

Rapporten om pliktsystemet

Fra ekspertgruppen

Oslo, 12. oktober 2016

Ekspertgruppens medlemmer

- Professor emeritus **Lars Mathiesen**, NHH, Hordaland, (leder)
- Rådmann **Erik Arnesen**, Hasvik kommune, Finnmark
- Forsker II **Maiken Bjørkan**, Nordlandsforskning, Nordland
- Post doktor **Camilla Brattland**, UiT – Norges arktiske universitet, Senter for Samiske Studier, Troms
- Førsteamanuensis **Bjørn-Petter Finstad**, UiT – Norges arktiske universitet, Norges fiskerihøgskole, Troms
- Næringssjef **Bjørn Fredriksen**, Lenvik kommune, Troms
- Professor **Benedikte Moltumyr Høgberg**, Det juridiske fakultet, Universitetet i Oslo, Oslo
- Forsker **Patrick Berg Sjørdahl**, Nofima, Troms

Pliktsystemet

- .. handler om *tilbudspликт* for noen torsketralere, den *bearbeidingspликт* som følger ved kjøp av fangst under tilbudsplikten og den *aktivitetspликт* som i noen tilfeller er nedfelt i vilkår for *industri-eide* tralere.
- Om lag halvparten av trålerflåten har *tilbudspликт*.
- Kun Havfisk ASA (1/3 av trålerne) har også *aktivitetspликт* til Stamsund, Melbu, Hammerfest, Storbukt, Kjøllefjord og Båtsfjord.

Mandatet

- Gjennomgå eksisterende konsesjoner og plikter og se på hvordan intensjonen ved pliktene kan oppfylles, samt de juridiske sidene ved endringer i pliktsystemet.
- Se på økonomiske, samfunnsmessige og juridiske sider ved
 - Innstramminger, oppheving, justeringer, og
 - andre modeller.
- Komme med konkrete anbefalinger som ivaretar intensjonen om en *samfunnsøkonomisk* god løsning som bidrar til *lønnsomhet* i både flåten og industrien, samtidig som den bidrar til *bosetting* og *syssetting* i kystdistriktene.

Pliktenes intensjon

- Opprinnelig ingen plikter knyttet til trålkonsesjonene; men en intensjon om realisering av et *industrikonsept* (integrert selskap)
 - Skape en helårig industri med stabile arbeidsplasser, og styrke kystflåten ved å ha betalingsvillig industri på land.
- Pliktene kom på plass gradvis, i forbindelse med eierskifter og i takt med en utvikling der en ikke fikk disse ønskede effektene.
- Intensjonen med pliktene var å skape en lønnsom industri og samtidig oppnå stabil sysselsetting og bosetting.
- Siden intensjonene ble formulert har forutsetningene for næringen endret seg radikalt, og pliktsystemet er endret/uthulet.

Dagens tilstand

- Trålerne *tilbyr* i all hovedsak fryst råstoff og overholder tilbudsplikten.
- Men råstoffet er lite egnet for filet-produksjon, hvorved anleggene *avslår* tilbudet.
- Tråler-fisken sendes *ubearbeidet* ut av landsdelen, til Møre og eksport
- Filet-anleggene baserer sin produksjon på råstoff *levert av kystflåten*.
- Pliktsystemet fungerer ikke etter intensjonen.

Høring i Hammerfest: Kommuner kontra industri

- Begge parter mener pliktsystemet ikke fungerer etter intensjonen.
- *Kommunene* vil *'stramme inn'*
 - Gjeninnføre opprinnelig leveringsplikt (LP).
 - Selskapene har investert i flåten og neglisjert landsiden.
 - Inndra konsesjoner fra trålerne og omfordel kvotene til kystflåten.
- *Havfisk/Norway Seafoods* ønsker å *fjerne* pliktsystemet. (TP, BP, AP)
 - TP m/BP gjør at 'ingen' kjøper i primær budrunde («90% i 3. runde»)
 - BP hemmer bedriftens muligheter til å utnytte råstoffet mest lønnsomt.
 - Produksjon styres av fiske/foredling i stedet for fra markedsetterspørrel.
 - Fortidens system. Næringen må tilpasse seg markedene eller gå konkurs.
 - Havfisk subsidierer Norway Seafoods på en rekke måter for å overholde AP som er nøkkelen til konsesjonen; uten aktivitet ingen konsesjon.

*Det
blåser
friskt*

Ekspertgruppens forslag

1. *Opphev* tilbuds- og bearbeidingspliktene.

