmark, dette

skyldtes pomorhandelen som ble legalisert. Russeskuter seilte ut fra Kvitsjøen hver vår for å

ligge i finnmarksfjordene for å bytte til seg fisk mot rugmel, trelast og andre varer.

Mellomkrigstiden med tapet av russehandel og deflasjonspolitikken til Norges bank var en

katastrofe, og for Finnmark en ny katastrofe som var en ny fiskeripolitikk, klippfiskloven i

1932 og råfiskloven i 1938, senere flere resolusjoner, lover, forskrifter og reguleringer,

eksportutvalg, andre utvalg og foreninger - de fleste plassert i Bergen, og fortsatt er de der.

Vår gylne vei til velstand var på nytt stengt, vi tipper at Regjeringens konsulenter kom fra

Bergen slik som på 1500 tallet.

Vi går inn i år 2000 og nedgangstidene langs finnmarkskysten. De få fiskebrukene som er i

sving i dag, er stort sett filialer av store firmaer på Vestlandet som hadde eksportrett, og klarte

å slå til seg både fiskebrukene og havfiskeflåten ved hjelp av statsstøtte. Da monopolet ble

opphevet grunnet EØS, ble fiskeriallmenningen lukka, konsesjoner ble innført og båtkvoter,

fordi fangstkapasiteten skulle tilpasses resursgrunnlaget. Alle vet jo at sjarken aldri har vært

noen fare for resursene, det er fremmed kapital som høster rikdommen. Vår gylne vei til

velstand er på ny stengt, restriksjoner i lovs form hindres oss i å nå fram til resursene.

Havfiskeflåten har nå større fangstkapasitet enn da men startet reguleringene, og vi hører

stadig om overfiske, yngeldrap og kvotejuks, kvoter er blitt salgsvare blant børsnoterte

selskaper, ingen er i stand til å gjøre noe med denne negative utviklinga for resursene i havet .

Resursene har man ikke klart å bevare, men det var heller ikke målet. Det er grådighets-

kulturen som er bevart og fått utvikla seg i hundreder av år.

Vi øynet et håp i kongekrabben – en fremmed art som invaderte fjordene i Øst-Finnmark i

1960 årene, og som for noen år siden var i ferd med å knekke de få fiskerne som fortsatt

virket i Varangerfjorden, varskoet fra lokalbefolkningen var nytteløs, først når den kom

vestover til Nordkapp våknet fiskerimyndighetene og skjønte at vi snakka sant her i Øst-

Finnmark. Fritt fiske ble innført vest for Nordkapp, men i Øst-Finnmark var det fortsatt kvoter

for å holde prisene oppe.

Nok en gang ble befolkninga stoppa av restriksjoner og trusler om bøter og kriminalisert hvis

vi fangsta krabbe til tross for at havbotnen var og er som et levende teppe av krabbe. Vi er

spent på hvem som til slutt skal høste av denne fremmede arten som rensker havbotnen.

Sør-Varanger
I hundreder av år var det stor fiskeriaktivitet på kysten og i fjordene i Sør-Varanger,

fiskemottak på Bugøynes – fortsatt i drift, samt virksomhet og videreforedling av all slags fisk

flere andre steder i kommunen, i Bugøyfjord, ved Revøysund i Kjøfjorden, i Gullsmedvika i

Bøkfjorden og i Holmengrå ytterst i Jarfjorden. Nærheta til fiskeresursene i Varangerfjorden

og de lokale fjordene i Sør-Varanger var årsaken til stor aktivitet og mye folk i arbeid hele

året.
Lokalbefolkningen har hatt og har store kunnskaper og dyp forståelse hva naturen kan tåle, en

stille og ensom kamp med beskjedne midler for å bevare fiskeresursene har vært nytteløs mot

nådeløse markedskrefter og sentrale myndigheter. Å finne en forsvarer og talsmann for fiskere

og samers rettigheter i Varangerområdet og for så vidt i Øst-Finnmark har vært og er fortsatt

meget vanskelig.

 Side 6 av 11

Langfjorden
Fra Langfjorden (bilde), en 20 km lang fjord som strekker seg fra Kirkenes og innover mot

Pasvikdalen, var det flere fjordfiskere som leverte enten til fiskemottak i Kirkenes eller

direkte til kundene slik fiskerne gjorde helt fram til 1960-1970 årene.

Langfjorden er nå stengt av slamutslipp fra Syd-Varanger, se vedlagte bilde av slambanken.

Før Sydvaranger tetta fjorden var den 400 m bred og 60 m dyp, nå er det så vidt åpning med 1

m dybde og 40 m bredde ved fjære sjø, siden 1996 har det ikke vært drift og utslipp av slam i

fjorden.

