

DISTRIKTSPLAN

for reinbeitedistrikt 7 - Raggonjarga

ÅR 2012 - 2016

Vedtatt på distriktsmøte, den 27.10. 2011

Hovedplan

Distriktsplanen bygger på reindriftsloven av 15. juni 2007 nr. 40 og tilpasset de lokale forhold.

I § 1 Lovens formål står det blant annet :

”

For det samiske reinbeiteområdet skal loven legge til rette for en økologisk, økonomisk og kulturelt bærekraftig reindrift med basis i samisk kultur, tradisjon og sedvane til gagn for reindriftsbefolkningen selv og samfunnet for øvrig.

Loven skal bidra til sikring av reindriftsarealene i det samiske reinbeiteområdet som reindriftenes viktigste ressursgrunnlag

”

I § 3 Står det følgende i forhold til folkeretten :

”

Lovens skal anvendes i samsvar med folkerettens regler om urfolk og minoriteter

”

I § 4 står det blant annet:

”

Innenfor det samiske reinbeiteområdet skal det legges til grunn at det foreligger rett til reinbeite innenfor rammen av denne lov, med mindre annet følger av særlige rettsforhold.

Ved inngrep i reindriftssamers rettigheter skal det ytes erstatning i samsvar med alminnelige ekspropriasjonsrettslige grunnsetninger.

”

1 Beskrivelse av distriktet

1.1 Administrative forhold og organisering

Etter reindriftslovens § 2 skal det samiske reindriftsområdet deles inn i reinbeiteområder og reinbeitedistrikter. Hjemmel for å foreta slik inndeling ligger hos Landbruksdepartementet (områdegrenser) og Reindriftsstyret (distriktsgrenser).

Distrikt 7 Raggonjarga fikk sine nåværende grenser gjennom Fylkesmannens forordning i 1934, og Reindriftsstyrets vedtak i sak 57/04/ IMS/ AJK/ IB av 02.12.2004.

Raggonjarga ligger helt nord i Øst-Finnmark reinbeiteområde. Distriktet grenser i nord mot havet, i vest mot Tanafjorden, i sørvest mot distrikt 9 Tana i øst mot distrikt 6

Varangerneset og i sør mot riksgrensa til Finland. Reindriftsretten er en bruksrett av privatrettslig karakter og hviler på sedvane, alders tids bruk, hevd og særlige rettsforhold med hensyn til urfolks rettigheter. Det er ikke omtvistet at samene er et urfolk. Dette innebærer at samisk reindrift har et særlig folkerettslig vern.

Det er pr. i dag 8 driftsenheter totalt i distriktet.

Vedlegg 1 viser foruten distriktsgrenser også riksgrense, fylkesgrense og kommunegrenser.

1.1.2. Beite- og driftsforhold

Refererer til reindrifststyret i sak 57/04 av 02.12.2004 om grensebeskrivelse av RBD 7.

”

Fra munningen av Deatnu/Tanaelva og etter denne elv til Maskejohkas, utløp: Derfra etter Maskejohka til Maskejavri til vannets sørende og videre etter Ciikojohka, Havgajohka til Njourganjavri. Fra østsiden av dette vannet, oppover etter bekken til Njahkaladdo. Derfra til Alasladdo, videre etter Geaidnugeacohka til samløpet med Skoarrojohka.

Nedover Skoarrajohka, til samløpet med Deatnu/Tanaelva. Derfra etter riksgrensen sørøstover til Bihtoscohka (riksrøys 348). Fra Bihtoscohka nordover Guorronjunni (langs herredsgrensen) over Savetvarri, Corruvarri, Mattastivran og i rett linje til høyde 247 (nordøst for Gielkkaidoaiivi/Oskarsvarden. Derfra i rett linje over Sattovarri og Luovttjohlahki/Luftjokdalen til Nierravarnurki (høyde 383) på Nierravarri til høyde 446. Videre mot øst over Coulbmavarri til Govdaoaiivi langs høyeste rygg på Annacearru og til dennes nordøstlige ende over til høyde 420 på nordsiden av dalen mellom Geatnjavri og Ordojavri. Herfra ca. 1,5 km. i nordøstlig retning mot Magisterfjellet. Fra dette punkt, nordøstover og krysser en bekk som kommer fra vann (299) ca. 400 m sør-øst for vannet. Derfra i rett linje, hvor den krysser en bekk på nord-vestsiden av høyde 395 Orduskaidi, derfra nordøstover til riksveg 891, hvor etter den følger veien på sørsiden, mellom Addajavri og riksveg 891, videre langs riksveg 891 til sørenden av Reinkalvvannet. Derfra mellom høyde 212 og riksveg 891, til vestsiden av et lite vann, derfra mellom riksveg 891 og Storelva til Båtsfjorden. Derfra etter kysten vestover og sørover til munningen av Deatnu/Tanaelva.

