

EN RÄTTVIS FISKEUPPGÖRELSE FÖR SVERIGE

HUR DET SVENSKA
FISKET KAN FÖRVALTAS
I ALLMÄNHETENS
INTRESSE

NEW
ECONOMICS
FOUNDATION

Årtionden av överfiske i de europeiska vattnen har satt sina spår. Fyra av tio fiskbestånd ligger utanför de säkra biologiska gränserna och producerar mindre fisk än om vi hade förvaltat bestånden hållbart.¹ Men om vi lät de europeiska fiskbestånden växa skulle vi kunna få ut ytterligare 2 miljoner ton – tillräckligt för att föda 89 miljoner invånare, skapa 20 000 fler arbetstillfällen och ge ytterligare vinster på 1 miljard euro.² Den svenska regeringen har bidragit till att den här potentialen inte har förverkligats: sedan 2001 har den beslutat om fiskekvoter på totalt 517 000 ton mer än vad forskarna har rekommenderat.

Det är dags att ta itu med överfisket på allvar. På New Economics Foundation vill vi inte bara visa hur allvarligt problemet är – vi vill bidra till en verklig och hållbar förändring. När fisket förvaltas på rätt sätt kommer fiskbestånden att återhämta sig och fiskeflottorna får stabilare ekonomiska utsikter.

I den här rapporten beskriver vi resultatet av de tre senaste årens forskning om fisket för att visa varför problemet med överfiske är så akut, vad vi har gjort för att ta itu med det och vad vi behöver göra för att skapa en rättvis och hållbar fiskeuppgörelse för Sverige.

VAD SPELAR ÖVERFISKET FÖR ROLL?

När fiskebestånden i de europeiska vattnen byggs upp igen får vi inte bara friskare ekosystem, utan vi får större fiskpopulationer som reproducerar sig mer och därmed tål ökade fångster. Större fiskpopulationer skulle kunna producera ett maximalt hållbart uttag i Sverige som skulle öka landningarna med 150 000 ton, vilket motsvarar ett värde på 130 miljoner euro, jämfört med 2014. Detta skulle i sin tur innebära större vinster, högre löner och fler jobb.

Efter årtionden av överfiske är vi nu beroende av fisk från andra håll för att mätta vår aptit. Från och med november varje år är Sverige helt och hållet beroende av fisk från andra länder. Det finns alltså risk för att det ohållbara fisket exporteras till andra delar av världen. Men det måste inte vara så. Om vi kan bygga upp fiskebestånden igen, så att de kan producera maximalt hållbart uttag, skulle vi kunna skjuta upp "Fish Dependence Day", så att den infaller senare under året.

Tyvärr har det gått trögt att få slut på överfisket och i dagsläget ser det inte ut som om vi kommer att nå målet för 2020 enligt EU:s gemensamma fiskeripolitik. Fiskeministrarna känner sig pressade att "vinna" kvoter till sin egen flotta och beslutar ofta om större kvoter än vad forskarna rekommenderar. Sverige ligger på nionde plats i överfiskeligan och fastställer kvoter som i genomsnitt är 17 % större än vad forskarna rekommenderar, trots att rådet har försökt få ned den här siffran.

Det är inte bara svårt att få fram en hållbar fiskekvot. Dessutom fördelas kvoterna orättvist – och fördelningen är ytterligare ett avgörande led för en hållbar fiskeriförvaltning. Fiskekvoter och andra fiskemöjligheter går i dag till de största fartygen i Sverige.

Detta system gynnar inte lokalt, småskaligt fiske och samhällena som är beroende av fisken. Inte heller gynnar det fiskemetoder som är hållbara, men mindre lönsamma, eller samhället i stort. Det är dags för en rättvisare uppgörelse om fisket.

VÅRT ARBETE FÖR EN RÄTTVISARE FISKEUPPGÖRELSE

FISHING IN THE PUBLIC INTEREST OCH BIO-ECONOMIC MODEL OF EUROPEAN FLEETS (BEMEF)

FISH DEPENDENCE DAY

LANDING THE BLAME

VEM FÅR FISKA?

