

FORSLAG TIL REGULERING AV OG ADGANG TIL Å DELTA I FANGST AV KONGEKRABBE I KVOTEREGULERT OMRÅDE ØST FOR 26°Ø M.V. I 2015 OG 2016, OG FORSLAG TIL ENDRING AV FORSKRIFT OM FANGST AV KONGEKRABBE UTENFOR KVOTEREGULERT OMRÅDE

1 SAMMENDRAG

I hovedsak foreslår Fiskeridirektøren en videreføring av gjeldende regulering og vilkår for deltakelsen i fangsten som i inneværende sesong. Fiskeridirektøren foreslår følgende endringer:

- reguleringsåret følger kalenderåret fra 2016
- ny modell for kvotetildeling fra 2016
- avsetningen til fritidsfangst reduseres og avsetningen til turistfangst økes
- innføring av en nedre fartøylengde for adgang til å delta i lukket gruppe
- ukentlig krav til røkting av samleteiner
- krav om merking av samleteiner også for bedrifter

I denne oversendelsen er kun forslag til endringer drøftet, i tillegg til særlige innspill fra høringsinstansene. Fiskeridirektoratet har gjennomført særlige konsultasjoner med Sametinget i saken.

Fiskeridirektoratet vil sende forslag til regulering av kongekrabbe i kvoteregulert område i 2016 til Nærings- og Fiskeridepartementet (NFD) i november/desember 2016 når det foreligger fullstendig kvoteråd for 2016. Ettersom reguleringsåret endres, må det vurderes hvordan kongekrabbereguleringen skal høres på mest hensiktsmessig måte. Det kan være flere måter å gjennomføre dette på, for eksempel kan det fortsatt gjennomføres en egen høring om høsten, et høringsmøte i Finnmark, eller på det årlige reguleringsmøtet i Bergen.

2 FORSLAG TIL REGULERING AV OG ADGANG TIL Å DELTA I FANGST AV KONGEKRABBE 2015 OG 2016

2.1 REGULERINGSÅRET

Det vises til Meld. St. 17 (2014-2015) der regjeringen går inn for at kvoteåret skal starte 1. januar. I bestillingen fra NFD vedrørende fastsettelse av forskrifter for fangst av kongekrabbe i sesongen 2015/2016 blir Fiskeridirektoratet bedt om å foreslå en framgangsmåte for å innfase 1. januar som start for reguleringsåret.

NFD har fastsatt reguleringsåret 2014/2015 til å vare til og med 23. august. Deretter blir det en periode med fangstforbud for å tilrettelegge for forskningstokt, før neste reguleringsår starter 5. september 2015.

Fiskeridirektøren foreslo på denne bakgrunn et kort reguleringsår fra 5. september 2015 til 31. desember 2015, og et ordinært reguleringsår fra 1. januar 2016 til 31. desember 2016.

Norges Fiskarlag mener at reguleringsperioden bør fastsettes ut fra det beste grunnlaget for kvotetilrådning og at den totalkvoten som fastsettes kan utnyttes på en mest mulig rasjonell og økonomisk optimal måte. En videreføring av dagens reguleringsår er i så måte kanskje ikke den mest optimale, men det er heller ikke sikkert at endring til 1. januar vil gi ønsket utvikling.

Sjømat Norge støtter forslaget om at reguleringsåret fra og med 1. januar 2016 følger kalenderåret, men mener det er uheldig med en så sen oppstartsdato for 2015. Ved å komme i gang tidligere vil vi unngå å stort volum når marked og priser er på sitt laveste. Reguleringsåret 2015 bør starte så snart som mulig.

Norges Kystfiskarlag støtter forslaget om at reguleringsåret skal følge kalenderåret. Dette vil bidra til at flåten i større grad kan planlegge sin drift fra årets begynnelse.

Fiskekjøpernes Forening viser til at produsentene har arbeidet langsiktig gjennom mange år for å fremme kvaliteten på norsk kongekrabbe, ikke minst gjennom foreningen for varemerket «Varanger», hvor krav til kjøttfylde er fundamentalt. Kjøttfylde er lavest om våren, samtidig som kvaliteten er lavere grunnet skallskifte. Foreningen mener det bør innføres forbud mot fangst av kongekrabbe fra 1. mars til 30. juni.

Havforskningsinstituttet (HI) mener at helårsfiske ikke er optimal utnyttelse av kongekrabbebestanden. Fisket bør gjennomføres på høsten når krabben har best kjøttfylling og tåler bedre håndtering enn på vinteren og våren, da krabber skades ved håndtering.

Finnmark Fylkeskommune og Innovasjon Norge støtter forslaget.

Fiskeridirektøren opprettholder forslaget om et kort reguleringsår fra 5. september 2015 til 31. desember 2015 og et ordinært reguleringsår fra 1. januar 2016 til 31. desember 2016.

2.2 KVOTER

2.2.1 Totalkvoten og fastsettelse av minstemål

Som kjent har NFD fastsatt totalkvoten for fangst av kongekrabbe i det regulerte området øst for 26°Ø i reguleringsåret 2015/2016 til 1300 tonn hannkrabber og 50 tonn hunnkrabber. Av kvoten på hannkrabber ble 100 tonn avsatt til skadede krabber. Det avsettes ikke kvantum til forskningsformål.

NFD legger til grunn at den fastsatte totalkvoten gjelder for en periode på 12 måneder fra 5. september 2015. Denne kvoten kan splittes opp. En prosentandel av totalkvoten kan fangstes i reguleringsåret 5. september til 31. desember. Resten av kvoten vil inngå i det nye reguleringsåret 2016. Det vil også foreligge nytt kvoteråd før 1. januar 2016, slik at en totalkvote kan fastsettes for hele 2016 i forkant av reguleringsåret.