Areal- og driftsforhold

1.2.1. Raggonjarga. (Området brukes som vår, sommer og høstbeite)

Raggonjarga omfatter den vestlige delen av Varanger halvøya. Distriktet grenser mot distrikt 6 i øst i sørvest mot Tanafjorden og havet i nordvest og nord. Bruttoarealet er på 2.052 km².

Det er under oppbygging sperregjerde mot distrikt 6, med visse justeringer. Dette i henhold til inngått avtale mellom distrikt 6 og 7 i 2007, som omfatter gjerde fra finskegrensen til Båtsfjord Det er også et gjerde mot vinterbeite fra Roavevann langs E 6 mot Skippagurra.

I tillegg går det et sperregjerde fra Austertana til Stjernevann og videre østover til distriktsgjerde mot distrikt 6. Gjerdet fungerer som skille mellom sommer og høstbeite, og hindrer at reinen kommer på høstbeite før kalvene er merket.

Distriktet driver samlet i en sommer siida. Reinen slippes inn på sommerbeitet i april før kalvinga tar til. Kalving og sommerbeiting foregår i hovedsak nord i distriktet, mens vår- og høstbeiting foregår i de sørlige deler. I forbindelse med kalvemerking i august/september blir all rein samlet nord for sperregjerdet, som deler, for deretter å bli sluppet sør for gjerdet. Merking og slakting skjer i merke- og slakteanlegget ved Stjernevann. I forbindelse med brunsten flyttes reinen nord i distriktet. Hovedslakting skjer i oktober / november ved Stjernevann, etter brunsten, dersom forholdene tillater det.

Resten av slaktereinen tas ut i november/desember i gjerdeanlegget på Seidafjellet, hvor en skiller ut rein fra andre distrikter.

1.2.2 Vinterbeitet Searbeidcoekat og Maskevarre området .

Vinterbeitet på østsiden av elva, " Searbat området " (291 km²) , har tidligere blitt tatt først i bruk. Men etter at en fikk gjerde mot distrikt 6, har en valg muligheter, og en vil under normale forhold ta i bruk Maskevarre området først. Begrunnelsen for dette er at det normalt legger seg mer snø og beiten blir ofte låst på senvinteren.

Maskevarre-området er heller ikke avgrenset med sperregjerde mot vest, dette vil distriktet gjøre noe med og har meldt fra at vi vil sette opp et midlertidig gjerde rundt Maskevarri tilnærmevis etter distrikts grensa, og så lenge det ikke er gjerde mellom distrikt 9 og 13 har en ofte vært plaget med at rein fra distrikt 9 trekker inn på Maskevarre området. Distriktet vil fremme søknad om å få bygge permanent gjerde rundt Maskevarre, denne skal følge samme trase som det midlertidige gjerdet, men i den sørvestlige delen skal den følge distriktsgrensen.

Reinen flyttes nordover mot sommerbeitet igjen i mars/april.

Distriktet har ikke lovlig gjennomflytting fra andre distrikter/sidaer.

Searbbat området øst for Tana-elva, grenser mot distrikt 6 i øst og mot Finland i sør.

På vestsiden av elva grenser Maskevarre mot distrikt 9,

Innflytting til vinterbeite skjer i november/desember, mens utflytting skjer i april Det er oppført sperregjerde mellom vinter- og sommerbeitet , og vintergjerde mot distrikt 6 men ikke mot 9.

Reintall

Det totale reintallet i distriktet

Slik situasjonen er i dag, ser ikke distriktet grunn til å endre reintallet som i 1983 ble fastsatt til 4000. Reintallet fastsettes derfor fortsatt til 4000.

