

**UTMARKSDOMSTOLEN FOR FINNMARK -
FINNMÁRKKU MEAHCCEDUOPMOSTUOLLU**

DOM

Avsagt: 23.01.2017 i Utmarksdomstolen for Finnmark -
Finnmárkku meahcceduopmostuollu,

Saksnr.: 14-164739TVI-UTMA

Dommer:

Leder Nils Asbjørn Engstad

Nestleder Marit Nervik

Medlem Jan Åge Riseth

Medlem Benny Solheim

Konstituert medlem Hans-Tore Bjerkaas

Saken gjelder: Krav om styring av bruksretter i utmark

Nesseby Bygdelag/ Unjarga Gilisearvi

Advokat Brynjar Østgård,
Øyvind Ravna

mot

Finnmarkseiendommen
Reinbeitedistrikt 5/6 v/leder

Advokat Kristin Bjella
Advokat John Jonassen

Saken gjelder tvist om hvorvidt lokalbefolkningen på strekningen fra Álddajohkka/Meskelva i vest til grensen mellom Unjárgga gielda/Nesseby kommune og Vadsø kommune i øst, har opparbeidede, kollektive rettigheter med selvstendig rettsgrunnlag til bruk, styring og forvaltning av et nærmere definert utmarksområde i Unjárgga gielda/Nesseby kommune, herunder retten til å forvalte inntektene fra salg av jakt- og fiskekort. Tvisteområdet strekker seg fra Álddajohkka/Meskelva i vest til grensen mellom Unjárgga gielda/Nesseby kommune og Vadsø kommune i øst, og fra marbakken til Ánnejohmohki/Jakobselvkroken, alt beliggende i Unjárgga gielda/Nesseby kommune.

Utmarksdomstolen for Finnmark ble opprettet i 2014 med hjemmel i finnmarksloven § 5 tredje ledd jf. § 36 (lov 17. juni 2005 nr. 85 om rettsforhold og forvaltning av grunn og naturressurser i Finnmark fylke).

Finnmarkskommisjonen ble oppnevnt ved kgl. res. 14. mars 2008. Finnmarkskommisjonen skal utrede rettigheter til land og vann i Finnmark, jf. finnmarksloven § 5 tredje ledd. På grunnlag av gjeldende nasjonal rett skal kommisjonen blant annet utrede bruks- og eierrettigheter til den grunnen Finnmarkseiendommen (FeFo) overtok fra Statskog SF 1. juli 2006, jf. finnmarksloven § 29 første ledd. Finnmarkseiendommen er et selvstendig rettssubjekt etablert i medhold av finnmarksloven.

Finnmarkskommisjonen fastsetter felt for utredningsarbeidet og bestemmer rekkefølgen i behandlingen. Mulige rettighetshavere i feltet skal varsles. Kommisjonen har selv ansvaret for at saken blir tilstrekkelig opplyst. Etter at kommisjonen har utredet et felt skal den avgi en rapport som skal inneholde opplysninger om hvem som etter kommisjonens mening er eiere av grunnen, hvilke bruksrettigheter som etter kommisjonens oppfatning eksisterer, og de saksforholdene kommisjonen bygger sine vurderinger på. Finnmarkseiendommen skal uten ugrunnet opphold ta stilling til Finnmarkskommisjonens konklusjoner. Det vises til de nærmere bestemmelser om Finnmarkskommisjonen i finnmarksloven kapittel 5 I.

Utmarksdomstolen for Finnmark er en særdomstol som skal behandle tvister om rettigheter som oppstår etter at Finnmarkskommisjonen har utredet et felt. Tvister kan bringes inn for utmarksdomstolen ved skriftlig stevning senest ett år og seks måneder etter at Finnmarkskommisjonens rapport ble avgitt, jf. finnmarksloven § 38. Det vises til de nærmere bestemmelser om Utmarksdomstolen for Finnmark i finnmarksloven kapittel 5 II.

Finnmarkskommisjonen besluttet i møte 30. oktober 2008 at Unjárgga gielda/Nesseby kommune skulle utlyses som felt 2. Mulige rettighetshavere ble varslet ved kunngjøring om feltet.

Unjárgga Gilisearvi/Nesseby bygdelag meldte 8. juni 2009 krav om kollektiv bruksrett for befolkningen som sogner til Unjárgga/Nesseby kirkested og omkringliggende bygder på nordsiden av Varangerfjorden til et område fra Šoarajohka i vest til grensen mellom

Unjárgga gielda/Nesseby kommune og Vadsø kommune i øst, og fra marbakken til Ánnejohmohki/Jakobselvkroken.

Finnmarkskommisjonen avga 13. februar 2013 sin rapport om rettighetsforholdene i felt 2 Unjárga/Nesseby. Kommisjonen konkluderte slik hva gjelder det innmeldte kravet fra bygdelaget:

Kommisjonen har lagt til grunn at befolkningen i Nesseby innehar en opprinnelig rett til ulike former for utmarksbruk, som har et selvstendig grunnlag ved siden av finnmarksloven, jf. rapportens kapittel 8. Denne bruksretten tilkommer også befolkningen i det området som er dekket av kravet fra Nesseby bygdelag, fra Šoarajohka til grensen mellom Vadsø og Nesseby kommuner, og fra marbakken til Ánnejohmohki/Jakobselvkroken. Bygdelagets krav om "*anerkjennelse av bruksrett til Nesseby befolknings tradisjonelle områder*" kan med dette anses imøtekommet.

Den retten som anerkjennes er ikke en eksklusiv eller særlig rett innenfor bygdelagets område, men en generell rett av opprinnelig karakter som kan utøves innenfor lovens rammer, og slik at den lokale bruken har krav på en viss rettsbeskyttelse, jf. foran i punkt 8.2.12.

Den lokale befolkningen har ikke ervervet *særlige rettigheter* utover dette.

Finnmarkseiendommen behandlet Finnmarkskommisjonens rapport i styremøte 9.-10. april 2014. Når det gjaldt kommisjonens konklusjoner om kravet fremmet av Unjárgga Gilisearvi/Nesseby bygdelag, traff styret slikt vedtak med fire mot en stemme:

FeFo har ingen merknader til Finnmarkskommisjonens konklusjon om at befolkningen i Nesseby innehar en opprinnelig rett til ulike former for utmarksbruk, som har et selvstendig grunnlag ved siden av finnmarksloven §§ 22 og 23. En rett som ikke er eksklusiv eller en særlig rett, men en generell rett av opprinnelig karakter som FeFo forvalter innenfor rammen av finnmarksloven.

Ved stevning 12. august 2014 reiste Unjárgga Gilisearvi/Nesseby bygdelag v/advokat Johan Chr. Ravna søksmål ved Utmarksdomstolen for Finnmark med påstand om at lokalbefolkningen ved Nesseby bygdelag har eksklusiv rett til bruk av området merket av på kart i Finnmarkskommisjonens rapport s. 126. Retten innbefatter bruk, styring og forvaltning, herunder inntekter av salg av jakt- og fiskekort. Det ble videre lagt ned påstand om at det ikke er etablert en rett for staten til å styre ressursutnyttelsen på privatrettslig grunnlag på områdene hvor Nesseby bygdelag har opparbeidede rettigheter med et selvstendig rettsgrunnlag.

Finnmarkseiendommen innga tilsvar 15. desember 2014 med påstand om at bygdelagets krav om eksklusive bruksrettigheter forkastes, at Finnmarkseiendommen og dens rettsforgjengere har ervervet rett til å styre bruken av ressursene i området, og at styringen skjer innenfor rammen av finnmarksloven.

I februar 2015 ble utmarksdomstolen orientert om at advokat Nina Ravna og professor dr. juris Øyvind Ravna skulle bistå bygdelaget som rettslige medhjelpere, jf. tvisteloven § 3-7 første ledd jf. § 3-3 fjerde ledd jf. finnmarksloven § 46 andre ledd.

Forum for natur og friluftsliv i Finnmark innga skriftlig innlegg 26. mars 2015 til belysning av allmenne interesser, jf. tvisteloven § 15-8 jf. finnmarksloven § 46 andre ledd. Klubvik sauavlslag/Klubvik beitelag og Jakobselv beitelag innga skriftlig innlegg 16. april 2015 til belysning av allmenne interesser.

I juni 2015 overtok advokat Brynjar Østgård som ny prosessfullmektig for Unjárgga Gilisearvi/Nesseby bygdelag. Advokatene Johan Chr. Ravna og Nina Ravna trådte samtidig ut av saken. Professor dr. juris Øyvind Ravna fortsatte å bistå bygdelaget som rettslig medhjelper.

Hovedforhandling var berammet til 7.-11. september 2015, men måtte utsettes til barmarksesongen 2016 på grunn av utmarksdomstolens vanskelige økonomiske situasjon. Domstolens anstrengte økonomi skyldtes det ansvaret domstolen hadde for å dekke partskostnader over domstolens budsjett, jf. dagjeldende § 43 første ledd i finnmarksloven, jf. dagjeldende § 9 andre ledd i forskrift om Finnmarkskommisjonen og Utmarksdomstolen for Finnmark.

Hovedforhandling ble berammet til 16. august 2016 med varighet over åtte dager. Utmarksdomstolen besluttet 3. mai 2016 at det skulle tas pause i forhandlingene mellom bevisføringen og prosedyrene. Beslutningen var begrunnet med at dette ville gi partene anledning til å kunne iakttta Høyesteretts dom i Stjernøya-saken i sine avsluttende innlegg, en dom som ble avsagt 26. september 2016 (HR-2016-2030-A).

Reinbeitedistrikt 5D/6 erklærte 30. juni 2016 partshjelp til støtte for Finnmarkseiendommen, jf. tvisteloven § 15-7 jf. finnmarksloven § 46 andre ledd. Unjárgga Gilisearvi/Nesseby bygdelag reiste 14. juli 2016 innsigelse mot at reinbeitedistriktet tillates å opptre som partshjelper, men trakk innsigelsen ved hovedforhandlingens begynnelse.

Hovedforhandling ble avvirket i tiden 15.-19. august 2016 i Vadsø, med fortsettelse 19.-20. oktober 2016 i Tromsø.

For Unjárgga Gilisearvi/Nesseby bygdelag møtte Gunn-Britt Retter, bygdelagets leder, som også ga forklaring. Videre møtte advokat Brynjar Østgård og professor Øyvind Ravna.

For Finnmarkseiendommen møtte avdelingsleder Sverre Pavel og advokat Kristin Bjella. Sverre Pavel ga forklaring.

For Reinbeitedistrikt 5D/6 møtte Frank Sivertsen, reinbeitedistriktets nestleder, og Iver Per Smuk, styremedlem i reinbeitedistriktet, sammen med advokat John Jonassen. Iver Per Smuk ga forklaring. Under forhandlingene i Tromsø 19.-20. oktober 2016, møtte bare advokat John Jonassen for partshjelperen.

Steinar Pedersen, historiker og dr. philos., nå pensjonist, ble ført som sakkyndig vitne. For øvrig ble det hørt 13 vitner og foretatt slik dokumentasjon som framgår av rettsboka.

Det ble foretatt befarings av deler av tvisteområdet 18. og 19. august 2016. Befaringen 18. august 2016 fulgte barmarkløypa fra Unjárga/Nesseby til Lavdjnevárri. Befaringen den påfølgende dag ble foretatt i områdene Galbajohka, Galbajohjávri, Buorregárdanjávri og Skálvejávri. Parter, partshjelper og vitner foretok påvisninger i terrenget og ga utdypende forklaringer om bruken av områdene.

I brev til prosessfullmektigene 12. oktober 2016 viste utmarksdomstolen til at innenfor de påstander partene hadde nedlagt under innledningsforedragene, kunne det tenkes at utmarksdomstolen måtte vurdere om både grunneier og bruksberettigede innen bygdelaget har rett til å ta del i forvaltningen av utmarksressursene i tvisteområdet uavhengig av finnmarkslovens bestemmelser om forvaltning av ressursene. Prosessfullmektigene ble invitert til å kommentere denne problemstillingen i sine prosedyrer.

Under hovedforhandlingen utvidet bygdelaget påstandsområdet noe mot vest til å omfatte Álddajohkka/Meskelva. Det ble ikke reist innsigelser mot utvidelsen av påstandsområdet.

Om utmarksdomstolens sammensetning nevnes at domstolens medlem Kjersti Schanche er medlem av Unjárgga Gilisearvi/Nesseby bygdelag. I planmøte 16. januar 2015 ble partene gjort oppmerksom på at Kjersti Schanche fratrer ved behandlingen av alle sider ved saken, jf. domstolloven § 108 jf. finnmarksloven § 46 andre ledd. Det er ikke reist innsigelser mot utmarksdomstolens habilitet i saken. Det foreligger for øvrig ingen annen kompetent domstol saken kunne vært overført til, sml. finnmarksloven § 46 andre ledd jf. domstolloven § 38.

Det ikke-juridiske varamedlem kunne på grunn av sykdom ikke ta del i hovedforhandlingen. Domstoladministrasjonen konstituerte 29. juli 2016 pensjonist og tidligere kringkastingssjef Hans-Tore Bjerkaas som medlem av utmarksdomstolen fra 15. august til og med 31. desember 2016. Hans-Tore Bjerkaas har vært medlem av den dømmende rett i den foreliggende saken. Hans-Tore Bjerkaas er også konstituert som medlem av utmarksdomstolen i tiden fra og med 16. januar til og med 23. januar 2017, i forbindelse med avsigelsen av dommen.

Tvisteloven gjelder så langt den passer for utmarksdomstolens virksomhet, jf. finnmarksloven § 46 andre ledd. I utgangspunktet bestreber utmarksdomstolen seg på å

overholde fireukersfristen for domsavsigelse i tvisteloven § 19-4 femte ledd, men det må medgis at bestemmelsen ikke passer godt for en domstol hvor dommerne ikke har sine hovedarbeidsforhold ved domstolen og hvor dommerne bor og arbeider på ulike steder i landet. Saken har vært arbeidskrevende, og dommerne har vært samlet til rådslagning fire ganger; 21. oktober 2016, 28. november 2016, 21. desember 2016 og 23. januar 2017. I tillegg holdt dommerne en rådslagning 16. januar 2017 som telefonmøte. Dommen er derfor ikke avsagt innen den generelle fristen på fire uker for å avsi dom.

Unjárgga Gilisearvi/Nesseby bygdelag har i hovedsak anført:

Saken gjelder styringsrett over de bruksrettigheter lokalbefolkningen har, og har fått anerkjent, til de fornybare naturressursene i utmarka i Unjárga/Nesseby, der Finnmarkseiendommen står som grunneier.

Finnmarkskommisjonen har anerkjent at befolkningen i Unjárga/Nesseby har en opprinnelig rett til ulike former for utmarksbruk, og at denne retten har et selvstendig grunnlag ved siden av finnmarksloven. Kommisjonen mener imidlertid at rettighetene ikke går ut over det som omtales i finnmarksloven §§ 22-23, og at Finnmarkseiendommen derfor har retten til å styre ressursutnyttelsen. Finnmarkskommisjonen mener videre at statens disposisjoner, etter at staten var etablert som grunneier, over tid har medført at det er etablert en rett for staten til å styre ressursutnyttelsen, og at denne retten er overført til Finnmarkseiendommen ved ikrafttredelsen av finnmarksloven.

Finnmarkskommisjonen har videre gjort en differansevurdering tilsvarende den som følger av hevdsloven § 5. For å ha ervervet styringsretten over ressursene må bygdefolket, etter en slik differansevurdering, ha utøvd en omfattende og intensiv bruk som klart går utover den opprinnelige retten.

Unjárgga Gilisearvi/Nesseby bygdelag er uenig i disse vurderingene. Lokalbefolkningen har både brukt og forvaltet naturressursene i utmarka i Unjárga/Nesseby. Statens rettslige disposisjoner har ikke fratatt bygdefolket retten til å styre disse ressursene. Kommisjonens vurderinger bygger på en uriktig lovforståelse. En differansevurdering tilsvarende vurderingen etter hevdsloven § 5, vil underminere finnmarkslovens formål.

Finnmarkslovens § 5, som bestemmer at loven ikke gjør inngrep i bestående rettigheter, og Stortingets uttalte ønske om at loven innebærer et tidsskille, står sentralt ved vurderingen av saken. For det tilfelle at vurderingen skulle tilsi at det var etablert en rett for staten til å styre ressursutnyttelsen i utmarka i Unjárga/Nesseby, så hviler en slik vurdering på at et uriktig forhold er festnet. I så fall har finnmarksloven endret denne posisjonen, jf. Rt-1991-1311 på side 1321 (Beiarn-Skjerstad). Det vises også til rapport av 9. august 2016 fra FN's spesialrapportør for urfolks rettigheter om situasjonen for samene i Norge, Sverige og Finland, avsnitt 24, hvor det framgår at statens tidligere disposisjoner i Finnmark ikke kan gi støtte til fortsatt eiendomsrett for staten.

Finnmarkskommisjonen skal av eget tiltak opplyse saken, jf. finnmarksloven § 32. Kommisjonen har utelatt flere sentrale utredninger og andre skriftlige kilder ved vurderingen av rettighetsforholdene i Unjárga/Nesseby, noe som kan ha preget kommisjonens inntrykk av utviklingen i dette utredningsfeltet.

Samer har vært den dominerende del av befolkningen i Unjárga/Nesseby. Generelt gjelder at samer var den største folkegruppen i Finnmark til langt ut på 1800-tallet, jf. Gudmund Sandvik: *Om oppfatningar av retten til og bruken av land og vatn i Finnmark fram mot slutten av 1960-åra*, i NOU 1997: 4, *Naturgrunnlaget for samisk kultur*, side 606. I 1900 utgjorde samene 1 264 av Nesseby herreds 1 512 innbyggere, jf. Amund Helland: *Norges land og folk, Finmarkens Amt bind I*, side 14 og *Ot. Prp. nr. 20 (1901-1902)*, side 60-61. I 1744 var det ingen nordmenn blant de 144 innbyggerne som sognet til Angsnes finnekapell innerst i Varangerfjorden, jf. *Utdrag av Major Schnitlers grenseeksaminasjonsprotokoller, bind I*, Norsk Historisk Kjeldeskrift-Institutt, side 401. Av de innbyggerne Jacob Fellmann møtte i Unjárga/Nesseby på 1820-tallet, var det bare lensmannen som snakket norsk, jf. Jacob Fellmann: *Anteckningar under min vistelse i lappmarken* (1906), side 40-43. Fellmann var prest i Utsjok og Enare i tiden 1819-1830.

Ifølge Helland var det svært få av samene som med utbytte kunne lese en norsk avis, jf. Amund Helland: *Norges land og folk, Finmarkens Amt bind III*, side 150. Samenes manglende norskkunnskaper, sammenholdt med den muntlige tradisjonen blant samene, tilsier at man ikke må tillegge det skriftlige for stor vekt.

Lokalbefolkningens bruk av utmarka i Unjárga/Nesseby er meget langvarig og omfattende. Om denne bruken vises det blant annet til Finnmarkskommisjonens funn og konklusjoner i feltrapporten fra Unjárga/Nesseby, side 61 og til Øystein Nilsen: *Varangersamene, boplasser og ressurser* (1990), herunder med oversikt over et stort antall utmarksslåtter. Det vises også til beskrivelsene i Øystein Nilsens bok *Varangersamene; bosetning, næring, folketall, utmarksbruk mv. fra historisk tid til i dag* (2009). Videre vises det til NIKU Oppdragsrapport 43/2011, *Felt 2, Unjárgga gielda/Nesseby kommune, sakkyndig utredning for Finnmarkskommisjonen* og til Steinar Pedersen: *Fra bruk av naturgodene etter samiske sedvaner til forbud mot jordsalg til ikke-norsktalende* og *Deanodat: Ei bygd innerst i Tanaffjorden*, i NOU 2001: 34 *Samiske sedvaner og rettsoppfatninger*, side 289 flg. Det vises også til Trygg Jakola: *Utmarksslåtter i Jakobselv-området*, Varanger årbok 1991.

Bygdefolkets forvaltning av utmarksressursene har lang tradisjon, og er beskrevet av Peter Schnitler i hans grenseeksaminasjonsprotokoller fra 1742 til 1745, bind 3. Schnitler beskriver en lokal forvaltning og styring gjennom et veletablert forvaltningssystem med klare regler for hvordan naturressursene skulle utnyttes.

Lokalbefolkningens bruk er utøvd i et område hvor staten var lite representert, og hvor det må ha vært en intern bruksdeling og forvaltning. Kirkebøker viser at det eksisterte en rekke private umatrikulerte eiendommer i området, uavhengig av jordutvisningsresolusjonen av 1775. Utmålte utmarksslåtter kan ha vært gamle slåtter som hadde vært i bruk og hvor statens utvisning bare sementerte bruken. Det er utilstrekkelig bare å forholde seg til jordutvisningslovene, og glemme den foretatte bruk ved siden av disse, jf. Sverre Tønnesen: *Retten til jorden i Finnmark* (1979), side 149.

Som for Deatnu/Tana gjelder det også for Unjárga/Nesseby at den samiske kulturen og det samiske samfunnet, med ikke-kodifiserte lover, er en del av det daglige livet, jf. Elina Helander: *Samiska rättsuppfatningar i Tana og Rätt i Deanodat*, i NOU 2001: 34 *Samiske sedvaner og rettsoppfatninger*, side 488-489. Befolkningen i Unjárga/Nesseby har forvaltet sine egne områder og ressursene innenfor disse områdene. Det vises også til befaringen av tvisteområdet og de forklaringer som ble gitt av vitner under befaringen om bruken og den interne fordeling av ressursene i området. Jo nærmere bygda utmarksområdene ligger, jo mer eksklusiv har bruken vært for de av bygdefolket som bor aller nærmest området. Områder lenger inne i tvisteområdet har vært felles for bygdefolket, og lengst inne i tvisteområdet har det også vært andre brukere enn de fastboende i Unjárga/Nesseby.

Finnmarkskommisjonen betegner slike uformelle mekanismer som "skikk og bruk", og derved som noe annet enn styring, jf. kommisjonens rapport fra dette utredningsfeltet, side 104. Det er en for snever tilnærming. I en senere rapport fra felt 6, Varangerhalvøya vest, synes kommisjonen å erkjenne at det i Gulgofjorden har vært en intern ressursfordeling, jf. Finnmarkskommisjonen, *Rapport felt 6, Varangerhalvøya vest*, side 168. Den lokale bruksutnyttelsen er en festnet bruksutnyttelse over lang tid, og fordi den er stedbunden står den sterkere enn det reindriftens bruksutnyttelse gjorde i Brekken sameie, jf. Rt-1968-394 på side 401.

For styring og forvaltning av ressursene kan ikke de enkelte utnyttingsmåtene vurderes isolert. Bygdefolket i Unjárga/Nesseby har utnyttet alle tilgjengelige fornybare ressurser, tilpasset tida og tilhøva. Bruken har vært altomfattende, slik den også var det i Svartskogdommen (Rt-2001-1229), hvor Høyesterett la an en samlet vurdering av utnyttingsmåtene.

Det har ikke vært noen utpreget statlig tilstedeværelse i området. Amtmannen hadde tilhold i Alta fra 1738 til 1814, deretter i Tromsø fram til 1866, så i Hammerfest fram til 1888, og deretter i Vadsø. Staten har ikke utnyttet ressursene og har heller ikke utøvd faktiske handlinger i tvisteområdet. I nyere tid har staten som ordensmakt hatt en viss tilstedeværelse ved reinpolitiet, noe som ikke kan tillegges vekt i denne sammenhengen. I den grad det har vært statlig inngripen i form av regulering av uttak av skog, så har dette vært begrunnet i skogvern hensyn ut fra bredere samfunnsinteresser. Bortforpaktning av fiskerettigheter til den lokale jeger- og fiskeforeningen har ikke kommet lokalbefolkningen

til skade. Jordutvisningen er antakelig rettslige disposisjoner staten har utøvd som pretendert grunneier, men jordutvisningen kan også være utslag av statlig regulering i allmenning, og har uansett ikke vært i strid med bygdefolkets interesser.

Staten har ikke mothevd det bygdefolkets rett til å forvalte utmarksressursene i tvisteområdet, jf. hevdsloven § 9. Faktisk bruk foreligger som nevnt ikke fra statens side, og rettslige disposisjoner gir ikke grunnlag for mothevd, jf. Sivillovbokutvalet, *Rådsegn 6*, side 27. Bygdefolkets rett til forvaltning av utmarksressursene er heller ikke bortfalt gjennom ulovfestet rett som et etablert, eller festnet, rettsforhold som følge av statens rettslige disposisjoner. Beiarn-Skjerstad dommen (Rt-1991-1311), hvor bruksretter var falt bort som følge av grunneierens disposisjoner, må ses i lys av de formelle rettsvirkningene av Rt-1918-454 (Veikvatnet) hvor Høyesterett kom til at staten gjennom aktiv forvaltning på 1800-tallet var blitt eier av hogstretten i tvisteområdet.

Svartskogdommen (Rt-2001-1229) har stor relevans for mothevdsspørsmålet ved at staten hadde utøvd eierdisposisjoner, men tapte likevel både retten til å forvalte området og eiendomsretten. Rettslige disposisjoner fra statens side som utstedelse av forpaktningbrev for utmarksslåtter ble ikke vektlagt av Høyesterett idet forpakterne ikke nødvendigvis hadde oppfattet det slik at de inngikk en leiekontrakt med grunneier. Svartskogdommen har betydning i samfunn der samisk språk og jordbruksrelatert utmarkshøsting har vært rådende.

Finnmarkseiendommen forvalter andres rettigheter inntil disse blir identifisert gjennom den pågående rettighetskartleggingen. Opparbeidede rettigheter er gitt et særskilt vern i finnmarksloven § 5 andre ledd, og faller utenfor det forvaltningssystemet loven legger opp til, jf. Ot.prp. nr. 53 (2002-2003) side 122 og Innst. O. nr. 80 – 2004-2005, side 45. Det vises også til Kirsti Strøm-Bull: *Finnmarksloven – Finnmarkseiendommen og kartlegging av rettigheter i Finnmark*, Lov og Rett, 2007, side 545-560, på side 560.

Det ligger utenfor rammen for denne saken å ta stilling til hvordan forvaltningen av disse ressursene skal skje, herunder om både grunneier og bruksrettshavere har del i forvaltningen.

Unjárgga Gilisearvi/Nesseby bygdelag nedla slik påstand:

1. Lokalbefolkningen i Nesseby v/Nesseby bygdelag har opparbeidede, kollektive rettigheter med selvstendig rettsgrunnlag til bruk av området merket av på kart vedlagt prosesskriv av 8. september 2016.
2. Rettighetene innbefatter bruk, styring og forvaltning, herunder inntekter av salg av jakt- og fiskekort.

3. Det er ikke etablert en rett for staten – på det privatrettslige grunnlag som nå er overført til Finnmarkseiendommen – til å styre ressursutnyttelsen på de områdene, og med hensyn til de rettighetene, som er omfattet av punkt 1 ovenfor.

Finnmarkseiendommen har i hovedsak anført:

Finnmarkseiendommen anerkjenner at lokalbefolkningen i Unjárga/Nesseby har opparbeidet kollektive bruksrettigheter i Unjárgga gielda/Nesseby kommune, i tråd med Finnmarkskommisjonens konklusjoner. Dette er rettigheter med selvstendig rettsvern. Bygdelagets krav innebærer imidlertid krav om eksklusiv forvaltningsrett i tvisteområdet og en altomfattende bruksrett. For å ta stilling til saken, må det først vurderes om det foreligger en særlig bruksrett for bygdefolket, og dernest om det foreligger rett til styring og forvaltning av utmarksressursene.

Finnmarksloven innebærer ikke at anerkjennelse av bruksrett også medfører styringsrett over ressursene bruksretten gjelder. Loven viderefører tidligere lovgivning med hensyn til utmarksbruk, men nå også med Sametingets innflytelse, jf. Ot.prp. nr. 53 (2002-2003) side 7. Sametinget er gitt særlig stor innflytelse ved endret bruk av utmark, jf. finnmarksloven § 10 første og andre ledd. Lovens § 24 åpner for særskilt rett til lokal utnyttelse, og for øvrig ligger det en rettslig forpliktelse for Finnmarkseiendommen til å prioritere lokalbefolkningen ved ressursmangel, jf. lovens § 26 og § 27. Lovens system innebærer at lokalbefolkningen har innflytelse over ressursforvaltningen.

Det følger av artikkel 15 (1) i ILO-konvensjon nr. 169 om urfolk og stammefolk i selvstendige stater at vedkommende folk skal ha rett til bruk og styring av disse ressursene. Samenes rolle i styringen av disse ressursene gjennom finnmarksloven medfører at dette kravet er oppfylt. Konvensjonens artikkel 34 bestemmer at arten og omfanget av de tiltak som treffes for å iverksette konvensjonen skal fastsettes på en fleksibel måte.

Lovens § 5 første ledd postulerer at det eksisterer opparbeidede rettigheter til grunn i Finnmark, mens andre ledd bestemmer at loven ikke gjør inngrep i slike rettigheter. Eksisterende rettigheter skal kartlegges og respekteres. Opparbeidede bruksrettigheter og eiendomsrettigheter faller utenfor det forvaltningssystemet som loven legger opp til, jf. Ot.prp. nr. 53 (2002-2003) side 122. Reglene i finnmarksloven kapittel 3 om fornybare ressurser på Finnmarkseiendommens grunn gjelder ikke i den grad annet følger av særlige rettsforhold, jf. finnmarkslovens § 21 andre ledd. Finnmarksloven innebærer ikke et systemskifte, men at opparbeidede rettigheter skal kartlegges.

For rettsserverv ved alders tids bruk må det foreligge en viss bruk, som har funnet sted i lang tid, og har skjedd i god tro, jf. Rt-2001-769 (Selbu). Rettighetspretendenten har bevisbyrden for at vilkårene for rettighetsserverv er oppfylt. Det gjelder imidlertid en presumsjon for at rettighetspretendenten er i god tro, jf. hevdsloven § 4. Det er strenge krav

for erverv av rettigheter ved alders tids bruk i allmenning, jf. Rt-1968-583 (Soknedal Søndre) på side 593.

Påstandsområdet er stort, ca. 470 000 mål. Området er ikke naturlig avgrenset og synes tilfeldig valgt. Det har vært utstrakt sambruk med andre grupper i området, og slik at det i større grad har vært brukt av andre jo lenger unna bygda man kommer. Det går innfartsårer fra Jakobselv, fra Oardajávre/Ordovann og fra Nyborg. Det er ikke grunn til å tro at folket i Unjárga/Nesseby har brukt området mer enn andre. Nå brukes området til fritidsformål, ikke til næring.

