

REISA ELVELAG

ÅRSMELDING 2005

INNHALDSFORTEGNELSE

Styret i Reisa Elvelag	3
Styrets beretning 2005	4
<i>Fiskeregler</i>	4
<i>Forvaltning av fiskeressursen</i>	4
<i>Gyrodactylus salaris</i>	5
<i>Oppsyn.....</i>	5
<i>Økonomi</i>	5
<i>Reisaelva som rekreasjonskilde.....</i>	6
<i>Prosjekt Reisavassdraget</i>	6
<i>Reisaelva som potensial for næringsutvikling.....</i>	6
Statistikker	7
<i>Fangstrappport – Antall.....</i>	7
<i>Fangstrappport – Kilo.....</i>	7
<i>Fangstrappport fordelt på soner – Røye og ørret.....</i>	8
<i>Fangstrappport fordelt på soner – Laks</i>	8
<i>Kortsalg fordelt på typer.....</i>	9
Reisa Elvelags eiendeler pr. 31.12.05.....	10

Styret i Reisa Elvelag

Reisadalen og Kildalen grunneierlag forestår valg av representantene fra de private grunneierne. Nordreisa jeger- og fiskerforening forestår valg av representanter fra de fiskeberettigede. Styret velger leder og nestleder.

Styret i Reisa Elvelag består av

- 2 representanter fra de private grunneierne
 - Stein Kvam
 - Roald Storslett
- 2 representanter fra Statskog Troms
 - Jørgen Nerdal
 - Tore Bjørnstad
- 2 representanter fra de fiskeberettigede
 - Arild Reiersen
 - Rune Sundelin
- 1 representant fra Nordreisa kommune
 - Tore Yttregård

Leder: Jørgen Nerdal
Nestleder: Rune Sundelin

Varamedlemmer

- Terje Storslett, 9151 Storslett – 1. vara for private grunneiere
- Jan Harald Tørfoss, 9151 Storslett – 2. vara for private grunneiere
- Kristian Knutsen – vara for Rune Sundelin
- Øyvind Mortensen – vara for Arild Reiersen
- Dagfinn Reiersen – vara for Jørgen Nerdal og Tore Bjørnstad

Jan Tørfoss leies inn som sekretær/kasserer for et år.

Styrets beretning 2005

Styret har i 2005 hatt 5 styremøter og behandlet 50 saker.

Fiskeregler

Året 2003 ble av mange karakterisert som et kriseår etter at det, etter flere år med dårlig fiske, ble slått full alarm om laksebestanden i Reisaelva. Dette medførte kraftige innskjerpinger av fiskereglene som et middel for å få laksebestanden opp på et akseptabelt nivå. De mest omstridte reglene var utsettelse av fiskestarten til 15. juli og påbudet om gjenutsetting av storlaks over 5 kilo. Dyrehelsetilsynets pålegg om å ikke sette ut igjen skadet laks fikk som konsekvens at Elvelaget fra 2005 påla fiskere å innlevere skadet storlaks som ikke kunne gjenutsettes. Denne bestemmelsen har skapt reaksjoner blant mange fiskere, mens andre ser det som en logisk konsekvens av utsettingspåbudet, og følger det lojalt opp. Totalt ble det gjenutsatt 88 storlaks på til sammen 879 kg, og det ble innlevert 11 storlaks på til sammen 82 kg. Innlevert laks som holdt matkvalitet ble levert til Sonjatun.

Styret rettet en henvendelse til Fylkesmannen om å få flyttet fram sesongstarten, men dette førte ikke fram. Fylkesmannen ønsker å holde fast på forskriften til den skal revideres. Derimot fikk Elvelaget gjennomslag for oppheving av døgnfredningen i sone 1, noe som har bidratt til å skape større fiskeglede.

Forvaltning av fiskeressursen

Styret i Reisa Elvelag må tenke langsiktig og bygge på kunnskap som vi innhenter blant brukerne av elva, og den kunnskap vi skaffer oss ved målrettede registreringer av fiskebestanden og miljøet i elva. De årlige åpne møtene som Elvelaget legger opp til med brukerne blir derfor viktig.

Styret er meget tilfreds med den involvering og støtte som forsknings- og forvaltningsinstitusjoner bidrar med til Elvelagets overvåkningsprogram. Programmet omfatter:

- gytefisktelling over hele den lakseførende delen av vassdraget
- el-fiske på minimum 12 utvalgte lokaliteter for å følge opp yngelproduksjonen
- innsamling av skjellprøver fra overvåkningsfiske på høsten og skjellprøver innsamlet under den ordinære fisketiden
- fangsrapportering

Etter hvert vil overvåkningsprogrammet gi oss gode grunnlagsdata for forvaltning av elva, og et godt grunnlag for å kommunisere forvaltningsutfordringer med alle brukergrupper av elva.

Driftsplanen og tiltaksdelen til driftsplan skal være Reisa Elvelag sitt viktigste styringsredskap i det langsiktige arbeidet med å forvalte Reisaelva. Vi er nå inne i en prosess med å utarbeide/revidere driftsplanen. Arbeidet utføres av Statskog og ledes av Tore Bjørnstad, som også er styremedlem i Elvelaget. Det lagt opp til at brukerne av Reisaelva blir hørt i åpne møter og at fagmiljøer blir rådført under arbeidet. Det første åpne møtet ble holdt i juni 2005.