HUR SKULLE FISKET SE UT OM DET FÖRVALTADES I DET ALLMÄNNAS INTRESSE?

SLUTSATSER FRÅN BIO-ECONOMIC MODEL OF EUROPEAN FLEETS (2015)

New Economics Foundation har tillsammans med fiskeforskare från hela Europa utvecklat en bioekonomisk modell för de europeiska flottorna (BEMEF). Modellen beräknar de potentiella vinsterna för de olika EU-flottorna och medlemsstaterna om bestånden fiskades på maximalt hållbar nivå och visar

Tabell 1: Utgångsvärde för ekonomiska resultat och prognos för maximalt hållbart uttag för BEMEF-flottor

	Utgångsvärde	MSY	Skillnad
Landningar (ton)	3,023,336	5,075,975	2,052,639
Intäkter (miljoner euro)	4,291	5,857	1,565
Bruttoförädlingsvärde (mil euro)	2,101	3,567	1,466
Nettovinst (miljoner euro)	223	1,048	824
Fiskejobb	56,568	59,303	2,736
Löner (euro/år)	23,961	32,235	8,273
Bearbetningsjobb	33,742	51,369	17,626
Koldioxid (ton)	4,725	4,771	46

Källa: NEF, 2015 – Managing EU fisheries in the public interest

även de olika avvägningarna i förvaltningen av fisket. Modellen bygger på öppen källkod och ger tillgång till en hel uppsättning data om de europeiska flottorna, så att de som förvaltar fisket själva kan se vilka effekter man får av att fiska enligt maximalt hållbart uttag (MSY) och prioritera vissa sektorer inom flottan.

Vinsternas fördelning i form av intäkter, löner, jobb och samhällsekonomisk nytta beror på hur flottan är organiserad rent ekonomiskt och på politiken kring detta. Regeringarna kan göra mer för att skapa en rättvisare fördelning av intäkterna från fisket och göra flottan mer miljövänlig. I modellen kan användaren ändra de kriterier som regeringen använder för att fördela kvoter och se hur det påverkar intäkter, arbetstillfällen, koldioxidutsläpp, med mera. Användaren kan också mildra antaganden för att se hur resultaten ändras beroende på bränslekostnader, fiskpriser och teknisk utveckling.

Beräkningarna visar att om EU:s fiskbestånd återfördes till maximalt hållbart uttag skulle Sverige, jämfört med 2012–2014, kunna landa ytterligare 150 000 ton fisk per

år, vilket motsvarar ytterligare 175 miljoner euro i intäkter. Detta skulle kunna ge underlag för 2 900 nya arbetstillfällen.

Vår modell visar att samhället skulle tjäna på att vi låter fiskbestånden växa och fördelar kvoter och fisk med större omsorg. Genom att göra all information och alla data tillgängliga på ett användarvänligt sätt hoppas vi att BEMEF kommer att bidra till ökad öppenhet och leda till att besluten om fiskeriförvaltningen i allt större grad fattas med hänsyn till allmänhetens intresse.

ÄTER VI FÖR MYCKET FISK? SLUTSATSER FRÅN RAPPORTSERIEN FISH DEPENDENCE DAY (2010–2017)

EU har kunnat upprätthålla höga konsumtionsnivåer med fisk från andra delar av världen, både genom distansflottans fångster och genom import. Sedan 2010 har New Economics Foundation (NEF) beräknat självförsörjnings-

graden i fiskkonsumtionen, både i EU som helhet och för varje medlemsstat för sig. Med självförsörjning menar vi EU-medlemsstaternas förmåga att tillgodose efterfrågan med fisk från de egna vattnen.