NFD besluttet samtidig å videreføre minstemålet på 130 mm skjoldlengde, for både hann- og hunnkrabber.

Fiskeridirektoratet foreslo i høringsnotatet å avsette 1 tonn til fritidsfisket i reguleringsårene 2015 og 2016. Videre ble det foreslått å avsette 2 tonn til turistfisket i 2015 og 4 tonn i 2016.

Klima- og miljødepartementet mener forslaget til reguleringer er løst på en god måte i samsvar med den nye stortingsmeldingen.

Miljødirektoratet mener det er positivt at totalkvoten har økt med 18 %, men ser helst fra et rent miljøfaglig syn at et arten ble fisket ned på et minimumsnivå, ettersom kongekrabben er en fremmed art som har stor påvirkning på økosystemet den lever i.

Finnmark Fylkeskommune er positiv til forslaget å øke kvoten for turistfangst. Fylkeskommunen stiller spørsmålsteget ved at det ikke er avsatt egen skolekvote i forbindelse med opplæring og fangst av kongekrabbe. Kongekrabbe er etter hvert blitt en viktig inntektskilde for kystflåten, og den preger helt klart fiskerinæringen i Finnmark. Finnmark fylkeskommune er opptatt av rekruttering til fiskerinæringa og mener at opplæringstilbudet i den videregående skole må gjenspeile et reelt bilde av fiskerinæringa i Finnmark.

Innovasjon Norge peker på at reiselivs- og matopplevelser øker i Finnmark og anser det som viktig at avsetningen til turistfangst er tilstrekkelig.

Sjøsamisk Fangst- og fiskeriorganisasjon (Bivdi) anfører at fritidsfangst av kongekrabbe sammen med andre sesonginntekter skal sørge for inntekter til livsopphold og inngår i samlet styrking og fremming av det materielle kulturgrunnlag for sjøsamene. Organisasjonen anser det som rimelig at det avsettes 6 tonn til fritidsfangst og 2 tonn til turistfangst for perioden 2015/2016.

Høringsinstansene har ellers få merknader til dette.

Fiskeridirektøren viser til at det er fritt fiske utenfor kvoteregulert område, slik at det ikke er nødvendig med egne skolekvoter i det kvoteregulerte området. Fiskeridirektøren opprettholder

forslaget om å avsette 1 tonn til fritidsfisket i hvert av reguleringsårene 2015 og 2016, samt 2 tonn til turistfisket i 2015 og 4 tonn i hele 2016.

2.2.2 Totalkvoten ved innfasing av nytt reguleringsår

Fiskeridirektøren ba om høringsinstansenes innspill på hvor stor andel av totalkvoten på 1 200 tonn hannkrabber og 100 tonn skadde krabber som skal kunne fangstes i perioden 5. september til 31. desember 2015.

Norges Fiskarlag foreslår at det legges opp til at 80 % av kvotegrunnlaget kan fangstes fra 1. september 2015. Dersom det er grunnlag for å foreta en refordeling innenfor denne andelen bør den komme så tidlig som mulig og senest 1. november 2015.

Sjømat Norge mener at 90 % av totalkvoten for 2015/2016 kan fiskes i 2015, og at resten overføres til 2016.

Norges Kystfiskarlag mener at når det gjelder fordeling av kvoten på de to kalenderårene, vil det mest hensiktsmessige være en fleksibel ordning mellom kvoteårene. Det bør være opp til fisker og fiskekjøper å avtale leveringstidspunkt for krabbe.

Fiskekjøpernes forening foreslår at inntil 90 % av kvoten for 2015/2016 kan fangstes i 2015.

Fiskeridirektøren viser til at i inneværende sesong har 93 % av fangsten blitt levert før 1. januar 2015. Fiskeridirektøren viser videre til et overfiske av kvoten per 1. august 2015 på over 10 %. Dette skyldes overregulerte garanterte fartøykvoter, samt at flere fartøy kommer inn i fisket i løpet av sesongen, og eiere skifter fra blad A til blad B. Ettersom det skal legges til rette for helårsfangst, samt at det leveres mer levende krabbe som kan fangstes utenfor hovedsesongen foreslår Fiskeridirektøren at 80 % av totalkvoten kan fangstes i perioden 5. september til 31. desember. Dette gir en kvote på 960 tonn lytefrie hannkrabber, 80 tonn skadde hannkrabber, og 40 tonn hunnkrabber.

2.2.3 Fordeling av kvoter på fartøynivå i 2015

Fiskeridirektøren foreslo i høringsnotatet at kvotene på fartøynivå for 2015 fortsatt fordeles etter hvilken status eier av fartøy har i fiskermanntallet per 1. januar. Fartøy med eier på blad A gis halv kvote i forhold til kvoten som tilfaller fartøy som eies av fiskere på blad B.

Det legges til grunn at fangsten av kongekrabbe skal reguleres som garanterte kvoter, men det foreslås at kvotene ikke lenger skal være overregulerte. Dersom noen ikke utnytter kvotene sine, vil kvantum overføres til neste år og komme alle til gode.

På bakgrunn av overnevnte går *Fiskeridirektøren* inn for at kvotene for 2015 fordeles på fartøynivå etter hvilken status eier av fartøy har i fiskermanntallet per 1. januar, og reguleres som garanterte kvoter.

Dette gir fartøykvoter på henholdsvis 1,96 tonn hel kvote og 0,98 tonn halv kvote når man legger til en totalkvote på 80 % av kvoten for reguleringsåret 2015/2016.