De store og dype fjordene utafor Kirkenes har vært fisketomme i mange år, men i 2008

opplevde vi som fortsatt fisker å få fisk på yttersida av slambanken.

Vi tror derfor at stopp av utslipp fra Sydvaranger kan være årsaken til at fisken har sige inn

mot slambanken, fjorden er ikke grumsete. Driften og utslippene fra Sydvaranger til fjorden

tar til igjen i 2009, det er uforståelig at myndighetene nok en gang tillater utslipp av boreslam

i fjorden.

I tiden Sydvaranger slapp slam i fjorden var det ikke mulig på grunn av forstyrrelser og

boreslam som flaut i havet, å bruke ekkolodd fra Kirkenes og ut til Varangerfjorden.

Utslippet av slam har ført til at Langfjorden ved innløpet er blitt en terskel- og

brakkvannsfjord, fisk og sild går opp mot slambanken og snur på yttersida. Langfjorden var

en fiskerik fjord, en gyte- og oppvekstfjord for alle fiskeslag inntil Sydvaranger ASA tettet

den igjen.

I våre øyne er dette miljøkriminalitet, og bryter med Grunnlovens §110B.

Sør-Varanger sjølaksefiskarlag har i flere sammenhenger bedt om at Slambanken mudres og

spunses ved at det åpnes ei renne slik at fisk kan gå inn og at båter kan passere.

 Innløpet til Langfjorden og slambanken som stenger fjorden

Jarfjorden ligger øst for Kirkenes mot den russiske grense, den var viden kjent som en meget

fiskerik fjord, den er nå destruert av oppdrettsvirksomhet, og fjordbotnen er som et levende

teppe av kongekrabbe.

Den fisken som kommer inn i fjorden og står og eter under mærdene er uspiselig, og lukter

stygt. Dessuten flyter det et fettlag fra oppdrettsanleggene i fjorden som gjør at det er sleipt og

glatt i fjæra - likesom et islag.

 Side 7 av 11

Vi kjenner til at for å produsere ett kilo oppdrettslaks går det 4 kg annen fisk og at det skal

tildeles flere konsesjoner hvert år fremover, i tillegg skal det åpnes for loddefiske i

Barentshavet og sildefiske nær kysten av Finnmark, begge arter er hovedgrunnlag for alt liv i

havet og mat for mange fiskearter og fuglebestander. Ærfugl er et sjeldent syn på kysten og i

fjordene, fordi den er mat særskilt for svartbakk og havørn, oter og mink, ja til og med i

kobbemagen finnes rester av ærfugl.

Det påstås av fiskerimyndighetene at fiskebestandene er bærekraftig, helhetlig skal alle arter

være bærekraftig eller i balanse. Myndighetene setter fokus på enkeltbestander, men unnlater

å se helheten. Vi som bor og ferdes langs kysten og i fjordene er sterkt opptatt av den

økologiske balansen i havet og et friskt hav, helhetlig skal alle arter være bærekraftig og i

balanse.

Vi vet at pengemakta styrer fiskeripolitikken, likevel er det uforståelig at fiskerimyndighetene

tillater at havet nok en gang tømmes for sild og lodde, fordi noen få millardærer og

millionærer skal sette rekorder i å bli enda rikere på kortest mulig tid.

Fra politisk hold i Sør-Varanger kommune arbeides det for å endre status for Bøkfjorden som

nasjonal laksefjord, slik at oppdrettsvirksomhet kan etableres i fjorden, og oljeomlasting kan

pågå året rundt.

Befolkinga langs fjordene i Varangerområdet som i stor grad består av sjøsamer, har ikke

uttalerett og blir ikke spurt eller hørt. Store sjøarealer forvaltes av private i form av

oppdrettsvirksomhet, og lokalbefolkningen fratas hevdvunne rettigheter,

Grunnlovens § 110A er brutt, hva lokalbefolkningen får i kompensasjon er forsøpling av

havet og miljøødeleggelser, et hav i økologisk ubalanse og et hav hvor fiskebestandene langt

fra er bærekraftig.

Med effektive redskaper er fjordene tømt for alle arter av pelagisk fisk, nedturen startet med

notfiske etter sild og sei, fangst med snurrevaden (trålredskap) ga nådestøtet.

Livsgrunnlaget ble ødelagt både for sjøsamer og kyst- og fjordfiskere, lovverket ble endret til

fordel for fiskerikapitalen. Det er ikke vanskelig å forstå at rekruttering til fiskeyrke er en

utfordring grunnet kapitaltilgang og fiskeresurser.

2008 har gitt oss et lite håp, det har vært innsig av mange fiskearter i Varanger-området, vi

frykter konsekvensene ved at det åpnes for loddefiske i Barentshavet og sildefiske nær kysten

av Finnmark.