Det foreligger dokumentasjon for at statens forvaltning har vært omfattende og synlig for befolkningen i Unjárga/Nesseby, særlig i tvisteområdet. Når det gjelder statens eierrolle vises det til jordutvisningsresolusjonen av 1775 og de senere jordsalgslovene fra 1863, 1902 og 1965. Lovgivning viser statens eierrolle og disposisjonshjemler over lang tid, jf. også konklusjonene fra rettsgruppen under Samerettsutvalget i NOU 1993: 34 *Rett til og forvaltning av land og vann i Finnmark*, side 230 flg. Det vises også til festeprotokoller og forpaktningssavtaler for Unjárga/Nesseby som dokumenterer omfattende utvisninger av grunn og utmarksslåtter i Unjárga/Nesseby og i tvisteområdet fra 1862 fram til i dag.

Statens faktiske og rettslige disposisjoner over grunnen i Finnmark skal på vanlig måte inngå som momenter ved den tingsrettslige vurdering, jf. Høyesteretts dom av 26. september 2016, HR-2016-2030-A (Stjernøya), avsnitt 73. Et rettsforhold kan bli etablert og festnet ved rettslige disposisjoner og lover, jf. Falkanger og Falkanger: *Tingsrett*, 7. utgave (2013) side 367. Både ved eiendomsrett og ved forvaltning har staten festnet sitt rettsforhold i Unjárga/Nesseby, jf. Rt-1963-1263 (Vinstra) og Rt-1991-1311 (Beiarn-Skjerstad). Mothevd og motbruk er ikke anvendelig på festnede rettsforhold, som er et selvstendig rettsinstitutt. Lokalbefolkningens bruksrett står ved lag, men styringsretten over utmarksressursene har over tid gått over til staten og er nå kodifisert i finnmarksloven.

Staten har i mer enn 150 år aktivt utøvd sin eierposisjon i Unjárga/Nesseby. Det er ikke grunnlag for å hevde at befolkningen har motsatt seg statens eiendomsrett eller utøvelsen av denne retten, eller at befolkningen i Unjárga/Nesseby ikke forsto innholdet i dokumenter som vedrørte deres eiendommer og eiendomsrett. Jordsalg ble kunngjort på kirkebakken, jf. som eksempel Finnmarkens jordsalgskommisjons kunngjøring 4. oktober 1908. Utskrift av ministerialbøker fra 1885-1895 viser at både samisk og norsk ble brukt ved konfirmasjoner. For øvrig var det mange som snakket norsk i Unjárga/Nesseby, jf. Jens Andreas Friis' etnografiske kart over Finnmark fra 1861. For å ta hensyn til den samiske befolkningen, fikk befolkningen i Finnmark i 1821 særskilt stemmerett uten krav om å måtte eie jord. Finnmark hadde en større andel stemmeberettigede i forhold til folketallet enn ellers i landet. Lærere måtte beherske både samisk og norsk i Unjárga/Nesseby i 1867, jf. annonse for utlyst lærerpost i Tromsø Stiftstidende, og også

samiske innbyggere kjøpte eiendom, jf. artikkel i Tromsø Stiftstidende 27. oktober 1907 om Finmarkens Jordsalgskommisjon.

Tillatt bruk hevdes ikke, jf. hevdsloven § 7. Ingen bruksmåter har vært omstridt eller i strid med etablerte rettigheter. Bygdelaget har ikke ervervet særlig bruksrett utover de rettigheter Finnmarkskommisjonen har kommet til ligger til dem. Bruksretten må vurderes ressurs for ressurs. Eiendommer med dyrehold har selvstendig beiterett for det antall dyr eiendommen kan vinterfø, men bygdelaget har aldri hatt forvaltningsrett over bufebeitet. For uttak av sennagress, egg og dun foreligger det ingen særlige rettigheter for bygdelaget. Før 1951 var det fri jaktrett for alle i Finnmark, og jaktretten har vært brukt av mange grupper. Bygdelaget har ingen rettigheter knyttet til forvaltningen av jakta. Det er heller ikke spor av lokal forvaltning av fisket i ferskvann. I alle fall fra 1820 har det festnet seg en rett for staten til å utvise utmarksslåtter i tvisteområdet. Bærplukking er en allmenn rettighet som lokalbefolkningen ikke har særretter til og heller ikke rett til å forvalte særskilt. Verken enkeltvis eller samlet for utmarksressursene har bruken hatt slik intensitet og omfang at den tilfredsstillt kravene til alders tids bruk.

Subsidiært anføres at bygdelaget ikke har ervervet særlig forvaltningsrett over den enkelte bruksmåte. En særlig vernet bruksrett omfatter ikke automatisk eksklusiv forvaltningsrett. Lokalbefolkningen har rettet seg etter den styringen staten har utøvd.

Det faller utenfor utmarksdomstolens kompetanse å ta stilling til forståelsen av de generelle bestemmelsene i finnmarksloven kapittel 3 om fornybare ressurser på Finnmarkseiendommens grunn og Finnmarkseiendommens praktisering av disse. Saksøkerens punkt 2 i påstanden må derfor avvises. Dersom denne delen av påstanden er ment å presisere negativt det samme som følger av påstanden punkt 1, skal påstandens punkt 2 avvises fordi det ville innebære å kreve dom for det samme to ganger.

Finnmarkseiendommen la ned slik påstand:

1. Finnmarkseiendommen frifinnes for saksøkernes påstand pkt. 1.
2. Saksøkernes påstand pkt. 2 avvises.
3. Finnmarkseiendommen tilkjennes sakskostnader.

Reinbeitedistrikt 6/5D har i hovedsak anført:

Reindriften har stått for den dominerende bruken av tvisteområdet. Varangerhalvøya er et avgrenset sommerbeiteområde for rein. Varangersiidaen har hatt flyttlei gjennom området over lang tid for et antall dyr som langt overstiger dyretallet til bøndene i bygda. Etter stengningen av grensen mot Finland i 1852 ble bruken av tvisteområdet til reindrift intensivert, og reindriften har siden vært den dominerende brukeren av området.

Unjárgga Gilisearvi/Nesseby bygdelag har få medlemmer, og mangler rettssubjektivitet til å styre og forvalte ressursene i tvisteområdet. Avgrensningen av tvisteområdet er fastsatt etter skjønn og uten kontradiksjon fra nabobygder. Det er flere innfartsårer inn i tvisteområdet som viser at det har vært en allmenning til bruk for flere enn de som er bosatt i bygdelagets virkeområde.

Reindriften er bekymret for sin egen drift dersom retten til å forvalte ressursene i tvisteområdet skal ligge til bygdelaget og ikke til Finnmarkseiendommen. Finnmarkslovens formål gir trygghet over Finnmarkseiendommens forvaltning av ressursene. For reindriften er det den klart beste løsning at Finnmarkseiendommen fortsatt forvalter området. For det tilfelle at det skulle være grunnlag for delt forvaltning av tvisteområdet mellom grunneier og bruksrettshavere, må reindriften også gis innflytelse over forvaltningen.

Reinbeitedistrikt 6/5D la ned slik påstand:

1. Reinbeitedistrikt 6/5D slutter seg til Finnmarkseiendommens påstand punkt 1 og 2.
2. Reinbeitedistrikt 6/5D tilkjennes sakens kostnader fra staten, jf. finnmarksloven § 43 første ledd annet punktum.

Subsidiært om sakskostnader:

3. Nesseby bygdelag v/Gunn Britt Retter tilpliktes å erstatte Reinbeitedistrikt 6/5D sakens kostnader.

Klubvik Sauavlslag/Klubvik Beitelag og Jakobselv Beitelag har gitt skriftlig innlegg til belysning av allmenne interesser, jf. tvisteloven § 15-8.

Beitelagene opplyser at Klubvik Beitelag har dyr på beite i området fra Klubvik til Vuonnabahta/Varangerbotn, og at Jakobselv Beitelag har dyr på beite i området fra Klubvik til Jakobselv. Lagene bygde i 1983 sperregjerder mot vei fra Jakobselv til Suovvejohka/Bergebyelva med tillatelse fra Finnmark Jordsalgskontor. Sperregjerdet er senere utvidet vest for Suovvejohka/Bergebyelva og fra Álddajohkka/Meskelva til Nyborg. I tillegg er det etablert skillegjerder og sankegjerder. Beitelagene opplyser også å ha kvistet milevis av sankestier for å kunne komme fram i terrenget. Beitelagene ønsker langsiktige avtaler, slik de har i dag med Finnmarkseiendommen. Det frie beite må ikke opphøre ved at området blir stykket opp av bygdelag, med fare for at beitelagene kun vil få kortsiktige og ulike avtaler med bygdelagene.

For å få en oversikt over beitegrunnlaget ble det i 2009 foretatt vegetasjonskartlegging. Ifølge denne kartleggingen er det vest for Álddajohkka/Meskelva grunnlag for 1 000-1 200 sau, og fra Suovvejohka/Bergebyelva til Jakobselv 4 200-5 100 sau. Sauene beiter i dag

fritt på nordsiden av sperregjerdet, og en god del sau beiter fram og tilbake over grensen mellom Unjárgga gielda/Nesseby kommune og Vadsø kommune.

Forum for natur og friluftsliv Finnmark har gitt skriftlig innlegg til belysning av allmenne interesser, jf. tvisteloven § 15-8.

Forumet har vist til at de første utmarksslåttene som ble utmålt i tvisteområdet i 1857 ble utmålt til innflyttere fra Gudbrandsdalen, som hadde kjennskap til og erfaring med å erverve utmarksslåtter. Hjemmel til å utmåle utmarksslåtter kom først ved jordsalgsloven av 1863. Det ble utmålt 215 utmarksslåtter i Unjárga/Nesseby fra 1857 til 1945. Det er ikke grunnlag for å hevde at utmarksslåttene innebar en formalisering av eksisterende bruksmønster, slik det framgår av NIKUs sakkyndige utredning for Finnmarkskommisjonen. Utredningen har for øvrig flere metodiske feil og mangler. Storparten av disse slåttene ligger i tvisteområdet. Bygdelaget har ikke hevdet eller praktisert eksklusiv bruksrett i utmarka. Det samme gjelder alle andre utmarksressurser.

Fjellova har aldri vært gjeldende rett i Finnmark. Det er derfor ikke relevant å trekke sammenligninger til det styringssystemet som følger av fjellova. Svartskogdommen er ikke sammenlignbar med forholdene i Unjárga/Nesseby.

Utmarksdomstolen for Finnmark skal bemerke:

1. Innledning

1.1 Om finnmarksloven og prosessen som førte fram mot vedtakelsen av loven

Striden om utbyggingen av Alta-Kautokeino-vassdraget avdekket at staten hadde et behov for å avklare sitt forhold til samisk kultur og samenes rettsstilling i Norge.

Samerettsutvalget ble oppnevnt i 1980. Utvalget fikk et omfattende mandat, herunder å utrede, vurdere og eventuelt foreslå endringer i retten til, og disponeringen av, land og vann, samt sikring av den samiske befolkningens muligheter til å utnytte naturressursene i sine bosettingsområder. Etter hvert ble det en omforent oppfatning om at det var ønskelig først å avklare den statsrettslige siden av sameretten og samepolitikken. På grunnlag av Samerettsutvalgets innstilling fra 1984, NOU 1984: 18 *Om samenes rettsstilling*, ble sameloven vedtatt i 1987, og Grunnloven § 110 a om statsmyndighetenes forpliktelser overfor den samiske folkegruppe ble tilføyd ved grunnlovsbestemmelse i 1988.

Samtidig arbeidet Samerettsutvalget videre med avklaring av rettsforholdene i Finnmark og virkemidler for vern av naturgrunnlaget for samisk kultur. Utvalget nedsatte egne arbeidsgrupper og oppnevnte sakkyndige for å utrede eiendomsrett, bruksrett og forvaltningsordninger, og for å oppdatere utredningen om folkerett og fremmed rett i NOU 1984: 18. Dette arbeidet resulterte i tre utredninger. NOU 1993: 34 *Rett til og forvaltning av*

land og vann i Finnmark består av bidrag fra to arbeidsgrupper som Samerettsutvalget nedsatte, henholdsvis rettsgruppen og forvaltningsgruppen. NOU 1994: 21 *Bruk av land og vann i historisk perspektiv* inneholder fire ulike utredninger om faktisk bruk og rettsoppfatninger i Finnmark. NOU 1997: 5 *Urfolks landrettigheter etter folkerett og utenlandsk rett* ble avgitt av folkerettsgruppen samtidig med hovedutredningen i NOU 1997: 4 *Naturgrunnlaget for samisk kultur*.

Samerettsutvalgets flertall foreslo i NOU 1997: 4 at *Finnmark grunnforvaltning* skulle opprettes som et nytt organ for å forvalte grunn og ikke fornybare ressurser i Finnmark. Organet skulle utskilles fra det daværende Statskog SF og gis hjemmel som eier av statens grunn i Finnmark. Et mindretall ville at *Samisk grunnforvaltning* også kunne opprettes som en særskilt samisk forvaltningsordning i stedet for Finnmark grunnforvaltning i kommuner og bygder som vedtok det. Grunnforvaltningsorganenes hovedoppgave ville være av forvaltningsmessig art. Det ble antatt at virksomheten kunne finansieres ved inntekter fra salg og bortfeste av grunn og utstedelse av tillatelser til ulik virksomhet på grunnen, men at et eventuelt underskudd enkelte år kunne dekkes av staten. For nærmere om denne prosessen vises det til redegjørelsen i Ot.prp. nr. 53 (2002-2003) *Om lov om rettsforhold og forvaltning av grunn og naturressurser i Finnmark fylke (finnmarksloven)*, side 10 flg.

I samme proposisjon foreslo regjeringen at det skulle opprettes et nytt og selvstendig organ, Finnmarkseiendommen, som skulle få overført eierrådigheten over den grunn som da lå under Statskog SF. Finnmarkseiendommen skulle få et styre med like mange medlemmer valgt av Sametinget og Finnmark fylkeskommune.

På bakgrunn av innsigelser blant annet fra samisk hold om at lovutkastet ikke var i tråd med Norges folkerettslige forpliktelser, innhentet Stortingets justiskomite en folkerettsutredning fra professorene Hans Petter Graver og Geir Ulfstein. Etter konsultasjoner med Sametinget og Finnmark fylkeskommune, la Justiskomiteen fram sin Innst. O. nr. 80 (2004-2005) som blant annet inneholdt forslag til nye bestemmelser om kartlegging og anerkjennelse av eksisterende rettigheter i lovens kapittel 5.

Finnmarksloven ble vedtatt 17. juni 2005, og ved lovens ikrafttredelse overtok Finnmarkseiendommen de faste eiendommer i Finnmark fylke som Statskog SF hadde grunnbokshjemmel til eller eide uten å ha grunnbokshjemmel, jf. lovens § 49.

Finnmarkslovens formål er å legge til rette for at grunn og naturressurser i Finnmark fylke forvaltes på en balansert og økologisk bærekraftig måte til beste for innbyggerne i fylket og særlig som grunnlag for samisk kultur, reindrift, utmarksbruk, næringsutøvelse og samfunnsliv, jf. lovens § 1.

Ifølge lovens § 3 gjelder den med de begrensninger som følger av ILO-konvensjon nr. 169 om urfolk og stammefolk i selvstendige stater, og loven skal anvendes i samsvar med

folkerettens regler om urfolk og minoriteter. Loven gjør ikke inngrep i kollektive og individuelle rettigheter som samer og andre har opparbeidet ved hevd eller alders tids bruk, jf. lovens § 5 andre ledd.

Lovens kapittel 2 omhandler Finnmarkseiendommen, og bestemmer blant annet at Finnmarkseiendommen ledes av et styre på seks personer hvor Finnmark fylkesting og Sametinget velger tre medlemmer hver.

Lovens kapittel 3 gjelder fornybare ressurser på Finnmarkseiendommens grunn. Ifølge § 21 skal Finnmarkseiendommen forvalte de fornybare ressursene på sin grunn i samsvar med lovens formål og innenfor de rammer som følger av viltloven, laks- og innlandsfiskeoven og annen lovgivning.

Loven angir i § 22 første ledd bokstavene a til f rettigheter for personer bosatt i kommunen og i § 23 første ledd bokstavene a til e rettigheter for personer bosatt i Finnmark. Etter § 22 har personer som er bosatt i kommunen, på Finnmarkseiendommens grunn i kommunen, rett til fiske etter innlandsfisk med garn, fiske etter anadrome laksefisk med faststående redskap i sjøen, sanking av egg og dun, hogst av lauvskog til brensel for husbehov, stikking av torv til brensel og annet husbehov, og uttak av lauvskog til bruk som gjerdestolper og hesjestaur i reindrifts- og jordbruksnæring. Reindriftsutøvere har samme rett som personer bosatt i kommunen i den tiden reindriften foregår der, jf. § 22 andre ledd.

Personer som er bosatt i Finnmark har på Finnmarkseiendommens grunn rett til jakt på storvilt, jakt og fangst av småvilt, fiske i vassdrag med stang og håndsnøre, plukking av multer og uttak av trevirke til husflid. Til jordbrukseiendom ligger det etter lovens § 23 andre ledd rett til beite for så stor buskap som kan vinterføs på eiendommen.

Etter lovens § 24 er det åpning for at enkeltpersoner eller grupper av personer som har tilknytning til en bygd og har sitt livsgrunnlag helt eller delvis knyttet til utnyttelsen av fornybare ressurser i nærheten av bygda, kan gis særskilt rett til lokal utnyttelse. Lovens § 26 åpner for lokal forvaltning av jakt og fiske ved at Finnmarkseiendommen for inntil ti år om gangen kan tildele lokale sammenslutninger særskilt rett til å forvalte utøvelsen av jakt, fangst og fiske på nærmere angitte områder av Finnmarkseiendommens grunn.

Lovens § 27 omhandler nærmere vilkår for utnyttelse av fornybare ressurser og innskrenkninger i utnyttelsen. § 27 første ledd bestemmer at Finnmarkseiendommen kan fastsette nærmere bestemmelser for utnyttelsen av fornybare ressurser som nevnt i § 22 bokstav a til f og § 23 bokstav a til e.

Reglene i kapittel 3 om fornybare ressurser gjelder imidlertid ikke i den utstrekning annet følger av særlige rettsforhold, jf. lovens § 21 andre ledd jf. § 5 og den kartlegging av rettigheter som følger av lovens kapittel 5.

1.2 Om tvisten

Finnmarkskommisjonen har konkludert med at den fastboende lokalbefolkningen i Unjárgga gielda/Nesseby kommune, gjennom sin langvarige og kontinuerlige bruk, har opprinnelige sedvanebaserte bruksrettigheter i tvisteområdet og at disse rettighetene i all hovedsak var etablert lenge før statens grunneierposisjon festnet seg i kommunen. Denne konklusjonen er ubestridt og legges uten videre til grunn av utmarksdomstolen. Statens posisjon som grunneier, og senere Finnmarkseiendommens, er altså ikke bestridt.

Kommisjonen har videre kommet til at det ikke er ervervet eksklusive eller kollektive bruksrettigheter for befolkningen i Unjárgga gielda/Nesseby kommune som er mer omfattende enn de bruksrettighetene som er regulert i finnmarksloven § 22 og § 23. Dette forstås å være ubestridt av Finnmarkseiendommen. Unjárgga Gilisearvi/Nesseby bygdelag la i stevningen ned påstand om at lokalbefolkningen har eksklusiv rett til bruk av tvisteområdet. Siden er påstanden blitt endret til at bruksrettighetene innbefatter styring og forvaltning av bruksrettighetene. Bygdelaget bestrider følgelig Finnmarkskommisjonens konklusjon om at statens disposisjoner over tid førte til at det også ble etablert en rett for staten til å *styre* ressursutnyttelsen, og at denne retten til å styre og forvalte ressursene ble overført til Finnmarkseiendommen ved ikrafttreddelsen av finnmarksloven.

Kommisjonens konklusjon om at rettighetene i hovedsak har et selvstendig rettsgrunnlag ved siden av loven, på samme måte som de sør-norske allmenningsrettighetene, og på samme måte som reindriftsretten der den har vært drevet fra gammelt av, er heller ikke bestridt. Kommisjonen har vurdert det slik at statens disposisjoner etter at den var etablert som grunneier, ikke har hatt en art eller et innhold som har medført at lokalbefolkningens bruksrettigheter har falt bort.

Om kommisjonens vurderinger vises det til *Finnmarkskommisjonen, Rapport felt 2 Nesseby*, side 57-123, særlig oppsummeringen på side 122.

Bygdelagets krav bygger i hovedsak på to selvstendige anførsler. Den ene er at bygdefolket har en opprinnelig og selvstendig rett til bruk og forvaltning av tvisteområdet som er beskyttet av finnmarksloven § 5 andre ledd uaktet statens faktiske og rettslige disposisjoner over tid i området. For det andre anføres det at bygdefolkets bruksrettigheter, herunder adgangen til å forvalte disse, ikke har falt bort alene som følge av statens rettslige disposisjoner.

Sverre Tønnesen introduserte begrepet "Finnmarksallmenningen" for statens umatrikulerte grunn i Finnmark. Ifølge Tønnesen fylte grunnen kravene til allmenning, blant annet fordi ingen bestemt person eier grunnen, og fordi allmenningsbegrepet var i samsvar med realitetene, nemlig at bygdefolket har rettigheter etter alders tids bruk til jorden i og

omkring sine bygder. Tønnessen mente at det kunne være flere allmenninger i Finnmark som er innbyrdes ulike, jf. Tønnesen: *Retten til jorden i Finnmark*, (1979), side 308 flg.

Rettsgruppen under samerettsutvalget drøftet også spørsmålet om allmenning i Finnmark. Rettsgruppen pekte på at det som da var sett på som statens grunn i Finnmark ikke kan betegnes som en allmenning i den betydning som dette begrepet har i Sør-Norge, men at det likevel kunne være riktig å betegne den som en allmenning av en helt spesiell karakter. I Finnmark hadde flere av de enkelte befolkninger for befolkningen over statens grunn vært gjenstand for særlig regulering gjennom administrativ praksis og en særskilt lovgivning, som avvek på flere punkter fra rettsforholdene i allmenninger i Sør-Norge. Det vises til NOU 1993: 34 *Rett til og forvaltning av land og vann i Finnmark*, side 297-322.

I den grad grunnen som ble overført til Finnmarkseiendommen ved finnmarkslovens ikrafttredelse kan karakteriseres som en allmenning, er denne undergitt regional styring av Finnmarkseiendommen gjennom rammene i finnmarksloven, i motsetning til eksempelvis statsallmenninger som styres lokalt innen rammene av fjellova. Det er Finnmarkseiendommens styringsrett over bruksrettene og ressursene i tvisteområdet som utfordres ved dette søksmålet.

1.3 Om partene

Unjárgga Gilisearvi/Nesseby bygdelag ble stiftet 25. mars 2007. Bygdelagets geografiske virkeområde omfatter området fra Álddajohkka/Meskelva i vest til kommunegrensen mot Vadsø i øst. Det er opplyst å være ca. 120 husstander i lagets geografiske virkeområde, og enhver person eller familie med tilhørighet til virkeområdet kan bli medlem av laget, som for tiden har 36 enkeltmedlemmer.

Finnmarkseiendommen er et eget rettssubjekt, jf. finnmarksloven § 6. Ved ikrafttredelsen av finnmarkslovens kapittel 2 overtok Finnmarkseiendommen de faste eiendommene i Finnmark fylke som Statskog SF hadde grunnbokshjemmel til eller eide uten å ha grunnbokshjemmel, herunder tvisteområdet i denne saken, jf. finnmarksloven § 49 første ledd. Finnmarksloven gir Finnmarkseiendommen status som en alminnelig privat grunneier i de fleste henseender. Det gjelder likevel visse begrensninger i Finnmarkseiendommens eierrådighet, noe det ikke er grunn til å gå nærmere inn på her.

1.4 Om tvisteområdet

Tvisteområdet ligger i sin helhet i Unjárgga gieldda/Nesseby kommune, på nordsiden av Varangerfjorden og i all hovedsak nord for bygdelagets geografiske virkeområde. Tvisteområdet omfatter Finnmarkseiendommens grunn fra fjorden, gjennom skogsområdene lengst sør i tvisteområdet og videre nord inn i vidde- og fjellområdene

grensende mot Deanu gielda/Tana kommune. Det er uomstridt at det omtvistede arealet utgjør om lag 470 kvadratkilometer.

Twisteområdet er mer detaljert avgrenset i vest der Álddajohkka/Meskelva møter Varangerfjorden, derfra i retning nord langs Álddajohkka/Meskelva og videre nord langs Elijasjohka og Geadǵejohka og derfra grovt sett i retning nord til grensen mot Deanu gielda/Tana kommune ved Govdoaivi/Midthaugen. Derfra er twisteområdet avgrenset i nord langs grensen mot Deanu gielda/Tana kommune i nordøstlig retning til grensen mellom Unjárgga gielda/Nesseby kommune og Vadsø kommune i øst, og følger der kommunegrensen i sørlig retning til Varangerfjorden. I sør er twisteområdet avgrenset til marbakken i Varangerfjorden.

1.5 Om Unjárgga gielda/Nesseby kommune – en sjøsamekommune

Grensene for Unjárgga gielda/Nesseby kommune ble fastsatt i 1865 og justert i 1937 og 1993. Kommunen grenser mot Vadsø kommune i øst og nord, mot Deanu gielda/Tana kommune i nord og vest og mot Sør-Varanger kommune i sør. Kommunegrensene fulgte i utgangspunktet sognegrensene ved kysten og vannskillene på fjellet, ikke brukstradisjonene i marka. Kommunegrensene har vært noe omstridte. Før 1937 gikk kommunegrensen i nord til Oarddojávri/Ordovann inne på Varangerhalvøya, men grensen ble da flyttet sørover til Ánnejohka/Jakobselva. I 1993 ble grensen justert noe slik at en del av de områdene kommunen mistet i 1937 ble tilbakeført. Nesseby kommunestyre protesterte både i 1937 og 1982 mot at kommunegrensene inne på Varangerhalvøya i for liten grad tok hensyn til varangersamenes tradisjonelle bruk av områder som ble tilhørende Vadsø og Båtsfjord kommuner. Blant eldre folk i Unjárga/Nesseby er det fortsatt en gjengs oppfatning at Unjárgga gielda/Nesseby kommune burde omfatte Oarddojávri/Ordovann, jf. Øystein Nilsen: *Varangersamene. Bosetning, næring, folketall, utmarksbruk mv. fra historisk tid til i dag*, (2009), side 22 flg.

Rundt år 1700 skal det ha bodd 550 personer i dagens Unjárgga gielda/Nesseby kommune, jf. Øystein Nilsen: *Varangersamene. Bosetning, næring, folketall, utmarksbruk mv. fra historisk tid til i dag*, (2009), side 31. Folketallet lå omtrent på samme nivå ved folketellingen i 1801. I de neste 150 årene var det en jevn økning i folketallet, som i 1865 var 1 168 og som i 1951 hadde nådd 1 512. Etter dette har folketallet gått jevnt nedover, til 884 i 2010.

I 1865 ble det registrert at noe over 70 prosent av innbyggerne i Unjárga/Nesseby var samer, rundt 20 prosent var nordmenn, i overkant av fem prosent var kvener og vel to prosent var av blandet herkomst. Ti år senere var folketallet økt til 1 305, hvorav andelen samer var rundt 65 prosent, andelen nordmenn var gått ned til litt over ti prosent, mens andelen kvener var økt til ti prosent. Det vises til *Finnmarkskommisjonens rapport felt 2 Nesseby*, side 60. I 1900 var andelen samer registrert som 1 264 av totalt 1 512 innbyggere

i kommunen, altså om lag 84 prosent, mens det var registrert 167 nordmenn og 81 kvener, jf. Amund Helland: *Norges land og folk, Finmarkens Amt, bind II*, (1906/1907), side 50.

I 1920 var det registrert 801 samer av en samlet befolkning på 1 160 (69 prosent), 94 kvener, 54 blandet samer/kvener og 211 andre, vesentlig norske. I folketellingen for 1950 ble etnisk tilhørighet registrert indirekte med språk (sannsynligvis førstespråk) som identifikasjonskriterium. Av en samlet befolkning på 1 511 talte 895 samisk, 403 norsk, 79 samisk og norsk, 32 kvensk, 2 samisk og kvensk. I alt blir det 976 samisktalende, det vil si 65 prosent.

Folketellingen for 1930 registrerte blandete etniske folkegrupper språkvalg; både i blandingen norsk-samisk og samisk-kvensk er samisk helt klart førstevalget, henholdsvis 25 mot 2 og 75 mot 2. I norsk-kvenske blandingssekteskap ble norsk det foretrukne førstespråket, mens i samisk-kvenske parforhold ble samisk førstespråk. Ifølge Hoëm skjedde det lokalt både en sterk "samifisering" og en fornorskning, men tilnærmet ingen "kvenifisering", noe som ifølge Hoëm samsvarer med den alminnelige lokale oppfatningen om at Unjárga/Nesseby fremdeles i alt overveiende grad var et språkområde hvor samisk var dagligspråket. Barna i kommunen var derfor i en fullstendig samisk språklig verden unntatt når de var på skolen og ble undervist i og på norsk. Språklig sett var barnas språkmiljø frem til 1940 samisk, jf. Anton Hoëm, *Fra noaidens verden til forskerens. Misjon, kunnskap og modernisering i sameland 1715-2007*, (2007), side 418.

Etter 1950 ble ikke befolkningen i Unjárga/Nesseby registrert etter etniske kriterier, men det kan være rimelig å regne med at 60 prosent av befolkningen i 1960 var av samisk herkomst, jf. Anton Hoëm, *Fra noaidens verden til forskerens. Misjon, kunnskap og modernisering i sameland 1715-2007*, (2007) side 415-419. I 1970 oppga 625 personer (53 prosent) at de regnet seg selv som same, mens 350 personer (48 prosent av de stemmeberettigede) var registrert i samemanntallet i 2005, jf. Einar Eyþórsson: *Sjøsamene og kampen om fjordressursene* (2008), side 21, jf. Aubert, Vilhelm (1978) *Den samiske befolkning i Nord-Norge*.

Sammenlignet med andre sjøsamiske bygder har samisk språk og kultur vært meget godt vedlikeholdt i Unjárga/Nesseby. Ennå i 1950-årene var det vanlig at hele klassekull begynte på folkeskolen uten å kunne norsk. Både språket og den lokale livsformen med en kombinasjon av utmarksbruk, fiske og husdyrhold, ble holdt i hevd til inn på 1960-tallet, jf. Øystein Nilsen: *Varangersamene. Bosetning, næring, folketall, utmarksbruk mv. fra historisk tid til i dag*, side 30 -31.

Unjárga/Nesseby anses fortsatt som den minst fornorskede sjøsamekommunen i Finnmark, jf. Einar Eyþórsson: *Sjøsamene og kampen om fjordressursene* (2008), side 218.

