


STORTINGET

Innst. 587 S

(2020–2021)

Innstilling til Stortinget
fra næringskomiteen

Dokument 8:227 S (2020–2021)

Innstilling fra næringskomiteen om Representantforslag fra stortingsrepresentantene Torgeir Knag Fylkesnes, Karin Andersen og Arne Nævra om å sikre rekeindustrien råstoff

løpetid på 15 år, men med rett til forlengelse på gitte vilkår.»

Det vises til dokumentet for nærmere redegjørelse for forslagene.

Til Stortinget

Bakgrunn

I dokumentet fremmes følgende forslag:

- «1. Stortinget ber regjeringen utrede og foreslå tiltak med mål om å øke innsatsen i høsting av bærekraftige og underutnyttede fiskeriressurser i Norges interesseområder. Rekebestanden i Barentshavet og ved Svalbard er en slik ressurs.
2. Stortinget ber regjeringen sørge for at rekeindustribedrifter som har fått innvilget rett til å eie fartøy med reketråltillatelse, etter eventuell søknad kan innvilges torsketråltrettigheter tilsvarende 1,5 kvoteenheter torsk/hyse per innvilget reketråltillatelse. Kvoteene reguleres innenfor torsketrålggruppen. Dette skal være et supplerende bidrag til at selskapene kan sikres et grunnlag for aktivering av tildelte rekerettigheter og gjennom det sikre et råstoffgrunnlag for framtidig drift og utvikling av en levende og framtidsrettet rekeindustri i Norge.
3. Stortinget ber regjeringen utforme særlige konsesjonsbetingelser som sikrer at torskerekonsesjonene ikke er omsettelige, at hvitfiskråstoff fra trålerne omfattes av foredlingsplikt i Norge og at konsesjonene i første omgang gjøres tidsbegrenset med en

Komiteens merknader

Komiteen, medlemmene fra Arbeiderpartiet, Åsunn Lyngedal, Cecilie Myrseth, Nils Kristen Sandtrøen og Terje Aasland, fra Høyre, Margunn Ebbesen, Guro Angell Gimse, Kårstein Eidem Løvaas og Tom-Charster Nilsen, fra Fremskrittspartiet, Sivert Bjørnstad og Bengt Rune Strifeldt, fra Senterpartiet, Geir Adelsten Iversen og lederen Geir Pollestad, fra Sosialistisk Venstreparti, Torgeir Knag Fylkesnes, fra Venstre, André N. Skjelstad, og fra Kristelig Folkeparti, Steinar Reiten, viser til Dokument 8:227 S (2020–2021) om å sikre rekeindustrien råstoff. Komiteen viser ellers til brev fra statsråd Odd Emil Ingebrigtsen av 27. april 2021. Brevet er vedlagt innstillingen.

Komiteen registrerer at det i forslaget vises til at Det internasjonale havforskningsrådet (ICES) sine kvotebefalinger for reker i Barentshavet har ligget på 140 000–150 000 tonn de siste årene, men fangsttinnsetsen og fangstkvantumet har vært sterkt nedadgående og utgjør nå kun omtrent det halve.

Komiteen viser til at det i mars 2020 var 53 reketrålkonsesjoner, men at flere av konsesjonene ikke har vært aktive de senere år. Komiteen mener dette er uheldig med hensyn til å utnytte arten, men også med

hensyn til å sikre råstofftilgangen til industrien og trygge arbeidsplasser på land.

Komiteen viser også til at økt innsats i høsting av bærekraftige og underutnyttede fiskeriressurser i Norges interesseområder er viktig av strategiske årsaker.

Komiteen merker seg at redusert aktivitet i dette fiskeriet har medført at antall fabrikker for industriell bearbeiding av reker i Troms og Finnmark er redusert fra 26 fabrikker på 1980-tallet til per i dag kun to fabrikker, som begge ligger i Troms fylke.