De vurderinger som ligger til grunn for dette er i hovedsak de gode resultater distriktet har hatt over lengre tid, med et totalt reintall på i underkant av 4000. Her vises til at distriktet normalt ligger langt over normer som bør oppnås i forhold til bl.a. slaktevekt og kjøttproduksjon, jf. "Veileder for fastsetting av økologisk bærekraftig reintall" (LMD desember 2008).

For å opprettholde de gode resultatene i distriktet, ønsker man foreløpig ikke å øke reintallet. Det kan imidlertid ikke utelukkes at det er rom for en viss økning av det totale reintallet. Dersom det senere blir aktuelt med en økning, må det imidlertid skje gradvis og med en grundig, forutgående vurdering av ressursgrunnlaget i forhold til et høyere reintall. Økning av distriktets reintall ut over 4000 kan kun skje gjennom endring av bruksreglene.

For å ha kontroll på reintallet skal det gjennomføres årlige tellinger. Telling skal gjennomføres på Seidafjellet på førjuls vinteren, før flytting på vinterbeitet.

Etter merking skal det lages slakteplan som innebærer at tilveksten tas (påregnelige tap skal her hensyntas). Dette gjelder når distriktet har et reintall på over 3800. Dersom distriktets reintall ligger under 3800, er det neppe behov for en regel om at tilveksten skal tas. Det skal

fastsettes egen plan for strukturering av flokken, som forutsetter at flokken ikke skal overstige 4000 dyr i vinterflokk.

5

1.2.3 Beietider :

I bruksreglene er det fastsatt følgende beietider

Regler om beietider:

Distriktet fastsetter følgende beietider:

Sommerbeite (vår, sommer og høst): 1. april – 31. desember (øst for Deatnu/Tanaelva og nord for E6)

Vinterbeite: 1. oktober – 1. mai (vest for Deatnu/Tanaelva og sør for E6) i henhold til godkjente bruksregler.

De fastsatte beietidene kan fravikes dersom det viser seg nødvendig på grunn av ekstraordinære værforhold e.l. det enkelte år.

Ny beietid for sommer-/høstbeitet fastsettes nå etter distriktets eget ønske og gjeldende praksis. Endringen fra 15. november til 31. desember har sammenheng med flytteforholdene, blant annet over Luftjokelva.

Endringer i beietidene vil ikke berøre andre distrikter, andre interesser eller andre næringer.

Beietiden på sommerbeitet er endret i forhold til Reindrifststyrets vedtak i sak 57/04, der beietiden var satt til 15. april – 15. november.

Kjerneområdet for siidaen på vinterbeitet

Kjerneområdet for siidaen vinterstid er dels Searbat-området og dels Máskevárri-området.

På vinterbeite kan distriktet i enkelte år bli organisert i to driftsgrupper.

Om flyttemønstrene mellom årstidsbeitene.

1. Vinterbeite.

Vinterbeite området er på sørsiden av gjerdet fra Skiippagurra til Seidafjellet og sørover på østsiden i Serbat området og på vestsiden i Makevarre området. I tidligere tider da en ikke hadde gjerde mot distrikt 6 ble øst siden først tatt i bruk, men etter at en fikk gjerde, kan flyttemønsteret være at en tar først i bruk Maskevarre området, da dette området normalt vil ha større snømengder og beitene har lett for å bli "låst". I tillegg har en nå stadig problemer med at rein fra distrikt 9 trekker inn i dette området.

Flyttetraseen fra anlegget på Seidafjellet går sørover mot Tana elva, hvor en krysser elva nord for Mannsholmen og opp til Lismajok moan, hvor reinen beiter sørover på vestsiden av Maskevarre (Rappat). Fra dette området beiter de nordover på selve Maskevarre, i spesielle år kan det være aktuelt å flyttereinen direkte fra Maskevarre over elva over Mannsholmen. Normalt vil en flytte reinen til Njallavarre området, for deretter å flytte på østsiden, og da flytter en flokken helt sør til Bannevarre området, for deretter lar en flokken beite seg nordover mot Seidafjellet.