2. Varangersamene hadde styring over ressursene i området før staten gjorde seg gjeldende

Bosetningen i Varanger strekker seg kontinuerlig minst 10 000 år tilbake i tid og har gitt opphav til en rik kulturhistorie. Selv om både arkeologiske og historiske kilder dokumenterer lang og tydelig påvirkning fra andre kulturer og folkeslag, utgjorde likevel varangersamene allerede i middelalderen en stor og veletablert befolkning i et statsløst territorium da nabofolkene og de framvoksende statsmaktene gradvis utviklet sin handel og skattelegging. I en prosess som strakte seg over et halvt årtusen og omfattet en serie kriger mellom Russland, Danmark-Norge og Sverige ble samene i Øst-Finnmark og Varanger gjenstand for konkurrerende skattlegging og koloniseringsbestrebelse fram til de endelige riksgrenseetableringene i 1751 og 1826, jf. Lars Ivar Hansen og Bjørnar Olsen: *Samenes historie fram til 1750*, (2004), kap. 4 og 5.

Norsk kolonisering på ytterkysten av Finnmark skjøt fart i løpet av andre halvdel av 1200-tallet. Denne utviklingen hadde sammenheng med det kommersielle fiskets økte betydning, som førte til norsk fiskeværsbosetning også langs finnmarkskysten. Norske sentralmakter la vekt på å etablere institusjoner som kunne markere norsk samfunnsmakt i området. Lengst øst på Varangerhalvøya ble Vardøhus festning og Vardø kirke etablert tidlig på 1300-tallet. I Varangerfjorden var det i 1520 fiskeværsbosetting på Ekkerøy og Vadsø, og øst og nord på Varangerhalvøya var det slike bosettinger i Makkaur, Vardø og Kiberg. Det vises til Lars Ivar Hansen og Bjørnar Olsen: *Samenes historie fram til 1750*, (2004), side 165-168.

I det første tiåret av 1600-tallet sto det strid mellom Danmark-Norge og Sverige om retten til å skattlegge sjøsamene. Kalmarkrigen (1611-1613) endte med at Sverige, ved Knärödfreden i 1613, avsto sitt krav på suverenitet over sjøsamene fra Tysfjord til Varanger, og samtidig også ethvert krav på suverenitet over det området hvor sjøsamene var bosatt. Fra 1613 var kysten og fjordene, og det nærmeste landet innover, ensidig underlagt Danmark-Norge. Tvisteområdet ligger i fjordområdet mellom kyst og innland, men likevel inne i den såkalte "privative" dansk-norske sonen. Samene som bodde i dette området var dansk-norske undersåtter, mens samene i innlandet stadig var under svensk jurisdiksjon. Først ved grensetraktaten av 1751 ble områdene i dagens Guovdageainnu suohkan/Kautokeino kommune, Kárašjoga gielda/Karasjok kommune, og områder i Deanu gielda/Tana kommune og Unjárgga gielda/Nesseby kommune, underlagt Danmark-Norge. Statsgrensen mellom Norge og Russland ble først fastlagt i 1826. Om disse forholdene vises det til Steinar Pedersen: *Bruken av land og vann i Finnmark inntil første verdenskrig*, inntatt i NOU 1994: 21, kapittel 3 og Lars Ivar Hansen og Bjørnar Olsen: *Samenes historie fram til 1750*, (2004), side 262-267.

Sverre Tønnessen framholdt i sin doktoravhandling fra 1972 at det sannsynligvis ikke forelå noen eierpretensjon eller besittelsesvilje fra statsmaktens side overfor det

Tønnessen betegnet som "Finnmarksallmenningen" før på slutten av 1600-tallet, jf. Sverre Tønnessen: *Retten til jorden i Finnmark* (1979), side 10. Kongen var landsherre og utøvet en landsherres funksjoner i Finnmarks kyst- og fjordstrøk. Området ble av Kongen trolig betraktet som en allmenning i privatrettslig forstand og ikke som krongods. Man kan anta at Kongen anså finnmarkingenes rettigheter som likeverdige med andre borgeres rettigheter i andre allmenninger, og at de dermed var berettiget til den bruk de hadde utøvd i alders tid. Samer og nordmenn som bodde i Finnmark kan ha hatt ulike rettsoppfatninger om sin bruk av ressursene. Begge grupper har nok ment å ha rettigheter i allmenningen, og da i den del som tilhørte deres bygdelag, fiskevær eller siida (sameby). Det vises til Kirsti Strøm Bull sin oppsummering av Tønnessens syn i Kirsti Strøm Bull: *Jordsalgsgivning. En rettshistorisk lovgjennomgang av jordsalgsgivningen i Finnmark i perioden 1775-1965*, (2014), rapport utarbeidet for Finnmarkskommisjonen, side 5-7.

Twisteområdet ligger i den indre delen av Varangerfjorden hvor påvirkningen av norsk kolonisering i lang tid var langt mindre enn i enkelte kystområder i Finnmark. Varangersamene var tallrike og velstående og utgjorde på 1500-tallet over 10 prosent av skattebetalerne og tredjeparten av den sjøsamiske befolkningen i Finnmark. Samene levde i fangstsamfunn organisert i siidaer, som besto av flere familier som samarbeidet om større fellesoppgaver; for eksempel villreinjakt, mens siidamedlemmene hadde bruksrett til annen fangst, fiske og høsting. For Varangersiidaen er villreinfangsten særlig godt dokumentert gjennom store fangstanlegg med ledegjerder, klare forløpere til moderne reindriftsanlegg, og fangstgraver, jf. Øystein Nilsen: *Varangersamene. Bosetning, næring, folketall, utmarksbruk mv. fra historisk tid til i dag*, (2009), side 6-11. Det kan ha vært seks siidaer i Varanger i perioden hvor villreinfangsten var vesentlig. Samene måtte betale en avgift til lensherren på Vardøhus for villreinfangsten, og lensregnskap viser at fangstanleggene på Varangereidet ennå var i bruk på slutten av 1500- og begynnelsen av 1600-tallet. Fangsten synes å avta etter 1600. Det vises til Lars Ivar Hansen og Bjørnar Olsen: *Samenes historie fram til 1750*, (2004), side 187 og 209.

Fangstsamfunnet var nomadisk med sesongmessige flyttinger etter årstidenes ressurstilgang. Fra midten av 1500-tallet førte sannsynligvis økt handelskontakt til overbeskatning av villreinstammene og i neste omgang gradvis overgang til tamreindrift og fedrift. Reindriftssamene utviklet sin spesialiserte næringstilpasning med et flyttemønster mellom sommer- og vinterbeiter, jf. Anton Hoëm, *Fra noaidens verden til forskerens. Misjon, kunnskap og modernisering i sameland 1715-2007*, (2007) side 65. Flyttemønsteret i reindriften var relativt stabilt fra 1600-tallet til midt på 1800-tallet med sommerbeiter på Varangerhalvøya og vinterbeiter i Enare og Utsjok i Finland, jf. Øyvind Ravna, *Reindriften i Varanger - rettshistorie i Ottar 4/2014*, side 23 flg.

De øvrige varangersamenes flyttinger fulgte i hovedsak Varangerfjorden, ytterst i fjorden om sommeren og inn mot fjordbotnen om vinteren. Fra slutten av 1600-tallet trengte nordmenn seg inn på sommerboplassene ytterst i fjorden og flyttingene ble utover 1700-

tallet kortere med en videre utvikling mot et tobostedsmønster på 1800-tallet, jf. Anton Hoëm, *Fra noaidens verden til forskerens. Misjon, kunnskap og modernisering i sameland 1715-2007*, (2007), side 64-65 og Øystein Nilsen: *Varangersamene. Bosetning, næring, folketall, utmarksbruk mv. fra historisk tid til i dag*, (2009), side 34-35. Fehold passet godt inn i sjøsamenes flyttinger, og tidlige innflyttere til Unjárga/Nesseby tok også opp tobostedsmønsteret.

Ressursutnyttelsen må som følge av sesongflyttingene ha omfattet alle tilgjengelig ressurser som fisk i fjorden og i fjellvannene, uttak av lauvtre til brensel, torvstikking, beite for bufe og tamrein, jakt og fangst av rein og småvilt, bærplukking, sanking av egg og dun mv. Det vises i så måte til en anonym beskrivelse om sjøsamene fra slutten av 1500-tallet gjengitt av Gudmund Sandvik: *Om oppfatningar av retten til og bruken av land og vatn i Finnmark fram mot slutten av 1960-åra*, i NOU 1997: 4 *Naturgrunnlaget for samisk kultur*, side 583. Det vises også til Sverre Tønnessen: *Retten til jorden i Finnmark* (1979), side 49 og til major Peter Schnitlers grenseeksaminasjonsprotokoller fra perioden 1742-1745 Bind 3, Art. 7.

De samiske samfunnene har hatt egne, interne regler for fordeling av råderett over ulike typer ressursenheter så langt tilbake det er mulig å overskue. Studiene av eldre samiske samfunnsformasjoner peker i retning av at areal- og ressursfordelingen var regulert mellom de forskjellige siidaene og mellom de enkelte medlemmene i siidaen basert på interne samiske rettssystemer, jf. Lars Ivar Hansen og Bjørnar Olsen: *Samenes historie fram til 1750*, (2004), side 281. Ifølge Sverre Tønnessen førte bosetningstradisjonene til at sjøsamene fikk leve etter sine egne rettsoppfatninger på tingsrettens felt temmelig lenge, jf. Sverre Tønnessen: *Retten til jorden i Finnmark* (1979), side 50-51.

I Varangerområdet hadde hver gruppe sine områder, uten at grensene for disse var absolutte. Man kunne bruke andres områder om det var gode grunner for det, jf. Anton Hoëm, *Fra noaidens verden til forskerens. Misjon, kunnskap og modernisering i sameland 1715-2007*, (2007), side 61-64. Mens reindrift og annen samisk bruk av allmenningsområder i andre deler av landet kunne bli oppfattet som "tålt bruk" hvor andre hadde sterkere rettigheter, kan det se ut til at de dansk-norske myndighetene på 1700-tallet aksepterte at varangersamene hadde eksklusiv rett til å utnytte ressursene i deres nærområde, jf. Lars Ivar Hansen og Bjørnar Olsen: *Samenes historie fram til 1750*, (2004), side 308.

Den samiske hvalfangsten i Varanger er fra gammel tid, ifølge Einar Niemi: *Vadsøs historie, bind I*, side 187. Ifølge Sverre Tønnessen drev sjøsamene i Varanger hvalfangst på 1600- og 1700-tallet ved at hvalen ble innesperret og deretter avlivet, og at dette nok tillå disse samene som en særrett uten at Kongen blandet seg inn i det ved å kreve skatt eller avgifter av fangsten. En avtale av 1591 mellom varangersamene og beboerne av fiskeværene (antakelig Vadsø og Ekkerøy) synes å forutsette at varangersamene alene

skulle ha den indre delen av fjorden som sitt bygdesameie eller bygdeallmenning, mens man ute i fjorden skulle følge den gamle sedvanen hvor hvalen ble delt mellom kongen og allmuen. Denne sedvanen synes å ha vart ved i alle fall til rundt 1760 da hval som drev på land vest for Klubben, som ligger like øst for tvisteområdet i denne saken, skulle tilhøre samene, mens hval som drev i land øst for Klubben tilhørte "Nordmands Almuen i Wadsøe Sogn", jf. sorenskriver Hans Paus sin *Samling til Finnmarkens Beskrivelse*. Det vises til omtalen i Sverre Tønnessen: *Retten til jorden i Finnmark* (1979), side 36 og side 327.

I løpet av tidsrommet fra andre halvdel av 1500-tallet til andre halvdel av 1600-tallet ble det samiske veidesamfunnet i Varanger satt under press. Næringstilpasningen ble mer differensiert og samtidig noe mer spesialisert. Ifølge Niemi resulterte overgangen til tamreinhold og fedrift i konflikter både innad i det samiske samfunnet og i forholdet til nordmennene i Varanger. Siida-systemet ble truet med oppløsning av det nye næringsinnslaget med flytting av store tamreinflokker over siida-grensene. Konflikten med nordmennene skyldtes konkurransen om ressursene mellom to folkegrupper som begge ble nødt til å omstrukturere næringslivet med større vektlegging på dyrehold. Det vises til Einar Niemi: *Vadsøs historie, bind I*, side 182-186.

Fra omkring 1900 avtok sjøsamenenes sesongflytting i indre Varanger, jf. Anton Hoëm, *Fra noaidens verden til forskerens. Misjon, kunnskap og modernisering i sameland 1715-2007*, (2007), side 408. Det gamle fangstsamfunnet gikk gradvis over i kombinasjonsdrift med utpreget selvberging, som holdt seg stabil fram til omkring 1920. Opphøret av pomorhandelen representerte slutten på sjøsamenenes relative økonomiske uavhengighet slik at de langt på vei ble integrert i pengeøkonomien med avhengighet av både nasjonale og internasjonale markeder for fiskeomsetning, jf. Anton Hoëm, *Fra noaidens verden til forskerens. Misjon, kunnskap og modernisering i sameland 1715-2007*, (2007), side 408 flg.

Som Sverre Tønnessen har påpekt, så vil det ved all fast bruk over lang tid av bestemte arealer lett oppstå en alminnelig oppfatning i et samfunn om at bruken har dannet rettigheter, i alle fall hvis ressursene som utnyttes er begrensede, og at denne oppfatningen vokser seg fast til en rettsregel, jf. Sverre Tønnessen: *Retten til jorden i Finnmark* (1979), side 51-52. For utmarksdomstolen er det klart nok som et overordnet bilde at befolkningen i Unjárga/Nesseby, før staten gjorde seg gjeldende i området, hadde egne, interne sedvanebaserte regler for fordeling av ressursene, at de disponerte over ressurser de så seg eneberettiget til, og at mente at de hadde slik disposisjonsrett.

3. Om den videre vurdering

Spørsmålet om eiendomsrett er ikke gjort til et tvistetema i denne saken. Synspunktet om statens eiendomsrett til grunn i Finnmark bygger i korthet på at denne er etablert som et festnet forhold; selv om statens erverv av jurisdiksjon over områdene i fylket etter

fredsslutningen i 1613, og etter grensedractingene i 1751 og 1826, ikke nødvendigvis innebar overdragelse av eiendomsrett og private landrettigheter til staten, så er statens eiendomsrett over tid etablert som et festnet forhold.

Men, selv om staten over tid skulle ha etablert en eierposisjon over grunnen i tvisteområdet, er det ikke dermed gitt at staten overtok styringsretten over bruksrettighetene og ressursutnyttelsen. Det er noe som må undergis en egen, særskilt vurdering. Ved vurderingen av om styringsretten er gått tapt for lokalbefolkningen, vil den faktiske bruken, lokale sedvaner og lokale rettsoppfatninger stå sentralt, sammen med statens disposisjoner i området.

I det følgende blir det beskrevet en utvikling hvor den norske statsmakten over tid gjorde seg sterkere gjeldende i Varangerområdet gjennom disposisjoner over grunnen og som en regulerende makt gjennom lovgivning og forvaltningshandlinger. Spørsmålet blir i det videre om staten, slik Finnmarkskommisjonen har kommet til, gjennom disse handlingene overtok styringsretten over bruksrettighetene knyttet til utmarksressursene i tvisteområdet.

Utmarksdomstolen finner det på denne bakgrunn nødvendig å beskrive lokalbefolkningens bruk, sedvaner og rettsoppfatninger, slik disse lar seg utlede av det materialet domstolen har hatt tilgjengelig. Partene har framlagt et omfattende historisk materiale, herunder alle offentlige utredninger utarbeidet i tilknytning til Samerettsutvalgets arbeid. I tillegg har utmarksdomstolen gjort bruk av noe annen tilgjengelig litteratur knyttet til befolkningsbeskrivelse og til lokal bruk og utnyttelse av naturressursene. Det sistnevnte materialet bidrar til å utfylle de sentrale tvistepunktene i saken, som partene har belyst og kommentert.

Statens tidligere rettslige og faktiske disposisjoner over grunnen vil på vanlig måte inngå som momenter ved vurderingen av bygdelagets krav, jf. Høyesteretts dom og kjennelse av 28. september 2016 i Stjernøya-saken (HR-2016-2030-A, avsnitt 73). Når det gjelder statens disposisjoner, er det, slik utmarksdomstolen vurderer det, knapt spor etter staten som bruker av og som ordensmakt i tvisteområdet, slik at det vil være lovgivningen, forvaltningshandlingene lovgivningen har hjemlet og eventuelle andre disposisjoner som vil være av interesse. I denne sammenheng vil det også være av interesse å få klarlagt unnlaterelser fra statens side, om det er ressurser i tvisteområdet som staten ikke har forvaltet og som har forblitt under lokalbefolkningens egenforvaltning, og om det eventuelt er reguleringer som ikke er fulgt av lokalbefolkningen, men hvor bruken har forblitt i henhold til gammel sedvane.

Utviklingen av lov- og regelverk er grundig beskrevet i Finnmarkskommisjonens feltrapport fra Unjárga/Nesseby, og for mer detaljert gjennomgang vises det til denne. Utmarksdomstolen finner det hensiktsmessig i det videre å redegjøre for utviklingen av

lov- og regelverket, og deretter redegjøre for hvordan reguleringene faktisk ble og virket i tvisteområdet.

4. Utviklingen av lov- og regelverket

4.1 Jordutvisningsresolusjonen av 1775

Den første organiserte utvisningen av jordbruksjord i Finnmark startet med jordutvisningsresolusjonen av 1775 (*Kgl. Resolution ang. Jorddelingen i Finmarken samt Bopladsers Udvisning og Skyldlægning sammesteds av 27. mai 1775*). Dette er den første lovreguleringen om grunn og naturressurser i Finnmark. Sorenskriver Hans Paus sin innberetning fra 1769 om *Finmarkens økonomiske tilstand med forslag om dens forbedringer* kan sees som en opptakt til resolusjonen. Han beskrev stor fattigdom langs finnmarkskysten, noe han mente i stor grad skyldtes en lite hensiktsmessig utnyttelse av ressursene. Han foreslo derfor at det ble innført jordinndeling slik at enhver oppsitter ville kjenne grensene for sin eiendom.

Amtmann Fieldsted påpekte i Pro Memoria av 31. mars 1775 at de som ryddet jord ikke hadde annen rettslig atkomst til jorden enn de plass-sedler som amtmannen hadde utstedt, og som i utgangspunktet ikke gjaldt utover den enkeltes levetid. Ifølge Gudmund Sandvik begynte amtsmyndighetene å utstede plass-sedler i 1760-årene, jf. NOU 1993: 34 *Rett til og forvaltning av land og vann i Finnmark*, side 417. En plass-seddel ga bruksrett til et område. For nærmere om bakgrunnen for 1775-resolusjonen vises det til Kirsti Strøm Bull: *Jordsalgslovgivning. En rettshistorisk gjennomgang av jordsalgslovgivningen i Finnmark i perioden 1775-1920*, (2014), side 7.

Jordutvisningsresolusjonen åpnet for utmåling av jordbruksjord til full eiendom. Utvisningen var gratis. Hver boplass skulle få jord til å kunne fø fire kyr, jf. resolusjonens § 1.

Resolusjonens § 6 stadfestet bygdelagenes og allmennhetens rett til bruk som "hidintil". Den bruk som ikke var nærmere regulert i resolusjonen, som jakt og reindrift, skulle fortsette som før. Resolusjonen § 7 bestemte at plassen falt tilbake som kongens eiendom dersom den ble liggende øde i tre år.

Jordutvisningsresolusjonen var den første lovregulering som omfattet bjørkeskogen i tvisteområdet. Skogen var viktig både for brensel og bygningsmateriale. Resolusjonens bestemmelse i § 4 ga rett til bruk av bjørkeskogen mot utvisning. Det må antas at resolusjonen ga en tidsbegrenset og eksklusiv bruksrett til bjørkeskogen for bygdenes beboere. Bygdelagene skulle sikres et rettslig grunnlag til den lokale bjørkeskogen. Det vises til gjennomgangen av rettsgruppen under Samerettsutvalget, NOU 1993: 34 *Rett til og forvaltning av land og vann i Finnmark*, side 88 flg. Bestemmelsen i resolusjonen om

løvskogen sto ved lag inntil vedtakelsen av jordsalgloven av 1965, som i § 4 bestemte at på statens umatrikulerte grunn hadde bygdefolket rett til å få utvist løvskog til ved for husbehov.

For hver eiendom som ble utmålt i medhold av jordutvisningsresolusjonen av 1775 fulgte rett til fiske i vann og små elver som lå innen plassens grenser eller som den støtte til, jf. resolusjonen § 3. Med det fikk hver eiendom den samme rett til fiske på egen grunn som fulgte av Kong Christian Den Femtis Norske Lov av 15. april 1687 5-11-1, jf. RG-1956-109. Der det hadde vært drevet felles fiske, skulle imidlertid ikke utmål fortrenge det, jf. resolusjonen § 6.

4.2 Jordsalgloven av 1863

Nye lovregler om avhendelse av statens jord i Finnmark ble vedtatt i 1863 ved *Lov om Afhændelse af Statens Jord i Finmarkens Landdistrict*. Jorden i Finnmark skulle nå selges for at kjøperne skulle føle seg mere knyttet til den jorden de fikk særrett til. Jorden ble solgt med påstående skog, jf. Sverre Tønnessen: *Retten til jorden i Finnmark* (1979), side 152. Størrelsen skulle ikke lenger begrenses til fire kufôr, men gis en utstrekning som ble ansett passende.

Lovens § 1 satte forbud mot salg når avhendelse ville stride mot distriktets tarv, så som når grunnen "utfordres" til "Sommerhamn" for de fastboendes eller reindriftssamenes dyr, eller til torvskjær, eller når grunnen ble benyttet eller ville kunne "udkræves" til flyttlei for reindriftssamene eller for de fastboendes ferdsel. Lovens § 1 satte også forbud mot avhending når grunnen bare besto av utmarksslåtter som ikke kunne tas under oppdyrking.

Loven avskaffet ordningen med amtssedler. De som hadde amtssedler på grunn som var bebygget eller oppdyrket og inngjerdet, kunne få skjøte. Retten til å få skjøte gjaldt imidlertid ikke for de mange amtssedler som i tidenes løp var utstedt for utmarksslåtter som ikke kunne dyrkes opp. Jordsalgreglementet av 1864 og 1876 ga adgang til å bortforpakte utmarksslåtter for fem år av gangen, jf. Kirsti Strøm Bull:

Jordsalgslovgivning. En rettshistorisk gjennomgang av jordsalgslovgivningen i Finnmark i perioden 1775-1920, (2014), side 48-49.

Jordutvisningsresolusjonen av 1775 hadde ingen regulering av husdyrbeite. Med hjemmel i jordsalgsglementet av 1864 ble det imidlertid tatt inn klausuler i skjøter om beite i utmarka.

Den økte innvandringen fra Finland til Øst-Finnmark bekymret norske myndigheter, og ved jordsalgsglementet av 1876 ble det gjort en tilføyelse i § 4 bokstav d) som tok sikte på å hindre videresalg av jord til finsktalende kjøpere. Salg til andre enn livsarvinger krevde amtmannens samtykke. Bestemmelsen ble opphevet ved jordsalgsglementet av

1895. De samme hensyn førte til at det ved kgl. res. av 1879 ble innført salgsforbud i deler av Unjárga/Nesseby, Sydvaranger og Deatnu/Tana. Dette forbudet ble også opphevet ved jordsalgsreglementet av 1895. Det vises til Kirsti Strøm Bull: *Jordsalgslovgivning. En retthistorisk gjennomgang av jordsalgslovgivningen i Finnmark i perioden 1775-1920*, (2014), side 47-48, 60 og 128.

4.3 Lov 3. august 1897 om Torvskur paa Statens Grund i Finmarken

Jordutvisningsresolusjonen av 1775 hadde ingen bestemmelser om torvstikking, noe som ifølge Sverre Tønnessen gikk inn under de herligheter som fortsatt skulle være i alminnelig bruk. Selv om bruken av torv har vært kjent i Finnmark i flere hundre år, ble ikke bruk av torv til brensel alminnelig før ut på 1800-tallet da befolkningen økte sterkt. Bruken var en uregulert bruk i alders tid foretatt av bygdefolket i Finnmark i eget bygdeområde, jf. Sverre Tønnessen: *Retten til jorden i Finnmark* (1979), side 269 flg. Behovet for regulering av uttaket av torvmyrene forstås å være reist av Finnmarkens amtsformannsskap i 1893. Ved *lov 3. august 1897 om Torvskur paa Statens Grund i Finmarken* ble det innført en utvisningsordning for å sikre rasjonell bruk. Torvskur på statens grunn skulle være tillatt inntil videre, men bare til husbruk etter utvisning etter regler fastsatt av amtmannen, jf. lovens § 1. Torvressursen var forbeholdt kommunens innbyggere og kunne ikke brukes av andre uten amtmannens tillatelse, jf. lovens § 2.

Ved salg og forpaktning av jord ble det lagt vekt på at områder med bjørkeskog eller torvmyrer ikke kunne avhendes. Jordsalgsloven av 1902 videreførte bestemmelsen i loven av 1863 om at områder som var nødvendig for befolkningens torvforsyning ikke skulle avhendes. Jordsalgsloven av 1965 opphevet 1897-loven om torvskur fordi en mente det ikke lenger var behov for en egen lov om torvstikking i Finnmark. Jordsalgsloven av 1965 bestemte imidlertid i § 5 at innbyggerne i en kommune inntil videre etter utvisning kunne stikke torv til husbehov på torvmyrer som lå innenfor kommunens grenser på statens umatrikulerte grunn. Det vises til *NIKU Oppdragsrapport 43/2011, Felt 2 Unjárgga gielda/Nesseby kommune, Sakkyndig utredning for Finnmarkskommisjonen*, side 125-129.

Finnmarksloven gir som nevnt de som er bosatt i en kommune i Finnmark rett til på Finnmarkseiendommens grunn å stikke torv til brensel og annet husbehov, jf. finnmarksloven § 22 første ledd bokstav e). Finnmarkseiendommen kan i medhold av finnmarksloven § 27 fastsette nærmere regler for utnyttelsen. Denne hjemmelen er ikke benyttet.

4.4 Jordsalgsloven av 1902

Jordsalgsloven av 1902 (*Lov 22. mai 1902 om Afhændelse af Statens Jord og Grund i Finmarkens Amts Landdisktrikt*) avløste loven av 1863. Avhendelse skulle fra nå av skje ved utvisning etter administrasjonens frie skjønn. Loven opprettet en kommisjon på tre

medlemmer som skulle stå for avhendingen. Ved lovendring i 1939 ble det bestemt at avhending skulle forberedes av en eller flere kommisjoner, hver med sitt bestemte distrikt.

Reglene om avhending og bortforpaktning var fastsatt i lovens § 1. Salgsforbudene i jordsalgsloven av 1863 ble videreført. Avhending kunne heller ikke finne sted dersom grunnen var av betydning for bevaring av skogen.

Jordsalgsreglementet av 1902, fastsatt i medhold av loven, begrenset beiteretten ved at en tilstått havnerett ikke skulle være til hinder for strekningens framtidige utnyttelse og avhending til oppdyrking og bebyggelse. I 1955 ble beiteretten man ble tildelt ved jordsalg ytterligere svekket ved at det offentlige kunne innskrenke beiteretten, regulere beitingen, flytte den fra et sted til annet uten vederlag og etter ett års varsel kreve beiteretten på statens grunn helt inndratt uten vederlag. Det vises til Kirsti Strøm Bull:

Jordsalgslovgivning. En retthistorisk gjennomgang av jordsalgslovgivningen i Finnmark i perioden 1775-1920, (2014), side 85-88 og 129.

Etter jordsalgsreglementet av 1902 kunne utmarksslåtter bortforpaktet dersom de ikke kunne avhendes. Grunnen kunne bortforpaktet til torvtaking, og det kunne bortforpaktet fuglevær, rett til jaktstuer, fiskevann og rett til fiske etter laks og sjøørret. Det vises til *Innstilling om lov og forskrifter om Statens umatrikulerte grunn i Finnmark fylke*, avgitt 29. september 1962, side 14.

Samme innstilling redegjør også for kontraktsvilkår ved salg og bortfeste, se innstillingen side 16. For å hindre at eiendommer ble benyttet til økonomisk spekulasjon, ble det fra 1915 til 1932 tatt inn bestemmelser i skjøtene som begrenset retten til videresalg og pantsettelse. Fra 1930-tallet ble det tatt inn klausuler i skjøtene for å sikre myndighetenes disponering av grunnen til ulike formål som grunn til offentlige veier, grustak, grunn til snøskjerner, stolpefester mv. Tomter til hytter ble etter jordsalgloven av 1902 bortforpaktet med en tid på fem eller ti år med klausul om at festeren ikke kunne disponere over skogen på tomten uten samtykke fra skogforvalteren.

4.5 Jordsalgsloven av 1965

Lov 12. mars 1965 om statens umatrikulerte grunn i Finnmark fylke opphevet jordsalgsloven av 1902. Jordsalgsloven av 1965 var gjeldende fram til 2005 da finnmarksloven trådte i kraft. Jordsalgsforskriften av 15. juli 1966 ga utfyllende forskrifter til loven. Jordsalgsloven § 2 videreførte hjemmelen fra jordsalgslovene av 1863 og 1902 om at jordsalgsorganene kunne selge eller feste bort statens umatrikulerte grunn. Visse unntak var gitt i § 2 andre ledd, blant annet forbud mot salg av grunnarealer som det offentlige anså nødvendige til beiteområder for rein og for fjellsamenes flyttinger, og grunn som burde være i statens eie av hensyn til skogen, gruvedrift, fiske, friluft- og naturverninteresser eller av andre grunner.

Lovens § 4 ga bygdefolket rett til å få utvist løvskog til ved til dekning av husbehov, og etter § 5 rett til torvstikking til husbehov etter utvisning innenfor kommunens grenser.

I 1977 ble det tilføyd en ny § 5 a i loven om at bare finnmarkinger skulle ha rett til å plukke multer på statens grunn. Andre norske borgere og utlendinger kunne bare plukke multer så lenge bærene ble fortært på stedet.

4.6 Jakt, fangst, egg og dun

Jordutvisningsresolusjonen av 1775 hadde ingen bestemmelser om jakt og fangst i "allmenningen". Kongen var imidlertid forbeholdt jaktrettigheter som tidligere var bortforpaktet, jf. resolusjonen § 5. Ifølge Sverre Tønnessen kom denne jakten under de herligheter som skulle fortsette som før, jf. resolusjonens § 6. Dette måtte ses i sammenheng med handelsforordningen av 1702 som påbød handlende ikke å legge hindringer i veien for lokalbefolkningens jakt, og som forbød tilreisende å jakte i Finnmark.