Komiteen viser til at forslagsstillerne ønsker seg flere tiltak for å øke høsting av rekebestanden. Forslaget går også ut på å gi rekeindustribedriftene begrensede og ikkeomsettelige torsk kvoter for å sikre finansiering av trålefartøy for å hente opp den tildelte reketråltillatsen som trengs til egen foredling.

Komiteen viser også til svarbrevet fra fiskeri- og sjømatministeren og at det er vurdert og gjennomført en rekke tiltak for å øke ressursuttaket av reker og sikre at landindustrien får tilgang på råstoff.

Komiteen vil understreke at det er viktig å sørge for at norske rettigheter i fisket etter reker benyttes og opprettholdes. Det er et klart mål at dette også skal legge grunnlag for bearbeiding i Norge. Komiteen ser med bekymring på den langsiktige utviklingen med færre bedrifter som viderefører dypvannsreker.

Komiteen legger til grunn at regjeringen søker å finne en løsning for økt bearbeiding av rekeråstoff i Norge som sikrer tilgang på reker, så lenge verdikjeden er lønnsom.

Komiteen vil også påpeke at fangstgrunnlaget for dypvannsreker er en utnyttet ressurs der uttaket ligger langt under anbefalt nivå. Det er også bekymringsfullt at den norske andelen av denne fangsten de senere år er blitt redusert.

Komiteen viser til fiskeri- og sjømatministerens vurdering av forslaget, og peker på at statsråden vil følge opp og løpende vurderer muligheter for økt utnyttelse av underutnyttede bestander av marine ressurser.

Komiteens medlemmer fra Høyre, Venstre og Kristelig Folkeparti viser til statsrådets vurdering av forslaget om å tildele en torsk konsesjon for å skape finansieringsgrunnlag for å anskaffe fartøy som muliggjør rekefangst. Basert på svaret vil dette være i strid med deltakerloven og dens formål.

Disse medlemmer vil likevel peke på at deltakerlovens formål også er en «rasjonell og bærekraftig utnyttelse av de marine ressursene» og å «trygge bosetting og arbeidsplasser i kystdistriktene». Disse medlemmer legger derfor til grunn at en søker å finne løsninger som kan sikre en mer stabil råstofftilgang for bearbeiding av dypvannsreker i Norge og tilpasse fangstkapasiteten til ressursgrunnlaget.

Disse medlemmer påpeker videre at også rest-råstoffet (skallet) fra reker har et stort potensial for kommersiell utnyttelse, trolig også til medisinsk eller helsebringende formål. Dette vil således også svare på regjeringens bioøkonomistrategi «Kjente ressurser – uante muligheter» som skal fremme økt verdiskaping og selssetting, reduserte klimagassutslipp, og mer effektiv og bærekraftig utnyttelse av de fornybare biologiske ressursene.

Disse medlemmer legger derfor til grunn at en søker å finne løsninger som kan sikre en mer stabil råstofftilgang for bearbeiding av dypvannsreker i Norge.

Komiteens medlemmer fra Fremskrittspartiet viser til at samme problemstilling ble drøftet i Dokument 8:184 S (2018–2019). Disse medlemmer er enig med forslagsstillerne i at det er ønskelig med økning av fangsten i rekefisket, og viser til at regjeringen også har gjennomført flere andre tilpasninger og justeringer i regelverket for å stimulere til at flere reketråltiltattelser faktisk benyttes

Disse medlemmer viser til statsrådets vurderinger av forslaget. Ved å tildele torsketråltiltattelser slik representantene foreslår, vil det kunne medføre at andre fartøy eller fartøygrupper får redusert sitt kvotegrunnlag. En må derfor i alle tilfelle være varsom med å gjennomføre slike tiltak.

Komiteens medlemmer fra Fremskrittspartiet og Sosialistisk Venstreparti merker seg at til tross for gode fangstrater velger mange rederi å ikke delta i rekefisket, og at den norske andelen av denne fangsten de senere år er blitt redusert. Disse medlemmer mener dette er svært uheldig både med hensyn til å utnytte arten, men også med hensyn til å sikre råstofftilgangen til industrien og gi trygge arbeidsplasser på land. Disse medlemmer viser til at rekebestanden i Barentshavet er i god forfatning, og nedgangen i levering av reker til industrien skyldes redusert aktivitet på flåtesiden, og ikke bestandssituasjonen i Barentshavet. Disse medlemmer viser videre til at det i dag ikke er kvoter på reker, som gjør at fartøy med tillatelse kan fiske fritt.