Fiskeridirektøren foreslår å videreføre at Fiskeridirektøren skal kunne øke kvotene dersom utviklingen i fangsten skulle tilsi det, og at en slik kvoteøkning gis som maksimalkvoter.

Høringsinstansene har ingen merknader til dette punktet.

2.2.4 Ny modell for kvotetildeling

Med bakgrunn i Meld. St. 17 (2014-2015) foreslo Fiskeridirektøren i høringsnotatet en ny modell for kvotetildeling (tabell 1).

Sametinget er uenig i øvre grense for kvotetildelingen, og ønsker at inntekt over 50 000 kr skal gi hel kvote, se tabell 3. Sametinget mener også at inntekt fra sjølaksefiske skal være med i beregningsgrunnlaget for kvotetildeling. Sametinget har i konsultasjon med Fiskeridirektoratet vist til at inntekt fra fiske av anadrome laksefisker i sjø inkluderes ved vurderingen av om en person oppfyller kravet til å stå i fiskermanntallet, jf. forskrift 18. desember 2008 når 1436 om manntal for fiskarar og fangstmenn § 3 nr. 4 og § 5 nr. 4. Dette kom inn som en endring av nevnte forskrift med virkning fra 1. januar 2013. Personer som har inntekt fra fisket av sjølaks, må i så tilfelle fremsette dokumentasjon på slik inntekt i særskilt søknad til Fiskeridirektoratet.

Norges Fiskarlag mener at det er de som har vært og er mest berørt av kongekrabbe ved at den skaper problemer for utøvelse av annet fiskeri eller bidrar til økte kostnader, burde tildeles rettigheter i fisket etter kongekrabbe. Organisasjonen mener videre at det burde vært foretatt en differensiering i kvalifiseringskrav og kvotenivåer for fartøyeiere som er manntallsført på henholdsvis blad A og blad B. Fiskarlaget støtter forslaget om å etablere en ny kvotetildeling basert på inntekt fra annet fiskeri foregående år, men er uenig i verdien av omsetningen skal være i stigen. Se tabell 2 for forslaget til Norges Fiskarlag.

Sjømat Norge mener at det er viktig at yrkesfiskeren prioriteres, også i fisket etter kongekrabbe. Dette gir både større forutsigbarhet og kvalitet på produktet gjennom hele verdikjeden. De støtter derfor at det settes et aktivitetskrav i annet fiskeri som vilkår for deltakelse både i åpen og lukket gruppe. De mener at inntektskravene som settes må være på et nivå der det reelt sett fanger opp aktive fiskere. I lys av dette mener vi at kvotemodellen som Fiskeridirektoratet foreslår har et for lavt innslagspunkt når det åpnes for å tildele kvotefaktorer basert på fangstinntekter mellom 0 - 25 000 kroner. Nedre innslagspunkt bør heves til minst 50 000 kroner.

Norges Kystfiskarlag støtter etableringen av en ny modell for tildeling av deltakeradgang og kvote for kongekrabbe. Et slikt aktivitetskrav vil kunne bidra til økt fiskeriaktivitet totalt sett, og en profesjonalisering av kongekrabbefisket. Norges Kystfiskarlag er likevel av den oppfatning at det ikke er et biologisk problem at bestanden av kongekrabbe reduseres, men at en for sterk bestand derimot vil være uheldig. Det er derfor å foretrekke at flest mulig aktive fiskere får muligheten til å delta i krabbefisket, fremfor at vi får en situasjon hvor man vanskeliggjør dette fisket for en gruppe fiskere som har bidratt til å beskatte og holde bestanden av kongekrabbe på et ønskelig nivå over tid. Videre kan det bidra til å lette mulighetene for fortsatt kombinasjonsdrift, som er et viktig ledd i opprettholdelsen og sikring av bosetning i mange lokalsamfunn langs kysten. Norges Kystfiskarlag støtter på denne bakgrunn Sametinget sin modell for tildeling av kvotefaktor.

Finnmark fylkeskommune mener at det med tanke på fiskeryrket isolert sett er en svakhet med modellen at den ikke skiller mellom heltidsfiskere (blad B) og deltids- og binæringsfiskere (blad A). Inntekt fra fiske på kr. 100 000,- for å oppnå hel kvote ansees

relativt lavt. Potensielt vil alle som står oppført i fiskermanntallet kunne få tildelt hel kvote, uavhengig av om du har fiske som eneste levevei eller om du også har inntekt fra annen næring. Som det følger av høringsnotatets tabell 1 var det i sesongen 2014/2015 totalt 77 deltids- og binæringsfiskere (blad A) som ble tildelt halv kvote og 443 yrkesfiskere (blad B) som ble tildelt hel kvote. En konsekvens av at flere fiskere kvalifiserer til hel kvote er at kvoten per fisker blir mindre. Etter fylkesordføreres oppfatning bør grensen for å kunne oppnå hel kvote heves, forutsatt ellers like vilkår for heltidsfiskere og deltids-/binæringsfiskere.

Innovasjon Norge mener at kongekrabbefisket fortsatt bør være forbeholdt aktive yrkesfiskere som har ulempe av kongekrabb som bifangst i andre fiskerier. *Innovasjon Norge* er positive til den nye modellen for kvotetildeling, men mener at det foreslåtte kravene (tabell 5 i høringsnotatet) til fangstinntekter er for lave på alle nivåer. Samtidig bør det vurderes å opprettholde halv kvote til fiskere på blad A.

Finnmark Bondelag mener at det er svært viktig at inntekt fra jordbruk eller reindrift likestilles med inntektskravet om inntekt fra annet fiskeslag for å ha rett til kongekrabbekvote. Bondelaget viser til at kombinasjonsdrift har lange tradisjoner i Finnmark, og at flere har investert i båter og utstyr for å kunne delta i krabbefangsten.