Steinar Pedersen omtaler handelsforordningen som spesielt viktig fordi kongen der formelt slo fast at jakt var en spesiell samisk næringsform som skulle skjermes mot skadelig konkurranse. Ifølge Pedersen er dette et av de første og klareste eksemplene på at den samiske sedvaneretten i Finnmark har fått kongens eget stempel. Pedersen angir at jakt på 1700-tallet var en tilnærmet samisk enerett. Dette bestyrkes av at sorenskriver Hans Paus i 1769 anbefalte at bortforpaktningen av oter- og kobbeveider på visse øyer burde opphøre, jf. Steinar Pedersen: *Fra bruk av naturgodene etter samiske sedvaner til forbud mot jordsalg til ikke-norsktalende og Deanodat: Ei bygd innerst i Tanaffjorden*, i NOU 2001: 34 *Samiske sedvaner og rettsoppfatninger*, s. 366-367. Handelsforordningen fra 1702 ble opphevet i 1778. Opphevelsen må ses i sammenheng med at jordutvisningsresolusjonen ble vedtatt i 1775, jf. resolusjonens § 6 som bestemte at ressurser som hadde vært brukt i fellesskap av allmuen eller enkeltbygder, skulle fortsette som før.

Jordsalgsloven av 1863 ga større anledning til å disponere over særlige jaktrettigheter, og jordsalgsreglementet av 1876 § 7, gitt i medhold av jordsalgsloven § 3, ga hjemmel til bortforpaktning av jaktrettigheter for inntil fem år. Det er ingen opplysninger som tilsier at denne hjemmelen ble benyttet i tvisteområdet eller Unjárga/Nesseby for øvrig.

Jaktloven av 1899 § 8 andre ledd bestemte at jakt og fangst var fri for enhver norsk borger på statens grunn i Finnmark. Det var ikke nødvendig å løse jaktkort. Storviltjakt forekom ikke i særlig grad i Finnmark og var heller ikke regulert i loven. Bestemmelsen gjaldt fram til jaktloven av 1951, som i § 19 første ledd bestemte at jakt og fangst av småvilt var fri for enhver norsk borger mot løsning av jaktkort på statens jord i Finnmark. Unntak ble gjort for storvilt i lovens fjerde ledd. Lovens § 19 la opp til en viss prioritering av

innenbygdsboende i forhold til andre finnmarkinger, og av finnmarkinger i forhold til andre innbyggere. Det vises til Sverre Tønnessen: *Retten til jorden i Finnmark* (1979), side 279-285.

Jaktloven av 1951 ble avløst av viltloven av 1981. Loven bygger på et generelt fredningsprinsipp som innebærer at alt vilt i utgangspunktet er fredet, altså et annet utgangspunkt enn det som fulgte av jaktloven av 1951. På statsgrunn som ikke var regulert av fjellova, slik som statens grunn i Finnmark, var småviltjakt og fangst tillatt mot løsning av jaktkort og betaling av vederlag for alle norske statsborgere. Åpningen for å prioritere innenbygdsboende ble videreført. Elgjakten var regulert i § 16 som bestemte at elg og annet storvilt ikke kunne felles med mindre det var gitt nærmere bestemmelser om i hvilke områder jakten kunne foregå.

Finnmarksloven gir de som er bosatt i fylket rett til på Finnmarkseiendommens grunn å jakte på storvilt og rett til jakt og fangst av småvilt, jf. finnmarksloven § 23 første ledd bokstav a) og b). Slik jakt og fangst forutsetter at det foreligger tillatelse i form av kort, jf. finnmarksloven § 27.

Sanking av egg og dun på usolgt grunn utenfor de bortforpaktede egg- og dunværene har trolig hørt med til de "herlighetene" som etter § 6 i jordutvisningsresolusjonen av 1775 skulle ligge til alminnelig bruk og kunne utnyttes som før i samsvar med lokal sedvane og tradisjon. Det ble gitt reguleringer for slik sankning i allmenninger og høyfjellsstrekninger ved jaktloven av 1899 ved at det skulle gjelde et generelt forbud mot å sanke egg fra all slags fugl, med unntak av fugler som ikke var omfattet av vårfredningen mot jakt. Det er omdiskutert om denne reguleringen gjaldt for den usolgte grunnen i Finnmark. Ved endringslov i 1932 ble den usolgte grunnen i Finnmark likestilt med allmenninger ellers i landet. Jaktloven av 1951 bestemte i § 51 femte ledd at det på statens grunn i Finnmark var forbudt å ta bort egg fra alle fugler unntatt de som var unntatt fra fredning. I Finnmark hadde likevel innenbygdsboende samme rett til å samle egg på statens grunn som grunneier hadde på egen grunn. Bestemmelsen ble videreført i viltloven av 1981, som gjaldt fram til den ble erstattet av finnmarksloven, som gir de som er bosatt i en kommune i Finnmark rett til på Finnmarkseiendommens grunn å sanke egg og dun, jf. finnmarksloven § 22 første ledd bokstav c). Finnmarkseiendommen kan gi nærmere regler om sankingen, jf. finnmarksloven § 27.

4.7 Ferskvannsfiske

Jordutvisningsresolusjonen av 1775 ga ingen nærmere regulering av ferskvannsfisket. De første reglene om det ble gitt i lakseloven av 8. april 1905. For annet fiske i ferskvann enn laksefisket i de "store elvene" ble prinsippet om at herlighetene skulle ligge til felles lokal bruk erstattet av regler om at utnyttelsen var fri for enhver norsk borger, jf. lovens § 2 første ledd. Bestemmelsen var likevel ikke ment å skulle gjelde på tvers av etablerte

rettigheter, jf. lovens § 7 som tok høyde for at lokalbefolkningen kunne ha en beskyttet posisjon. Bestemmelsen om fritt fiske ble videreført uendret i lov 27. februar 1930 om laks- og sjørrettfiskeriene § 2. Innlandsfisket var fram til lakse- og innlandsfiskeoven av 1964 fritt for alle norske borgere, og etter dette fritt for norske borgere bosatt i Finnmark.

Finnmarksloven § 22 første ledd bokstav a) gir de som er bosatt i en kommune i Finnmark rett til på Finnmarkseiendommens grunn å fiske etter innlandsfisk med garn, og etter § 23 første ledd bokstav c) de som er bosatt i fylket rett til fiske i vassdrag med stang og håndsnøre. Lovens § 26 åpner for at Finnmarkseiendommen for inntil ti år om gangen kan bortforpakte elver og fiskevann. Finnmarksloven prioriterer finnmarkinger foran tilreisende når det gjelder stangfiske, og kommunens innbyggere foran andre når det gjelder innlandsfiske med garn.

4.8 Multer

Grunneierens enerett til multeplukking for salg og husbehov på muldebærland i Nordland, Troms og Finnmark ble lovfestet ved en særskilt lov 9. juni 1854, og ble inntatt i kriminalloven ved lov 8. juni 1874 og videreført i straffeloven av 1902 § 400 andre ledd. Det var lenge uklart om straffeloven av 1902 § 400 andre ledd også gjaldt på den såkalte statens umatrikulerte grunn i Finnmark, eller om den bare gjaldt vanlig privateid grunn. Statens syn var at bestemmelsen også gjaldt statens grunn, og at man med hjemmel i statens stilling som grunneier kunne gi regulerende bestemmelser om multeplukkingen på statens grunn i Finnmark. Fylkesmannen i Finnmark ga slike bestemmelser 7. juli 1953, hvorved multeplukking på statens umatrikulerte grunn i Finnmark inntil videre ikke skulle være tillatt for andre enn den fastboende befolkningen i Finnmark.

Sverre Tønnesen inntok det standpunkt at straffeloven av 1902 § 400 andre ledd ikke gjaldt statens grunn. Han mente at staten som grunneier ikke uten særskilt hjemmel kunne gripe inn i de rettigheter til multeplukking som befolkningen måtte ha ervervet i kraft av alders tids bruk og lokal sedvane, jf. Sverre Tønnessen: *Retten til jorden i Finnmark* (1979), side 276-278. På grunn av den tvil som var reist om hvorvidt staten som grunneier kunne gi regulerende bestemmelser om multeplukking på statens grunn i Finnmark, ble det i 1977 gitt en bestemmelse i jordsalgloven § 5 a første ledd om at retten til å plukke multer på statens umatrikulerte grunn i Finnmark som hovedregel skulle være forbeholdt fylkets egen befolkning, jf. redegjørelsen foran knyttet til jordsalgloven av 1965. Bestemmelsens andre og tredje ledd åpnet for at enkeltpersoner, grupper eller bygdelag kunne gis enerett til å utnytte bestemte multeforekomster forutsatt at de nødvendige forbehold ble tatt og at slik enerett ikke var i strid med andres særrett.

Finnmarksloven § 23 første ledd bokstav d) bestemmer at de som er bosatt i Finnmark fylke har rett til på Finnmarkseiendommens grunn å plukke multer. Finnmarkseiendommen

kan i medhold av finnmarksloven § 27 fastsette nærmere regler for multeplukkingen. Denne hjemmelen er ikke benyttet.

4.9 Oppsummering

Lovgivningen og regelverket som er gjennomgått foran, viser at staten disponerte over grunnen og regulerte bruken av sentrale ressurser i Finnmark i økende grad fra siste halvdel av 1700-tallet. Reguleringene har omfattet sentrale utmarksressurser og har vært administrert av statlige organer.

Jordutvisningen ble administrert av amtsmyndighetene, som fra 1760-tallet begynte å utstede plass-sedler og senere foresto oppfølgingen av jordutvisningsresolusjonen av 1775. Jordsalgslovene av 1863 og 1902 ble nesten utelukkende satt i verk av statlige tjenestemenn, både sentralt og regionalt. I 1864 ble det fastsatt et regelverk for hvordan fogden skulle administrere salg og bortforpaktning av jord. Etter jordsalgsloven av 1902 var det en kommisjon som sto for avhendingen. Etter hvert ble jordsalgsorganene med jordsalgsstyre, jordsalgssjef og jordsalgskontor opprettet for å forvalte statens grunn i Finnmark.

Når jakt og fangst ikke var omfattet av jordutvisningsresolusjonen så synes dette å være positivt begrunnet av den betydning jakt og fangst hadde for samene i Finnmark og i samsvar med kongens anerkjennelse av at dette hørte inn under samisk sedvanerett.

Direktoratet for statens skoger, senere Statskog, ble opprettet i 1957, og forvaltningen av statens grunn i Finnmark, som inntil da hadde ligget til Landbruksdepartementet, ble overført dit. Forvaltningen av fisk og vilt hørte under Direktoratet for naturforvaltning, men etter forskriftsendringer på 1990-tallet ble forvaltningen av fisket overført til jordsalgskontoret og viltforvaltningen til Statskog. Det vises til gjennomgang av jordsalgsordningen gjort av forvaltningsgruppen under Samerettsutvalget i NOU 1993: 34 *Rett til og forvaltning av land og vann i Finnmark*, side 412 flg.

Ifølge Gudmund Sandvik kan man med forvaltning generelt mene iverksetting av lover og forskrifter mv., jf. NOU 1993: 34 *Rett til og forvaltning av land og vann i Finnmark*, side 412. Slik sett sier lover, regler og forskrifter hvordan resultatet skal bli, eller skulle bli, mens en beskrivelse av forvaltningen sier noe om hvordan resultatet blir eller ble. Med det som utgangspunkt vil utmarksdomstolen gi en beskrivelse og en vurdering av bygdefolkets og andres bruk av tvisteområdet, lokale sedvaner og rettsoppfatninger, og hvilken virkning reguleringene fikk i tvisteområdet.

5. Bygdefolkets og andres bruk av tvisteområdet, sedvaner og lokale rettsoppfatninger

5.1 Grunn disponering – jordutvisning og forpaktning av utmarksslåtter

5.1.1 Jordutvisning

Jordutvisningsresolusjonen av 1775 fikk liten virkning i Unjárga/Nesseby og i Øst-Finnmark for øvrig de første årene. Jordutvisningen i de første 20-30 årene etter vedtakelsen av resolusjonen skjedde nesten bare i Vest-Finnmark, jf. Steinar Pedersen: *Bruken av land og vann i Finnmark inntil første verdenskrig*, inntatt i NOU 1994: 21 *Bruk av land og vann i Finnmark i historisk perspektiv*, side 74-75 (i nytt opptrykk på side 85).

Ifølge Sverre Tønnessen hadde resolusjonen karakter av en jordbrukslov som ikke tok nok hensyn til samiske tradisjoner, og dette var en hovedårsak til at den sjøsamiske befolkningen til langt ut på 1800-tallet fortsatte sine halvnomadiske flytninger og ikke var særlig interessert i å få seg utmålt grunn. Det vises til Sverre Tønnessen: *Retten til jorden i Finnmark* (1979), side 133-134 og 150-151.

Forskjellen i jordutvisningen mellom Øst- og Vest-Finnmark kan likevel ha flere forklaringer. Samenes sesongflyttinger i Varanger førte til at de hadde flere bosteder i løpet av året, og det passet derfor ikke med ett bosted. Det var dessuten lite folk og ikke særlig konkurranse om plassen, jf. Steinar Pedersen: *Bruken av land og vann i Finnmark inntil første verdenskrig*, inntatt i NOU 1994: 21 *Bruk av land og vann i Finnmark i historisk perspektiv*, side 75 (i nytt opptrykk på side 85). Men en forklaring kan også være at sedvanen med eksklusiv og kollektiv bruk sto sentralt blant samene i Øst-Finnmark, og at sedvanen kunne brukes til å fordele engslettene. Samene visste hvilke engsletter de kunne bruke, og hvilke naboene brukte. Det forelå derfor ikke noe utpreget behov for å få avklart enkeltpersoners rett til jordstykkene. Det vises til Allan Kristensen: *Samiske sedvaner og rettsoppfatninger – med utgangspunkt i studier av tingbøkene fra Finnmark for perioden 1620-1770*, inntatt i NOU 2001: 34 *Samiske sedvaner og rettsoppfatninger – bakgrunnsmateriale for Samerettsutvalget*, side 51-53.

Området i Unjárga/Nesseby synes i liten grad å ha vært påvirket av statlige reguleringer fram mot vedtakelsen av jordutvisningsresolusjonen og i de første tiårene etter. Finnmarkskommisjonen har lagt til grunn at statens første kjente jordutvisning i Unjárga/Nesseby er fra 1824, og at det i august 1830 ble utstedt 20 amtsskjøter til enkeltpersoner i Vuonnabahta/Varangerbotn. Ifølge Finnmarkskommisjonen ble det de følgende årene foretatt et ikke ubetydelig antall eiendomsoverdragelser og utmål av grunn i kommunen. Det vises til *Finnmarkskommisjonen, rapport felt 2 Nesseby*, side 66. Denne dokumentasjonen er ikke fremlagt for utmarksdomstolen, men det er ingen grunn til å betvile disse opplysningene.

Den sakkyndige utredningen for Finnmarkskommisjonen refererer til Nilsen (2003: 17) om at det "gikk lang tid før samene i det hele tatt forstod at de kunne kjøpe jord og få et papir på det, de eldste eiendommene for den samiske befolkningen sin del er fra etter 1850", jf. *NIKU Oppdragsrapport 43/2011, Felt 2 Unjárgga gielda/Nesseby kommune, Sakkyndig utredning for Finnmarkskommisjonen*, side 95.

Det er lagt fram eksempler på private umatrikulerte eiendommer i Øst-Finnmark, herunder en eiendom i Unjárga/Nesseby som er omtalt i kirkebok for Vadsø i 1787. Videre er det framlagt protokoll fra Finnmarkskommisjonen av 1826 som kan tyde på at det på nordsiden av Varangerfjorden var private umatrikulerte eiendommer som var oppmålt uten at eierne hadde fått skjøte.

Som nevnt under redegjørelsen for jordsalgsloven av 1863, var det salgsforbud i deler av Unjárga/Nesseby i perioden 1876 til 1895. Betydningen av forbudet for jordutvisningen er uklar. Rundt 1900 var imidlertid Unjárga/Nesseby blant de kommunene i Finnmark hvor det ble foretatt flest utmål, henimot ti per år, jf. Kirsti Strøm Bull: *Jordsalgslovgivning. En rettshistorisk gjennomgang av jordsalgslovgivningen i Finnmark i perioden 1775-1920*, (2014), side 96-97.

Staten har bortforpaktet hytte- og gammetomter i tvisteområdet.

5.1.2 Utmarksslåtter og fôr høsting i utmarka

I Unjárga/Nesseby ble utmarksslåtter vanlige på slutten av 1800-tallet da hesten revolusjonerte transporten slik at de fleste gikk over til fast bosetning. Utmarksslåtter var viktige fordi jorda ved gårdene ikke ga tilstrekkelig vinterfôr. Utmarksslåttene ble ryddet for bjørk og vier; enkelte ryddet titalls dekar med natureng. Elvesnelle ble slått fra båt med langskaffet ljà. Høyet ble tørket på bakken, ris eller hesjer og ble senere lagret på ris, stake eller *luovve* (høystillas). I tillegg til jord fra to sesongboplasser og utmarksslåtter på myrer, vann og langs alle elvedaler, kunne det være nødvendig å foreta vinterslått av myr og vanngress som stakk opp av isen ved ris og tynne vier og bjørkegreiner for å ha nok fôr til å klare vårknipa, jf. Øystein Nilsen: *Varangersamene. Bosetning, næring, folketall, utmarksbruk mv. fra historisk tid til i dag*, (2009), side 35 og 42 flg.

Ifølge Prestbakmo var det i tillegg til slåttene i utmarka mange steder vanlig å sanke lav, lyng, løv, dvergbjørk, tang og tare til fôr, men at omfanget av denne høstinga varierte mye fra sted til sted. Unjárga/Nesseby nevnes som et av de områdene hvor lavsanking var viktig. Der samlet de lav der reinen ikke kom til å beite. Lavmarkene var fordelt slik at hver enkelt familie hadde sitt område. Ris, lyng og løv har vært mer tilfeldig høstet avhengig av behovet det enkelte år. I kyst- og fjordstrøkene var tang og tare viktig og ble kokt sammen med dårlig høy, fiskeavfall, lav o.l., jf. Hans Prestbakmo: *Bruken av*

utmarksressursene i Finnmark i dette århundret i NOU 1994: 21 *Bruk av land og vann i Finnmark i historisk perspektiv*, side 169 (i nytt opptrykk på side 212).

Flytting mellom to bosteder forekom helt opp til andre verdenskrig. Hesten muliggjorde høyslått så langt fra bygda som Suovvejåvre/Bergebyvannet (35-40 km) med nedkjøring om vinteren. På utmarksslåttene var det nesten alltid satt opp en gamle. Etter overgangen til fast bosetning fortsatte folk å høste på de gamle boplassene, og på 1950-tallet ble det derfor store protester blant folk i Unjárga/Nesseby mot å gjennomføre jordskifte da folk ønsket å fortsette utmarkshøstingen framfor å få mer samlede eiendommer nær gårdene, jf. Øystein Nilsen: *Varangersamene. Bosetning, næring, folketall, utmarksbruk mv. fra historisk tid til i dag*, (2009), side 33-36.

Ifølge den sakkyndige rapporten utarbeidet for Finnmarkskommisjonen var forpaktningen av slåttene i stor grad en formalisering av et system som allerede var på plass, i form av en uformell fordeling av slåttene uten myndighetenes innblanding, jf. *NIKU Oppdragsrapport 43/2011, Felt 2 Unjárgga gielda/Nesseby kommune, Sakkyndig utredning for Finnmarkskommisjonen*, side 95. Ifølge samme rapport var bare en del av slåttene i Unjárga/Nesseby utmål, og slåttene ble høstet etter gammel sedvane, jf. rapporten side 14. Noen forpaktningbrev er framlagt for utmarksdomstolen. Ole Persen Maja Meskelv fikk eksempelvis forpaktet utmarksslåtten "Aljevæje" i 1869, en utmarksslåtten "der af ham i længre tid er Bleven benyttet", ifølge forpaktningbrevet. Denne slåttene ligger rett nok utenfor tvisteområdet, men ble åpenbart forpaktet på bakgrunn av lang tids bruk.

Ifølge Øystein Nilsen hadde ikke alle det formelle i orden, men bygdefolket oppfattet den uformelle hevden sterkere enn formalitetene. Det forekom sjelden at folk tok seg til rette på andres slåttemark. Folk uten festekontrakt betalte ikke festeavgift til staten. Slåttene gikk i arv mellom generasjonene selv om det manglet formelle rettigheter. Dersom livsarvinger manglet, var fjerne slektskapsforhold og *verddevuohtta* (vennskapsforhold) kriterier for å overta andres slåtter, jf. Øystein Nilsen: *Varangersamene. Bosetning, næring, folketall, utmarksbruk mv. fra historisk tid til i dag*, side 45 flg. Hver familie hadde faste plasser for å skjære sennagress, og familier kunne dele områder mellom seg med klare grenser som alle respekterte, jf. Hans Prestbakmo: *Bruken av utmarksressursene i Finnmark i dette århundret* i NOU 1994: 21 *Bruk av land og vann i Finnmark i historisk perspektiv*, side 177 (i nytt opptrykk på side 223).

Anton Hoëm framholder også at man hadde hevd både på slåttemarkene som var overflatedyrket, på utmarksslåttene og myrslåtten. Vanligvis lå bolighuset på den beste plassen næringsmessig. De øvrige eiendommene, som stort sett var arvet, lå som jordstykker rundt i bygden og utmarka som en manifestasjon på slektens tilhørighet, jf. Anton Hoëm, *Fra noaidens verden til forskerens. Misjon, kunnskap og modernisering i sameland 1715-2007*, (2007), side 434.

Utmarksdomstolen har ingen grunn til å betvile at de utmarksslåttene som ble forpaktet i stor grad var en videreføring av sedvanemessig bruk og fordeling av bruken. Likevel ble det etter forholdene forpaktet et stort antall utmarksslåtter i tvisteområdet. At dette for en del kan skyldes at statens tjenestemenn hadde egeninteresse i å få dette ordnet, kan ikke utelukkes, jf. Prestbakmo som angir at "lensmannen var ivrig etter å få orden på dette. Han fikk betalt for hver utmåling han foretok", jf. Hans Prestbakmo: *Bruken av utmarksressursene i Finnmark i dette århundret* i NOU 1994: 21 *Bruk av land og vann i Finnmark i historisk perspektiv*, side 168 (i nytt opptrykk på side 211). Det er framlagt dokumentasjon som viser at det er registrert forpaktet i overkant av 200 utmarksslåtter i Unjárga/Nesseby fram til 1945. Nær halvparten ligger i tvisteområdet. NIKUs sakkyndige rapport viser på side 95 til klart uriktige opplysninger fra andre kilder om at det først var rundt 1920 at forpaktningene av utmarksslåtter tok til. En nærmere gjennomgang av den framlagte dokumentasjonen viser at utmarksslåttene ble utmålt i to hovedperioder. De første utvisningene skjedde over en tredveårsperiode fra 1857 til 1887 med ca. 20 utviste utmarksslåtter, hvorav de aller fleste utvisningene skjedde mellom 1880 og 1887. De øvrige utvisningene fant sted i perioden fra 1910 til og med 1919, med et klart tyngdepunkt i tiden mellom 1909 og 1911.

5.2 Trevirke

Skogen har vært en viktig ressurs som har blitt brukt til brensel, dyrefôr, byggematerialer og ulike redskaper. Bjørkeved var ettertraktet brensel, og det årlige forbruket utgjorde vanligvis 12 til 20 hestelass eller omtrent tre til fem favner ved. Både brensel og fôr ble kjørt hjem på vinterføre. Vedkjøringa var for øvrig viktig sysselsetting for hesteeierne som gjerne gjorde dette som byttarbeid med de som ikke hadde hest. Redskapsbehovet i det sjøsamiske primærnæringssamfunnet var stort, og skogen ga emner til alskens redskaper og byggverk. Til og med never fra store trær var nødvendige til tak, jf. Øystein Nilssen: *Varangersamene. Bosetning, næring, folketall, utmarksbruk mv. fra historisk tid til i dag*, side 53 flg. og jf. Anton Hoëm, *Fra noaidens verden til forskerens. Misjon, kunnskap og modernisering i sameland 1715-2007*, (2007), side 433.

Bestemmelsen i jordutvisningsresolusjonen om rett til bruk av løvskogen mot utvisning sto som tidligere nevnt ved lag inntil vedtakelsen av jordsalgsloven av 1965, som bestemte at på statens umatrikulerte grunn hadde bygdefolket rett til å få utvist løvskog til ved for husbehov. Vedhogst i Unjárga/Nesseby synes først å ha blitt underlagt en utvisningsordning ved amtmannens regler gitt 23. april 1874, som innførte en generell utvisningsordning for vedhogst i løvskogen i hele fylket, jf. *Finnmarkskommisjonen, Rapport fra felt 2, Nesseby*, side 88 med videre henvisninger til NOU 1993: 34 *Rett til og forvaltning av land og vann i Finnmark*, side 93-94.

Ifølge Prestbakmo kom skogutvisning til brensel visstnok ikke i faste former i Unjárga/Nesseby før omkring 1920, jf. Hans Prestbakmo: *Bruken av utmarksressursene i*

Finnmark i dette århundret i NOU 1994: 21 *Bruk av land og vann i Finnmark i historisk perspektiv*, side 170-171 (i nytt opptrykk på side 214). Ifølge den sakkyndige utredningen for Finnmarkskommisjonen kan det være riktig, men at det virker å være noe sent sett hen til flere straffesaker fra Nord-Varanger i siste halvdel av 1800-tallet hvor folk har fått straff for hogst utenom utvisning.

For vedhogsten i Unjárga/Nesseby ble det etter hvert slik at man fikk tilvisning fra en oppsynsmann hvor man kunne hogge, jf. Anton Hoëm, *Fra noaidens verden til forskerens. Misjon, kunnskap og modernisering i sameland 1715-2007* (2007), side 432-434. Ifølge den sakkyndige rapporten for Finnmarkskommisjonen er skogen den enkeltressursen i utmarka som har vært sterkest detaljregulert relativt langt tilbake i tid. Både skriftlige kilder og intervjuer dokumenterer at den alminnelige rettsoppfatningen er at befolkningen har rett til gratis hogst til eget bruk på tidligere statsgrunn. Vedutvisningen oppfattes på dette grunnlag som en oppgave staten og senere Finnmarkseiendommen har som forvalter og ordensmyndighet, snarere enn som grunneier. Selv om bygder eller familier har brukt de samme områdene i generasjoner er det likevel ikke uvanlig å bytte skogsteiger. Systemet med gratis teigutvisning er innarbeidet gjennom et århundre og allment respektert. Det vises til *NIKU Oppdragsrapport 43/2011, Felt 2 Unjárgga gielda/Nesseby kommune, Sakkyndig utredning for Finnmarkskommisjonen*, side 121-125.

5.3 Torv

Det er framlagt instruks av 5. november 1898 for tilsynsmenn ved torvoppsynet i Finnmark. Instruksens pkt. 2 ga tilsynsmennene i oppgave blant annet å påse at "all torvskur på statens grunn blir utført efter de gjeldende regler og givne anvisninger og i motsatt fall å sende behørig anmeldelse til nærmeste foresatte", som var torvmesteren og amtmannen. Tilsynsmennene skulle befare sitt distrikt minst to ganger årlig, hvorav en gang etter endt skur eller stikking, jf. instruksens pkt. 3. Torv som var tatt ulovlig, skulle beslaglegges, jf. instruksens pkt. 7. Det er også framlagt bekjentgjørelser fra 1907, 1918 og 1929 om forbud mot flekking av lynchtorv blant annet i Unjárga/Nesseby.

Den sakkyndige rapporten for Finnmarkskommisjonen har en gjennomgang av bruk og rettsoppfatninger om torv. Selv om det fantes lovbestemmelser om uttak av torv, er det ingen av intervjupersonene som husker at torv ble utvist, men det er en gjengs oppfatning at familier hadde hevd på sine områder. Noen husker at det var en torvmester som kunne komme og kontrollere at selve torvtakingen gikk rett for seg, jf. *NIKU Oppdragsrapport 43/2011, Felt 2 Unjárgga gielda/Nesseby kommune, Sakkyndig utredning for Finnmarkskommisjonen*, side 125-129.

Torvskjæringa i Unjárgga gielda/Nesseby kommune varte fram til mellom 1940 og 1960. Torva ble tatt i mai når myrene hadde tint så mye at det lot seg gjøre å ta torva og da ble den først reist. Ved sankthans var den tørr og ble lagt i dunge. Et enkelt hushold kunne

bruke 25 til 45 dunger torv, som utgjorde 50 til 90 hestelass i fyringssesongen. Ved ble trukket på vanlig langslede. For torv eller høytransport satte man en "torvhekke" eller "høyhekke" på sleden. Dersom avstanden til boplassen ikke var for lang, kunne man trekke hjem høy eller brensel selv. Både høy og torv kunne bæres hjem i sekker, for torv gjaldt dette særlig "sommertorv"; brensel for sommeren. Ifølge Hoëm utviklet det seg, etter som presset på torvmyrene økte, hevd slik at hvert hushold hadde sine plasser for torvtekt, men det forekom ingen utvisning, jf. Anton Hoëm, *Fra noaidens verden til forskerens. Misjon, kunnskap og modernisering i sameland 1715-2007*, (2007), side 432-434.

5.4 Jakt og fangst – egg- og dunsanking

Ifølge Sverre Tønnessen minket jaktens betydning sterkt utover 1700-tallet i Finnmark, men jakt var likevel fortsatt en av de vesentligste komponenter i næringsdriften både for fjellsamer og sjøsamer, jf. Sverre Tønnessen: *Retten til jorden i Finnmark* (1979), side 279. Steinar Pedersen refererer til at gjennom hele 1800-tallet omtales jakten som en ensidig samisk næringsvei i amtmennenes femårsberetninger. Amtmennene ga tidvis nokså detaljerte oppfatninger om hvilke dyr og fugler det ble drevet ervervsmessig jakt på. Rypefangsten framsto som særlig viktig, mens pelsvilt også ga godt utbytte på grunn av handelen med Russland. Samene tok sjøfugl på grunn av kjøttet. Den siste elgen ble felt i Tana i 1850, og villreinen ble nevnt som jaktobjekt så sent som 1900. En amtmannsberetning angir at jakten var en betydningsfull binæring både for reindriftssamer og sjøsamer. Det var særlig snarefangsten på ryper som var viktig for befolkningens økonomi. I Alta, Porsanger og Sør-Varanger ble det først på 1900-tallet drevet litt sportsjakt. Dette vakte sterke reaksjoner, og stortingsrepresentant Isak Saba fra Unjárga/Nesseby fremmet i 1907 sammen med de to andre finnmarksrepresentantene et forslag om utsatt jaktstart for hare og rype og forlengelse om vinteren. Forslaget ble vedtatt, jf. Steinar Pedersen, *Fra bruk av naturgodene etter samiske sedvaner til forbud mot jordsalg til ikke-norsktalende og Deanodat: Ei bygd innerst i Tanaffjorden*, i *NOU 2001:34 Samiske sedvaner og rettsoppfatninger*, side 368-371.