Komiteens medlemmer fra Fremskrittspartiet viser til at det i 2014 ble tildelt fire reketråltiltattelser til rekeindustrien for å trygge og styrke råstofftilgangen til industrien. Disse reketråltiltattelsene er knyttet opp mot fartøy. Disse medlemmer merker seg at investorer og finansielle miljøer har framholdt at siden rekefisket er sesongfiskeri, vurderes driftsgrunnlaget for et slikt fartøy ikke å være tilstrekkelig til å oppnå lønnsom drift over året. Disse medlemmer påpeker at disse reketråltiltattelsene er gitt med dispensasjon fra deltakerloven. Disse medlemmer mener det kan vurderes dispensasjon fra deltaker-

loven for ervervstillatelse av torskekonsesjon tilknyttet disse reketråltillatelsene, for å bedre driftsgrunnlaget og sikre disse industribedriftene bedre råstofftilgang.

Komiteens medlemmer fra Arbeiderpartiet og Senterpartiet viser til representantforslaget og er enige i at de lave landingene av reker er uheldig med hensyn til å utnytte arten, men også med hensyn til å sikre råstofftilgangen til industrien og trygge arbeidsplasser på land. Disse medlemmer viser også til at økt innsats i høsting av bærekraftige og underutnyttede fiskeriressurser i Norges interesseområder er viktig av strategiske årsaker.

Disse medlemmer støtter forslaget om å utrede og foreslå tiltak med mål om å øke innsatsen i høsting av bærekraftige og underutnyttede fiskeriressurser i Norges interesseområder.

Disse medlemmer mener forslaget om å gi rekeindustribedrifter torsketrålrettigheter er problematisk med tanke på deltakerloven.

Disse medlemmer fremmer derfor følgende forslag:

«Stortinget ber regjeringen utrede et aktivitetskrav for fartøy med reketråltillatelse.»

«Stortinget ber regjeringen utrede hvordan avgiftssystemet kan brukes til å stimulere til at fartøy med reketråltillatelse finner det lønnsomt å høste reker og andre mindre lønnsomme arter.»

Komiteens flertall, medlemmene fra Høyre, Fremskrittspartiet, Venstre og Kristelig Folkeparti, viser til forslaget om å utrede aktivitetskrav for fartøy med reketråltillatelse. Det er et begrenset slikt krav i dag, og flertallet viser til statsrådets vurdering der han peker på at det er utredet og sendt på høring et forslag om strengere aktivitetskrav. På bakgrunn av høringen ble dette ikke gjennomført.

Flertallet viser til forslaget om å utrede å bruke avgiftssystemet til å stimulere til fangst av reker og andre mindre lønnsomme arter. Det er høyst uklart hva som ligger i dette forslaget, om det er økte avgifter eller reduserte avgifter og hva slags avgifter det er tenkt på. Det er derfor ikke tilstrekkelig grunnlag til å ta stilling til dette forslaget.

Forslag fra mindretall

Forslag fra Arbeiderpartiet og Senterpartiet:

Forslag 1

Stortinget ber regjeringen utrede et aktivitetskrav for fartøy med reketråltillatelse.

Forslag 2

Stortinget ber regjeringen utrede hvordan avgiftssystemet kan brukes til å stimulere til at fartøy med reketråltillatelse finner det lønnsomt å høste reker og andre mindre lønnsomme arter.

Komiteens tilråding

Komiteens tilråding fremmes av komiteens medlemmer fra Høyre, Fremskrittspartiet, Venstre og Kristelig Folkeparti.