Fiskekjøpernes Forening karakteriserer forslaget fra Fiskeridirektøren som svært moderat, men slutter seg til forslaget om krav om levering av annen fisk for minimum 100 000 kr for å oppnå kvotefaktor 1.

Bivdi støtter Sametingets modell, og kan ikke se at å inkludere sjølaks i beregningsgrunnlaget vil være en kompliserende faktor.

Fiskeridirektøren viser til at totalkvoten for 2016 ikke er kjent ennå. For å illustrere de ulike forslagene tas det utgangspunkt i en tenkt totalkvote på lytefrie hannkrabber på 1 000 tonn. Videre legges det til grunn at det per 31. juli 2015 er registrert 535 fartøy med adgang til å delta i kongekrabbefangsten, og førstehåndsverdi av annen fisk levert fra disse registreringsmerkene i løpet av 2014. 149 av disse fartøyene har ikke levert annen fangst i 2014.

Tabell 1: Fiskeridirektørens forslag til kvotestige i samsvar med Meld. St. 17

Verdi	Kvotefaktor	Antall fartøy	Fartøykvote tonn	Andel av totalkvote
0-24 999	0,1	185	0,29	5 %
25 000-49 999	0,25	18	0,73	1 %
50 000 - 99 999	0,5	28	1,47	4 %
100 000 ≤	1	304	2,93	89 %

Tabell 2: Norges Fiskarlags forslag til kvotestige

Verdi	Kvotefaktor	Antall fartøy	Fartøykvote tonn	Andel av totalkvote
0-49 999	0	203		
50 000-74 999	0,1	14	0,35	0 %
75 000-124 999	0,25	30	0,89	3 %
125 000 -174 999	0,5	30	1,77	5 %
175 000 ≤	1	258	3,55	92 %

Tabell 3: Sametingets forslag til kvotestige

Verdi	Kvotefaktor	Antall fartøy	Fartøykvote tonn	Andel av totalkvote
0-24 999	0,1	185	0,28	5 %
25 000-49 999	0,5	18	1,39	3 %
50 000 ≤	1	332	2,78	92 %

Når det gjelder nivået på de foreslåtte inntektsgrensene, så registrer Fiskeridirektøren at de fleste høringsinstansene mener at de er for lave. Fiskeridirektøren mener at forslaget i høringsnotatet i så måte kan betraktes som et kompromiss mellom høringsinstansene og Sametinget, Bivdi og Norges Kystfiskarlag. På denne bakgrunn opprettholder Fiskeridirektøren forslaget, som også er i samsvar med stortingsmeldingen.

Når det gjelder Sametingets innspill om at inntekt fra fangst av sjølaks skal være med å danne grunnlag for beregning av kvotenivået i fangst av kongekrabbe, så viser Fiskeridirektøren til punkt 5.5.3 i Meld. St. 17. Her fremgår det at

«Ved å erstatte dette med en ny modell for kvotefordeling basert på fartøyets levering av annen fisk, vil man kunne oppnå større profesjonalisering av fisket og en regulering som i større grad bidrar til at denne ressursen forbeholdes de som er mest berørt av bifangstproblemer med kongekrabbe i andre fiskerier.».

Fiskeridirektøren viser til at denne målsetningen ligger fast og må tillegges avgjørende vekt i vurderingen av hva som skal være grunnlaget for størrelsen på kvoten på kongekrabbe. Vi finner det på denne bakgrunn ikke riktig å utvide ordningen slik at fartøy gis økt kvote på grunnlag av et fiskeri hvor de ikke er plaget av kongekrabbe. Dette gjelder også for annen kombinasjonsdrift.

Høringsinstansene har for øvrig ingen motsigelser.

2.2.5 Tilleggskvoter

Som nevnt over har NFD fastsatt tilleggskvoter på skadede hannkrabber og på hunnkrabber. Fiskeridirektøren foreslo i høringsnotatet at disse kvotene fordeles på samme måte som i inneværende reguleringsår, og at prosentandelen av skadet hannkrabbe/hunnkrabbe som kan landes per uke fastsettes i forhold til fangsten av lytefri hannkrabbe.

Høringsinstansene har få merknader til forslaget.

Fiskeridirektøren opprettholder forslaget fra høringsnotatet.

2.3 MINSTE FARTØYLENGDE FOR ADGANG TIL Å DELTA I LUKKET GRUPPE

Fiskeridirektøren viste i høringsnotatet til at det ble innført en nedre grense for fartøylengde på eller over 6 meter for å delta i åpen gruppe fra sesongen 2014/2015, og foreslo å innføre samme vilkår i lukket gruppe.

Norges Fiskarlag tilrår ut i fra sikkerhetsmessige hensyn at minste fartøylengde settes til 8 meter for fartøy som skal delta i kongekrabbefangst.

Sjømat Norge støtter forslaget.

Norges Kystfiskarlag mener det er tilstrekkelig at det stilles krav til at fartøy som deltar i fangst er rigget og utstyrt for dette, og selvfølgelig oppfylle de sikkerhetsmessige kravene til fiskefartøy. Men når den nedre lengdegrense likevel er innført, anses det som rimelig at lukket gruppe også omfattes av kravet.

Fiskekjøpernes forening foreslår en minste fartøylengde for å delta i lukket gruppe etter kongekrabbe settes til 7,5 meter.

Fiskeridirektøren opprettholder forslaget. Dette vil medføre at to fartøy ikke lenger oppfyller vilkårene for å delta i lukket gruppe.