Vi har uttryckt självförsörjningsgraden i form av en "Fish Dependence Day" – "fiskberoendedagen". Fish Dependence Day är den kalenderdag då en medlemsstat eller region blir beroende av fisk från andra

håll, eftersom de egna, inhemska, bestånden är så utfiskade att de inte längre kan tillgodose efterfrågan, baserat på den totala årliga fiskkonsumtionen i medlemsstaten eller regionen. För EU som helhet infaller Fish Dependence Day den 6 juli 2017, vilket innebär att nästan hälften av all fisk som konsumeras i EU kommer från vatten som inte tillhör unionen. För Sverige infaller Fish Dependence Day den 1 november.

Figur 1: Kalender över Fish Dependence Day 2017

Källa: NEF, 2017 – Fish dependence: The reliance of the EU on fish from elsewhere

Tabell 2: Jämförelse av "Fish Dependence Day" för utvalda EU-länder med och utan överfiske

	2014 Med överfiske	2014 Utan överfiske	Skillnad (dagar)
EU28	6 Jul	13 Okt	86
Danmark	> år	> år	201
Finland	27 Oct	> år	220
Frankrike	27 Maj	6 Aug	71
Tyskland	29 Apr	4 Aug	97
Litauen	2 Feb	4 Mar	30
Nederländerna	> år	> år	184
Polen	25 Maj	27 Jul	64
Portugal	1 Apr	24 Apr	23
Spanien	9 Maj	21 Jun	43
Sverige	1 Nov	> år	356
Storbritannien	6 Sep	> år	170

**Källa: NEE, 2017 – Fish dependence:
The reliance of the EU on fish from elsewhere**

Om fiskbestånden förvaltades enligt maximalt hållbart uttag skulle vi kunna tillgodose konsumtionen av fisk hos ytterligare 89 miljoner EU-invånare, varav 5 miljoner i Sverige. Därmed skulle EU:s Fish Dependence Day infalla 81 dagar senare under året och Sverige skulle bli helt självförsörjande på fisk.

Det är uppmuntrande att se att graden av självförsörjning har inte har försämrats, utan har legat på en stabil nivå under de senaste åren, men 50 procent av EU-invånarnas konsumtion är fortfarande beroende av fisk från andra länder. Ingen förväntar sig att Europa ska bli självförsörjande till 100 procent, men en hållbarare fiskeriförvaltning skulle förbättra läget dramatiskt.

VILKA LÄNDER HAR STÖRRE ANSVAR FÖR KVOTER SOM ÄR HÖGRE ÄN DE VETENSKAPLIGA REKOMMENDATIONERNA?

SLUTSATSER FRÅN RAPPORTSERIEN LANDING THE BLAME (2015–2017)

Ministrarna fortsätter att besluta om kvoter som ligger högre än de vetenskapliga rekommendationerna, trots att målet för den gemensamma fiskeripolitiken är att överfisket så långt det är möjligt ska upphöra senast 2015 och helt försvinna fram till 2020. NEF:s historiska analys av den "totala tillåtna fångstmängden" (TAC,

det som kallas kvoter i dagligt tal) mellan 2001 och 2017 visade att i genomsnitt låg sju av tio kvoter som fastställts av medlemsstaterna över den rekommenderade nivån. Hur mycket kvoterna överstiger nivån har visserligen minskat under hela perioden (från 42 procent till 6 procent), men det är fortfarande lika stor andel av antalet kvoter som ligger över rekommendationerna.

Fiske utöver de vetenskapligt fastställda gränserna innebär att fiskbestånden återhämtar sig långsammare och att det tar längre tid innan fördelarna i form av ökade fångster, större vinster och fler arbetstillfällen visar sig. I vår rapportserie Landing the Blame tittar vi på

Figur 2: Historiska högsta tillåtna fångstmängder över de vetenskapliga rekommendationerna i EU-vatten

Källa: NEF, 2017 – Landing the blame: Overfishing in the Northeast Atlantic 2017

vilken roll olika länder har spelat för att fördröja framstegen mot detta. Vi analyserar resultatet av förhandlingarna och beräknar vilka medlemsstater som får en högre andel av de fiskbestånd som fiskas på högre nivåer än vad forskarna rekommenderar. Eftersom förhandlingarna inte är offentliga antar vi att dessa medlemsstater har det största ansvaret för överfisket, antingen för att de aktivt driver på för att fiskegränserna ska sättas högre än de vetenskapliga rekommendationerna, eller för att de inte hindrar att detta sker.