Oppsamlings området før en slipper reinen på sein vinter / vårbeite er i området rundt Korsmyran. Flytteleia fra Korsmyran til Seidafjellet går på vestsida av Stivran og inn på distrikt 6 område over Cuokkojávri og nordover slik det framgår av arealbrukskartet som viser flytteleia. Distriktet kan ta i bruk Boulbmatcåkka som område for okserein dette for å få bedre kontroll på oksreinen, slik at en kan ta en samla flytting på sommerbeitet av disse. Dette for å unngå at disse blir igjen på vinterbeitet, noe som blant annet vil føre til mindre problemer med bøndene i Tanadalen.

2 Beskrivelse av sommerbeitene

Sommerbeitene vurderes som gode. Det har dog over tid vært foretatt flere større inngrep i sommerbeite området som påvirker i negativ retning, herunder bl.a. utbygging i forbindelse med tettstedene, utbygging av helårsvei, utvidelse av Kvarts bruddet i Austertana samt utbygging av hytteområder.

1. Sein vinter/ Vårbeite.

Beitinga skjer gradvis nordover fra Seidafjellet. Normalt vil en bruke de flytteleiene som framgår av kart vedlegget

2. Kalvingsområde

Hoved kalvings område er fra Gulgo i vest og østover til Kongsfjord dalen og ned til Strømmen og rundt Raggonjarga. I tillegg vil det skje spredt kalving i området fra Lille Molvik og østover mot Buevann og ned mot Båtsfjord.

6 Høstbeite, førjuls vinterbeite

Etter merkinga slippes reinen gjennom gjerdet på høst beitet, som er i området fra Austertana Máddit Njoaskooavi , langs distriktsgrensen til sperregjerdet mot vinterbeitet som går fra Roavvejavri til Skippagurra og nordover langs Tana-elva rundt Leirpollneset og til Austertana

7. Brunst område

Når brunsten nærmer seg flyttes reinen igjen nord for sommergjerdet (Austertana – Njouska oavi). Her blir reinen til parrings tiden er over.

Oversikt over nødvendige fremkomst - og transportmidler, herunder hvilke terrenggående som anvendes i distriktet, samt bruk av helikopter

Distriktet eier i dag : 1 ATV kjøretøy og 1 snøscooter . Disse brukes kun til distriktets distriktets formål

Utøverne i distriktet er avhengig av motoriserte kjøretøy i sitt arbeid, som ellers i den moderne reindriften. Motorferdselen skal begrense seg til det nødvendige i forbindelse med driften, noe som har vært og fortsatt er situasjonen. Særlig ønsker distriktet å begrense barmarks kjøring i så stor grad som mulig. Distriktet vil bruke helikopter ved samling og driving av rein, dersom det er helt nødvendig.

Distriktet engasjerer hjelpere etter behov, disse kan også bruke motoriserte kjøretøy når det er nødvendig, for gjennomføring av oppdraget for distriktet .

Områder som er verna og vil bli verna

I distriktet er det 4 verneområder for løvskog : Disse er Hanadalen, Harrelv og Julelvdalen i Tana kommune. I tillegg er det et område i Berlevåg kommune, - Trollfjorddalen/Gulgo. Dessuten har vi et område som er vernet i forbindelse med Tanamunnigens natur reservat, (Høyholmen). I disse områdene er det forbudt i bruke motorkjøretøy på sommerføret . Distriktet vil søke om dispensasjon for absolutt nødvendig kjøring i forbindelse med samling av rein i Høyholmen området.

I tillegg er det i distriktets sommerbeite området to landskaps verneområder, nemlig Sandfjorden, her er all motorisert ferdsel øst for veien forbudt. Dessuten har en også Straumen landskapsverneområde. Innenfor dette landskapsverne område gjelder motorlovens regelverk

I tillegg vil Korsmyran bli verna i nær framtid.

1.2.5. Kart.

Kartene er utarbeidet på GIS-form i samarbeid med Reindriftsforvaltningen. For de kommuner og fylker som ønsker dette kan Reindriftsforvaltningen skaffe slike arealbrukskart. Distriktet har tatt helikopter i bruk ved samling og driving av rein på

sommerbeitet for å unngå kjøring på de mest sårbare områdene . Når det gjelder Korsmyra så ligger det innenfor vårt vinterbeite , så barmarks kjøring her er ikke aktuelt..