2.4 SAMLETEINER

Fiskeridirektøren foreslo i høringsnotatet å endre ordlyden i bestemmelsene om samleteiner ved å ta ut ordene «før levering», samt å erstatte mellomlagring med lagring. Videre ble det foreslått at også samleteiner som benyttes av fiskemottak skal omfattes av kravet til merking.

Høringsinstansene har ingen innsigelser.

Fiskeridirektøren opprettholder forslaget, og Fiskeridirektoratet vil foreta de nødvendige endringer i utøvelsesforskriften.

2.5 RØKTING AV SAMLETEINER

Fiskeridirektøren ba om høringsinstansenes syn på om det skal stilles krav til røkting av samleteiner, og i så fall hvor ofte samleteiner skal røktes.

Norges Fiskarlag mener det bør kreves at røkting av samleteiner foregår så ofte det er nødvendig å opprettholde den kvaliteten på krabben hadde på fangsttidspunktet.

Klima og Miljødepartementet viser til Kystvaktens og Fiskeridirektoratets behov for mulighet til kunne kontrollere samleteiner på samme måte som vanlige fangsteiner, og støtter at også samleteiner må røktes jevnlig.

Sjømat Norge er positive til å stille krav om røkting av samleteiner, og mener at ukentlig røkting vil være et hensiktsmessig krav.

HI viser til at kongekrabben regnes som et sosialt dyr og i perioder av livet lever den gjerne i store grupper og i høye tettheter, men at dette ikke gjelder de store hannkrabbene. Store hannkrabber lever normalt spredt og enkeltvis, og ser ikke ut til å ha noen aggregerende adferd. Tettheten i samleteinene kan bli svært høy, noe som i sin tur bidrar til reduserte livsbetingelser for krabbene, og spesielt for hannkrabbene som er tilpasset et liv hvor de lever enkeltvis. Det finnes ikke et regelverk som setter begrensninger for hvor stor tettheten av

krabber i samleteiner kan være, og hvor lenge krabbene kan holdes i teinene uten å fores. HI foreslår derfor at Fiskeridirektoratet i samråd med Mattilsynet etablerer et slikt regelverk.

Norges Kystfiskarlag mener at røkting av samleteiner bør foregå to til tre ganger i uken.

Fiskekjøpernes forening foreslår at samleteiner røktes daglig, i tillegg til flere andre krav.

Fiskeridirektøren viser til kravet om at teiner som benyttes til fangst av kongekrabbe skal røktes en gang i uken. Det legges til grunn at kravet til røkting innebærer at teinene skal tømme for fangst. Vi har ikke ny kunnskap som tilsier at samleteiner burde røktes oftere. Fiskeridirektøren foreslår i første omgang å innføre et ukentlig krav til røkting av samleteiner, og Fiskeridirektoratet vil gjøre de nødvendige endringer i utøvelsesforskriften.

2.6 FISKERIDIREKTORATET SOM VEDTAKSINSTANS

NFD foreslo at Fiskeridirektoratet skal være vedtaksinstans (i stedet for departementet) i saker om dispensasjon fra forbudet mot ombordproduksjon av kongekrabbe.

Sjømat Norge ser at dette vil innebære en forenklet saksbehandling, men mener likevel at det er prinsipielt riktig at departementet fortsatt er vedtaksinstans for dispensasjoner til ombordproduksjon.

Norges Kystfiskarlag, Finnmark fylkeskommune og Innovasjon Norge støtter forslaget.

På denne bakgrunn opprettholder *Fiskeridirektøren* forslaget.

2.7 STENGING AV OMRÅDER FOR Å TILRETTELEGGE FOR FORSKNINGSTOKT

Fiskeridirektøren foreslo i høringsnotatet å videreføre bestemmelsen i reguleringsforskriften om at det kan gjennomføres kortvarige stenginger av områder for bedre å tilrettelegge for forskningstokt i 2016.

Inneværende sesong slutter 23. august, mens neste sesong starter 5. september. I denne perioden med fangstforbud skal HI gjennomføre sitt forskningstokt, slik at det ikke blir nødvendig med kortvarige stenginger ut over dette i 2015.

HI støtter ønsker at det bør være stopp i fangsten for å tilrettelegge for HI sine kartleggingstokt av kongekrabbe på høsten. Tidligere forsøk med kortvarig stenging av mindre deler av det kvoteregulerte området fungerte lite tilfredsstillende, og skapte store utfordringer i å fremskaffe representative data.

Høringsinstansene er ellers positive til å tilrettelegge for kortvarige stenginger.

Fiskeridirektøren viser til at det ikke er klart hvordan og når forskningstokt vil foregå i framtiden, og foreslår å videreføre fullmakten til Fiskeridirektoratet til å stenge områder for perioder for tilrettelegge for forskningstokt i 2016.

2.8 ANDRE INNSPILL

2.8.1 Grensene for kvoteregulert område og adgangskriterier for å delta

Måsøy kommune er dypt skuffet over at Sametinget i sin konsultasjon med regjeringen har blitt enig om følgende punkt: «Fiskere fra andre kommuner vest for vestgrensen (herunder Måsøy kommune) inkluderes ikke i det kvoteregulerte området.» Måsøy kommunestyre tar sterk avstand fra at flertallet i Stortinget fatter et vedtak i denne saken som ikke retter opp den urimelige og urettferdige fordelingen av kongekrabbekvoter blant finnmarkingene.

Fiskekjøpernes Forening mener at kongekrabben er et meget stort problem for fiske med line og garn i Porsangerfjorden, og viser videre til dokumentasjon sendt fra fiskere i Nordvågen. Foreningen mener grensen for det kvoteregulerte fangsten må flyttes til østover til Nordkyn.