Mellan 2001 och 2017 har Spanien, Portugal och Nederländerna legat högst i ligan

bland de medlemsstater vars högsta tillåtna fångstmängder ligger högre än de vetenskapliga rekommendationerna. Dessa medlemsstater deltog i beslut om högsta tillåtna fångstmängder som tillåter ett fiske på 38 procent, 34 procent respektive 27 procent över de nivåer som enligt forskarna är förenliga med en hållbar förvaltning av de berörda bestånden.

Nu är bästa tillfället att återställa fiskbestånden. Vårt forsknings-samarbete visar att en övergång till maximalt hållbart uttag ger större ekonomiska fördelar ju snabbare övergången sker.³ EU:s tidsfrist för att få slut på överfisket håller på att löpa

Figur 3: Högsta tillåtna fångstmängder som ligger över de vetenskapliga rekommendationerna, per medlemsstat

Källa: NEF, 2017 – *Landing the blame database*

ut och vi riskerar att få stora sänkningar i sista minuten, när vi hade kunnat vidta åtgärder redan i dag.

HUR FÖRDELAR LÄNDERNA SINA FISKEKVOTER PÅ FLOTTORNA? SLUTSATSER AV RAPPORTEN VEM FÅR FISKA?

Fiskbestånden ägs inte av någon, men alla vill utnyttja dem. Så hur bör tillträdet till fiskbestånden bestämmas? I EU har medlemsstaterna besvarat den frågan mycket olika, och många olika system används. Vi analyserade tolv länder i detalj och konstaterade att inget av dem förvaltar sitt fiske helt i det allmännas intresse, trots systemens olika utformning. I rapporten beskriver vi dessa system med fiskemöjligheter. Vi bedömer deras resultat mot uppställda mål och avger rekommendationer om reformer.

De system som används för att fördela kvoterna kan få en rad olika konsekvenser. Antingen det gäller fiskesamhällen som försvinner längs kusten,

kontroversen om ständigt större fabrikstrålare eller oron över privatiseringen av en allmän resurs, handlar många av de frågor som rör dagens fiskeriförvaltning om hur resursen delas upp, inte bara om kvantiteter.

För att bedöma huruvida ett system med fiskemöjligheter är framgångsrikt använder vi en ram med tolv mål. Utan att ange en exakt modell för allt fiske bör ett framgångsrikt system uppnå dessa mål, så att fiskarna kan försörja sig och allmänheten gagnas samtidigt som en god beslutsprocess garanteras.

De stora reformer som väntas under 2017 betyder att några av våra indikatorer kommer att förändras när det nya svenska systemet får genomslag. Vi vill ändå föreslå ett antal reformer för att förbättra aspekter som inte påverkas av de nuvarande reformerna. Bland annat rekommenderar vi att det införs ett system för kvotbyten mellan fiskare, där artikel 17 i förordningen om den gemensamma fiskeripolitiken genomförs fullt ut, en ländningsskatt och borttagna bränslesubventioner samt ökad öppenhet i fråga ägandet av kvoterna.