Jakt og fangst var som tidligere nevnt fri for enhver norsk borger på statens grunn i Finnmark fram til jaktloven av 1951. Jakt og fangst er tradisjonelt en viktig del av næringstilpasningen i indre Varanger, og i første halvdel av 20. århundre kunne jakt og fangst være hovedinntektskilde for enkelte familier. Rypefangst var viktigst, mest som snarefangst (lirype) for salg, men også geværjakt etter fjellrype, jf. *NIKU Oppdragsrapport 43/2011, Felt 2 Unjárgga gielda/Nesseby kommune, Sakkyndig utredning for Finnmarkskommisjonen*, side 113. Ennå på 1950-tallet var det vanlig at gutter som var ferdige med folkeskolen og mannfolk som ikke hadde fast arbeid brukte vinteren til rypefangst. På 1920-30-tallet var det gode priser på ryper. Vanlige fangstmengder på en vinter kunne være 200-400 ryper på et tomannslag, og i gode år opp mot 800-900 ryper, mens det finnes eksempler på fangster opp mot 1 500 ryper. Ánnejohmohki/Jakobselvkroken og øvre Bergebydalen var viktige fangstområder, jf.

Øystein Nilsen: *Varangersamene. Bosetning, næring, folketall, utmarksbruk mv. fra historisk tid til i dag*, side 50 flg.

Hans Prestbakmo omtaler rettsoppfatninger og fordeling av fangstområder for snarefangst i Unjárga/Nesseby: Hvert bygdelag hadde sine naturlige områder der de drev snarefangst. De kom sjelden over på nabobygdas område. Når en hadde startet rypefangst i ett område, holdt andre seg borte fra det. Fra Unjárga/Nesseby fortelles at hver familie vanligvis hadde faste områder hvor de drev snarefangst. Andre så dette som vedkommende families område og respekterte det, jf. NOU 1994: 21, side 172 (i nytt opptrykk på side 216), jf. *NIKU Oppdragsrapport 43/2011, Felt 2 Unjárgga gielda/Nesseby kommune, Sakkyndig utredning for Finnmarkskommisjonen*, side 116.

Flere av NIKUs informanter bekrefter disse rettsoppfatningene: Snarefangere hadde hevd på sine områder og dette ble respektert av andre. Samtidig var det fleksibilitet slik at man kunne flytte snarene etter hvor det var ryper og at grensene mellom familier ikke var klart definerte. NIKU oppsummerer at snarefangsten var en viktig næringsvei og en hovedinntektskilde for enkelte familier fram til 1960-tallet. Den var en viktig kilde til kontantinntekter fra mellomkrigstida fram til slutten av gjenreisningsperioden på 1950-tallet. Senere har den avtatt, men drives fortsatt i mindre skala. Omsetningstall fra oppkjøper Aage Pedersen i Deatnu/Tana dokumenterer varierende tall, men fortsatt flere tusen rype i gode år. Snarefangsten er en gammel og kontinuerlig tradisjon, som fortsatt drives, jf. *NIKU Oppdragsrapport 43/2011, Felt 2 Unjárgga gielda/Nesseby kommune, Sakkyndig utredning for Finnmarkskommisjonen*, side 116-117.

Både helleristningene i Alta og andre arkeologiske funn viser at elgen var kjent i Finnmark allerede i steinalderen. Elgbestandene i hele Skandinavia har variert mye over tid. Mens den var svært vanlig over det meste av Skandinavia fram til 1700-tallet, var den stort sett forsvunnet de fleste steder omkring 1800. I Finnmark ble det igjen sett eller skutt elg fra omkring 1900. Det vises til Morten Günther, Steinar Wikan og Tor Arne Bjørn: *Elgen i Pasvik* (2001), side 6 og Hans Haagenrud, *Om elg og elgjakt på Varangerhalvøya, Hjorteviltet* (2000), side 47. I Unjárga/Nesseby dukket elgen igjen opp som streifdyr på første halvdel av 1900-tallet og det ble drevet en del jakt på 1940- og 1950-tallet, jf.

Øystein Nilsen: *Varangerhalvøya nasjonalpark og lokale samiske interesser, Fylkesmannen i Finnmark (Rapport nr. 6-2003)*, side 14. Etter andre verdenskrig begynte elgstammene å vokse, og i 1961 var Unjárga/Nesseby en av de fem kommunene i Finnmark hvor det ble åpnet for elgjakt (i samsvar med jaktloven av 1951), jf. Hans Haagenrud: *Om elg og elgjakt på Varangerhalvøya, Hjorteviltet* (2000), side 47. Elgjakta er nå den viktigste jaktformen for lokale jegere i Unjárga/Nesseby, hvor det felles over 100 elg i året. De første årene ble elgjakta administrert av skogforvalteren i Øst-Finnmark etter et anbudssystem. Nåværende jaktordning gir kommunens innbyggere en form for fortrinnsrett gjennom en fordelingsnøkkel hvor 60 prosent av fellingstillatelsene tildeles

kommunens innbyggere. Det vises til *NIKU Oppdragsrapport 43/2011, Felt 2 Unjárgga gielda/Nesseby kommune, Sakkyndig utredning for Finnmarkskommisjonen*, side 119.

Egg- og dunsanking har i tidligere tider betydd mye for folk i kyststrøkene i Finnmark. Varangersamene sanket egg og dun, jf. Øystein Nilsen: *Varangersamene. Bosetning, næring, folketall, utmarksbruk mv. fra historisk tid til i dag*, side 68. Det foreligger opplysninger om at lokalbefolkningen sanket egg og dun på Sjøholmen og dun på Løkholmen, jf. *NIKU Oppdragsrapport 43/2011, Felt 2 Unjárgga gielda/Nesseby kommune, Sakkyndig utredning for Finnmarkskommisjonen*, side 133. Hvor omfattende denne aktiviteten har vært i tvisteområdet er uklart. Av den sakkyndige utredningen framgår det at det er vanskelig å trekke slutninger om rettsoppfatninger eller uskrevne regler for disse ressursene. Likevel kom det fram i NIKUs intervjumateriale at det på et folkemøte var så sterke protester mot et forslag om fredning av Sjøholmen at fylkesmannens folk knapt kom til orde, da man anså forslaget som en trussel mot lokalsamfunnets felleseie, jf. Einar Eypórsson og Alma Elizabeth Thuestad: *NIKUs sakkyndige utredninger for Finnmarkskommisjonen i Ottar 313 (5/2016)*, side 32.

5.5 Ferskvannsfiske

Innlandsfisket var fram til lakse- og innlandsfiskeloven av 1964 fritt for alle norske borgere, og etter dette fritt for norske borgere bosatt i Finnmark. Ferskvannsfiske har vært viktig for folket i Unjárga/Nesseby. Innen kommunen er det mange gode fiskevann og flere lakseførende elver. Det ble fisket laks, røye og ørret i elver og vann jf. *NIKU Oppdragsrapport 43/2011, Felt 2 Unjárgga gielda/Nesseby kommune, Sakkyndig utredning for Finnmarkskommisjonen*, side 104 flg.

Suovvejávri/Bergebyvann ligger i tvisteområdet. Vannet blir omtalt som et spiskammers for Nessebyfolk, og brukes også av folk fra Vestre Jakobselv og Vadsø. Suovvejohčázádat/Bergebyvassdraget, med utgangspunkt i Suovvejávri/Bergebyvannet, har alltid vært et veldig produktivt vassdrag. Fram til 1960-70-tallet var fiskebestanden av en slik karakter at alle som ville når som helst kunne hente seg matfisk i elva om sommeren. Vannet er fremdeles produktivt og det tas noen tusen røye hvert år i vannet. Fra tiden før 1950 fortelles det om to årlige ekspedisjoner for nessebyværingene til vannet, først i forbindelse med utmarksslåtten, og så igjen senere på høsten for å fiske til vinterforsyning. Det var vanlig med store fangster som ble saltet og kjørt ned med hest. Ifølge den sakkyndige utredningen for Finnmarkskommisjonen, er omfanget av fisket i vannet vanskelig å beregne, men det er nevnt at en familie kunne fiske et par tønner til vinterforsyning. Det vises til *NIKU Oppdragsrapport 43/2011, Felt 2 Unjárgga gielda/Nesseby kommune, Sakkyndig utredning for Finnmarkskommisjonen*, side 106-107. Suovvejávri/Bergebyvann er fremdeles mye brukt, jf. Øystein Nilsen: *Varangersamene. Bosetning, næring, folketall, utmarksbruk mv. fra historisk tid til i dag*, side 46-47.

Oarddovassdraget, som nå ligger i Båtsfjord kommune, hadde en meget stor produksjon. Varangersamene var lenge nærmest enerådende her. Selv om det var innslag fra mange av bygdene omkring, var disse i mindretall og gjorde seg mer gjeldende først ett stykke inn på 1900-tallet. Etter 1900, da hesten ble et vanlig transportmiddel, kunne det gå 10-20 årlige ekspedisjoner opp til Oarddojávri. På en enkelttur kunne man fange 700-800 kg sjørøye, laks, ørret og røye; i alt to hestelass. Fisken gikk både til eget bruk og salg, primært til sambygdingene. Etter at veien over Båtsfjordfjellet kom i 1955 har produksjonen i Oarddojávri blitt drastisk redusert. Andre vann inne på Varangerhalvøya som var viktige for varangersamene var Nástejávri/Stjernevann og Geatnjajávri.

Fisket etter laks og sjørøret i Suovvejohka/Bergebyelva og Vesterelv i Unjárga/Nesseby har vært bortforpaktet til jeger- og fiskerforeningen i Unjárga/Nesseby siden 1956. Fisket i Annejohka/Jakobselva, som for en del danner grense mellom Unjárgga gielda/Nesseby kommune og Vadsø kommune, har siden 1952 vært bortforpaktet til jeger- og fiskerforeninger i Vadsø kommune. I følge den sakkyndige rapporten har det ikke vært konflikter om disse forpaktningene i Unjárga/Nesseby, jf. *NIKU Oppdragsrapport 43/2011, Felt 2 Unjárgga gielda/Nesseby kommune, Sakkyndig utredning for Finnmarkskommisjonen*, side 111. Det er framlagt forpaktingsbrev som viser at Storfjeldvandet, som er opplyst trolig i dag heter Nordvivatnet, ble bortforpaktet av fogden i Tana til Karsten Schanche i perioden 1879-1883. Nordvivatnet ligger like nord for E75 ved Ceavccageagdi/Mortensnes sørøst i tvisteområdet.

I følge Prestbakmo har det vært uskrevne regler for innlandsfiskerettene i Unjárga/Nesseby. Tidlig på 1900-tallet fisket de med garn i vannene som lå ved vinterbostedene litt inn i landet. De hadde gammer ved vann der de drev fiske. Her opplyses det at hver familie hadde sitt område, sine vann, som de utnyttet. Disse gikk i arv og der var ingen andre som drev næringsfiske i disse vannene. Dette systemet ser ut til å ha virket helt fram til siste krig, jf. Hans Prestbakmo: *Bruken av utmarksressursene i Finnmark i dette århundret* i NOU 1994: 21 *Bruk av land og vann i Finnmark i historisk perspektiv*, side 175 (i nytt opptrykk på side 220). I den sakkyndige rapporten kommer det imidlertid fram at denne framstillingen kan, ut fra intervjumaterialet, nyanseres med tanke på at dette ikke gjaldt alle vann. Det er for eksempel en klar oppfatning av at fisket i Suovvejávri/Bergebyvannet har vært, og er, felles og at fisket der ikke har vært eller er eksklusivt forbeholdt nessebyfolk. I andre områder, hvor familier er etablert i bruksområder i utmark som en fortsettelse av tidligere generasjoners bruk, kan fiskevann være en del av et ressursområde som man har familietilknytning til og føler ansvar for å ivareta. Her gis det uttrykk for en rettsoppfatning på linje med måten man forholder seg til muldebærområder på; bruken fremstilles som en videreføring av en familietradisjon og en høstingskultur som også innebærer et ansvar for å bevare ressursene for ettertiden. Det innebærer likevel ikke et krav om eksklusiv bruksrett, men mer en forventning om at familiens etablerte bruk respekteres, jf. *NIKU Oppdragsrapport 43/2011, Felt 2 Unjárgga gielda/Nesseby kommune, Sakkyndig utredning for Finnmarkskommisjonen*, side 109-110.

5.6 Beite i utmark for husdyr

Området mellom Álddajohkka/Meskelv og Vestre Jakobselv synes brukt til beite for storfe og sau fra gammelt av. Husdyrhold var vanlig i alle familier knyttet til tvisteområdet fram til 1950-årene. Husdyrholdet var preget av at de fleste familier hadde et par kyr og 10-20 sauer, som en del av næringskombinasjon med fiske og utmarkshøsting. Storfebeite er i mindre grad aktuelt i dag. Hester ble vanlige etter 1900. I 1907 var det registrert 83 hester i kommunen, og i 1949 var antallet 81. Sauene forstås å ha beitet i bygdas nære omgivelser. Ifølge Nilsen var det vanlig at sauene kom hjem hver dag og ble satt i en innhegning for natten. Årsaken til slikt sauehold var beskyttelse mot ulv, samt at sauene ble melket. Noen sauer beitet likevel lenger opp i skogen hele sommeren. Det vises til Øystein Nilsen: *Varangersamene. Bosetning, næring, folketall, utmarksbruk mv. fra historisk tid til i dag*, side 43. Generelt har beiteland til sauer vært brukt kontinuerlig i mange hundre år. Omfanget har vært relativt stabilt i lang tid, men fra ca. 1995 har det vært en økning i antall beitende dyr, noe som i noen tilfeller har ført til uoverensstemmelser mellom sauedrift og reindrift der sau og rein beiter i samme område. Området mellom Álddajohkka/Meskelv og Suovvejohkka/Bergebyelva brukes i dag av Klubvik beitelag og Nesseby villsaulag. Det vises til *NIKU Oppdragsrapport 43/2011, Felt 2 Unjárgga gielda/Nesseby kommune, Sakkyndig utredning for Finnmarkskommisjonen*, side 74 og 103.

Jordutvisningsresolusjonen av 1775 hadde ingen regulering av husdyrbeite. Ifølge Tønnessen hadde slikt beite foregått i minst 200 år i "Finnmarksallmenningen" før resolusjonen ble vedtatt, og resolusjonen kan ikke forstås på annen måte enn at dette beitet skulle fortsette som før. Som tidligere nevnt ble det imidlertid, med hjemmel i jordsalgsreglementet av 1864, tatt inn klausuler i skjøter om beite i utmarka, og jordsalgsreglementet av 1902 begrenset beiteretten ved at en tilstått havnerett ikke skulle være til hinder for strekningens framtidige utnyttelse og avhending til oppdyrking og bebyggelse. I 1955 ble beiteretten tildelt ved jordsalg ytterligere svekket ved at det offentlige kunne innskrenke beiteretten, regulere beitingen, flytte den fra et sted til annet uten vederlag og etter ett års varsel kreve beiteretten på statens grunn helt inndratt uten vederlag. I praksis har folk ikke nødvendigvis forholdt seg til dokumenter, men oppfattet beiteretten som et fellesgode for alle som bodde i området, jf. *NIKU Oppdragsrapport 43/2011, Felt 2 Unjárgga gielda/Nesseby kommune, Sakkyndig utredning for Finnmarkskommisjonen*, side 103 med videre henvisning til Hans Prestbakmo: *Bruken av utmarksressursene i Finnmark i dette århundret* i NOU 1994: 21 *Bruk av vann og land i Finnmark i historisk perspektiv*, side 168 (i nytt opptrykk på side 211).

Finnmarkskommisjonen har vurdert det slik at den opprinnelige allmenningsrettslige regelen om at det til jordbrukseieendommer i Finnmark ligger en rett til bufebeite i utmark, er i behold i Unjárga/Nesseby, både for eiendommer etablert før og etter 1864. Det er en selvstendig rett for det antallet dyr eiendommen kan vinterføre, jf. Finnmarkskommisjonen, *Rapport felt 2, Nesseby*, side 78.

5.7 Multer

Som foran nevnt ble det i 1977 gitt en bestemmelse i jordsalgsloven § 5 a første ledd om at retten til å plukke multer på statens umatrikulerte grunn i Finnmark som hovedregel skulle være forbeholdt fylkets egen befolkning. Rettsgruppen under Samerettsutvalget så det slik at jordsalgsloven § 5 a bare stadfestet en allerede etablert rettsstilling ved at lokalbefolkningen på sedvanerettslig grunnlag, med utgangspunkt i bruk og rettsoppfatninger fra gammelt av og myndighetenes manglende inngripen, har ervervet en rett til multeplukking på statens grunn, jf. NOU 1993: 34 *Rett til og forvaltning av land og vann i Finnmark*, side 177-180. Den særlige retten innbyggerne i Finnmark har til å plukke multer på Finnmarkseiendommens grunn, framgår nå av finnmarksloven § 23 første ledd bokstav d. Finnmarksloven § 27 gir Finnmarkseiendommen adgang til å fastsette nærmere bestemmelser om multeplukking.

Ifølge forvaltningsgruppen under Samerettsutvalget ga jordsalgforskriften § 8 a jordsalgskontoret hjemmel til å forvalte multeressursene på statens umatrikulerte grunn i Finnmark, herunder utvisning av multeforekomster. Jordsalgsmyndighetene har vært svært forsiktige med å etablere enerett til multeforekomster, og i den grad det har blitt gjort, skjedde det for små bygdesamfunn med ensidig eller svakt næringsgrunnlag i områdene Guovdageaidnu/Kautokeino og Kárášjohka/Karasjok. Det vises til NOU 1993: 34 *Rett til og forvaltning av land og vann i Finnmark*, side 512-515.

For lokalbefolkningen i Unjárga/Nesseby var muldebær viktig mat og tilskudd til kosten utover høsten og vinteren, og også en svært viktig inntektskilde fram til 1950-åra, men den ga fortsatt store inntekter for mange, også på 1990-tallet. I tvisteområdet finnes det mange småmyrer i skogsbeltet og store bærområder på vidda; områdene sør for Máddavárrene og Øvre Bergebydalen og Øvre Jakobselvdalen. Ánnejohmohki/Jakobselvkroken brukes av folk fra hele kommunen til multeplukking.

Ifølge den sakkyndige utredningen for Finnmarkskommisjonen har multeressursene vært fordelt og forvaltet av befolkningen selv, uten nevneverdig statlig innblanding. Dette i motsetning til ved og torv, jf. *NIKU Oppdragsrapport 43/2011, Felt 2 Unjárgga gielda/Nesseby kommune, Sakkyndig utredning for Finnmarkskommisjonen*, side 134.

Det var vanligst å bære ned muldebærene. Folk bar det de klarte, med sekk, og fra omkring 1930 også montert på sykkel, og fra 1950-åra også med moped/motorsykel. Selv om hesten ofte ble spart, ble den også fra 1920-30-tallet brukt i muldebærtransport, og fra 1960-åra ble også traktor tatt i bruk, jf. Øystein Nilsen: *Varangersamene. Bosetning, næring, folketall, utmarksbruk mv. fra historisk tid til i dag*, side 48. I NIKUs spørreskjemaer og intervjuer går det fram at muldebær har vært viktig både til privat bruk og salg, og at det tilbake på 1950-tallet ikke var uvanlig med opp mot ukelange ekspedisjoner med hest, leirslagning, multeplukking og fising. Hver bygde hadde sine

steder. "Bygdene fra Abelsborg i vest, Nesseby kirkested og østover til Hammernes har brukt Bergebydalen, opp til Jakobselv-kroken", jf. *NIKU Oppdragsrapport 43/2011, Felt 2 Unjárgga gielda/Nesseby kommune, Sakkyndig utredning for Finnmarkskommisjonen*, side 131-137.

Rapporten har en relativt omfattende gjennomgang av rettsoppfatninger om muldebær. Gjennomgående synes det å være klare oppfatninger internt i bygdene som respekterer at ulike familier har sine faste myrer, men at det sjelden reageres direkte på at folk går på andres myrer. Samtidig som det forventes at etablert bruk respekteres, hevder man likevel ikke direkte eksklusiv bruksrett. Etablerte gammer og flersidig bruk av familieområder styrker nok likevel en families posisjon. Utover dette er det to klare regler som utkrystalliserer seg: Kartplukking er absolutt ikke tillatt og sanksjoneres sosialt. De nærmeste myrene er dessuten forbeholdt eldre, gravide og andre som ikke klarer å gå så langt.

5.8 Andres bruk av tvisteområdet

5.8.1 Reindriften

Twisteområdet er et gammelt område for reindriften ved at Varangersiidaen har hatt flyttlei gjennom området over lang tid, slik anført av Reinbeitedistrikt 6/5D. Ifølge den sakkyndige utredningen for Finnmarkskommisjonen, er reindriften i Unjárgga gielda/Nesseby kommune delt i to reinbeitedistrikter; reinbeitedistrikt 6 *Várjatanjárga* og reinbeitedistrikt 5 D *Unjárgga dálveorohat* (Nesseby vinterbeiteområde). De to distriktene brukes av de samme reindriftsutøverne som er organisert i *Várjjat siida*. Vinterbeitingen skjer hovedsakelig i innlandet på sørsiden av Varangerfjorden, mens sommerbeitingen skjer på Varangerhalvøya i distrikt 6, dels langs kysten, men også inne på halvøya i Unjárgga gielda/Nesseby kommune og i kommunene Vardø, Vadsø og Båtsfjord. Det vises til *NIKU Oppdragsrapport 43/2011, Felt 2 Unjárgga gielda/Nesseby kommune, Sakkyndig utredning for Finnmarkskommisjonen*, side 31 og 62-63.

Arealbruken til reindriftssamene i Varangersiidaen i dagens Unjárgga gielda/Nesseby kommune og deres rettsforgjengere framstår som stabil og veletablert. Dette gjelder særlig sommerbeitene, som synes å ha pågått på Varangerhalvøya siden 1500-tallet, og med forholdsvis store flokker siden 1600-tallet. Twisteområdet antas likevel i hovedsak å ha vært brukt som høst- og sensommerbeite og som gjennomflyttingsområde om våren, jf. *Finnmarkskommisjonen, Rapport felt 2 Nesseby*, side 46.

Det antas at reindriften økte i omfang i begynnelsen på 1700-tallet, med en tilbakegang på midten av 1700-tallet, for så å ekspandere på nytt på 1800-tallet. I 1850 utgjorde varangerflokkene anslagsvis 25 000 dyr, mens den i 1901 og 1912 synes å ligge på om lag 10 000. Årsaken til denne nedgangen er åpenbart grensesperringen mot Finland i 1852 og

de restriksjonene som fulgte av den. Varangersamene mistet sine viktigste vinterbeiteområder og risikerte konfiskasjon av ti prosent av den rein som forvillet seg inn på finsk område. Reintallet i reinbeitedistrikt 6 har vært forholdsvis stabilt fra 1984/1985 med et laveste reintall i 2000/2001 på 7 846 og et høyeste reintall i 2007/2008 på 12 841. Det vises til *NIKU Oppdragsrapport 43/2011, Felt 2 Unjárgga gielda/Nesseby kommune, Sakkyndig utredning for Finnmarkskommisjonen*, side 65, jf. Øyvind Ravna, *Reindriften i Varanger – rettshistorie, Ottar 4/2014*, side 23-26.

Ifølge forklaringen Iver Per Smuk ga for utmarksdomstolen, bygde reindriftsutøverne i distriktet gjerder i tvisteområdet på 1960- og 1970-tallet til merking og slakting av dyr. For øvrig legges det til grunn at reindriftsutøverne har brukt tvisteområdet til jakt, fangst, fiske, bærplukking, uttak av ved til brensel og skjæring av sennagress, slik opplyst av informanter i *NIKU Oppdragsrapport 43/2011, Felt 2 Unjárgga gielda/Nesseby kommune, Sakkyndig utredning for Finnmarkskommisjonen*, side 70.

Det er utmarksdomstolens inntrykk at sauenæringen de senere år har tatt i bruk beiteområder hvor det tidligere ikke har vært saubeite, samtidig som reindriften har tatt nærområder til bygda i bruk som høstbeite, jf. *NIKU Oppdragsrapport 43/2011, Felt 2 Unjárgga gielda/Nesseby kommune, Sakkyndig utredning for Finnmarkskommisjonen*, side 103-104. Dette ble også illustrert under befaringen av tvisteområdet, hvor Iver Per Smuk påpekte at reinen trakk gjennom området nær Unjárga/Nesseby kirkested, og hvor vitnet Øystein Nilsen bekreftet at det var slik, men at det er uproblematisk fordi bufeet er tatt inn for høsten når reinen kommer i området.

5.8.2 Bruk av tvisteområdet av fastboende i Vestre Jakobselv

Folk fra Vestre Jakobselv i Vadsø kommune har brukt de østre delene av tvisteområdet til slåttebruk, jakt, fiske og multeplukking. Dette er nærmere beskrevet i *Finnmarkskommisjonen, Rapport felt 2 Nesseby*, side 130-135. Fiskeressursen i Suovvejávri/Bergebyvannet har vært brukt både av folk fra Unjárga/Nesseby og fra Vestre Jakobselv, og det samme gjelder for multeforekomstene i den østligste delen av tvisteområdet, jf. *NIKU Oppdragsrapport 43/2011, Felt 2 Unjárgga gielda/Nesseby kommune, Sakkyndig utredning for Finnmarkskommisjonen*, side 106-107, 110 og 134-136. Oversikten over utmarksslåtter tyder på at også bosatte i Vestre Jakobselv hadde slike slåtter i tvisteområdet. Ganske sikkert oppførte de også gammer i tilknytning til slåttene. Finnmarkskommisjonen har konkludert med at befolkningen i Vestre Jakobselv har andel i den alminnelige bruksretten til utmarksutnyttelse i et område som strekker seg omtrent fem kilometer fra Ánnejohka/Jakobselva inn i tvisteområdet så langt elva danner grensen mellom Unjárgga gielda/Nesseby kommune og Vadsø kommune nord til Ánnejohmohki/Jakobselvkroken.

5.8.3 Beitelagenes bruk av tvisteområdet

Klubvik Sauavlslag/Klubvik Beitelag og Jakobselv Beitelag har dyr på beite i området fra Vuonnabahta/Varangerbotn til Jakobselv etter avtale med Finnmark Jordsalgskontor, senere Finnmarkseiendommen. Lagene har bygd sperregjerder mot veien fra Jakobselv til Suovvejohka/Bergebyelva med tillatelse fra Finnmark Jordsalgskontor. Sperregjerdet er senere utvidet vest for Suovvejohka/Bergebyelva og fra Álddajohkka/Meskelva til Nyborg. I tillegg er det etablert skillegjerder og sankegjerder. Beitelagene opplyser også å ha kvistet milevis av sankestier for å kunne komme fram i terrenget. Sauene beiter i dag fritt på nordsiden av sperregjerdet, og en god del sau beiter fram og tilbake over grensen mellom Unjárgga gielda/Nesseby kommune og Vadsø kommune.

5.8.4 Andre brukere av tvisteområdet

Områder mellom Suovvejohka/Bergebyelva og Máttavárri sentralt i tvisteområdet ble benyttet til høstjakt på småvilt av jegere som ikke var bosatt i Unjárga/Nesseby i alle fall i 1924, 1928 og 1937. Det lar seg utlede av hyttebøker som ble ført tilknyttet ei hytte som var oppført på en forpaktet jaktgammetomt i Suonjo. Antallet jegere årlig registrert i hytteboka, så langt den er framlagt for utmarksdomstolen, synes å variere fra 3-4 til ikke å overstige ti. Ifølge vitnet Thorbjørn Bjørklid, som har framlagt hytteboka, framgår det av denne at bygdefolk gjorde tjeneste som bærere for hyttefolket, og at det også var andre utenbygds fra i terrenget, særlig fra "den øvre klasse" i Vardø og Vadsø. Flere vitner har forklart at den nordlige og østlige delen av tvisteområdet har blitt brukt av andre enn folk bosatt i Unjárga/Nesseby til høstjakt på småvilt og fiske fra 1960-tallet og utover.

Kommunegrensen mot Deanu gielda/Tana kommune nord i tvisteområde har neppe dannet noen absolutt bruksgrense, men bruk av tvisteområdet fra bosatte i Deanu gielda/Tana kommune og Båtsfjord kommune er lite opplyst, i alle fall hva gjelder bruk før etter andre verdenskrig. Vitnet Karl Terje Sagen, som tjenestegjorde i reinpolitiet på 1980-tallet, forklarte at det da ble drevet fiske og bærplukking i Ánejohmohki/Jakobselvkroken av folk fra Deanu gielda/Tana kommune, Vestre Jakobselv, Vadsø og Unjárga/Nesseby.

5.9 Oppsummering

Gjennomgangen foran gir grunnlag for å konkludere med at bygdefolket i Unjárga/Nesseby utnyttet alle tilgjengelige bruksmåter i tvisteområdet i alle fall fram til midten av 1900-tallet. NIKU har i sin oppdragsrapport for Finnmarkskommisjonen kartfestet bruken av områder og ressurser i Unjárga/Nesseby. Kartfestingen er basert på innkomne svar på en spørreundersøkelse som ble utført i forbindelse med utarbeidelsen av rapporten. Kartfestingen forstås i tillegg å være basert på opplysninger framkommet i intervjuer med et utvalg av informanter. Dette gir ingen fullstendig oversikt over bruken, men gir en klar indikasjon på at bygdefolket har utøvd en altomfattende bruk.

Bruken knyttet til husdyrholdet, som utmarksslåtter og beiteområder for storfe, sau og hest, har vært mest omfattende i grøntbeltet nord for Varangerfjorden inn mot fjellområdene og i dalføret ved Suovvejohka/Bergebyelva inn mot Ánnejohmohki/Jakobselvkroken, men også i fjellområdet ved Máttavárri/Sørfjellet. Bruksområder for uttak av ved, torv, ferskvannsfiske og annen høsting som uttak av sennagress, bær, ris, egg og dun, viser det samme mønsteret, men for disse bruksområdene har fjellområdene vært mindre brukt. Når det gjelder snarefangst og småviltjakt, har også fjellområdene nord i tvisteområdet vært brukt. Det vises til *NIKU Oppdragsrapport 43/2011, Felt 2 Unjárgga gielda/Nesseby kommune, Sakkyndig utredning for Finnmarkskommisjonen*, side 159-168. Den samlede oversikten over all kartfestet bruk gir inntrykk av at bruken har vært mer intensiv jo nærmere bygda utmarksområdene ligger. Mest sannsynlig har også bygdefolkets bruk vært mer eksklusiv jo nærmere bygda utmarksområdene ligger.