Reisa Elvelag fikk i 2005 konsesjon fra Fylkesmannen til å drive et klekkeri. Konsesjonen er utformet slik at den gir en meget begrenset mulighet til utsetting av yngel i noe omfang, men mer retter seg mot å ivareta en tradisjon med klekkeridrift. Driftsplanen vil forventelig si noe om strategien som skal følges når det gjelder utsetting av yngel. Den bygningsmessige delen forventes å være ferdig i 2006, og den er hovedsakelig finansiert med tilskudd (kulturlandskapsmidler) fra Fylkesmannen.

Gyrodactylus salaris

Reisa Elvelag har etablert stasjon for desinfeksjon av fiskeutstyr ved alle steder hvor fiskekort selges, og det er et krav at alle som kjøper fiskekort skal ha desinfisert sitt fiskeutstyr. Holdningsskapende arbeid og informasjon om *Gyrodactylus salaris* ser Elvelaget som det viktigste virkemiddel for å beskytte Reisaelva mot smitte.

Oppsyn

Oppsynsvirksomheten er den største utgiftsposten for Elvelaget. Elvelaget kjøper oppsynstjeneste fra Reisa dalen og Kildalen grunneierlag. Det legges vekt på å ha et synlig oppsyn, men også kapasitet til å overvåke situasjonen i mer kritiske soner og perioder. Oppsynet samarbeider med SNO/Fjelltjenesten, og oppsynsleder rapporterte at samarbeidet fungerte godt på slutten av sesongen.

Det er rapportert om få overtredelser av fiskereglene. Av 300 kontrollerte, var det ingen som fisket uten kort, men noen er rapportert for fiske i feil sone. Fra sone 1 til 4 ble det tatt beslag i fire garn hvor eier er ukjent. Ellers rapporterte oppsynet om mye arbeid med å informere og håndheve utsettingspåbudet for storlaks.

Økonomi

Økonomien i Reisa Elvelag er i en positiv utvikling og vil sette oss i stand til å drive et langsiktig kultiverings- og tilretteleggingsarbeid. Hovedårsaken til en bedret økonomi ligger i at kortprisene er blitt økt etter at fiskeressursen har bedret seg. Antall solgte kort har over en treårsperiode ligget på rundt tusen.

Til nå har det meste av inntektene blitt brukt til oppsyn, men med den positive utviklingen som vi ser blant brukerne av elva, er det nå mulig å vri innsatsen over til andre skjøtselsoppgaver.

Det var 102 utlendinger som kjøpte fiskekort i 2005 – derav 66 finlendere, 12 svensker, 15 tyskere og 9 fra andre land.

Reisaelva som rekreasjonskilde

Selv med de sterke restriksjonene på laksefiske som er blitt innført, sitter styret igjen med en klar formening om at rekreasjonsverdien av Reisaelva har økt de siste årene med det oppsvinget som har vært på fiske etter sjørret. Dette fisket har gitt Reisaelva en ny giv på mange områder, og vi tror det sitter mange og tenker på gode fiskeminner fra siste sesong. Når vi nå ser tendenser til en bedring av laksebestanden, har vi tro på at Reisaelva om noen år vil framstå som en meget attraktiv elv med et variert og godt fisketilbud.

Prosjekt Reisavassdraget

Prosjekt Reisavassdraget ble etablert i 2002 som et treårig prosjekt, og ble avsluttet i 2005. Prosjektet hadde som mål å samordne arbeidsoppgaver og tilføre Reisa Elvelag kunnskap og ressurser for å bli rustet opp til å møte framtidens utfordringer. Prosjektet utviklet seg med en uklar profil og struktur, og Reisa Elvelag fikk ikke den måloppnåelse som vi hadde forventet. Prosjekt Reisavassdraget er videreført i NORWAT-prosjektet, som gir Reisa Elvelag mulighet for erfaringsutveksling med de andre samarbeidspartene i Skottland, Sverige og Finland.

Reisaelva som potensial for næringsutvikling

Reisaelva er en viktig rekreasjonskilde og har et stort potensial for næringslivet i Nordreisa. Reisa Elvelag må ha fokus på hvordan vi skal tilrettelegge for næringslivet i forbindelse med å organisere fisket for de tilreisende. Dette blir en ny dimensjon i Elvelagets arbeid i tiden framover.

Statistikker

Fangstrappport – Antall

Fangstrappport – Kilo

Fangstrappport fordelt på soner – Røye og ørret

Fangstrappport fordelt på soner - Røye og ørret

Fangstrappport fordelt på soner – Laks

Fangstrappport fordelt på soner - Laks

Kortsalg fordelt på typer

Reisa Elvelags eiendeler pr. 31.12.05

- 6 stk. VHF-radioer med batterier/ladere (er hos Harry Olaussen; betalt lisens for 2 stk.)
- 1 stk. kikkert – Swarovski 30 x 60 (er hos Jan Tørfoss)
- 1 stk. stativ for kikkert (er hos Jan Tørfoss)
- 1 stk. telt (er hos Jan Tørfoss)
- 1 not for stamfiske + en del tauverk (er hos Harry Olaussen)
- 2 stk. laksegarn for stamfiske – ett delvis defekt (er hos Jan Tørfoss)
- Litt tauverk til garn/not (er hos Jan Tørfoss)
- 1 stor hov til stamfiske (er hos Jan Tørfoss)
- 3 søkelys (er hos Harry Olaussen)
- 1 søkelys (er hos Ove Nilsen)
- 1 UV-anlegg med 5 ekstra rør (verdi 40 000,-)
- 1 klekkerbygning (verdi 180 000,-)
- 1 fryseboks (står på Halti)