Tabell 3: Resultat för det svenska systemet med fiskemöjligheter

Kategori	Mål	Beskrivning	Betyg
Bra för fiskare	Tryggt	Fiskemöjligheter förser fiskarna med en uthållig, långsiktig andel av (ett) fiskbestånd.	<i>Blandat</i>
	Flexibelt	Fiskarna kan få tillgång till nya fiskemöjligheter eller byta befintliga fiskemöjligheter.	<i>Blandat</i>
	Tillgängligt	Nyttillkomna fiskare beviljas fiskemöjligheter när de inträder i näringen.	<i>Medelgott till lågt</i>
	Livskraftigt	Verksamheterna är ekonomiskt livskraftiga och arbetstagarna har anständig lön.	<i>Blandat</i>
	Skäligt och rättvist	Fiskemöjligheterna fördelas rättvist och unika behov prioriteras.	<i>Medelgott till högt</i>
Bra för samhället	Offentligt ägt	Fiskbestånden och fiskemöjligheterna förblir offentligt ägda.	<i>Medelgott till högt</i>
	Uppfyller regeringens mål	Regeringen använder fiskemöjligheterna för att uppfylla nationella och EU-politiska mål.	<i>Lågt</i>
	Begränsade offentliga utgifter	Kostnaden för att administrera systemet med fiskemöjligheter betalas av fiskerinäringen.	<i>Lågt</i>
Bra process	Tillvaratar resursräntan	Som en allmän resurs tillvaratas en del av resursräntan.	<i>Lågt</i>
	Öppet och ansvarsfullt	Beslutsfattandet om fördelningen av fiskemöjligheter är öppet och ansvarsfullt.	<i>Medelgott till lågt</i>
	Objektivt	Fördelningen av fiskemöjligheter följer en systematisk och rättvis process.	<i>Medelgott till högt</i>
	Rätt styrningsnivå och representativt	Styrningen ger lokala institutioner inflytande och innefattar inkluderande representation av berörda parter.	<i>Hög</i>

Källa: NEF, 2017 – Vem får fiska? Fördelningen av fiskemöjligheter i EU:s medlemsstater

För att avhjälpa några av problemen rekommenderar vi att Sverige:

- inför ett system för kvotbyten mellan fiskare som skulle kunna ge flexiblere tillgång till kvoterna utan att transaktionerna kommersialiseras,
- fullt ut införlivar samhälls- och miljökriterier och ekonomiska kriterier i sin primära fördelningsmetod eller använder en nationell kvotreserv för att ta hänsyn till dem,
- inför en landningsskatt som ska täcka en del av administrationskostnaderna – i syfte att i slutändan få tillbaka en del av resursräntan – och sänker skattelättnaderna för bränsle,
- ökar öppenheten genom att offentliggöra ett register över kvotandelarna. Dessa reformer skulle få stora effekter för det svenska fisket.

Några av dem, till exempel en landningsskatt, skulle kunna ge ökade kostnader för näringen. Men de höga administrationskostnaderna och stora bränslesubventionerna visar tydligt att en del av bördan bör flyttas från staten till näringen.

VAD HÄNDER SEDAN?

Under de många år som vi har arbetat med fiske har vi tagit fram evidensbaserade argument för insatser som syftar till att återställa fiskbestånden och skapa en rättvisare fördelning av fiskerättigheterna. Fallet är solklart och det har också skett framsteg. De vetenskapliga rekommendationerna följs i allt större utsträckning och några bestånd håller nu på att återhämta sig och ger större vinster för många fiskeflottor.

Ändå är det långt kvar. Det är få fiskbestånd som ligger på optimal nivå för att garantera maximalt hållbar avkastning och friska ekosystem. Något måste göras för att skynda på utvecklingen mot ett mer hållbart och rättvist fiske i EU. Receptet för vad som behöver ske på EU- och medlemsstatsnivå är tydligt:

1. FÖLJ DE VETENSKAPLIGA REKOMMENDATIONERNA OCH LÅT FISKBESTÅNDEN VÄXA.

Politiken är mycket mer långtgående i andra länder. I USA är det till exempel lag på att förvaltarna ska följa de vetenskapliga rekommendationerna, vilket har lett till att överfisket är så gott som borta. EU bör också arbeta

för att införa detta.