NIKUs spørreundersøkelse er blitt kritisert. Det er framlagt brev datert 20. mai 2010 fra Forum for natur og friluftsliv Finnmark til Finnmarkskommisjonen hvor det er framholdt at spørreskjemaet var omfattende og tendensiøst. Det sistnevnte gjaldt særlig spørsmål om rettsoppfatninger, og hvor svarmulighetene ga lite rom for åpne svar. Denne kritikken er kommentert av Einar Eythórsson og Alma Elizabeth Thuestad i *NIKUs sakkyndige utredninger for Finnmarkskommisjonen* i Ottar, Populærvitenskapelig tidsskrift fra Tromsø Museum – Universitetsmuseet, 5/2016, nr. 313, side 26-33. Det framgår her at ca. 10 prosent av husstandene i Unjárga/Nesseby besvarte spørreskjemaet, og at de fleste svarene var svært utførlige med tydelige kartavmerkinger. Når dette materialet sammenholdes med øvrig dokumentasjon, finner ikke utmarksdomstolen grunn til å betvile hovedretningene i bruken slik sammenfattet foran.

Det har også vært andre brukere av tvisteområdet, men denne bruken synes fram til midten av 1900-tallet i hovedsak å være avgrenset til beboerne i Jakobselv i Vadsø kommune hva gjelder den østligste delen av tvisteområdet. Dessuten har reindriftssamene tradisjonelt brukt de indre delene av tvisteområdet til vår- og høstflyttinger fra vinter- til sommerbeiteområdene, og i senere tid i økende grad også områder nær bygda.

På enkelte områder har staten utøvd faktisk regulering og styring av utmarksressursene i tvisteområdet, men ikke på andre. Skillet synes grovt sett å gå mellom det som kan betegnes som styring av allmenningslignende rettigheter på den ene siden, og mer almene rettigheter på den andre. Med allmenningslignende rettigheter mener utmarksdomstolen de rettighetene som i allmenningsretten ligger til gårdsbrukene i et bygdelag til dekning av gårdens behov, som uttak av trevirke, torvstikking og beite for gårdens besetning. Med allmenne rettigheter menes rettigheter som har en større brukerkrets, som jakt, fangst, fiske og bærplukking.

De klareste statlige disposisjonene er bortforpaktning av hytte- og gammetomter, bortforpaktning av lakseførende vassdrag, bortforpaktning av utmarksslåtter og utvisning av løvskogen. Som redegjort for foran, har utmarksslåttene vært viktige fordi jorda ved gårdene ikke ga tilstrekkelig vinterfôr. Med grunnlag i den dokumentasjonen som er gjennomgått foran, er det god grunn til å konkludere med at utvisningen av utmarksslåttene i tvisteområdet i stor grad fulgte sedvanebaserte bruksmønstre.

Skogen har vært en viktig ressurs for flere bruksmåter, men har også vært den ressursen som over lengst tid har vært regulert og hvor lovstridig uttak visstnok også ved enkelte tilfeller ble sanksjonert med straff i andre halvdel av 1800-tallet, om ikke i tvisteområdet så i alle fall i Nord Varanger, slik den sakkyndige rapporten for Finnmarkskommisjonen viser til.

Torvskjæring har også vært underlagt utvisning, men var i praksis overlatt til bygdefolkets egen forvaltning. Det har vært inntatt klausuler om husdyrbeite i skjøtene, men også husdyrbeitet synes å ha vært overlatt til bygdefolkets egen bruk uten nærmere statlig styring. Det samme gjelder ferskvannsfisket, med unntak for bortforpaktningen av lakseelvene Suovvejohka/Bergebyelva og Ánejohka/Jakobselva fra 1950-tallet. Det var fri jakt og fangst fram til 1951, og etter det synes jakt å ha vært under sterkere regulering av statlige myndigheter. Bærplukking er i utgangspunktet en del av allmennhetens høstingsrett. Selv om plukking av multer har vært undergitt særskilt lovregulering, har multeplukkingen i praksis vært fri for beboerne i bygdelaget i tvisteområdet. Forvaltning av et utmarksområde kan etter utmarksdomstolens vurdering også omfatte fordeling av bruksområder bygdefolket imellom. Slik sett synes bygdefolket å ha hatt en form for uformell forvaltning av de tilgjengelige multerressursene og for snarefangsten gjennom kjente og aksepterte normer innen bygdelaget. Bruken og forvaltningen av de mere allmenne rettighetene blir imidlertid mindre eksklusiv øst i tvisteområdet hvor det også har vært konkurrerende bruk fra nabobygda.

6. Rettslige utgangspunkter

6.1 Observasjoner med utgangspunkt i folkeretten

Det er for avgjørelsen av saken ikke nødvendig å gå dypt inn i de folkerettslige kildene. Det er imidlertid av relevans særskilt å nevne ILO-konvensjon nr. 169 om urfolk og stammefolk i selvstendige stater, som er inkorporert på finnmarkslovens område.

ILO-konvensjon nr. 169 om urfolk og stammefolk i selvstendige stater ble vedtatt i 1989. Konvensjonen er en revisjon av ILO-konvensjon nr. 107 fra 1957 om vern og integrering av urbefolkninger og andre folkegrupper som helt eller delvis lever under stammeforhold i uavhengige stater. ILO-konvensjon nr. 107 ble vedtatt ut fra en forestilling om at urfolk og stammefolk måtte integreres og assimileres i den nasjonale hovedkulturen for å overleve.

Norge ratifiserte ikke konvensjonen ut fra synspunktet om at det ikke fantes slike befolkningsgrupper i Norge som konvensjonen omhandlet.

Samerettsutvalget konkluderte i sin utredning om samenes rettsstilling (NOU 1984: 18, side 302-313) med at utviklingen hadde løpt fra grunnholdningen i ILO-konvensjon nr. 107 om integrering. Dette var også erkjent av ILO, som i 1985 igangsatte arbeidet med revisjon av konvensjonen.

ILO-konvensjon nr. 169 ble ratifisert av Norge som første stat i 1990, og Norge ble folkerettslig bundet av konvensjonen i 1991, da den trådte i kraft. Konvensjonen er pr. i dag ratifisert av 22 stater. ILO-konvensjon nr. 169 ble ved ratifiseringen av den en del av den norske stats folkerettslige forpliktelser. Konvensjonen er imidlertid ikke generelt inkorporert i norsk rett, men er inkorporert og gjelder som norsk rett på finnmarkslovens område, jf. finnmarksloven § 3.

Grunnloven § 92, som fikk sin nåværende form ved grunnlovsrevisjonen 13. mai 2014, pålegger statens myndigheter å "respekt og sikre menneskerettighetene slik de er nedfelt i denne grunnlov og i for Norge bindende traktater om menneskerettigheter". Ved Høyesteretts plenumsdom av 16. desember 2016 (HR-2016-2554-P, Holship) er det avklart at bestemmelsen ikke gir alle internasjonale menneskerettsbestemmelser som Norge var bundet av ved vedtakelsen av nåværende § 92 i Grunnloven, grunnlovs rang. Grunnloven § 92 kan følgelig ikke tolkes som en inkorporasjonsbestemmelse, men må forstås som et pålegg til domstolene og andre myndigheter om å håndheve menneskerettighetene på det nivå de er gjennomført i norsk rett. Det vises til HR-2016-2554-P, avsnitt 70.

ILO-konvensjonen vil følgelig gå foran finnmarkslovens bestemmelser dersom det skulle vise seg at bestemmelser i loven står i motstrid til bestemmelser i konvensjonen. Dersom loven ikke behandler temaer som ILO-konvensjonen omhandler, vil konvensjonen ikke ha samme stilling i norsk rett. En slik situasjon vil måtte løses av lovgiver. Domstolen skal med andre ord ikke bruke ILO-konvensjonen til å bygge ut finnmarksloven. Det vises til Innst. O. nr. 80 (2004-2005) side 33.

Uttalelsen om at ILO-konvensjonen ikke skal brukes til "å bygge ut finnmarksloven" understreker at inkorporeringen var ment å begrense seg til finnmarkslovens egne bestemmelser. Selv om loven regulerer prosedyrene for å avklare rettigheter, regulerer den ikke de *materielle reglene* som rettighetene skal avklares på grunnlag av. Det vises til Høyesteretts avgjørelse 28. september 2016 (HR-2016-2030-A, Stjernøya), avsnitt 76. Av samme dom og kjennelse avsnitt 77 framgår det imidlertid at "[v]ed anvendelsen av de tingsrettslige reglene om rettighetsserverv vil imidlertid konvensjonen artikkel 14 (1) få betydning gjennom anvendelsen av det såkalte presumsjonsprinsippet". Prinsippet går ut på at norsk rett så langt som mulig skal tolkes i samsvar med folkeretten. Dette må også gjelde for konvensjonens artikkel 15.

Av konvensjonens artikkel 15 (1) følger at urfolks rett til naturressurser skal sikres spesielt. Ifølge NOU 2007: 13 *Den nye sameretten*, side 614-615 (Samerettsutvalget 2), ligger det i dette at områdene og den ressursutnyttelsen som foregår der må gis en viss beskyttelse mot tiltak og inngrep som kan være en trussel mot utnyttelsen. Urfolket har også krav på å få delta i bruk, styring og bevaring av de ressurser det tradisjonelt har utnyttet. I dette ligger det ikke at urfolket må gis avgjørende innflytelse, men det må ha aktiv deltakelse i beslutningsprosessene, ved sine representative organer eller gjennom de gruppene eller individene som saken mer direkte gjelder.

Ifølge Samerettsutvalget 2 kan den forvaltningsordningen som er etablert for grunnen i Finnmark gjennom Finnmarkseiendommen, bidra til å oppfylle disse forpliktelsene i de områder samene har brukt, men hvor bruken ikke har vært av en slik art at det er grunnlag for tilkjennelse av eierrettigheter. Det samme syn synes uttrykt av Graver og Ulfstein i deres folkerettslige vurdering av forslaget til ny finnmarkslov, jf. Hans Petter Graver og Geir Ulfstein: *Folkerettslig vurdering av forslaget til ny Finnmarkslov*, rapport avgitt 11. juni 2004, side 37.

For øvrig følger det av ILO-konvensjon nr. 169 artikkel 8 at domstolene plikter å ta tilbørlig hensyn til samiske sedvaner og sedvanerett. ILO-konvensjonens bestemmelser om landrettigheter er inntatt i konvensjonens del II. Den sentrale bestemmelsen om urfolks privatrettslige rettigheter er inntatt i artikkel 14. Artikkel 14 (1) har regler om anerkjennelse av rettigheter til tradisjonelle urfolksområder. Den etablerer en plikt for statene til å beskytte urfolkets eksisterende rettigheter, men ingen plikt til å etablere nye rettigheter for urfolket. Bestemmelsen skiller mellom områder hvor urfolket har vært den dominerende brukergruppen, og områder som også andre grupper har brukt. I de førstnevnte tilfellene kan det være grunnlag for å anerkjenne eierrettigheter, og i de sistnevnte for å anerkjenne bruksrettigheter. En begrenset bruk av andre er følgelig ikke til hinder for eiendomserverv gjennom utøvelse av eierrådighet i alders tid, jf. HR-2016-2030-A, (Stjernøya), avsnitt 83. Sett hen til konvensjonens artikkel 34 om fleksibel gjennomføring, må det antas at en stat oppfyller artikkel 14 (1) dersom den ved anvendelsen av intern tingsrett tar høyde for kulturelle særpreg ved urfolkets bruk og rettsoppfatninger. Tilpasningene til ILO-konvensjon nr. 169 kan for øvrig innebære at godtrokravet må tilpasses samiske rettsoppfatninger og forhold som særpreger samisk naturbruk, jf. Gunnar Eriksen: *Alders tids bruk* (2008), side 343 flg. Utmarksdomstolen viser for øvrig til sine merknader om forståelsen av konvensjonens artikkel 14 (1) i sin dom av 20. august 2015 vedrørende reindriftsutøveres krav på eiendomsrett til deler av grunnen på Stjernøya (UTMA-2014-162528-3, UTMA-2014-164564).

Uttalelser fra ILOs ekspertkomite, Committee of Experts on the Application of Conventions and Recommendations (CEACR), fra 2009 og 2014 om Norges oppfølging av ILO-konvensjonen, basert på Norges statsrapporter fra henholdsvis 2008 og 2013, forstås å legge til grunn at prosessen for rettsavklaringen i Finnmark synes å fylle konvensjonens

krav. Det vises til *Observation (CEACR) – adopted 2009, published 99th ILC session (2010)* og *Observation (CEACR) – adopted 2014, published 104th ILC session (2015)*. Komiteen har imidlertid ved begge anledninger uttalt at den legger til grunn ("trusts") at rettighetskartleggingen og anerkjennelsen av bruks- og eierrettigheter under finnmarksloven vil være konsistent med ILO-konvensjonens artikkel 14 (1) og artikkel 8. Komiteen har videre bedt regjeringen informere om framdriften i rettighetskartleggingen og om hvordan samenes rettigheter og interesser når det gjelder forvaltningen av utmarka blir ivaretatt i den videre prosessen.

Av internasjonale observasjoner for øvrig knyttet til rettighetskartleggingen i Finnmark, nevnes at FNs spesialrapportør for urfolksrettigheter i sin rapport av 6. juni 2011 bemerket at finnmarksloven er et kompromiss utformet for å imøtekomme et mangfold av samiske og ikke-samiske interesser i fylket, og at loven var bifalt av Sametinget. Hvorvidt loven vil fremme samisk selvbestemmelse og ressursrettigheter, vil avhenge av hvordan loven over tid blir iverksatt. Det vises til *Report of the Special Rapporteur on the rights of indigenous peoples, James Anaya – The situation of the Sami people in the Sápmi region of Norway, Sweden and Finland*, datert 6. juni 2011, avsnitt 44.

Fem år senere, i spesialrapportørens rapport av 9. august 2016, er tonen skjerpet ved at det er vist til at Finnmarkskommisjonen stort sett ikke har funnet grunnlag for å anerkjenne individuelle eller kollektive samiske eier- eller bruksrettigheter utover bruksretter som allerede er tilkjent alle innbyggere i Finnmark. Spesialrapportøren viser til at slike konklusjoner synes å bygge på at statens tidligere aktive og ekstensive disposisjoner over grunn og ressurser har utslukket eier- eller bruksrettigheter for lokalbefolkningen. I rapporten påpekes det at statens tidligere disposisjoner ikke kan gi grunnlag for dens fortsatte eierskap ("...the State's earlier dispositions as the claimant of property rights in Finnmark cannot be considered to create law in order to support its continued ownership of land."). Det er videre pekt på at samiske samfunns svekkede tilknytning til sine landområder og ressurser er et resultat av tidligere assimilasjonspolitik overfor samene, og et utgangspunkt for rettighetskartleggingen bør være samisk sedvanemessig bruk, slik nedfelt i FNs urfolksdeklarasjon artikkel 26 (3) og ILO-konvensjon nr. 169 artikkel 8 (1). Det vises til *Report of the Special Rapporteur on the rights of indigenous peoples on the human rights situation of the Sami people in the Sápmi region of Norway, Sweden and Finland*, datert 9. august 2016, avsnitt 23-25 og 77.

Disse observasjonene knyttet til folkeretten tilsier at utmarksdomstolen ved anvendelsen av intern norsk tingsrett på det foreliggende saksforholdet, må ta tilbørlig hensyn til samisk sedvanemessig bruk og samiske rettsoppfatninger, herunder ved å tilpasse krav om god tro til samiske rettsoppfatninger og forhold som særpreger samisk naturbruk.

6.2 Om samiske rettsoppfatninger, sedvaner og sedvanerrettsdannelser

Med betegnelsen samiske sedvaner siktes det i vid forstand til sedvaner som forekommer i de samiske områdene. I all hovedsak vil dette være lokale sedvaner. Den forskning som er gjort på dette området dokumenterer omfattende praksis og sedvanerrett i de samiske områdene, jf. NOU 2001: 34 *Samiske sedvaner og rettsoppfatninger*, side 28. Sedvaner kan referere seg til bruk av areal eller naturressurser, hvor en fast bruk kan utvikle seg til sedvanerrett gjennom bruk og samhandlingspraksis. Det vises til Kirsti Strøm Bull: *Reindriftens retts historie i Finnmark 1852-1960* i NOU 2001: 34 *Samiske sedvaner og rettsoppfatninger*, side 88.

Begrepene rettsoppfatninger, sedvaner og sedvanerrettsdannelser handler følgelig om forholdet mellom menneskelige forestillinger om hva som er rett og galt, og hvordan disse subjektive forestillingene viser seg igjennom menneskelig samhandling. Det er den faktiske bruk som er det sentrale. Rettsoppfatningen er ikke individuell, men deles umiddelbart og gjennom praksis over tid av flere. Sedvanerrettsdannelse skjer når disse oppfatningene manifesterer seg over tid ved faktiske handlinger, typisk gjennom bruk av naturressurser, med virkning for flere personer eller gruppers rettsstilling. Sedvanerrettsdannelsen er slik sett en ikke-institusjonalisert rettsdannelse med begrenset geografisk anvendelsesområde, som lokale sedvaner, bygdelagssedvaner eller samiske sedvaner. Det vises til Gunnar Eriksen: *Tilvenningen til samisk kultur og rettstenking i norsk høyesterettspraksis. Om møtet mellom en muntlig og en tekstbasert rettskultur* i Kart og Plan, 2002, s. 230-247 på side 233.

Dette bringer utmarksdomstolen over til de tre norske høyesterettsdommene som synes mest relevante å vurdere for avgjørelsen av saken. Dommene berører forholdet mellom lokale brukere og staten som grunneier i allmenninglignende forhold, og involverer i mer eller mindre uttalt grad også anvendelsen av sedvaner ved avgjørelsen av lokale brukeres rettigheter.

6.3 Svartskogen-dommen (Rt-2001-1229)

Svartskogen-saken gjaldt tvist mellom staten og oppsittere i Manndalen i Nord-Troms om eiendomsretten til et utmarksområde på 116 kvadratkilometer. Utmarksområdet var en del av det gamle Skjervøygodset, som ble solgt til Joachim Irgens i 1666. Etter forskjellige eierskifter ble området solgt til staten i 1885. På denne tiden var det et noe konfliktylt forhold mellom deler av de fastboende i Troms og reindriften. En viktig grunn synes å ha vært at grensen mot Finland i 1852 ble stengt for rein slik at mange Kautokeinosamer søkte til nye områder for sommerbeite. Dette førte til at det i 1866 ble nedsatt en komité for å undersøke forholdene og fremme forslag til løsning. Ett av forslagene var å kjøpe inn enkelte eiendommer for reindriftnæringen. Forslaget omfattet ikke Manndalen, men Svartskogen-området ble kjøpt av staten med tanke på å oppføre et gjerde tvers over dalen.

Gjerdet ble imidlertid aldri oppført, og ifølge førstvoterende var det ikke opplyst om noen nevneverdig brukskonflikt mellom de fastboende og reindriften, jf. dommen side 1232.

Etter kjøpet i 1885 hadde all bruk av Svartskogen, med unntak for reindriften, vært utøvd av befolkningen i Manndalen. Om bruken konkluderte førstvoterende med at nesten helt siden utskiftningen hadde befolkningen i Manndalen, med unntak for reindriften, utnyttet alle de bruksmåtene Svartskogen gir adgang til. Personer fra alle gårdsnumre hadde deltatt, selv om ikke alle hadde utnyttet området like intensivt. Oppfatningen hadde vært at ingen enkeltbruk hadde større rett enn andre. Internt mellom befolkningen i dalen hadde det dessuten vært få konflikter om bruken, og ved uenighet hadde man lokalt funnet løsninger. Utnyttningen hadde skiftet karakter i samsvar med hva som hadde vært naturlig utnyttelse i de ulike periodene. I stikkords form var bruken preget av kontinuitet, den hadde vært altomfattende, intensiv og fleksibel, se dommen side 1244.

Til spørsmålet om god tro bemerket førstvoterende at befolkningen fra gammelt mente seg berettiget til å utnytte "allmenningen", se dommen side 1244. Utskiftningen kan ha styrket denne oppfatningen. Den omfattende bruken av Svartskogen hadde skjedd helt siden salget i 1885 uten at staten protesterte mot den. Etableringen av setre innebar at befolkningen gikk over til en helt ny bruk av området uten å søke staten om tillatelse til det. Fra slutten av 1970-tallet hadde befolkningen i noe større utstrekning forholdt seg til staten, særlig etter at Statskog overtok forvaltningen i 1980. Førstvoterende fant det imidlertid ikke nødvendig å drøfte om vilkårene for rettsverv ved alders tids bruk da ikke lenger var oppfylt. Siden salget i 1885 hadde det forut for denne perioden i nærmere 100 år vært utøvd en bruk som omfattet alt området kunne nyttes til, og etter førstvoterendes mening var denne bruken utøvd i god tro.

I Svartskogen-saken ble det lagt vekt på at en stor del av befolkningen behersket det norske språk dårlig, og at det må tas hensyn til at det i kommunikasjon mellom nordmenn og samer kan oppstå misforståelser fordi språklige og kulturelle forskjeller kan medføre at man oppfatter hverandre på uriktig måte, jf. dommen på side 1249.

Til tross for at bygdefolket hadde brukt ulike formuleringer om rettens karakter, konkluderte en samlet Høyesterett med at staten ikke var eier av det omtvistede området.

6.4 Stjernøya-dommen (HR-2016-2030-A)

Stjernøya-saken gjaldt krav fra et reinbeitedistrikt og en reineierfamilie om at de var eiere av deler av Stjernøya utenfor Altafjorden. Kravet førte ikke fram. Høyesterett kom som nevnt foran under 6.1 til at påståtte rettigheter ikke kunne bygges direkte på ILO-konvensjon nr. 169. Høyesterett presiserte imidlertid at tingsrettslige prinsipper skal anvendes på samiske premisser, jf. dommens avsnitt 85, noe som er i tråd med ILO-

konvensjonen artikkel 8 (1) om at det ved anvendelse av nasjonale regler overfor urfolk, skal tas "tilbørlig hensyn til deres sedvaner og sedvanerett".

At Finnmarkskommisjonen skal utrede bruks- og eierrettigheter på grunnlag av "gjeldende nasjonal rett", er nedfelt i finnmarkslovens § 29. For utmarksdomstolens avgjørelser følger det samme av § 46 andre ledd, jf. tvisteloven § 11-3. Dette må ifølge Høyesterett innebære at statens tidligere rettslige og faktiske disposisjoner over grunnen i Finnmark på vanlig måte vil inngå som momenter ved vurderingen av krav om eiendomsrett på grunnlag av alders tids bruk.

Staten hadde utøvd eierråderett over Stjernøya siden 1700-tallet, og de fastboende hadde også benyttet øyas utmarksressurser. Høyesterett kom til at det ikke var tilstrekkelig grunnlag for å fastslå eiendomsrett på grunnlag av okkupasjon. Bruken hadde heller ikke vært tilstrekkelig intensiv og dominerende til å kunne fastslå eiendomsrett på grunnlag av alders tids bruk.

6.5 Beiarn-Skjerstad-dommen (Rt-1991-1311)

I Beiarn-Skjerstad-dommen var spørsmålet om de private parter hadde rett til å utnytte skogen på allmenningsrettslig eller privatrettslig grunnlag på det som ubestridt var statens umatrikulerte grunn i Skjerstad og Beiarn kommuner i Nordland. De private parter fikk ikke medhold i kravet. De hadde rett til beite, men ikke andre bruksrettigheter. Staten argumenterte med at det på 1700- og 1800-tallet hadde foregått hogst som gikk langt utover det som var hjemlet i NL 3-12-6. Ifølge førstvoterende hadde hogsten opphørt rundt 1850 da en rekke personer ble dømt for tjuvhogst. Ettersom utøvelsen av virkesretten var stoppet gjennom konsekvent og langvarig forvaltningspraksis og straffeforfølgning av dem som overtrådte hogstforbud og andre reguleringer, festnet det seg det syn at staten som eier hadde den fulle disposisjonsrett over skogen. Høyesterett kom til at hogstretten var bortfalt fordi det var "gått så lang tid etter at staten rent faktisk etablerte seg som vanlig eier av skogen, at dette forhold nå for lengst har festnet seg".

6.6 Om festnede rettsforhold

Når Finnmarkskommisjonen har kommet til at retten til å styre og forvalte ressursene i Unjárga/Nesseby over tid er overført til staten og senere til Finnmarkseiendommen, synes det å bygge på at styringsretten er etablert som et såkalt festnet rettsforhold. I korthet innebærer festnede rettsforhold at den etablerte tilstanden aksepteres, selv om den skulle bygge på en misforståelse eller annet feilaktig utgangspunkt, fordi det vil være uheldig å rippe opp i et bestående forhold som er etablert over lang tid.

Ifølge Karl Arne Utgård innebærer et festnet rettsforhold en ordning som er lagt til grunn av begge parter, og at rettsinstituttet derfor som hovedregel bare vil være aktuelt der

forholdene er kjent for dem rettsforholdet gjelder. Kravet til god tro spiller ikke så stor rolle ved festnede rettsforhold. Imidlertid tillegges den eller de berettigedes passivitet over lengre tid betydelig vekt. Den berettigede i dette tilfellet vil være bygdelaget eller bygdefolket. Tidshorisonen ved festnede rettsforhold vil være noenlunde den samme som for alders tids bruk, som er på rundt 100 år, i spennet mellom 50-150 år, avhengig av brukens intensitet og eksklusivitet, jf. Falkanger og Falkanger: *Tingsrett*, 7. utgave (2013), side 364-365.

Med utgangspunkt i læren om festnede rettsforhold konkluderte flertallet i rettsgruppen under Samerettsutvalget med at staten var eier av den umatrikulerte grunnen i Finnmark, jf. NOU 1993: 34 *Rett til og forvaltning av land og vann i Finnmark*, side 259 flg. Denne vurderingen er møtt med kritikk i juridisk teori. Gunnar Eriksen stiller seg svært kritisk til denne konklusjonen. Et ankepunkt fra Eriksens side er at argumentasjonen for at staten har oppfylt vilkåret for bruk av området, tilsløres når man konsekvent snakker om at staten har utøvd "eierrådighet", uten at man klarer å gjøre drøftelsen til mer enn en teoretisk gjennomgang av eiendomsbegrepet. Ifølge Eriksen måtte det ha vært vanskelig for finnmarksbefolkningen å vite når staten utøvde eierrådighet og når den utøvde forvaltningsmyndighet. For spørsmålet om eiendomsrett mener Eriksen at besittelse av overveiende rettslig karakter ikke er virkningsløs eller irrelevant, men at det heller må vurderes om statens rådighet etter en helhetsvurdering har vært så omfattende og eksklusiv at den kan begrunne full privatrettslig eiendomsrett, jf. Gunnar Eriksen: *Alders tids bruk* (2008), side 303.

Det er omdiskutert hvorvidt festnede rettsforhold er et selvstendig ervervsgrunnlag. Med henvisning blant annet til finnmarkslovens forarbeider mener Borgar Høgetveit Berg at festnede rettsforhold er et selvstendig ervervsgrunnlag, jf. Borgar Høgetveit Berg: *Hevd* (2005), side 71, jf. Ot.prp. nr. 53 (2002-2003) om finnmarksloven, side 37. Ifølge Karl Arne Utgård var det først ved Høyesteretts avgjørelse i 1937 om hogstrettigheter i Follafoss allmenning (Rt-1937-158) at festnede rettsforhold ble lagt til grunn som et eget rettsgrunnlag, jf. Karl Arne Utgård: *Bruk i alders tid*, Jussens Venner, 2002, side 258-260. Også i Falkanger og Falkanger: *Tingsrett*, 7. utgave (2013), side 52-53, synes det lagt til grunn at festnede rettsforhold er et selvstendig ervervsgrunnlag. Falkanger og Falkanger synes også å mene at det kan falle lettere å tale om festnede forhold enn om alders tids bruk der det ikke bare dreier seg om fysisk bruk og rettslige disposisjoner knyttet til et bestemt areal, men hvor det også foreligger mer omfattende forestillinger gjennom lover, forskrifter og administrativ praksis, jf. samme bok på side 367.

Gunnar Eriksen mener at festnede rettsforhold ikke er et selvstendig ervervsgrunnlag, ordbruken til tross. Etter hans mening er det også feil å synonymisere festnede rettsforhold med alders tids bruk, selv om hensynet bak begge konstruksjonene er rettstanken om at man ikke skal rippe opp i etablerte forhold. Ifølge Eriksen må det skilles mellom de tilfellene hvor festnede rettsforhold tilsynelatende er et ervervsgrunnlag, og de tilfellene

hvor begrepet "festnet" bare er et argument. Størst betydning har konstruksjonen festnede rettsforhold hatt i saker der bygdefolks allmennings- eller utmarksrettigheter har kommet i konflikt med statens eller andre store eiendomsbesitteres interesser, jf. Gunnar Eriksen, *Alders tids bruk* (2008), side 286-287.

Ernst Nordtveit mener at uttrykket "festnede rettsforhold" trolig har oppstått fordi det passer bedre enn alders tids bruk i tilfeller der det ikke er tale om at noen direkte har ervervet en rett til et område, men der utnyttningen av et område som over lang tid har vært delt mellom flere rettighetshavere, har blitt ordnet på en måte som tyder på en særskilt rettsoppfatning. Med dette kan det synes som om Nordtveit ser festnede rettsforhold som en variant av lokal sedvanerett, jf. også Gunnar Eriksen som mener det er vel så treffende å se "festnede rettsforhold" som en form for lokal innrettelse av sedvanerettslig karakter, jf. Eriksen op. cit. side 293-297. Også Nordtveit mener at en bør være varsom med å akseptere festnede rettsforhold som et eget rettsgrunnlag. Det innebærer klart en fare for at en aksepterer ordninger som den sterkeste parten i forholdet har presset gjennom. Det er ifølge Nordtveit ikke lett å slå fast om Høyesteretts praksis gir grunnlag for å operere med festnet bruk som en egen "ervervsform", selv om Høyesterett i Vinstra-dommen (Rt-1963-1263) og Beiarn-Skjerstad-dommen (Rt-1991-1311) avviste å gå inn på den historiske utviklingen, men avgjorde sakene ut fra festnede oppfatninger. Det vises til Ernst Nordtveit: *Høyesteretts rolle ved utvikling av rettar til fast eigedom i Lov Sannhet Rett – Norges Høyesterett 200 år* (2015), Schei, Skoghøy, Øie (red.), side 775-776.