Komiteen har for øvrig ingen merknader, viser til representantforslaget og rår Stortinget til å gjøre følgende

vedtak:

Dokument 8:227 S (2020–2021) – Representantforslag fra stortingsrepresentantene Torgeir Knag Fylkesnes, Karin Andersen og Arne Nævra om å sikre rekeindustrien råstoff – vedtas ikke.

Oslo, i næringskomiteen, den 25. mai 2021

Geir Pollestad

leder

Geir Adelsten Iversen

ordfører


DET KONGELIGE
NÆRINGS- OG FISKERIDEPARTEMENT

Fiskeri- og sjømatministeren

Stortingets næringskomité
Stortinget
0026 OSLO

Deres ref

Vår ref

Dato

21/2905-2

27. april 2021

Dokument 8:227 S (2020-2021) med representantforslag om å sikre rekeindustrien råstoff

Det vises til vedlagte Representantforslag 8:227 S (2020-2021) fra stortingsrepresentantene Torgeir Knag Fylkesnes, Karin Andersen og Arne Nævra om å sikre rekeindustrien råstoff.

Problemstillingene rundt råstofftilgangen for rekeindustrien er ikke nye. Det har vært flere møter med rekenæringen og forvaltningen over flere år, og departementet er godt kjent med utfordringene landindustrien opplever når det gjelder tilgang på råstoff. De siste årene er det både vurdert og gjennomført en rekke tiltak for å øke ressursuttaket av reker og sikre at landindustrien får tilgang på råstoff. Blant flere tiltak ble det i 2014 tildelt fire rekestråltillatelser til rekeindustrien i Nord-Norge. Disse er ennå ikke tatt i bruk av dem som har fått dem tildelt.

Det har også vært gjennomført flere andre tilpasninger og justeringer i regelverket for å stimulere til at flere rekestråltillatelser faktisk benyttes, som blant annet:

- Unntak fra det daværende kravet om kondemnering i strukturvoteordningen dersom fartøyet bare skal brukes til rekestråling.
- Unntak fra kravet om driftsgrunnlag ved splitting av rekestråltillatelser.
- Åpning for at pelagiske trålere og ringnotfartøy kan tildeles rekestråltillatelse uten hensyn til gjeldende lasteromsgrense for rekestråltillatelser.
- Tilbakekalling av passive rekestråltillatelser.

Nærings- og fiskeridepartementet sendte høsten 2018 på høring forslag om tiltak knyttet særlig til konsesjonsregelverket for å øke fisket etter reker med trål i Barentshavet. Flere av høringsinstansene pekte på at hovedproblemet i rekefisket er den lave lønnsomheten.

Forslagene i høringsnotatet om å lempe på konsesjonskravet for nye aktører eller gjennomføre tilbakekall av passive rekestråltillatelser ble ikke spesielt godt mottatt av rekeflåten. Fiskeridirektoratet skrev at de ikke ser for seg at noen av forslagene ville gi økt deltakelse i rekestrålfisket i Barentshavet. Videre påpekte de at de minste fartøyene ikke, eller bare i liten grad, bruker sin tillatelse. Høringsbrevet og svarene er tilgjengelig [her](#). Den manglende oppslutningen om tiltakene bidro imidlertid til at vi ikke gikk videre med noen av forslagene.

I det følgende vil jeg kommentere representantenes tre forslag:

- 1. Stortinget ber regjeringen utrede og foreslå tiltak med mål om å øke innsatsen i høsting av bærekraftige og underutnyttede fiskeriressurser i Norges interesseområder. Rekebestanden i Barentshavet og ved Svalbard er en slik ressurs.*

Slik jeg ser det, så ber representantene om en mer systematisk gjennomgang av problemstillingen forbundet med å øke innsatsen i høstingen av bærekraftige og underutnyttede fiskeriressurser.

Regjeringen er opptatt av å sikre utnyttelse av arter med potensial for mer beskatning, slik som blant annet raudåte og mesopelagiske arter. Utnyttelsen av rekebestanden er ikke hemmet av mangel på kjennskap til bruk av ressursen, men høstingen er mindre enn sitt potensial i hovedsak pga. manglende lønnsomhet.