13 Utvalgets lovforslag
Lov om retten til fiske i havet utafor Finnmark (finnmarksfiskeloven)

Ord/setninger satt i parantes foreslår vi blir fjernet – endringsforslagene våre er uthevet

§1 Lovens formål

Lovens formål er å (fastslå) stadfeste og konkretisere retten til fiske i fjord- og kystfarvann

utenfor Finnmark. Formålet er videre å legge til rette for at fiskeressursene forvaltes på en

bærekraftig måte til beste for innbyggerne i fylket, og særlig (som grunnlag) for fremme av

sjøsamisk kultur, næringsutøvelse og samfunnsliv.

§ 2 Retten til fiske for folk bosatt i Finnmark

Folk bosatt ved fjordene og langs kysten i Finnmark har på grunnlag av historisk bruk

kodifisert sedvanerett for de ytre allemenninger, og folkerettens regler om urfolk og

minoriteter rett til fiske i havet utenfor Finnmark. Denne retten gjelder for alle folkegrupper. i

tradisjonelle og nye fiskerier, ref Kgl res av 27. mai 1775.

 Side 8 av 11

 Retten omfatter;

 a. en rett til å fiske til eget forbruk; i tradisjonelle og nye fiskerier,

 ref Kgl res av 27. mai 1775.

 b. en rett til å kunne begynne som yrkesfisker;

 c. en rett som yrkesfisker til å fiske en mengde som gir økonomisk grunnlag for hus-

 holdning, enten som levevei alene eller sammen med en annen næring

§ 3. Retten til fiske i fjordene

 a. Folk som er fast bosatt eller har fiskerettigheter jf §2 ved den enkelte fjord har retten til

 fiske i denne fjorden (fjordretten).

 Grensen for fjordretten (fjordgrensen) fastsettes av Finnmark fiskeriforvaltning for de

 fjorder der ikke annen grense er satt.

 b. Fjordgrensen fastsettes etter en samlet bedømmelse av de geografiske forhold av kysten

 utafor Finnmark ut til fire nautiske mil, jf lov av 6. mars 1964 § 16 Lov om

 laksefisket og innlandsfisket, av den bruk som har vært utøvet i fjorden, av dagens fiske

 i området, og av lokale rettsoppfatninger og fjordfisket.

Finnmark fiskeriforvaltning kan bestemme at også andre kan fiske i fjorden, utover mot hav

og innover mot vassdrag fastsettes…jf lov av 6. jun 2008 (Havressursloven).

§ 4 Retten til fiske utenfor fjordene

Fiskere bosatt utenfor Finnmark har rett til fiske utenfor fjordgrensene på linje med fiskere fra

fylket, jf § 3 Lov av 6 jun 2008 § 37 er motstridende mot § 4

§ 5 Forholdet til folkeretten

Loven her gjelder med de begrensingene som følger av overenskomst med fremmed stag eller

ammen folkerett. Ved motstrid skal folkerettens regler gå foran,

jf Lov av 21. mai 1999 nr 30.

§ 6 Retningslinjer for fiskeriforvaltningen

Fiskeriforvaltningen skal skje med sikte på å gjennomføre retten til fiske ifølge §2 innenfor

rammen av de samlede nasjonale fiskeressurser, jf lov av 26. mar – deltakerloven:

 Denne retten kan om nødvendig bli gjennomført ved egne kvoter og tillatelser for fiskere og

fiskefartøy i Finnmark, jf Havressursloven.

 Ved fastsettelsen av slik kvoter og tillatelser skal det legges vekt på at det (materielle

grunnlag for sjøsamisk kultur og annen) kystkultur i Finnmark blir sikret, herunder

sjøsamisk kultur.

 For gjennomføring av retten til fiske etter § 2 skal fiskerimyndighetene (om det er

nødvendig ender fordelingen av) fordele kvoter mellom de ulike flåtegrupper, fartøygrupper

eller distrikter, herunder en romslig andel av norsk kysttorsk slik det tildeles ved

forhandlinger i Den norsk-russiske fiskerikommisjonen.

§ 7 Finnmark fiskeriforvaltning og Finnmarkssonen

Finnmark fiskeriforvaltning er et eget rettssubjekt med sete i Finnmark som skal forvalte

utøvelsen og deltakelsen av fisket i fjord og ved kysten utenfor Finnmark ut til fire nautiske

mil utenfor grunnlinjene, jf Deltakerloven §21. Dette havområdet er i loven her kalt

Finnmarkssonen.

 Side 9 av 11

 Forvaltningen skal skje i samsvar med lovens formål og reglene i loven her for øvrig. Det

skal legges vekt på styrking av fjordfisket og fisket med mindre fartøyer og passive redskaper.