Spørsmålet om hvorvidt festnede rettsforhold er et selvstendig ervervsgrunnlag kommer ikke på spissen i denne saken, hvor grunneiendomsretten ikke er omstridt. De ulike syn på spørsmålet det er redegjort for foran, er likevel relevante også i denne sammenheng. Finnmarksloven og den prosess for kartlegging og anerkjenning av rettigheter loven har lagt opp til, innebærer i seg selv å rippe opp i tilsynelatende etablerte rettsforhold hvor staten har vært den sterkeste part. Slik utmarksdomstolen vurderer saksforholdet, er spørsmålet om staten, eller andre, ved sine handlinger over tid har brutt ned bygdefolkets rettsoppfatninger og opprinnelige, sedvanebaserte styringsrett over utmarksressursene, og om dette i så fall må aksepteres som et forhold som har festnet seg nærmest som en ny sedvane. Hvor stor vekt det skal legges på "mer omfattende forestillinger", slik Falkanger og Falkanger nevner, er et følsomt spørsmål fordi det i de samiske områdene ikke bare gjelder forholdet til lover, forskrifter og administrativ praksis, men mer overordnet også den norske stats assimilasjonspolitik overfor samer og kvener, slik FNs spesialrapportør for urfolks rettigheter har bemerket, jf. foran under pkt. 6.1. Dette sistnevnte forhold vil bli noe avdempet ved den tilnærming utmarksdomstolen har tatt ved at det må gjelde et tidskrav for at "en ny sedvane" skal anses å være festnet, jf. nærmere om det under pkt. 8.

For spørsmålet om styringsrett over ressursutnyttelsen i tvisteområdet ser utmarksdomstolen det følgelig slik at vurderingstemaet først og fremst blir om statens suverenitetshevdelse og ressursstyring har hatt slikt omfang og slik intensitet at den har

brutt ned bygdefolkets opprinnelige styringsrett, lokale sedvaner og rettsoppfatninger, og at en ny rettsoppfatning er festnet over tid.

7. Vurdering av bygdelagets krav med utgangspunkt i bygdelagets anførsler

7.1 Beskytter finnmarksloven § 5 andre ledd bygdelagets opprinnelige styringsrett over ressursene i tvisteområdet uavhengig av statens senere disposisjoner?

De bruksrettigheter i tvisteområdet som tilligger den fastboende befolkningen på strekningen fra Álddajohkka/Meskelva i vest til grensen mellom Unjárgga gielda/Nesseby kommune og Vadsø kommune i øst, er opprinnelige rettigheter som var etablert lenge før staten gjorde seg gjeldende som grunneierpretendent i området. Verken statens disposisjoner eller andres bruk av tvisteområdet har ført til at bruksrettighetene er bortfalt.

Finnmarksloven § 5 andre ledd bestemmer at finnmarksloven ikke gjør inngrep i kollektive og individuelle rettigheter som samer og andre har opparbeidet ved hevd eller alders tids bruk. Bygdelaget forstås å anføre at finnmarksloven § 5 andre ledd beskytter bygdelagets opprinnelige styringsrett over ressursene i tvisteområdet uavhengig av statens senere disposisjoner. Utmarksdomstolen viser i så måte til det Høyesterett har uttalt i Stjernøya-dommen om at statens tidligere rettslige og faktiske disposisjoner over grunnen på vanlig måte vil inngå som momenter ved vurderingen av tingsrettslige krav knyttet til den grunnen Finnmarkseiendommen er registrert som eier av. Det innebærer at det vil måtte ses hen til statens disposisjoner også i denne saken, men likevel slik at tingsrettslige prinsipper skal anvendes på samiske premisser, jf. redegjørelsen for Stjernøya-dommen foran under pkt. 6.4. Slik utmarksdomstolen ser det, må det følgelig vurderes konkret ut fra det enkelte saksforhold om det foreligger rettigheter som er omfattet av finnmarksloven § 5. Denne vurderingen gjøres nedenfor under pkt. 8.

Dersom bygdefolkets opprinnelige styringsrett over bruksrettene ikke er utslettet, må også denne retten ha beskyttelse etter finnmarksloven § 5 andre ledd. Det innebærer i så fall at Finnmarkseiendommen ikke innehar retten til å forvalte bruksrettene, jf. også lovens § 21 andre ledd. Det vises i så måte også til Ot.prp. nr. 53 (2002-2003) *Om lov om rettsforhold og forvaltning av grunn og naturressurser i Finnmark fylke (Finnmarksloven)*, merknad til § 5 på side 122:

"Opparbeidede bruksrettigheter og eiendomsrettigheter vil således falle utenfor det forvaltningssystemet som det er lagt opp til i loven."

Bestemmelsen i finnmarksloven § 5 andre ledd gir for øvrig uttrykk for det alminnelige prinsippet om at en eier må respektere de rettigheter som andre har over eiendommen, jf. Kirsti Strøm Bull: *Finnmarksloven – Finnmarkseiendommen og kartlegging av rettigheter i Finnmark*, i Hans-Kristian Hernes og Nils Oskal (red.): *Finnmarksloven* (2008), side 153-

156. Dette må ses i sammenheng med at rettigheter ervervet ved alders tids bruk eller ved hevd er beskyttet selv om de ikke framgår av grunnboka, jf. tinglysingsloven § 21 andre ledd. I Svartskogen-saken (Rt-2001-1229) måtte for eksempel statens formelle eierposisjon vike for Manndalen-beboernes rettigheter etablert gjennom alders tids bruk.

Selv om finnmarksloven § 5 andre ledd med dette kan synes å uttrykke det selvsagte, ligger det noe mer i denne bestemmelsen. Når samenes rettigheter er nevnt særskilt, er det for å tydeliggjøre at samenes tradisjonelle bruk av land og vann er en type bruk som kan gi grunnlag for rettigheter. Fra statens side ble det tidligere hevdet at befolkningens utnyttelse av utmarksressursene var "tålt bruk" og derfor ikke kunne gi grunnlag for opparbeidede rettigheter gjennom hevd eller alders tids bruk. Bestemmelsen gjør det klart at et slikt synspunkt ikke kan opprettholdes, og at den bruk som har vært utøvd kan gi grunnlag for opparbeidelse av rettigheter, jf. Ot.prp. nr. 53 (2002-2003) *Om lov om rettsforhold og forvaltning av grunn og naturressurser i Finnmark fylke (Finnmarksloven)*, merknad til § 5 på side 122.

7.2 Har staten mothevdet bygdefolkets rett til å forvalte utmarksressursene i tvisteområdet?

Utmarksdomstolen har tatt det utgangspunkt at befolkningen tilknyttet tvisteområdet, i tiden før staten begynte å disponere over grunnen, hadde egne, interne sedvanebaserte regler for fordeling av ressursene, at de disponerte over ressurser de så seg eneberettiget til, og at de mente at de hadde slik disposisjonsrett. Det er nærliggende å se på dette som en opprinnelig styringsrett over godene. Etter hvert ble det større konkurranse om godene, endrede forhold førte til sammenbrudd i den lokale samfunnsorganiseringen og gjorde det vanskeligere for bygdefolket å kunne bestemme på egen hånd over godene. Den norske statsmakten gjorde seg etter hvert sterkere gjeldende gjennom disposisjoner over grunnen og som en regulerende makt gjennom lovgivning og forvaltningshandlinger. Utmarksdomstolen er enig med bygdelaget i at staten ikke har mothevdet bygdefolkets rett til å forvalte utmarksressursene i tvisteområdet, jf. hevdsloven § 9.

Faktisk bruk foreligger ikke fra statens side, og rettslige disposisjoner gir som et utgangspunkt ikke grunnlag for mothevd, jf. Sivillovbokutvalet, *Rådsegn 6*, side 27. Ifølge Sverre Tønnessen kan forordninger og andre forføyninger som legger forholdene til rette slik at den bestående bruk blir ordnet og lettet til beste for de brukende, ikke ses som motbruk fra statens side. Det samme må ifølge Tønnessen gjelde når staten simpelthen har latt bruken fortsette som før uten noen inngripen, jf. Sverre Tønnessen: *Retten til jorden i Finnmark* (1979), side 77. Tønnessens synspunkt har særlig relevans for de utmålte utmarksslåttene i tvisteområdet. Utmarksdomstolen kan ikke se at det for øvrig foreligger tiltak fra statens side som har hindret bygdefolkets forvaltning av ressursene i tvisteområdet, slik at det heller ikke ut fra en slik synsvinkel foreligger mothevd. Statens

regulering av uttaket av trevirke kan komme i en noe annen stilling, noe utmarksdomstolen kommer nærmere tilbake til under pkt. 8 i denne dommen.

7.3 Kan statens rettslige disposisjoner ha medført bortfall av lokalbefolkningens rett til forvaltning av utmarksressurser gjennom ulovfestet rett som et festnet rettsforhold?

Bygdelaget anfører videre at bygdefolkets rett til forvaltning av utmarksressursene ikke er bortfalt gjennom ulovfestet rett som et etablert eller festnet rettsforhold. Kjernen i anførselen er at rettslige disposisjoner fra statens side ikke kan legitimere bortfall av rettigheter. Denne anførselen berører et sentralt spørsmål i saken, nemlig om statens disposisjoner, selv om de i all hovedsak har vært av rettslig karakter, likevel kan ha ført til at styringsretten over de enkelte ressursene, alle eller noen av dem, kan ha gått over til staten. Utmarksdomstolen mener at rettsstilstanden åpner for det i form av spørsmålet om staten ved sine handlinger over tid har brutt ned bygdefolkets rettsoppfatninger og opprinnelige, sedvanebaserte styringsrett over utmarksressursene, og om dette i så fall må aksepteres som et forhold som har festnet seg nærmest som en ny sedvane. Det vises i så måte til gjennomgangen foran av Beiarn-Skjerstad-dommen (Rt-1991-1311) og til omtalen av festnede forhold. Utmarksdomstolen kommer imidlertid tilbake til spørsmålet nedenfor under pkt. 8.

Her skal kommenteres anførselen om at det er de formelle rettsvirkningene av Veikvatnet-dommen (Rt-1918-454), hvor det ble lagt til grunn at staten gjennom aktiv forvaltning på 1800-tallet hadde blitt eier av skogen, som begrunnet resultatet i Beiarn-Skjerstad-dommen, redegjort for i et kort sammendrag foran. Bygdelaget mener at resultatet ville blitt et annet dersom Høyesterett alene kunne lagt vekt på gjeldende materiell rett. Det er da særlig vist til at førstvoterende reiste spørsmål om det er "rimelig at gårdbrukere i Nordland skal ha en svakere stilling når det gjelder utnyttelse av statens umatrikulerte grunn enn gårdbrukere ellers i landet", og besvarte spørsmålet med at om den etablerte tilstanden skulle endres, måtte det skje ved lovendring eller ved tiltak fra staten som grunneier. Det er mulig at bygdelaget har rett i sin antakelse, men det er også mulig at førstvoterendes bemerkning ikke mente å gi uttrykk for annet enn et syn på hva som er en naturlig funksjonsfordeling mellom domstolene og lovgiver.

8. Konklusjoner om styringsretten over bruksrettighetene og ressursene

8.1 Bygdefolkets bruk av deler av tvisteområdet har vært dominerende

Så langt har utmarksdomstolen brukt begreper som "bygdefolket" og "den fastboende befolkning i Unjárga/Nesseby" ved beskrivelsen av lokalbefolkningens bruk av tvisteområdet. Det skyldes at også andre fastboende i Unjárga/Nesseby med bosted vest for Álddajohkka/Meskelva, ganske sikkert har brukt tvisteområdet. Bygdelagsbegrepet er slik sett ingen klart definert størrelse idet den mulige rettighetshaverkretsen i denne saken

meget vel kan være større enn den fastboende befolkningen på strekningen fra Álddajohkka/Meskelva til kommunegrensen mot Vadsø. I en prosess som skal avklare omfanget og innholdet av de rettigheter som samer og andre har på grunnlag av hevd eller alders tids bruk eller på annet grunnlag, jf. finnmarksloven § 5 tredje ledd, gir det liten mening å avskjære bygdebefolkningen i et sjøsamisk område retten til å forvalte ressurser og bruksretter i utmark på det grunnlag at fastboende i nabobygda i det samme sjøsamiske området kan ha en tilsvarende rett.

Som nevnt foran er det nærliggende å se det slik at bygdefolket i Unjárga/Nesseby hadde etablert en opprinnelig styringsrett over ressursene i tvisteområdet før staten gjorde seg gjeldende i området. Etter utmarksdomstolens vurdering har bygdefolkets bruk i tiden etter dette vært dominerende, med unntak for et belte langs Ánnejohka/Jakobselva. Bruken har ikke bare vært intensiv, men framstår også som eksklusiv i områdene nær bygda. At bruken av fjellområdene nord i tvisteområdet må ha vært mindre intensiv, følger av naturforholdene, sml. Rt-1967-101 (Junker dalen) og Falkanger og Falkanger: *Tingsrett*, 7. utgave (2013), side 336. Bruken er i store trekk sammenfallende med befolkningen i Manddalen sin bruk av Svartskogen, selv om Svartskogen, sammenlignet med tvisteområdet i denne saken, er topografisk klarere avgrenset. Alle de aktuelle bruksmåtene ble utnyttet i tvisteområdet i alle fall fram til etter 1950-tallet. Det synes som om det har vært få konflikter om bruken fordi bruksordningene har vært sedvanebaserte og etter gammel skikk. Bruken var etablert i lang tid forut for staten gjorde seg gjeldende med reguleringer i området, og bruken har vært preget av kontinuitet, den har vært altomfattende og intensiv.

Som nevnt synes andres bruk av tvisteområdet fram til midten av 1900-tallet i hovedsak å være avgrenset til beboerne i Jakobselvområdet i Vadsø kommune hva gjelder den østligste delen av tvisteområdet. Reindriftssamene har tradisjonelt brukt de indre deler av tvisteområdet som høst- og sensommerbeite for sine dyr, og som gjennomflyttingsområde om våren. I den senere tid har reindriften i økende grad også brukt områder nær bygda.

På et tilsvarende bruksgrunnlag kom Høyesterett til at befolkningen i Manddalen hadde utslukket statens eiendomsrett til Svartskogen ved at de også hadde vært i god tro. I Svartskogen-dommen tok Høyesterett hensyn til samiske rettsoppfatninger idet man betonte både det kollektive preg som er sentralt i samisk bruk av naturressurser, og at man i samisk rettsoppfatning ikke har sondret skarpt mellom eiendoms- og bruksrett. I samisk rettstenkning har bruken vært det sentrale, jf. Gunnar Eriksen: *Samiske sedvaner og bruk av naturressurser før og etter Selbu- og Svartskogdommene fra 2001* i *Kritisk Juss*, 2004, side 289-304, på side 303. Med dette som utgangspunkt må det også være mulig med det som er mindre enn erverv av eiendomsrett, nemlig at bygdefolk i et sjøsamisk område fortsatt kan ha i behold en opprinnelig rett til å forvalte ressurser og sine bruksrettigheter på statens grunn med utgangspunkt i den bruken det er redegjort for foran.

Etter utmarksdomstolens vurdering klargjør Svartskogen-dommen også at sjøsamiske bygdelag kan erverve grunneierrettigheter i utmark der det har foregått og foregår reindrift. I Finnmark vil hovedregelen være at sjøsamisk natur- og utmarksbruk foregår i områder der det også er alminnelig reindriftsrett. Befolkningen i Manndalen og reindriftssamene hadde over lang tid vært de eneste brukerne av Svartskogen. Reindriftens bruk av området var ikke til hinder for at de fastboende i bygda hadde ervervet eiendomsrett til utmarksområdet. Spørsmålet om reindriftens bruk av Svartskogen ble imidlertid ikke særskilt drøftet og problematisert. Tilnærmingen må antakelig være å vurdere bruksintensiteten både ved reindriftens og bygdefolkets bruk. Etter utmarksdomstolens vurdering, er ikke reindriftens bruk til hinder for at bygdefolket innehar retten til å forvalte utmarksressurser og sine bruksretter i tvisteområdet.

Reindriftingsinspektør Kristian Nissen utarbeidet kart over siidaene i Finnmark i 1911-1912. Sommerbeiteområdet for Varangersiidaen var da ved Oarddajávri utenfor tvisteområdet, kalvingsområdene var like nord for Govdoaivi/Midthaugen, også disse utenfor tvisteområdet, mens reinen i springtiden i 1911 var øst i tvisteområdet mellom Suovvejohka/Bergebyelva og Ánejohka/Jakobselva øst for Máttavárri/Sørfjellet. Det vises til kartet inntatt i *NIKU Oppdragsrapport 43/2011, Felt 2 Unjárgga gielda/Nesseby kommune, Sakkyndig utredning for Finnmarkskommisjonen*, side 49.

Ørnulv Vorrens studie av beitebruken og flyttemønsteret innen reindriften i Finnmark i perioden 1953 til og med 1957, viser at vårflyttleiene for Varangersiidaen da gikk gjennom tvisteområdet sør for Duottar-Cevvelaš, videre til Máttavárri/Sørfjellet, derfra til Boazoaivi/Reinhausen og over Suovvejohka/Bergebyelva sør for Suovvejávri/Bergebyvann for så å krysse Ánejohka/Jakobselva ut av tvisteområdet. Kalvingsområdene, områdene for sommerbeite og springplassene var utenfor tvisteområdet, lenger nord og øst på Varangerhalvøya. Hjorden beitet på sommerbeiteområdet helt fram til slutten av november, hvor den da holdt til på sørsiden av Varangerhalvøya mot indre Varanger, for så å trekke mot Sieiddá i Deanu gielda/Tana kommune. Det vises til Ørnulv Vorren: *Finnmarksamenes nomadisme*, Tromsø museums skrifter vol. IX, bind II, side 250-254, jf. Bind I, K 44-46.

En sammenlikning med dagens reindriftskart, jf. <http://kilden.skogoglandskap.no>, viser i hovedtrekkene det samme bildet. Det framgår imidlertid at i tillegg til vårflyttleiene beskrevet av Vorren, er det også etablert en flyttlei tvers over Máttavárjeaggi; de store flate myrene sør for Máttavárri/Sørfjellet. Ifølge en samtidig beskrivelse flytter man langs sørøstsiden av Máttavárri/Sørfjellet for å fortsette over de flate myrene mellom øvre del av Suovvejohka/Bergebyelva og Ánejohka/Bergebyelva, jf. Øyvind Ravna: *Reindriftssamer – Fire århundrer og åtte årstider med Varangersiidaene/Boazodoallosámit-Njeallje jahkečuođi ja gávcci jágiáiggi Várjjátsiiddaigguin*, 2007, side 94. Reindriftskartet, jf. <http://kilden.skogoglandskap.no>, viser også at tvisteområdet inngår i et større oppsamlingsområde, brukt på høsten.

Reindriften er svært arealkrevende, og arealbruken varierer fra år til år avhengig av vær, vind og beitenes beskaffenhet, jf. Rt-2001-769 (Selbu) på side 789. Disse tidsbildene, sammenholdt med nåtidens reindrift i området, gir likevel det hovedinntrykket at tvisteområdet i hovedsak er et flyttemråde for reinen ved vårflyttingen, og at området for øvrig er og har vært beite- og oppsamlingsområde ved høstflyttingen fra sommerbeiteområdene til vinterbeiteområdene sør for Varangerfjorden. Det samlede bildet er at bygdefolkets helårlige, omfattende, langvarige og etter forholdene intensive bruk av tvisteområdet, dominerer reindriften sesongmessige flyttinger og beitebruk.

Det stiller seg annerledes for bygdefolket i Vestre Jakobselv og deres bruk av den østligste delen av tvisteområdet. Også denne delen av tvisteområdet må ha vært brukt av varangersamene i historisk tid, men fra midten av 1800-tallet, særlig på grunn av finsk innvandring til Jakobselvområdet, økte Jakobselv-beboernes bruk av dette området til slåtter, jakt, fiske og multeplukking. På mange måter kan denne bruken sammenlignes med nessebyfolkets bruk av det samme området. Som nevnt har Finnmarkskommisjonen konkludert med at befolkningen i Vestre Jakobselv har andel i den alminnelige bruksretten til utmarksutnyttelse i et område som strekker seg omtrent fem kilometer fra Ánnejohka/Jakobselva inn i tvisteområdet så langt elva danner grensen mellom Unjárgga gielda/Nesseby kommune og Vadsø kommune nord til Ánnejohmohki/Jakobselvkroken. Etter utmarksdomstolens vurdering tilsier denne sambruken mellom bygdelagene at bygdefolket fra Unjárga/Nesseby ikke har hatt noen dominerende bruk i denne delen av tvisteområdet.

For den delen av tvisteområdet hvor bygdefolket i Unjárga/Nesseby har utøvd den dominerende bruken, tilsier saksforholdet at de har en altomfattende og eksklusiv bruksrett. I dette området har det knapt vært konkurrerende bruk fram til siste halvdel av 1900-tallet, med unntak av reindriften. I den grad det har vært annen bruk, eksempelvis av jegere under høstjakta, har den knapt vært til ulempe for bygdefolket, slik at spørsmålet om å avverge konkurrerende bruk har vært lite aktuelt. Spørsmålet blir i det videre om rettsoppfatningen om nessebyfolkets styringsrett over bruks- og ressursutnyttelsen i tvisteområdet har blitt brutt ned over tid. Etter utmarksdomstolens vurdering må det i alle fall gjelde for den delen av tvisteområdet hvor det har vært en markert konkurrerende bruk fra jakobselvfolket. Hvorvidt bygdefolket i Unjárga/Nesseby og bygdefolket i Jakobselv kan ha hatt en forståelse av at begge brukergrupper sammen har hatt slik styringsrett, faller utenfor rammen for denne saken, og spørsmålet får stå åpent. Den videre vurdering må derfor avgrenses til den delen av tvisteområdet hvor bygdefolket i Unjárga/Nesseby har utøvd den dominerende bruk.

8.2 Omfang og intensitet over statens disposisjoner i den delen av tvisteområdet hvor bygdefolket i Unjárga/Nesseby har utøvd dominerende bruk

For spørsmålet om staten har ervervet retten til å styre over ressursene i tvisteområdet, vil det som nevnt være relevant å se hen til hvor omfattende og intensiv statens disposisjoner har vært i området. Videre oppstår spørsmålet om hvilket tidsspenn som skal legges til grunn ved vurderingen. Ved alders tids bruk gjelder et tidskrav på mellom 50 og 150 år avhengig av de nærmere omstendighetene. Sett hen til den foreliggende rettspraksis, må noenlunde det samme tidskravet gjelde ved spørsmålet om det er etablert en ny lokal sedvane som et festnet rettsforhold. Utmarksdomstolen tar som et utgangspunkt at vedtakelsen av finnmarksloven i alle tilfeller må danne et ytterpunkt for vurderingen. Det kan spørres om tidshorizonten ytterligere må forkortes fordi finnmarksloven er et resultat av innsigelser over lang tid fra samisk hold mot statens eierposisjon knyttet til den umatrikulerte grunnen i Finnmark. I så måte kan det vises til Otto Jebens' vurderinger i NOU 1993: 34 *Rett til og forvaltning av land og vann i Finnmark*, side 282. Det kan muligens også forholde seg slik at slike innsigelser begynte å komme først når samene i etterkrigstiden begynte å bli bevisst konflikten mellom den offisielle norske lære om statens eiendomsrett til den "umatrikulerte grunn" og deres egne rettsoppfatninger, jf. Otto Jebens i NOU 1993: 34 *Rett til og forvaltning av land og vann i Finnmark*, side 397. Det vil neppe ha avgjørende betydning for utfallet om vedtakelsen av finnmarksloven danner endepunktet eller om tidshorizonten forkortes noe. Vurderingen vil uansett være sammensatt hvor tidsfaktoren inngår som en av flere momenter.

Utmarksdomstolen har ikke funnet spor av at staten har gjort disposisjoner i tvisteområdet før den første utmarksslåtten ble utmålt i 1872. Rett nok ble Jacobselvslått utmålt i 1857, men den ligger i det foran nevnte beltet langs Ánnejohka/Jakobselva. Deretter ble et tyvetalls slåtter utmålt i perioden fra 1882 til 1887. Før 1880-tallet kan ikke staten ha brutt ned bygdefolkets oppfatning om at de hadde rett til å styre over ressursene i tvisteområdet. Ennå må det ha vært sedvanen som regulerte ressursuttaket.

Til sedvanen lå også det å flytte mellom flere bosteder langs nordsiden av Varangerfjorden. Det var en sjøsamisk tilpasning til sesongvariasjonene i naturgrunnlaget og ressurstilgangen. Fra omkring 1900 avtok sesongflyttingen i indre Varanger, men flytting mellom to bosteder forekom helt opp til andre verdenskrig. Denne tilpasningen skjedde flere steder i Finnmark, og innebar at det ikke var noen primær tilknytning til et gårdsbruk. Begreper som "innmark" og "utmark" gir heller ikke nødvendigvis god mening verken ved den sesongmessige flyttingen mellom bosteder, og heller ikke senere da sjøsamene ble bofaste. Innmarka og utmarka utgjorde et helhetlig materielt grunnlag for tilværelsen hvor alle bruksmåter ble benyttet. Utmarksslåtter var nødvendige fordi jorda ved gårdene ikke ga tilstrekkelig vinterfôr. I tillegg til jord fra to sesongboplasser og utmarksslåtter på myrer, vann og langs alle elvedaler, kunne det være nødvendig å foreta vinterslått av myr og vanngress som stakk opp av isen ved ris og tynne vier og bjørkegreiner for å ha nok fôr

til å klare vårknipa. Ved vurderingen av lokale rettsoppfatninger, må det ses hen til denne bruken og til de lokale tilpasningene til naturgrunnlaget.

Ifølge Prestbakmo synes forpaktning av slåtteland i de typiske samedistriktene å ha vært ordnet etter uskrevne lover. Fra Unjárga/Nesseby fortelles at bare en del av slåttene var utmålt, men at slåttene ble høstet etter gammel sedvane. Det fortelles at det var slåtter helt opp til Ánnejohmohki/Jakobselvkroken, to og en halv til tre mil inn på halvøya. En informant forteller at myrene som var viktige slåttemark, var delt, og at hver hadde sitt uten at det var noe utmål på dette, jf. Hans Prestbakmo: *Bruken av utmarksressursene i Finnmark i dette århundret* i NOU 1994: 21 *Bruk av land og vann i Finnmark i historisk perspektiv*, side 168-169 (i nytt opptrykk på side 211).

Dette samsvarer med Elina Helanders refleksjon om at "...externa lagar eller regler kan få vissa svårigheter att göra seg gällande i en sådan miljö. Den er ju nämligen redan fylld av normer. De som har stiftat lagarna och reglarna har altså svårigheter med att få befolkningen att efterleva lagarna och reglarna. I korthet kan konstateras att de berörda samerna som en social grupp har utvecklat lokal sedvanor och rättsuppfatningar som de i större eller mindre grad är bundna till. Antagligen är det så att i stora delar av Nord-Norge finns det i praktiken två fungerande rättssystem, det sedvanerättsliga och de av norska staten stiftade lagarna", jf. Elina Helander, *Samiska rättsuppfatningar i Tana og Rätt i Deanodat* i NOU 2001: 34 *Samiske sedvaner og rettsoppfatninger – bakgrunnsmateriale for Samerettsutvalget*, side 450, venstre spalte.

Prestbakmo angir at det jevnt over har vært godt samarbeid om utnyttningen av utmarka og at en har respektert hverandres bruk. Flere eldre sier at det nesten aldri var noen uoverensstemmelser, og at alle respekterte de uskrevne lover for ressursbruken som gjaldt i lokalsamfunnene. Ingen spurte hvem som eide grunnen da det en utnyttet tilhørte fellesskapet, bygdelaget, og kunne brukes av alle i samsvar med de uskrevne reglene som fantes. Prestbakmo referer et informantutsagn: "Tanken om at det skulle være noen tillatelse for å høste i utmarka, eksisterte ikke". Fra myndighetenes side var det lite innblanding når det gjaldt høsting av fôr i utmarka. Det ser ut til å ha vært akseptert som en bruksrett, jf. Hans Prestbakmo: *Bruken av utmarksressursene i Finnmark i dette århundret* i NOU 1994: 21 *Bruk av land og vann i Finnmark i historisk perspektiv*, side 169 (i nytt opptrykk på side 212).

Richter Hansen angir om rettsoppfatninger i Finnmark at vi må anta at hevdsskikken var alminnelig over hele Finnmark, særlig i mellomkrigstiden. Mange drev jordbruk uten å ha formell eiendomsrett i orden, men det var tydelig at man oppførte seg som om denne retten eksisterte. Folk respekterte hverandres hevd. "Hevd ble i slike situasjoner oppfattet som likeberettiget med formell eiendomsrett. Dette fremgår f.eks. av at strid om hevdvunne slåtter kunne sette like sterke følelser i sving som om de var privat eiendom", jf. Einar Richter Hansen, *Bruken av naturressursene i Finnmark fra 1918 til ca. 1970* i NOU 1994:

21 *Bruk av land og vann i Finnmark i historisk perspektiv*, side 290 (i nytt opptrykk side 365).

Ved spørsmålet om når staten eventuelt kan ha brutt ned bygdefolkets oppfatning om at de hadde rett til å styre over ressursene i tvisteområdet, må det også ses hen til språksituasjonen. En stor del av lokalbefolkningen i Unjárga/Nesseby behersket det norske språket dårlig ennå i siste halvdel av 1800-tallet og et stykke inn på 1900-tallet. Det vises i så måte til det som tidligere er nevnt om at noe over 70 prosent av innbyggerne i Unjárga/Nesseby var samer i 1865, og at ti år senere var andelen samer rundt 65 prosent. I 1900 var andelen samer om lag 84 prosent. Kommunen omfattet da også Polmak, som ble utskilt fra Unjárga/Nesseby i 1903. Ifølge Amund Helland: *Norges land og folk, Finmarkens Amt, bind II*, (1906/1907), side 434, var det bare ni norsktalende samer blant de i alt 1 262 samene som var bosatt i Unjárga/Nesseby og Polmak. Ifølge Helland var det svært få av samene som da med utbytte kunne lese en norsk avis, jf. Amund Helland: *Norges land og folk, Finmarkens Amt bind III*, (1906/1907) side 150.

Finnmarkseiendommen har vist til flere forhold som kan underbygge at det likevel ikke sto så dårlig til med norskkunnskapene. Det er vist til at lærere måtte beherske både samisk og norsk i Unjárga/Nesseby i 1867, og at også samiske innbyggere kjøpte eiendom. Det er også vist til utskrift av ministerialbøker fra 1885-1895 som viser at både samisk og norsk ble brukt ved konfirmasjoner, og at det for øvrig var mange som snakket norsk i Unjárga/Nesseby. Sistnevnte er anført med henvisning til Jens Andreas Friis' etnografiske kart over Finnmark fra 1861. Kartet antyder likevel neppe mer enn det som allerede er nevnt om at andelen samer blant befolkningen lå mellom 65-80 prosent med variasjoner over tiår i siste halvdel av 1800-tallet. Friis' kart kan tyde på at det var en konsentrasjon av norske familier bosatt mellom Ceavccageadgi/Mortensnes og Klubben øst i tvisteområdet, i alt 10-12 familier, mens den øvrige befolkningen, i alt om lag 40 samiske familier, bodde i området fra Boaresárku/Bergeby til Álddajohkka/Meskelva.