Bivdi ønsker at fartøy som driver fiske med snurrevad (aktivt redskap) ikke skal få adgang til å delta i fangst av kongekrabbe i lukket område.

Fiskeridirektøren viser til Meld. St. 17 (2014-2015) der det konkluderes med at NFD ikke ønsker å foreslå noen endringer i verken vestgrensen eller på adgangskriteriene.

2.8.2 Rapportering av fangst

HI viser til at kongekrabbefiskere har vært pliktig til å rapportere fra fangsten i alle år, men at det har vist seg at data fra rapporteringen har vært utfordrende å bruke i bestandsrådgivningen på grunn av dårlig kvalitet. Konklusjonen etter mange års forsøk på å forbedre rapporteringen i samråd med Fiskeridirektoratet, er at mange av fiskerne mangler motivasjon til å gjøre en tilfredsstillende registrering etter at det har oppstått misforståelser om tekniske sider ved rapporteringen, selv om det er utarbeidet detaljerte instruksjoner.

HI har ikke behov for data fra alle fartøy som deltar i fangsten og foreslår en ordning hvor en mindre gruppe fartøy velges ut til en detaljert rapportering mot for eksempel tildeling av en tilleggskvote. Resterende fartøy rapporterer inn noen få data i tilknytning til SMS-rapporteringen som foreslått i forskriften.

HI anmoder Fiskeridirektoratet om å utrede muligheten for at en liten del av totalkvoten kan avsettes til godtgjørelse til fartøy som deltar i en utvidet rapportering fra fangsten.

Fiskeridirektøren viser til at det i samråd med *HI* ble innført krav om SMS-rapportering av fangst for alle fartøy som deltar i fangsten i det kvoteregulerte området. I tillegg kan Fiskeridirektoratet pålegge fartøy å registrere fangstdata på skjema i en rulleringsordning. Det er også tilrettelagt for at fartøy kan benytte to ekstra teiner i rulleringsordningen. Tilbakemeldinger så langt på rulleringsordningen er at dette fungerer bedre og at dataene fra rapporteringen kan benyttes. Fiskeridirektøren mener at det ikke blir riktig å gi tilleggskvantum til noen få fartøy for at de skal oppfylle krav de allerede er pålagt.

2.9 VIDEREFØRING AV FORSKRIFTEN

I tråd med forslagene ovenfor foreslår Fiskeridirektøren følgende forskrift for den resterende sesongen i 2015:

Forskrift om regulering av fangst av kongekrabbe i kvoteregulert område øst for 26° Ø mv. i 2015

Fastsatt av Nærings- og fiskeridepartementet den... med hjemmel i lov 6. juni 2008 nr. 37 om forvaltning av viltlevande marine ressursar (havressurslova) §§ 11, 12, 13, 16, 22, 34, 35, 36 og 59 og lov 26. mars 1999 nr. 15 om retten til å delta i fiske og fangst (deltakerloven) §§ 20 og 21, jf. delegeringsvedtak 11. februar 2000 nr. 99.

§ 1 Virkeområde

Forskriften gjelder i kvoteregulert område. Forskriften gjelder også på land og utenfor kvoteregulert område der det følger av sammenhengen i forskriften.

§ 2 Generelt forbud

Det er forbudt for fartøy å fange, oppbevare om bord og lande kongekrabbe innenfor kvoteregulert område. Med kvoteregulert område menes i denne forskrift følgende område:

- a) Magerøysundet. Sør og øst for en linje trukket mellom punktene:
N 70°55,96' Ø 25°32,81'
N 70°55,82' Ø 25°30,46'
- b) Sør og øst for rette linjer trukket fra posisjon N 71°08,05' Ø 26° til N 71°30' Ø 26°, inkludert hele Porsangerfjorden og Kamøyfjorden, og videre østover langs N 71°30' til grensen mot Russland. Deretter følger linjen yttergrensen for Norges økonomiske sone sørover til fastlandet.

§ 3 Totalkvote og kvotefleksibilitet

Uten hinder av forbudet i § 2 kan fartøy med adgang til å delta i kvoteregulert fangst av kongekrabbe, fange og lande 960 tonn hannkrabber, 40 tonn hunnkrabber og 80 tonn skadede hannkrabber i kvoteregulert område fra og med 5. september 2015 til og med 31. desember 2015.

Av kvantumet i første ledd avsettes 1 tonn hannkrabbe til fritidsfiske og 2 tonn hannkrabber til turistfisket.

Ved underfiske på inntil 10 % i perioden fra og med 1. august 2014 til og med 23. august 2015 kan Fiskeridirektoratet godskrive totalkvoten med et tilsvarende kvantum for reguleringsperioden fra og med 5. september 2015 til og med 31. desember 2015.

Ved overfiske eller underfiske på inntil 10 % i perioden fra og med 5. september 2015 til og med 31. desember 2015 kan Fiskeridirektoratet belaste eller godskrive totalkvoten med et tilsvarende kvantum for reguleringsåret 2016.

§ 4 Fartøykvoter

Fartøy med adgang til å delta i kvoteregulert fangst av kongekrabbe hvor eier av fartøyet per 1. januar 2015 står registrert på blad B i fiskermanntallet, kan fange og lande inntil 1,96 tonn lytefri hannkrabbe.

For å tildeles kvote etter første ledd må eier av fartøyet være registrert på blad B i fiskermanntallet per 1. januar 2015. Tilbakedatert registrering gir ikke adgang til fartøykvote etter første ledd.

Øvrige fartøy med adgang til å delta i kvoteregulert fangst av kongekrabbe, kan fange og lande inntil 0,98 tonn lytefri hannkrabbe.