Jeg har allerede redegjort for at det både er vurdert og gjennomført en rekke tiltak for å øke ressursuttaket av reker og sikre at landindustrien får tilgang på råstoff. Jeg vil fortsette å lytte til og vurdere konkrete innspill om ressursuttaket i Barentshavet og ved Svalbard. I tillegg til reker, er snøkrabbe en slik ressurs som det kan være grunnlag for å se nærmere på.

- 2. Stortinget ber regjeringen sørge for at rekeindustribedrifter som har fått innvilget rett til å eie fartøy med rekestråltillatelse, etter eventuell søknad kan innvilges torsketråltrektigheter tilsvarende 1,5 kvoteenheter torsk/hyse per innvilget rekestråltillatelse. Kvoteene reguleres innenfor torsketråltruppen. Dette skal være et supplerende bidrag til at selskapene kan sikres et grunnlag for aktivisering av tildelte rekerettigheter og gjennom det sikre et råstoffgrunnlag for framtidig drift og utvikling av en levende og framtidsrettet rekeindustri i Norge.*
- 3. Stortinget ber regjeringen utforme særlige konsesjonsbetingelser som sikrer at torskerekonsesjonene ikke er omsettelige, at hvitfiskeråstoff fra trålerne omfattes av foredlingsplikt i Norge og at konsesjonene i første omgang gjøres tidsbegrenset med en løpetid på 15 år, men med rett til forlengelse på gitte vilkår.*

Jeg svarer på forslag 2 og 3 samlet.

Torsketråltruppen har helt siden 1990-tallet gjennomgått en jevnlig strukturering for å tilpasse gruppen til ressursgrunnlaget. En tildeling av nye torsketråltillatelser kan ikke skje

uten at departementet ved en vurdering ut fra lovens formål finner at det totale antallet spesielle tillatelser til en form for fiske eller fangst skal økes, jf. deltakerloven § 16. Det har skjedd en strukturering i torskestrålgruppen, og slike eventuelle nytildelinger vil måtte vurderes opp mot lovens formål når det gjelder deltakerloven § 16. I tillegg må den innsats rederiene i denne fartøygruppen har gjort gjennom strukturering for å nå målsettingen om å redusere kapasiteten i fisket, tas med i vurderingen.

Å tildele torskestråltillatelser slik representantene foreslår vil kunne medføre at andre fartøy eller fartøygrupper får redusert sitt kvotegrnlag. En må derfor i alle tilfelle være varsom med å gjennomføre slike tiltak.

Jeg er enig med representantene i at det er ønskelig med økning av fangsten i rekefisket, og regjeringen har da også vurdert og gjennomført en rekke tiltak. Samtidig er det ikke nødvendigvis så mye myndighetene kan gjøre med den manglende lønnsomheten, og det finnes ikke noen enkel løsning på problemene. Heldigvis kan vi registrere at rekebestanden i Barentshavet er i god forfatning og at fangsttallene har vist en positiv utvikling.

Departementet har hatt flere møter med rekeindustrien, og vi vil vurdere de innspillene vi har mottatt fra dem.

Avslutningsvis mener jeg at det viktigste nå er å fortsette med å implementere nytt kvotesystem med utgangspunkt i kvotemeldingen og i tråd med Stortingets beslutning. I den forbindelse vil jeg se på kondemneringskravet og avkortingsprosenten i sammenslåingsordningen for rekestrålere, som en naturlig oppfølging av at regjeringen allerede har implementert kvotemeldingens forslag om å oppheve kondemneringskravet og endre avkortingsprosenten i strukturkvoteordningene.

Jeg mener derfor at det viktigste nå er å få på plass et nytt kvotesystem med utgangspunkt i kvotemeldingen som regjeringen har lagt fram, for på den måten å legge til rette for at norske fiskerier blir enda mer framtidsrettede enn de er i dag, til beste for kysten og dens befolkning.

Med hilsen


Odd Emil Ingebrigtsen