1.3 Flytteleier

På **vedlegg 4** er viktige flytteleier markert. Flytteleiene er særlig viktige for reindriften og har et særskilt vern etter reindriftslovens § 10. Ulike arealinngrep i distriktet, særlig, jorddyrking med inngjerding, vassdragsreguleringer, industri- og veiutbygging samt bolig- og hyttefelt m.m. har vanskeliggjort flyttingene mellom sesongbeitene (se **kap. 1.5**).

Det har derfor vært nødvendig å revidere flytteleiene .

Gjerder og andre felles investeringer:

A Merke og slakte anlegg

Distriktet har ett merke- og slakteanlegg i Stjernevann
I tillegg ett skille- og slakteanlegg på Seidafjellet .

B Sperregjerder :

1. Distrikts gjerde mellom distrikt 6 og 7 fra Båtsfjord dalen til Jeagiloivi
2. Sperregjerde mellom sommer- og høst beite , fra Austertana til Njoaskoivi
3. Sperregjerde mellom høst og vinterbeite, går fra Skiippagurra til Rovvejávri .
4. Vintergjerdegjerde mellom distrikt 6 og 7 fra Korsmyran langs kommunegrensa (Tana / Nesseby) til grensa mot Finland .

C. Gjeterhytter, som tilhører distriktet:

1. Ved Bánnejávri (vinterbeite)
2. Ved Rássejohka (høstbeite)
3. Viercajohkageahči (høstbeite)

D. Gjeterhytter / sommerkboliger (privat eide)

- 8 stykker i Stjernevanns området som tilhører Siida andelshavere,
- | | |
|-------------------------|-------------------|
| a Magne Andersen | e Johannes Utsi |
| b Mari Strendo Andersen | f Tor Alfred Utsi |
| c Frode Utsi (2 stk.) | g Jon Arild Utsi |
| d. Stig Rune Smuk | |

E. Gjeterhytter / vinterbeite

2. to stykker. privateide gjeterhytter på vinter beite området (Vouksajávri) Felles hytte Magne og Mari Andersen og Bánnejávri (Stig Tune Smuk) .(se kartvedlegget).

F. Gjerder og andre felles investeringer, som planlegges

1. Fullføre opprusting av anlegget på Seidafjellet
2. Fullføring av vintergjerde fra Korsmyran til Seidafjellet
3. Søke om tillatelse til å bygge et permanent gjerde rundt Maskevarri.
4. Kjøp av hytte i Jussavada ?
5. Beitehage i Gakča området
6. Justere gjerdet fra Jeagiloivi mot Njoaskioivi til der det er mest hensiktmessig.
7. Gjerdet på Guorronjunis flyttes etter distriktsgrensa

1.5. Inngrep og forstyrrelser .

Som tidligere nevnt har ulike inngrep gjennom de siste femten årene ført til forringelse av flytte mulighetene i distriktet. Dette gjelder i hovedsak vassdragsregulering, bolig- og hyttefelt, industri anlegg med tilhørende vei utbygging m.m. En del av arealtapene er erstattet ved økonomisk kompensasjon.

Arealvernet er uten sammenlikning den mest arbeidskrevende del av distriktsstyrets virksomhet. Vi finner det frustrerende å oppleve at kommunene og andre behandler de fleste areal sakene én for én, uten å ta hensyn til de samlede konsekvensene for reindriften. I tillegg gis det stadige dispensasjoner i forhold til vedtatte arealplaner.

I framtiden må Reindriftsforvaltningen gi distriktet sterkere støtte ved behandlingen av disse, og nytte sin innsigelsesrett som offentlig myndighet i forhold til Plan- og bygningsloven. Under har vi kommentert de inngrepene og forstyrrelsene som vi opplever som de mest negative for reindriften. Det må her understrekes at når disse inngrepene blir nevnt, ikke er et uttrykk for at en ønsker noen av disse fjernet med mindre dette er spesielt kommentert:

1. Utbyggingen av kommunesenteret ved Tanabru fra 60-tallet og fram til i dag
Moene som nå er utbygd til bolig- og industriformål representerte i sin tid et svært frodige og viktig område under flytting til og fra vinterbeite. Dette reduserte samtidig våre arealer vesentlig. I tillegg til bruk av utmarka som befolknings konsentrasjonen har ført til .
2. Reguleringen av Kongsfjordvassdraget. På grunn av reguleringen av Gednjevann har vi her måttet legge om flytteveien. Dette er imidlertid en så gammel sak at reindriften nå har klart å tilpasse seg de nye forutsetningene.
3. Etablering av kvartsittbruddet i Austertana. Området her var før etableringen et viktig hvileområde for reinen (balgat). Virksomheten som i det vesentlige drives døgnet rundt, medfører en del støy fra maskindrifta samt salveskyting til ulike tidspunkt. Ringvirkningene av dette medfører derfor at arealbeslaget blir større enn konsesjonsområdet skulle tilsi.
- 5 Hyttefeltene i Kongsfjorddalen, Store Molvik, Kvitnes og Gulgofjorden.
Alle disse medfører ulemper under kalvingen, da de er etablert i de sentrale kalvings områdene. Spesielt forstyrrende er disp. barmarksløypa fra Berlevåg til Gulgofjorden. Det er i tillegg flere skuterløyper i dette området og disse har vi ved flere anledninger måttet stenge under kalvingen. Spredt ferdsel i dette terrenget fører i tillegg til mer uforutsigbar forstyrrelse for reinen.
- 6 Hyttefeltet på Seidafjellet, - med den trafikken dette fører med seg er til vesentlig ulempe for distriktet.
- 7 Røde Kors hytta på Seidafjellet. Denne og løypa til hytta er et hinder for beiting og flytting og det kan bli aktuelt å stenge løypa under flytting. Dessuten er det opparbeid en parkeringsplass der mye folk og biler samles. Slik menneskelig ferdsel kan enkeltvis se uskyldig ut, men fører i konsentrert omfang til at reinen forstyrres gjentatte ganger og i verste fall trekker bort fra gode beiteområder. Reinen taper energi dels ved stressende flukt, dels gjennom mindre tid til beiting og dels ved at den tvinges over på roligere, men dårligere beiter. Simler og kalver er veldig vare for forstyrrelse, og da spesielt i kalvingstida.

8. ØFAS (Øst-Finnmark avfallsselskap) Avfallsdeponiet ble etablert på en gammel flyttevei på tross av protester fra distriktet. Lokaliseringen kloss inntil kommunesenteret har her gjort hele området utilgjengelig.

10

9. Skuterløyper i vinterbeiteområdet , barmarksløyper, samt såkalte nærigshytter/ gammer Omfanget her har økt kraftig de seneste åran. Ulike forhold er med på å gjøre at vi hver vinter blir tvunget til å stenge skuterløyper i vinterbeiteområdet. Krav om stenging blir ofte møtt med liten forståelse blant lokalbefolkningen.

10. Barmarkskjøring er med på å gi vegetasjonen varige skader langt utover de lovlige løypene da det stadig blir valgt nye spor etter hvert som fremkommeligheten blir vanskelig

11. Problemet med utmarkstrafikken blir stadig større gjennom en løssluppen holdning til å gi dispensasjoner utover de vedtatte løypene.

12. Også kjøring med hund, har økt betraktelig . Her må distriktet komme i dialog med de som driver denne sporten.

13. Planer om utbygging av vindmøllepark både på Rákkočerro og Hamnefjell vil føre til at drifts mønsteret må legges om.

2.1 Organisering

- Det avholdes planleggingsmøter rundt St. Hans, hvor en gjennomgår lister over gjerdereparasjon og andre fellestiltak.

2.5 Arbeidsfordeling

Arbeidet fordeles tilnærmetvis i henhold til merkeprosent, med unntak av samling, hvor samtlige deltar.

Ved vedlikehold av sperregjerdene vil bli som tidligere tildelte strekninger i henhold til kalveprosent.

Medlemmene av distriktsstyret mottar en fast årlig godtgjørelse for sitt arbeid. Distriktet har i tillegg leid inn en fast sekretær, som skal ivareta korrespondansen, samt fungere som protokollfører på samtlige møter.

Forholdet til nabo-distriktene.

Det er satt i gang arbeid med å få til felles bruksregler med distrikt 6 og 9. Hittil har en ikke greid å få dette til.

Vedtatt på distriktsmøtet, den 27.10.2011