§ 5 Tilleggskvoter

Fartøy med adgang til å delta i kvoteregulert fangst av kongekrabbe kan fange og lande inntil 9 % skadede hannkrabber og 5 % hunnkrabber beregnet av fartøyets fangst av lytefri hannkrabbe per uke.

§ 6 Kvoteutnyttelse

Hvert fartøy kan bare fiske og lande én kvote av de enkelte fiskeslag innenfor reguleringsåret.

Dersom fartøyeier skifter ut sitt fartøy, skal det gjøres fradrag i kvoten som tildeles det ervervede fartøyet for det kvantum fartøyeier har fisket og levert innenfor reguleringsåret med fartøyet som skiftes ut. Uten hinder av første ledd kan fartøyeier fiske med det ervervede fartøyet selv om tidligere eier har fisket og levert fangst med samme fartøy innenfor reguleringsåret, men det skal da gjøres fradrag i kvoten for det kvantum selger av utskiftingsfartøyet har fisket og levert i reguleringsåret med fartøyet. Første og annet ledd

gjelder tilsvarende ved utskifting av fartøy i åpen gruppe. Når det kan gjøres fradrag både etter første og annet punktum, skal bare det kvantumet som er størst trekkes fra.

Dersom det er foretatt utskifting flere ganger i løpet av reguleringsåret, skal det så langt det passer tas høyde for dette ved fradrag i kvoten etter annet til fjerde ledd. Tilsvarende gjelder dersom en fisketillatelse tildeles til erstatning for tilsvarende fisketillatelse som oppgis fra annet fartøy, og den oppgitte tillatelsen tidligere i reguleringsåret er tildelt til erstatning for fisketillatelse som oppgis fra et annet fartøy.

Det kan gjøres unntak fra bestemmelsene i første ledd, annet ledd annet punktum dersom fartøyet har deltatt i lukket gruppe i de enkelte fiskeri og ikke har skiftet eier de siste to årene.

Fiskeridirektoratets regionkontor kan gjøre unntak fra første ledd, annet ledd annet punktum for fartøy som erverves til erstatning for fartøy som på grunn av havari eller forlis har vesentlig driftsavbrudd. Det er en forutsetning at vilkårene for bruk av leiefartøy ellers er oppfylt.

§ 7 Overføring av fangst

Det kvantum som kan fanges av det enkelte fartøy kan ikke overføres til annet fartøy. Det er også forbudt å motta og lande kongekrabbe som er fanget av et annet fartøy. Dette forbudet gjelder også kongekrabbe fanget utenfor det kvoteregulerte området.

§ 8 Landing av fangst

Kongekrabbe fanget i det kvoteregulerte området må landes innenfor det kvoteregulerte området.

Uten hinder av første ledd kan kongekrabbe fanget i det kvoteregulerte området landes i Skarsvåg i Nordkapp kommune.

§ 9 Fangst i og utenfor kvoteregulert område

Fartøy med adgang til å delta i kvoteregulert fangst av kongekrabbe må, etter oppstart av fangst i kvoteregulert område, ha avsluttet og landet fangsten for reguleringsåret 2015 før de kan delta i fangst utenfor kvoteregulert område.

Ved refordeling av kvote kan refordelt kvantum likevel fangstes innenfor det kvoteregulerte området.

Fartøy med adgang til å delta i kvoteregulert fangst av kongekrabbe som har fanget og landet sin fartøykvote angitt i § 4 kan ikke ha teiner om bord samtidig med at det drives fiske med bunn garn eller bunnline.

§ 10 Rapporteringsplikt per SMS

Den som deltar i kvoteregulert fangst av kongekrabbe skal sende melding til Fiskeridirektoratet region Finnmark per SMS (telefon 1933) når fartøy starter og avslutter fangst i det kvoteregulerte området. Dette gjelder også ved oppstart av fangst etter en eventuell refordeling. Fangsten anses startet når redskapen settes i sjøen. Det skal videre sendes en melding om landing en time før fartøy lander fangst i kvoteregulert område.

- a) Melding om start av fangst skal inneholde følgende elementer i angitt rekkefølge og med mellomrom:

”kkk”

”akt” 2 døgn før fangsten starter i kvoteregulert område

Registreringsmerke

Navn på fartøyet

Dato og klokkeslett

- b) Melding om avslutning av fangst skal inneholde følgende elementer i angitt rekkefølge og med mellomrom:

”kkk”

”pas” når fartøyet avslutter fangsten i kvoteregulert område,

Registreringsmerke

Navn på fartøyet

Dato og klokkeslett

- c) Melding om landing skal inneholde følgende elementer i angitt rekkefølge og med mellomrom:

”kkk”

Registreringsmerke

Navn på fartøyet

Dato og klokkeslett

Kvantum kongekrabbe angitt i kilo

Antall teinedøgn (antall teiner x antall døgn teinene har vært vatnet)

Landingssted

§ 11 Sporing

Fartøy som deltar i fangst i henhold til § 3, og som ikke er underlagt kravet til sporing i forskrift 21. desember 2009 nr. 1743 om posisjonsrapportering og elektronisk rapportering for norske fiske- og fangstfartøy, skal være utstyrt med typegodkjent automatisk identifikasjonssystem (AIS, klasse A eller B). Systemet skal holdes i gang til enhver tid gjennom hele reguleringsåret, med mindre internasjonale avtaler, regler eller standarder åpner for beskyttelse av navigasjonsopplysninger.

Fartøy underlagt forskrift 21. desember 2009 nr. 1743 om posisjonsrapportering og elektronisk rapportering for norske fiske- og fangstfartøy skal ved fangst av kongekrabbe sende melding om fartøyets posisjon automatisk til Fiskeridirektoratet hvert 15. minutt.