- *Opphev* aktivitetsplikten

mot *avkortning* av trålernes kvotefaktorer.

2. Legg avkortede kvotefaktorer i en kvotebank, årlig *auksjon* til *foredlings*industrien.

3. Legg inntekten fra auksjonen i *næringsfond* for kystsamfunnene i Nord-Norge.

Industrien/
Havfisk

Kommuner/
samfunn

Nytt

1. Opphev systemet mot avkortning av kvoter.

Plikter mot kvoteandeler

- Trålerne oppfyller ikke intensjonen med konsesjonene
- Staten kan endre fiskeripolitikken for bedre å oppnå intensjonen.
- Trålerne har ikke krav på å beholde konsesjonen, men de må kompenseres for tapet.
- *La tråleren slipper plikten i bytte mot å avgi deler av kvoten*
- De to verdiene (kvote og plikt) må balansere slik at rederen verken tjener eller taper på byttet.
- Så, hva koster pliktene for trålerne i dag - hva vil de tjene ved at pliktene oppheves?

Verdien av pliktene

- *Tilbudsplikten* har små konsekvenser for trålerne; de tilbyr fryst fisk, men anleggene kjøper ikke, og tråleren selger til eksport til gode priser
- Kostnaden ved tilbudsplikten for trålerne er gjennomgående meget lav; for noen trålere nær null.
- *Bearbeidingsplikten* er knyttet til tilbudsplikten; har ikke egen verdi.
- *Aktivitetsplikten* har store konsekvenser for Havfisk som opprettholder drift ved 6 anlegg med for liten råstofftilgang. Plikten påvirker både sjø- og landsiden av selskapet.

Hvordan beregne verdien av pliktene ?

- Alternative metoder:
 - Egen analyse
 - Sammenlikne regnskaper for selskaper med og uten plikt
 - Bruke markedspriser for omsetning av tillatelser.
- Markedspris avspeiler hva næringens aktører forventer ('den vet best..')
 - Verdi av plikt = $\text{Pris(uten plikt)} - \text{pris(med plikt)}$
 - Liten omsetning, få observasjoner
 - I tillegg anslag fra forskere og næringsanalytikere
- *Tilbudspunkt* meget lav verdi. Vi setter den til null.
- *Aktivitetpunkt* anslås til 15–25 % av verdien av en tillatelse uten plikt.

2. Omfordel fiskeressursene

- Vi anslår kostnaden ved aktivitetsplikten å utgjøre 15-25 % og anbefaler å avkorte (inndra) 15-25% av Havfisks kvotefaktorer.
- De avkortede kvotefaktorene gir *årlige kvoter* av torsk og hyse når norske kvoter er bestemt.
- Disse kvotene *auksjoneres* ut til *foredlingsindustrien*,
- som *avtaler med fiskere* leveranser av den kvalitet og på de tidspunkter som passer for foredlingsbedriften.
- Industriefremmende: Utjevning av aktiviteten, lønnsomhet på land, sysselsetting og bosetting
- .. i tråd med intensjonen for konsesjonene og pliktsystemet.

3. Et næringsfond for kystsamfunn i Nord-Norge

- Havressurslovens § 2 «*Dei viltlevande marine ressursane ligg til fellesskapet i Noreg.*»
- Mandat: Pliktsystemet for torskefiskeriene i Nord-Norge. Pkt 6. «Komme med konkrete anbefalinger [..] bidrar til *bosetting og sysselsetting i kystdistriktene.*»
- Netto inntekt fra auksjonen legges i et *nærings*fond til beste for kystbefolkningen i Nord-Norge.
 - Torskefiskerieringen: (+)Tro mot intensjonen; (-)inflasjon i kvotepriser.
 - Brede anvendelser: (+)Omstilling

Perspektiv på vårt forslag

- *Omfordeling* av 15 - 25% av Havfisks trålerkvoter
 - utgjør 1.5 - 2.5% av samlet norsk kvote;
 - det tilsvarer 6 000 – 10 000 tonn torsk i 2016, og er
 - om lag de volumer som leveres under tilbudsplikten i dag.
- Forslagets verdi er dets *prinsipielle* vinkling
 - Fordi trålerne ikke oppfyller intensjonen med tillatelsene avkortes deres kvoter, som tilflyter andre fartøyer, og foredlingsindustrien får økt kontroll over råstoff til utjevning av sin aktivitet og sysselsetting.

Rapporten finner du på:
regjeringen.no/nfd