Som tidligere nevnt ble utmarksslåttene i tvisteområdet utmålt i to hovedperioder, med klare tyngdepunkt i periodene 1880-1887 og 1909-1911, hvor samisk ennå var det dominerende språket i Unjárga/Nesseby. I Svartskogen-saken ble det lagt vekt på at en stor del av befolkningen behersket det norske språk dårlig, og at det må tas hensyn til at det i kommunikasjon mellom nordmenn og samer kan oppstå misforståelser fordi språklige og kulturelle forskjeller kan medføre at man oppfatter hverandre på uriktig måte, jf. Rt-2001-1229, side 1249. Forpaktingsavtalene er ikke uten videre bevis for at forpakterne aksepterte at de var uten rettigheter i tvisteområdet. Årsaken kan like gjerne være at de lettere enn andre bøyde seg for et pålegg fra myndighetene, eller at de så fordeler i å få seg tildelt en bestemt teig, forutsatt at dette ble respektert av de øvrige oppsitterne, jf. Rt-2001-1229 side 1248.

Utmarksdomstolen har som tidligere nevnt ingen grunn til å betvile at de utmarksslåttene som ble forpaktet i stor grad var en videreføring av sedvanemessig bruk og fordeling av bruken. Utmålingen av utmarksslåtter er i seg selv ikke tilstrekkelig grunn til å konkludere med at de lokale rettsoppfatningene ble brutt ned. Uansett, ved godtroerverv av kollektive rettigheter kreves det ikke at alle innen gruppen er i god tro, jf. Rt-2001-1229 (Svartskogen), side 1249. Tilsvarende må gjelde ved spørsmålet om staten har brutt ned en lokal rettsoppfatning av styringsretter; om noen har oppfattet det slik, fratar ikke det kollektivet som helhet rettigheten.

Utvisningsordningen som ble innført for torv gjennom lov om torvskur på statens grunn i Finnmark fra 1897 var begrunnet i behovet for å beskytte torvmyrene. Loven forutsatte ansettelse av en torvmester og lokale tilsynsmenn, jf. Sverre Tønnessen: *Retten til jorden i Finnmark* (1979), side 270. Det synes imidlertid som om utvisningsordningen bare i meget begrenset grad ble gjennomført i Unjárga/Nesseby. Torvuttaket varte fram til mellom 1940 og 1960. Uttaket synes å ha skjedd gjennom lokale ordninger uten inngrep fra staten, og kan neppe ha bidratt til å bryte ned lokale rettsoppfatninger om at ressursen var gjenstand for intern fordeling innen bygdelaet.

Retten til beite for buskapen var regulert ved klausuler i skjøter med hjemmel i jordsalgreglementet av 1864 og 1902. Med henvisning til språksituasjonen og det store innslaget samer i Nesseby/Unjárga, kan det spørres om kontraktsreguleringene var forstått, men uansett har den praktiske beiteordningen vært overlatt til bygdefolkets egen bruk og forvaltning uten nærmere statlig styring. Det kan for øvrig stilles spørsmål ved om finnmarksloven hjemler rett til Finnmarkseiendommen å styre beitebruken i og med at bufebeitet ikke er blant de bruksrettigheter lovens § 27 hjemler styringsadgang til, jf. § 22 bokstav a til f og § 23 bokstav a til e.

Retten til jakt og fangst i tvisteområdet kan ikke ses å ha ligget til staten som grunneier. Utmarksdomstolen er enig med Finnmarkskommisjonen, som under henvisning til rettsgruppen under Samerettsutvalget har konkludert med at for jakt og fangst av småvilt er jaktretten ikke en rett som har tilkommet staten som grunneier, men en større eller mindre krets av allmennheten. Det vises til Finnmarkskommisjonen, *Rapport Felt 2 Nesseby* (2013), side 109 og 112, og til NOU 1993: 34 *Retten til og forvaltning av land og vann i Finnmark*, side 168. Småviltfangst har i praksis vært overlatt til lokal forvaltning. Småviltjakten var fri fram til 1951. Jakten har formelt vært forvaltet av staten i en femtiårsperiode før finnmarksloven ble vedtatt, men det framgår av beskrivelsen av den faktiske bruken foran under pkt. 5.4 at fangst- og jaktordningene var ordnet lokalt og var en viktig inntektskilde for mange fram til 1960-tallet. Jaktlovgivningen er en reguleringslovgivning som ikke kan ses å ha brutt ned lokale rettsoppfatninger om retten til ressursene og de sedvanemessige fordelingsordninger for ressursuttaket. Jaktrettigheter har ikke vært bortforpaktet i tvisteområdet.

Selv om storviltjakten framstår som relativt ny, viser gjennomgangen foran at elgstammene har variert mye over tid både i Finnmark og Skandinavia forøvrig. Det ble også drevet en viss elgjakt i Unjárga/Nesseby i moderne tid før jakten ble formalisert i 1961.

Utmarksdomstolen er enig med Finnmarkskommisjonens mindretall i at elgjakten i tvisteområdet inngår i den opprinnelige jaktretten lokalbefolkningen i Unjárga/Nesseby har opparbeidet seg, jf. Finnmarkskommisjonen, *Rapport Felt 2 Nesseby* (2013), side 111.

Storviltjakt har historiske røtter til varangersamenes villreinjakt, og illustrerer at i det lange tidsperspektiv endrer også jaktformer seg og tilpasser seg tida og tilhøva.

Lokalbefolkningens jaktrett i tvisteområdet må derfor anses også å omfatte rett til beskatning av nye jaktbare arter. Både for småvilt og for storvilt i den delen av tvisteområdet hvor det har vært utøvd dominerende bruk av bygdefolket denne saken gjelder, ligger jaktretten og forvaltningen av den til denne fastboende befolkningen.

Fiskeretten i ferskvannene i tvisteområdet kan heller ikke ses å ha vært en rett som har tilhørt staten som grunneier. Rettsgruppen under Samerettsutvalget kom til at fiskeretten i ferskvann på statens grunn i Finnmark ikke tilhørte staten som grunneier, men er en allemannsrett som det har vært nødvendig å regulere, jf. NOU 1993: 34 *Rett til og forvaltning av land og vann i Finnmark*, side 162. Utmarksdomstolen er enig i dette utgangspunktet. Det foreligger likevel en særrett til ferskvannsfiske for bygdefolket i den delen av tvisteområdet hvor de har utøvd den dominerende bruken. Forvaltningen av fiskeretten ligger til denne fastboende befolkningen. Fiskelovgivningen er en reguleringslovgivning som ikke kan ses å ha brutt ned lokale rettsoppfatninger om retten til ressursene og de sedvanemessige fordelingsordninger for ressursuttaket. Bygdefolkets fiske i ferskvannene har foregått fritt. Ferskvannsfisket synes i praksis ikke å ha vært aktivt forvaltet av staten. Utmarksdomstolen er ikke kjent med at ferskvann er eller har vært bortforpaktet i tvisteområdet, unntatt bortforpaktningen av Nordvivannet i perioden 1879-1883 til Karsten Schanche, se pkt. 5.5 om ferskvannsfiske i denne dommen.

Multeplukking har i praksis også vært overlatt til lokal forvaltning. Heller ikke for egg- og dunsanking har staten utøvd noen form for styring i tvisteområdet. Det overordnede bildet er at staten bare i beskjeden grad har utøvd disposisjoner i tvisteområdet, og for de forannevnte bruksområdene vurderer utmarksdomstolen det slik at statens disposisjoner ikke har vært tilstrekkelig langvarige, omfattende eller intensive til å bryte ned lokale rettsoppfatninger og til å frata bygdefolket det utmarksdomstolen har vurdert som en opprinnelig styringsrett.

Annerledes stiller det seg for regulering av fisket i Suovvejohka/Bergebyelva og for uttak av trevirke.

Lakseelva Suovvejohka/Bergebyelva har fra 1956 vært bortforpaktet til den lokale fisker- og jegerforeningen, som ble etablert samme år, og som aktivt har forvaltet fisket i elva. Forpaktningen har sitt utgangspunkt i søknad av 26. mars 1956 fra foreningen til

Jordsalgsformannen i Finnmark om forpaktning av elva med bielver. Formannskapet i kommunen anbefalte i vedtak 27. mars 1956 søknaden innvilget. Det framgår av vedtaket at kommunen hadde bevilget midler til laksetrapp i Bergebyfossen, og trappa var ventet å være ferdigstilt samme vår. Ifølge formannskapet var det meget om å gjøre at fisket i elva ble regulert og at et effektivt oppsyn ble ansatt. Ved forpaktningens brev av 26. mai 1956 bortforpaktet "formannen i Finnmark Jordsalgskommisjon" til "Nesseby herreds Jeger- og Fiskerforening statens fiskerett i Bergebyelva med bielver i Nesseby herred". Forpaktningen omfattet "den fiskerett som staten til enhver tid måtte ha" i vassdraget, jf. pkt. 1 i forpaktningens brev. Som nevnt foran under pkt. 5.5, har det ikke vært konflikter lokalt om forpaktningen av elva. Ordningen synes ikke å ha vært i motstrid til bygdefolkets interesser. I motsetning til annet ferskvannsfiske i tvisteområdet, har bygdefolk, når det gjelder Suovvejohka/Bergebyelva, aktivt inntatt en forvalterrolle etter avtale med staten. Forpaktningens ordning bærer preg av en form for offentligrettslig administrering av vassdraget for å skape gode forhold, jf. Ingvald Falch: *Bygdelagsrettigheter til laksefisket i vassdragene i Finnmark*, Institutt for privatrett, Universitetet i Oslo, Stensilserie, nr. 188, side 99-100. Forpaktningen har ikke brutt ned oppfatningen om lokale fiskerettigheter, men har betydning for forvaltningen. Ordningen var framskyndet fra lokalt hold, lokalbefolkningen har innrettet seg etter ordningen, og den synes i hovedsak å ha blitt akseptert lokalt over så lang tid at staten må anses å ha ervervet rett til å regulere fisket i elva ved bortforpaktning da finnmarksloven trådte i kraft. Denne retten er overtatt av Finnmarkseiendommen.

Skogen er den enkeltressursen i utmarka som har vært sterkest detaljregulert relativt langt tilbake i tid. Ulovlig hogst ble straffeforfulgt i Nord-Varanger i siste halvdel av 1800-tallet. Den alminnelige rettsoppfatningen er at befolkningen har rett til gratis hogst til eget bruk på tidligere statsgrunn. Utvisningen oppfattes som en oppgave staten og senere Finnmarkseiendommen har som forvalter og ordensmyndighet, snarere enn som grunneier, men systemet med gratis teigutvisning er innarbeidet gjennom et århundre og allment respektert. Skogutvisningen var innført før 1900, og det synes som om lokalbefolkningen over tilstrekkelig lang tid har hatt den oppfatninga at ressursutnyttelsen styres av staten. Denne delen av saksforholdet har følgelig sterke likhetstrekk med Beiarn-Skjerstaddommen (Rt-1991-1311).

8.3 Konklusjoner

Utmarksdomstolen konkluderer med at statens disposisjoner ikke har fratatt den fastboende befolkning på strekningen mellom Álddajohkka/Meskelva og grensen mellom Unjárgga gielda/Nesseby kommune og Vadsø kommune rett til å forvalte jakt på storvilt, jakt og fangst av småvilt, ferskvannsfiske, sanking av egg og dun, stikking av torv til brensel og annet husbehov, plukking av multer samt bufebeite i den delen av tvisteområdet som er avgrenset slik:

Fra der Álddajohkka/Meskelva møter Varangerfjorden, derfra i retning nord langs Álddajohka/Meskelva og videre nord langs Eliasjohka og Geaðgejohka, til der kjøreveien fra Nyborg krysser Geaðgejohka. Derfra følger avgrensningen kjøreveien i retning nordøst til punkt nordvest for Davitvárr/høyde 451. Derfra er området avgrenset langs en rett linje i retning nordvest over Govdoaivi fram til grensen mot Deanu gielda/Tana kommune. Derfra er området avgrenset langs grensen mot Deanu gielda/Tana kommune i nordøstlig retning, og følger videre grensen mellom Unjárgga gielda/Nesseby kommune og Vadsø kommune, langs Ánnejohka/Jakobselva til punkt ca. 670 meter vest for der grensen for Varangerhalvøya Nasjonalpark krysser Ánnejohka/Jakobselva. Derfra avgrenses området av en rett linje i sørøstlig retning til punkt sørvest for Suovvejávri/Bergebyvannet ca. 460 meter vest for grensen for Varangerhalvøya Nasjonalpark. Derfra avgrenses området i rett linje i retning sørvest fram til punkt ved Čoskajeaggi ca. 480 meter sør for grensen for Varangerhalvøya Nasjonalpark. Derfra følger avgrensningen en rett linje østover til Ánnejohka/Jakobselva ved Aldonneset. Derfra følger avgrensningen grensen mellom Unjárgga gielda/Nesseby kommune og Vadsø kommune til Varangerfjorden. I sør er området avgrenset til marbakken i Varangerfjorden.

Avgrensningen er inntegnet på kart, som er inntatt på side 77 i denne dommen. Kartet er nedfotografert og har ikke riktig målestokk. Arealet på det avgrensede området utgjør ca. 395 kvadratkilometer.

Utmarksdomstolens bevisvurdering skulle i utgangspunktet tilsi et domsresultat som ligger nær opp til det som var bygdelagets opprinnelige påstand om at lokalbefolkningen har eksklusiv rett til bruk av tvisteområdet, herunder rett til styring og forvaltning, og rett til inntekter fra salg av jakt- og fiskekort. Denne påstanden er imidlertid blitt endret i løpet av saksforberedelsen, og utmarksdomstolen forholder seg til den påstand som er nedlagt under hovedforhandlingen. Resultatet må imidlertid bli at forvaltningsretten også omfatter den økonomiske avkastningen av disse rettighetene. Forvaltningen av fisket i Suovvejohka/Bergebyelva inngår som nevnt ikke i rettighetene.

En løsning med lokal rett til forvaltning av utmarksressurser er vel kjent i norsk rett. Fjelleva av 1975 regulerer forvaltningen av statsallmenningene, med unntak for skogsdrift og hogstretter i skog. Statsallmenningene forvaltes i stor grad lokalt, og inntektene tilfaller lokalsamfunnet. Selv om bygdefolkets bruk er tradisjonell, er det kommet nye former for inntekter og avkastning av bruken i form av salg av jakt- og fiskekort. Fjellevkomiteen vurderte det slik i sin Innstilling om lov om utnyttelse av rettigheter og herligheter i statsallmenningene, side 6-7:

På grunn av teorien om statens eiendomsrett får fjellbygdene imidlertid ikke avkastningen av de moderne former for utnytting, som i dag økonomisk teller langt

mer enn de tradisjonelle utnyttelser fra fjellbygdene side. Under henvisning til at fjellbygdene fra de eldste tider har utøvet den bruk i almeningsområdene som til enhver tid har vært aktuell og økonomisk, mener nemnda at fjellbygdene må få all utnyttelsesrett og all administrasjon av almenningene. Dette resultat må en komme til enten en bygger på rettslig grunnlag, eller en legger økonomiske betraktninger til grunn for å sikre fjellbygdene et rimelig eksistensgrunnlag. Lovutkastet tar følgelig blant annet sikte på å overføre statens inntekter i statsalmenningene til fjellstyrene...

Det resultat utmarksdomstolen har kommet til bygger på sentral høyesterettspraksis, og er også i godt samsvar med de hensyn som skal ivaretas ved ILO-konvensjon nr. 169 artikkel 8, artikkel 14 (1) og artikkel 15 (1).

Utmarksdomstolen kan imidlertid ikke utelukke at andre fastboende i Unjárga/Nesseby helt eller delvis kan ha en tilsvarende rett i tvisteområdet. Det avses derfor dom på at befolkningen på strekningen mellom Álddajohkka/Meskelva og grensen mellom Unjarga gielda/Nesseby kommune og Vadsø kommune tilkjennes rett til å forvalte de foran nevnte ressursene inntil det fastslås ved rettskraftig dom, eller på annet grunnlag som anerkjennes etter norsk rett, at også andre helt eller delvis har tilsvarende rett.

Utmarksdomstolen har som nevnt tatt opp med partene om det kan tenkes at både grunneier og bruksberettigede innen bygdelaget har rett til å ta del i forvaltningen av utmarksressursene i tvisteområdet uavhengig av finnmarkslovens bestemmelser om forvaltning av ressursene. Prosessfullmektigene ble invitert til å kommentere denne problemstillingen i sine prosedyrer. Både fra saksøkersiden og fra saksøktesiden ble dette avvist som en aktuell problemstilling. Utmarksdomstolen finner likevel at domstolen har kommet til et materielt riktig resultat som også ligger innenfor partenes påstander. Den avgrensning av rettighetsområdet utmarksdomstolen har kommet til, ligger også innenfor partenes påstander.

Det ligger utenfor domstolens kompetanse å ta stilling til hvordan den nye forvaltningen av tvisteområdet skal organiseres. Dette må finne sin løsning enten ved lovendring eller ved tiltak fra de berettigede i bygdelaget og Finnmarkseiendommen.

Med det resultat utmarksdomstolen har kommet til, er det ikke grunn til å gå nærmere inn på Finnmarkseiendommens påstand pkt. 2.

9. Sakskostnader

Saken gjelder krav om rettigheter Finnmarkseiendommen har motsatt seg, og det følger da av finnmarksloven § 43 første ledd at staten dekker partenes nødvendige utgifter ved saken. Unjárgga Gilisearvi/Nesseby bygdelag la ikke ned formell påstand om tilkjennelse

av sakskostnader i prosedyren, noe som må skyldes en forglemmelse i og med at dette har vært en del av påstanden siden bygdelaget reiste søksmålet for utmarksdomstolen.

Verken finnmarksloven eller lovens forarbeider gir noen inngående beskrivelse av hva som skal anses som "nødvendige utgifter" for parten. Tvisteloven § 20-5 første ledd om utmåling av erstatning for sakskostnader må imidlertid antas å gi nærmere veiledning for vurderingen etter finnmarksloven § 43 første ledd andre punktum av om utgiftene har vært nødvendige. Ved denne vurderingen skal det legges vekt på om det ut fra betydningen av saken har vært nødvendig å pådra utgiftene, jf. tvisteloven § 20-5 første ledd andre punktum. Utgifter til prosessfullmektig vil som et utgangspunkt blir regnet som en nødvendig utgift. Videre må utgiftene være forbundet med prosesshandlinger og tiltak som ligger innenfor rammen av hva som fremstår som rimelig for å ivareta partens interesser på en god og forsvarlig måte. Bare utgifter ved arbeid, undersøkelser mv. vedrørende spørsmål som, etter en romslig vurdering, kunne tenkes å ha betydning for avgjørelsen eller fremdriften av saken, vil være nødvendige utgifter. Det vises til Schei mfl.: *Tvisteloven*, kommentarutgave, 2. utgave (2013) side 725 - 726.

Sakskostnader for Unjárgga Gilisearvi/Nesseby bygdelaag

Advokat Brynjar Østgård har oppgitt kostnadene for Unjárgga Gilisearvi/Nesseby bygdelaag til 2 440 410,70 kroner inklusiv merverdiavgift.

Kostnadene omfatter salær og utlegg til advokat Brynjar Østgård med til sammen 1 185 433,70 kroner inklusiv merverdiavgift. Salærkravet omfatter 392 timer arbeid fra han overtok som prosessfullmektig for saksøker i juni 2015 og fram til og med gjennomført hovedforhandling. Salæret for disse timene utgjør 1 094 000 kroner inklusiv merverdiavgift. Kostnadene omfatter videre reiseutlegg og andre utlegg for advokat Østgård med 91 433,75 kroner inklusiv merverdiavgift.

Videre omfatter kostnadene salær til advokat Johan Chr. Ravna med 465 750 kroner inklusiv merverdiavgift. Dette omfatter 207 timer arbeid hvorav 90 ½ time fram til inngitt stevning, og det øvrige gjelder saksforberedelse fram til juni 2015 da advokat Brynjar Østgård overtok som prosessfullmektig for saksøker.

Bygdelagets kostnader omfatter også salær og utlegg til rettslig medhjelper, professor Øyvind Ravna, med 789 227 kroner inklusiv merverdiavgift hvorav 765 062,50 kroner gjelder salær for totalt 390,25 timer arbeid.

Utmarksdomstolen vurderer det slik at kostnadene har vært nødvendige. Saken gjelder spørsmål som ikke har vært behandlet tidligere av domstolene. Det er framlagt et omfattende dokumentmateriale fra saksøkerens side. Dette materialet har i all hovedsak vært relevant for saken. Utmarksdomstolen har særskilt vurdert hvorvidt advokatskiftet på saksøkersiden bør føre til noe redusert kostnadsansvar for staten, men har kommet til at det

ikke er grunnlag for det. Advokat Johan Chr. Ravna fremskaffet et ikke ubetydelig dokumentmateriale både før og etter det ble inngitt stevning, og saken var i stor grad tilrettelagt for hovedforhandling før skiftet av prosessfullmektig på saksøkersiden. Utmarksdomstolen legger til grunn at skiftet av prosessfullmektig ikke medførte merarbeid av særlig betydning, og har ingen bemerkninger til den kostnadsoppgaven som er fremmet.

Advokat Johan Chr. Ravna har mottatt forskuddsbetaling med 411 187,50 kroner inklusiv merverdiavgift. Advokat Brynjar Østgård har mottatt forskuddsbetaling med 877 876,46 kroner. Professor Øyvind Ravna har mottatt forskuddsbetaling med 671 085 kroner. Forskuddsbetalingen utgjør til sammen 1 960 148,90 kroner.

Staten betaler etter dette 2 440 410,70 kroner inklusiv merverdiavgift til Unjárgga Gilisearvi/Nesseby bygdelag til dekning av nødvendige utgifter med saken. Til fradrag kommer forskuddsbetaling til advokat Ravna, advokat Østgård og rettslig medhjelper, prosessor Ravna, med til sammen 1 960 148,90 kroner. Gjenstående 480 261,10 kroner blir å betale saksøkeren ved advokat Brynjar Østgård.

Sakskostnader for Finnmarkseiendommen

Advokat Kristin Bjella har oppgitt kostnadene for Finnmarkseiendommen til 1 478 409,65 kroner inklusiv merverdiavgift. Kostnadene omfatter salær til advokat Håvard Sellæg Aagesen fram til tilsvær med 50 timer arbeid tilsvarende 93 750 kroner inklusiv merverdiavgift. Videre omfatter kostnadene salær for advokat Aagesen med ti timer fram til hovedforhandling tilsvarende kroner 13 125 kroner og advokat Bjella fram til hovedforhandling med 333,25 timer arbeid tilsvarende 1 184 156,20 kroner, begge beløp inklusiv merverdiavgift. Kostnadene omfatter videre salær for advokat Bjella med 31 timer fram til sakens avslutning tilsvarende 116 250 kroner inklusiv merverdiavgift.

Kostnadene omfatter også utlegg til utarbeidelse og trykking av faktiske og juridiske utdrag, reise- og oppholdskostnader mv. for til sammen 71 128,40 kroner.

Utmarksdomstolen har ingen bemerkninger til den kostnadsoppgaven som er fremmet. Staten betaler etter dette 1 478 409,65 kroner inklusiv merverdiavgift til Finnmarkseiendommen til dekning av nødvendige utgifter med saken.

Sakskostnader for Reinbeitedistrikt 6/5D

Reinbeitedistriktet har opptrådt som partshjelper til støtte for Finnmarkseiendommen. Som nevnt gjelder saken krav om rettigheter som Finnmarkseiendommen har motsatt seg, og staten dekker da partenes nødvendige utgifter ved saken, jf. finnmarksloven § 43 første ledd. Verken finnmarksloven eller forarbeidene til loven omhandler den situasjon at en partshjelper opptrer til støtte for en av partene. Finnmarksloven utfylles av tvisteloven ved at tvisteloven er gitt anvendelse for utmarksdomstolens virksomhet så langt tvisteloven passer, jf. finnmarksloven § 46 andre ledd. Reglene om parter i tvistelovens kapittel 20 om sakskostnader gjelder tilsvarende for partshjelpere, jf. tvisteloven § 20-1 tredje ledd.

Utmarksdomstolen legger ut fra dette til grunn at staten også dekker reinbeitedistriktets nødvendige utgifter ved saken.

Advokat John Jonassen har oppgitt kostnadene for Reinbeitedistrikt 6/5D til 244 279 kroner inklusiv merverdiavgift. Kostnadene omfatter salær for advokat Jonassen med til sammen 222 750 kroner inklusiv merverdiavgift. De øvrige kostnader gjelder reiseutgifter. Utmarksdomstolen har ingen bemerkninger til den kostnadsoppgaven som er fremmet. Staten betaler etter dette 244 279 kroner inklusiv merverdiavgift til Reinbeitedistrikt 6/5D til dekning av nødvendige utgifter med saken.

Utmarksdomstolens avgjørelser kan påankes direkte til Høyesterett når anke ikke er avskåret etter finnmarksloven, jf. finnmarksloven § 42.

Dommen er enstemmig.

DOMSSLUTNING

1. Med unntak av forvaltningen av fisket i Suovvejohka/Bergebyelva, gjelder Finnmarkseiendommens styringshjemler i finnmarksloven ikke forvaltningen av jakt på storvilt, jakt og fangst av småvilt, ferskvannsfiske, sanking av egg og dun, stikking av torv til brensel og annet husbehov, plukking av multer samt forvaltningen av bufebeitet i et område på Finnmarkseiendommens grunn fra der Álddajohkka/Meskelva møter Varangerfjorden, derfra i retning nord langs Álddajohka/Meskelva og videre nord langs Eliasjohka og Geaðgejohka, til der kjøreveien fra Nyborg krysser Geaðgejohka. Derfra følger avgrensningen kjøreveien i retning nordøst til punkt nordvest for Davitvárr/høyde 451. Derfra er området avgrenset langs en rett linje i retning nordvest over Govdoaivi fram til grensen mot Deanu gielda/Tana kommune. Derfra er området avgrenset langs grensen mot Deanu gielda/Tana kommune i nordøstlig retning, og følger videre grensen mellom Unjárgga gielda/Nesseby kommune og Vadsø kommune, langs Ánejohka/Jakobselva til punkt ca. 670 meter vest for der grensen for Varangerhalvøya Nasjonalpark krysser Ánejohka/Jakobselva. Derfra avgrenses området av en rett linje i sørøstlig retning til punkt sørvest for Suovvejávri/Bergebyvannet ca. 460 meter vest for grensen for Varangerhalvøya Nasjonalpark. Derfra avgrenses området i rett linje i retning sørvest fram til punkt ved Čoskajeaggi ca. 480 meter sør for grensen for Varangerhalvøya Nasjonalpark. Derfra følger avgrensningen en rett linje østover til Ánejohka/Jakobselva ved Aldonneset. Derfra følger avgrensningen grensen mellom Unjárgga gielda/Nesseby kommune og Vadsø kommune til Varangerfjorden. I sør er området avgrenset til marbakken i Varangerfjorden.
2. Den fastboende befolkningen på strekningen mellom Álddajohkka/Meskelva og grensen mellom Unjárgga gielda/Nesseby kommune og Vadsø kommune har alene rett til å forvalte bruksrettene nevnt i domsslutningen pkt.1 og til å disponere den økonomiske avkastningen av disse, inntil det fastslås ved rettskraftig dom eller på annet grunnlag som anerkjennes etter norsk rett, at også andre helt eller delvis har tilsvarende rett. Retten omfatter ikke forvaltningen av fisket i Suovvejohka/Bergebyelva.
3. Staten betaler 2 440 410,70 – tomillionerfirehundreogførtitusenfirehundreogti 70/100 – kroner til Unjárgga Gilisearvi/Nesseby bygdelag til dekning av nødvendige utgifter med saken. Til fradrag kommer forskuddsbetalte utgifter med 1 960 148,90 – enmillionnihundreogsekstisusenetthundreogførtiåtte 90/100 – kroner. Gjenstående 480 261,10 – firehundreog åttitusenotthundreogsekstien 10/100 – kroner blir å betale saksøkeren ved advokat Brynjar Østgård.

4. Staten betaler 1 478 409,65 – enmillionfirehundreogsyttiåttetusenfirehundreogni 65/100 – kroner til Finnmarkseiendommen til dekning av nødvendige utgifter med saken.
5. Staten betaler 244 279 – tohundreogførtifiretusentohundreogsyttini – kroner til Reinbeitedistrikt 6/5D til dekning av nødvendige utgifter med saken.

Marit Nervik

Nils Asbjørn Engstad

Jan Åge Riseth

Benny Solheim

Hans-Tore Bjerkaas

Rettledning om ankeadgangen

Utmarksdomstolens avgjørelser kan påankes direkte til Høyesterett når anke ikke er avskåret etter finnmarksloven, jf. finnmarksloven § 42.

Twisteloven gjelder så langt den passer for utmarksdomstolens virksomhet, dersom ikke annet er bestemt i finnmarksloven.

Finnmarksloven har bestemmelser i § 38 andre ledd, § 39 andre ledd og § 40 fjerde ledd om avgjørelser truffet av utmarksdomstolen som ikke kan angripes. For øvrig regulerer reglene i tvisteloven kapittel 30 om anke til Høyesterett den adgangen partene har til å få utmarksdomstolens avgjørelser overprøvd av Høyesterett. Twisteloven har noe ulike regler for anke over dommer, anke over kjennelser og anke over beslutninger.

Ankefristen er én måned fra den dagen avgjørelsen ble forkynt eller meddelt, hvis ikke noe annet er bestemt ved lov. Ankefristen avbrytes av rettsferien. Rettsferie er følgende: Rettsferiene varer fra og med siste lørdag før palmesøndag til og med andre påskedag, fra og med 1. juli til og med 15. august og fra og med 24. desember til og med 3. januar, jf. domstolloven § 140.

Den som anker må betale behandlingsgebyr. Utmarksdomstolen kan gi nærmere opplysning om størrelsen på gebyret og hvordan det skal betales.

Anke til Høyesterett over *dommer* krever alltid samtykke fra Høyesteretts ankeutvalg. Slikt samtykke skal bare gis når anken gjelder spørsmål som har betydning utenfor den foreliggende saken, eller det av andre grunner er særlig viktig å få saken avgjort i Høyesterett.

Høyesteretts ankeutvalg kan nekte å ta til behandling anker over *kjennelser og beslutninger* dersom de ikke reiser spørsmål av betydning utenfor den foreliggende saken, og heller ikke andre hensyn taler for at anken bør prøves, eller den i det vesentlige reiser omfattende bevisspørsmål.