§ 12 Forbud mot ombordproduksjon

Ombordproduksjon av kongekrabbe er ikke tillatt.

§ 13 Bifangst

Det er ikke tillatt å ha bifangst av kongekrabbe ved fiske og fangst av andre arter. Slik bifangst er likevel tillatt når bifangsten kan avregnes fartøyets kongekrabbekvote.

Fartøy som ikke har adgang til å delta i fangst av kongekrabbe, som fisker med bunngarn eller bunnline fra et merkeregistrert fartøy hvor eier av fartøyet og høvedsmannen er ført i fiskermanntallet, kan ha inntil 1 % bifangst av kongekrabbe i de enkelte fangster og ved landing. Bifangst regnes av fangstens samlede vekt, inkludert vekten av kongekrabbe. Ved fiske etter rognkjeks med bunngarn er det tillatt å ha inntil 5 % bifangst av kongekrabbe i de enkelte fangster og ved landing, regnet av fangstens samlede vekt av rognkjeks og kongekrabbe.

Fartøy nevnt i andre ledd kan ikke ha teiner om bord samtidig som det drives fiske med bunngarn eller bunnline.

§ 14 Rapportering av fangst

Fiskeridirektoratet kan pålegge eier og bruker av fartøy å registrere fangstdata på skjema fastsatt av Fiskeridirektoratet.

Rapporteringskjema skal oppbevares om bord og fremvises ved kontroll.

Utfylt skjema sendes Fiskeridirektoratet region Finnmark innen 14 dager etter endt måned med fangst.

Fartøy og fiskemottak som bruker samleteiner for lagring av fangst, skal rapportere til Kystvaktsentralen på Sortland per telefon (tlf. 07611) når slike teiner tas i bruk. Det skal samtidig gis opplysninger om hvor mange samleteiner som er benyttet og posisjon for disse.

§ 15 Bruk av samleteiner

Fartøy og fiskemottak som bruker samleteiner for lagring av fangst, skal bruke samleteiner med utspiling.

Det er ikke tillatt å bruke samleteiner for lagring av fangst i havn og grunnere enn 20 meter.

§ 16 Turistfiske

Fiskeridirektoratet region Finnmark kan etter søknad gi tillatelse til fangst av kongekrabbe i turistfisket. Det er forbudt å omsette fangsten.

Fiskeridirektoratet region Finnmark fastsetter nærmere retningslinjer for turistfisket.

Fiskeridirektoratet er klageinstans.

§ 17 Bemyndigelse

Fiskeridirektoratet kan stoppe fangsten av kongekrabbe når kvoten på lytefri hannkrabbe er beregnet oppfisket.

Fiskeridirektoratet kan endre denne forskrift, og fastsette nærmere bestemmelser som er nødvendig for å oppnå en rasjonell og hensiktsmessig utøvelse eller gjennomføring av fangsten.

§ 18 Overtredelsesgebyr

Foretak og den som forsettlig eller uaktsomt overtrer bestemmelser gitt i eller i medhold av denne forskrift, kan ilegges overtredelsesgebyr i henhold til havressurslova § 59 og forskrift 20. desember 2011 om bruk av tvangsmulkt og overtredelsesgebyr ved brudd på havressurslova.

Forskrift om endring av forskrift om adgang til å delta i kystfartøygruppens fiske for 2015 (deltakerforskriften)

Fastsatt av Nærings- og fiskeridepartementet den med hjemmel i lov 26. mars 1999 nr. 15 om retten til å delta i fiske og fangst § 21.

I

I forskrift 19. desember 2014 om adgang til å delta i kystfartøygruppens fiske for 2015 (deltakerforskriften) gjøres følgende endring:

§ 41 første ledd bokstav a skal lyde:

- a. fartøyet må være registrert i merkeregisteret, være egnet, bemannet og utstyrt for fangst av kongekrabbe og være *på eller over 6 meter største lengde og under 21 meter største lengde*

II

Forskriften trer i kraft 5. september 2015 og gjelder til og med 31. desember 2015.

.....

Forskrift om regulering av fangst av kongekrabbe i kvoteregulert område øst for 26° Ø mv. i 2016

I tråd med forslagene ovenfor foreslå Fiskeridirektoratet at forskriften for 2016 utformes tilsvarende som for 2015, med unntak av:

§ ... Kvotefaktor og fartøykvoter

Fartøy med adgang til å delta i fangst av kongekrabbe i kvoteregulert område har en kvotefaktor på 0,10 og en kvote på ... tonn, med mindre høyere kvotefaktor tildeles etter denne paragrafen.

Fiskeridirektoratet region Finnmark kan tildele fartøyet høyere kvotefaktor i 2016 basert på eiers sluttstedførte omsetning av andre arter enn kongekrabbe i 2015 med fartøyet eller fartøy det er kommet til erstatning for. Kvotefaktor tildeles etter følgende trinn:

Førstehåndsverdi (kr) fra annet fiskeri i 2015	Kvotefaktor	Kvote
25 000 - 49 999	0,25	...
50 000 - 99 999	0,50	...
100 000 ≤	1,00	...

Fiskeridirektoratet region Finnmark kan dispensere fra kravet til omsetning dersom eier av fartøyet på grunn av sykdom har vært forhindret fra å delta i fiske det foregående året. Det må fremlegges dokumentasjon på tidligere fangstinntekt fra annet fiskeri.

Fiskeridirektoratet er klageinstans.

§ ... Stenging av områder

Fiskeridirektoratet kan stenge områder for fangst av kongekrabbe for å tilrettelegge for forskning.

§ ... Ikrafttredelse

Forskriften trer i kraft fra 1. januar 2016 og gjelder til om med 31. desember 2016.