2. FÖRDELA KVOTERNA FÖR ATT FRÄMJA BÄSTA PRAXIS, INTE UPPRÄTTHÅLLA STATUS QUO.

Systemen för att fördela kvoterna måste bli mer inriktade på att frigöra fiskets samhällsekonomiska potential. Detta är nödvändigt, när kustsamhällena förlorar allt fler av sina fiskerättigheter till följd av marknadsprocesserna. Dessa förändringar hotar fiskesamhällenas framtid och sätter vinst före samhälls- och miljöhänsyn. Det krävs snabba åtgärder och NEF kommer att ligga i forskningens framkant på det här området, bland annat när det gäller analyser av specifika exempel på fiskerinivå, precis som vi har gjort för havsabborre och havskräftor.^{4,5}

3. REFORMERA BIDRAGEN FÖR ATT UPPFYLLA MÅLEN FÖR FISKET.

Det avgörande målet för fisket i EU är att återställa fiskbestånden. Om bidragen inriktades på det skulle vi kunna få en enorm avkastning på investeringarna. Andra bidrag riskerar däremot att ge negativa resultat, om de leder till ökat fisketryck. Bränslesubventioner skapar förlorare i alla läger genom att de förbrukar offentliga medel, ökar fisketrycket, uppmuntrar till

större bränsleförbrukning och bidrar till klimatförändringen.

Rätt utformade bidrag gynnar hela EU och alla medlemsstater, men erbjuder också en "livlina" för många kustsamhällena som kämpar för att överleva i dag.

4. LÅT FISKESAMHÄLLENA STÅ I CENTRUM FÖR BESLUTFATTANDET.

Fisket ger viktiga sociala, ekonomiska och kulturella bidrag till samhällena där det bedrivs. När dessa samhällena kan styra sin framtid och får stöd för detta gynnas både miljön och ekonomin. NEF:s arbete för att hjälpa kustsamhällena att kombinera god miljöförvaltning med ekonomiskt välstånd visar att fisket ofta är ett avgörande inslag i en sund lokal ekonomi.

LÄS MER OM NEF:S
ARBETE MED FISKET:
WWW.NEWECONOMICS.ORG

SLUTKOMMENTARER

1. Vetenskapliga, tekniska och ekonomiska kommittén för fiskerinäringen. (2017). Monitoring the performance of the Common Fisheries Policy (STECF-17-04). Luxemburg: Europeiska unionens publikationsbyrå. Finns på https://stecf.jrc.ec.europa.eu/documents/43805/55543/2017-04_STECF+17-04+-+Monitoring+the+CFP_JRC106498.pdf
2. Carpenter, G. & Esteban, A. (2015). Managing EU fisheries in the public interest. London: New Economics Foundation. Finns på <http://neweconomics.org/2015/03/managing-eu-fisheries-in-the-public-interest/>
3. Guillen, J., Calvo Santos, A., Carpenter, G., Carvalho, N., Casey, J., Leonart, J., Maynou, F., Merino, G., Paulrud, A. (2016). Sustainability now or later? Estimating the benefits of pathways to maximum sustainable yield for EU Northeast Atlantic fisheries. *Marine Policy* 72: 40–47. Finns på <http://www.sciencedirect.com/science/article/pii/S0308597X1630149X>
4. Williams, C., Carpenter, G. (2015). Sea bass and Article 17 of the reformed Common Fisheries Policy. NEF working paper. Finns på https://www.researchgate.net/publication/284430910_NEF_working_paper_on_sea_bass_Dicentrarchus_labrax_and_article_17_of_the_reformed_Common_Fisheries_Policy_CFP
5. Williams, C., Carpenter, G. (2016). The Scottish Nephrops fishery: Applying social, economics, and environmental criteria. NEF working paper. Finns på <http://neweconomics.org/wp-content/uploads/2017/02/Griffin-Nephrops-latest.pdf>

WWW.NEWECONOMICS.ORG

info@neweconomics.org
+44 (0)20 7820 6300 @NEF
Registered charity number 1055254

SKRIVEN AV

Griffin Carpenter

NEW
ECONOMICS
FOUNDATION