 Finnmark fiskeriforvaltning får en startkapital ved tilskudd fra Staten, jf §8.

§ 8 (Statens ansvar for) Ressurser til Finnmark fiskeriforvaltning

(Staten skal innføre) Finnmark fiskeriforvaltning tilføres ressurser i form av kapital, kvoter

eller fisketillatelser, for at det materielle grunnlag for (sjøsamisk kultur og annen) kyst- og

fjordkultur i Finnmark sikres herunder sjøsamisk kultur.

Regjeringen skal i sine meldinger til Stortinget om samepolitikken redegjøre for dette.

§ 9 Styret i Finnmark fiskeriforvaltning

I denne paragrafen har vi ett endringsforslag i 2. avsnitt og i 3. setning; Styret skal ha

fiskerikompetanse, og minst (ett) to av styremedlemmene valgt av hvert organ og disse to

sine varamedlemmer skal være representanter for kyst- og fjordfiskerne.

§ 10 Styrets oppgaver og saksbehandling

Forvaltningen av fisket i Finnmarkssonen hører under styret innefor rammen av loven her og

annen lovgivning, herunder særlig lov av 27. mai 1775 og lov av 23. juni 1888 nr. 1.

 Styret kan fastsette regler for fartøystørrelser og for fiskemetoder (redskapsbruk) innenfor

Finnmarkssonen. Styret kan foreta inndeling av Finnmarkssonen i ulike geografiske områder

med ulike regler. Styret kan gi reglene virkning for bestemte tidsrom.

 Styret (kan) disponerer over tildelte kvoter eller eventuelle fisketillatelser (som Finnmark

fiskeriforvaltning har fått tildelt fra Staten. Styret kan også erverve kvoter eller tillatelser for

midler som Finnmark fiskeriforvaltning har fått tildelt), jf. Lov av 26. mars 1999 nr 15.

Styret kan for et begrenset tidsrom overføre, (mot eller uten vederlag) tildelte kvoter eller

tillatelser som Finnmark fiskeriforvaltning disponerer.

 Ved (overføring) tildeling av kvoter eller tillatelse kan styret stille allmenne eller nærmere

stedsbestemte vilkår om levering til Finnmark.

 For øvrig gjelder reglene i Finnmarksloven §9 første ledd annet til ferde punktum, annet til

fjerde ledd, femte ledd første punktum, sjette ledde og §11 til 18 tilsvarende.

§11 Opprettelse av ressursselskap

Ingen endringsforslag til denne paragrafen.

§12 Skade på fisket

Ingen endringsforslag til denne paragrafen

§13 Forholdet til eksisterende rettigheter

Loven gjør her ikke inngrep i kollektive eller individuelle rettigheter i havet utenfor Finnmark

som kan være opparbeidet ved lov, hevd, sedvanerett eller alders tids bruk.

 Krav om anerkjennelse av slike rettigheter kan i tilfelle av uenighet fremsettes for

Finnmarkskommisjonen, jf. Finnmarksloven § 29 som avgjør spørsmålet.

 Tvister som oppstår etter Finnmarkskommisjonens utredning, hører inn under de

alminnelige domstoler.

 Kongen kan gi nærmere regler om behandlingen av krav etter annet ledd.

 Side 10 av 11

§14 Samisk språk

Ingen endringsforslag til denne paragrafen.

§15 Ikrafttredelse, overgangsregler

Ingen endringsforslag til denne paragrafen.

Avslutning
Kyst- og fjordfiskerne har vært, er og blir taperne, det er konsekvensen av norsk

fiskeripolitikk, vårt siste håp er NOU;2008:5 Retten til fisket i havet utafor Finnmark.

Sør-Varanger sjølaksefiskarlag støtter de store linjene i NOU’en og at forvaltninga av

fiskeresursene overføres til ett Finnmark fiskeriforvaltning, et mål og et middel som kan gi

vekst og ny velstand langs finnmarkskysten.

Sør-Varanger sjølaksefiskarlag ser frem til levende kyst- og fjordsamfunn og en levende

sjøsamisk kultur, vi må derfor vokte oss vel slik at tradisjonsbudne kulturer ikke blir borte for

alltid. Vi ser frem til at gjeldende lover anvendes, og vi ønsker Finnmark fiskeriforvaltning og

Finnmark fiskerisone velkommen.

Avslutningsvis tillater vi å sitere noen linjer fra ”Nordlands Trompet” av Petter Dass.

All’Hytter er raadnet, al’Gjelder nedkast

Man seer der ey Jægter ey Syler ey Mast

Ret ligesom Landet var øde…………

Astrid A Daniloff

Leder Sør-Varanger sjølaksefiskarlag

 Side 11 av 11

