

FELT 6 VARANGERHALVØYA VEST: BERLEVÅG OG BÅTSFJORD

Sakkyndig utredning for Finnmarkskommisjonen

Camilla Brattland og Stine Barlindhaug

Norsk institutt for kulturminneforskning (NIKU)
 Storgata 2, Postboks 736 Sentrum, 0105 Oslo
 Telefon: 23 35 50 00
www.niku.no

Tittel Felt 6 Varangerhalvøya vest: Berlevåg og Båtsfjord Sakkyndig utredning for Finnmarkskommisjonen	Rapporttype/nummer NIKU Oppdragsrapport 172/2013	Publiseringsdato 03.04.2014
	Prosjektnummer 15621241	Oppdragstidspunkt 07.08.2013
	Forsidebilde Dokument fra arkivet til Amtsmannen for Finnmark. Fotograf: Camilla Brattland	
Forfatter(e) Camilla Brattland og Stine Barlindhaug	Sider 68	Tilgjengelighet Åpen
	Avdeling Nordområde	

Prosjektleder Camilla Brattland
Prosjektmedarbeider(e) Stine Barlindhaug
Kvalitetssikrer Einar Eythórsson

Oppdragsgiver(e) Finnmarkskommisjonen
--

<p>Sammendrag</p> <p>NIKU har på oppdrag fra Finnmarkskommisjonen utarbeidet en oversikt over skriftlige kilder som kan beskrive ulike gruppers bruk av grunn, herunder fiskeplasser i sjø, og naturressurser på grunn som forvaltes av Finnmarkseiendommen (FeFo) i Berlevåg og Båtsfjord fra 1750 og fram til i dag. Arbeidet med utredningen har i hovedsak bestått i litteraturstudier og arkivøk ved Statsarkivet i Tromsø, som oppbevarer de fleste skriftlige kilder fra feltet. Det er få kilder til den typen bruk det etterspørres før andre verdenskrig. Kildene er i hovedsak produsert av embetsverk og myndigheter som har hatt fokus på økonomiske og sosiale forhold, å fremme jordbruk og industri, eller skaffe generelle oversikter over fangst og inntekter fra ressurser i Finnmark på generelt nivå. Hele gruppers bruk er sjelden representert i kildene, og de er sjelden produsert av fastboende eller ressursbrukere selv. Arkivene som i hovedsak er gjennomgått er produsert av Jordsalgskontoret for Finnmark fra 1845 til 2008, med hovedvekt på perioden fra rundt 1920 til ca. 1990. Den foreliggende oversikten er organisert etter ulike gruppers bruk som arkivene og litteraturen inneholder, der sjølaksefisket dominerer i kildene. Oversikten er egnet til videre undersøkelser av historisk bruk av statens grunn og sjøområder i området og i Finnmark generelt.</p>

<p>Emneord</p> <p>Historiske kilder, Berlevåg, Båtsfjord, bruk av grunn og sjøområder i Finnmark</p>
--

Avdelingsleder

Elin Myrvoll

Forord

Norsk institutt for kulturminneforskning (NIKU) har på oppdrag for Finnmarkskommisjonen utarbeidet en oversikt over aktuelle kilder som kan beskrive ulike gruppers bruk av utmarka i felt 6 Varangerhalvøya vest i perioden 1750 og fram til i dag. Gruppene det er spurt om er kyst- og fjordfiskere, jordbrukere, reindriftsutøvere, sjølaksefiskere, kombinasjonsbrukere, fastboende bygdebefolkning, fritidsbrukere og eventuelle andre grupper. Arbeidet med utredningen har i hovedsak bestått i kontakt med lokale museer og historielag, litteraturstudier samt arkivøk ved Statsarkivet i Tromsø, som oppbevarer de fleste skriftlige kilder fra perioden. Denne rapporten inneholder en oversikt over skriftlige kilder som omtaler bruk av statens grunn og sjøområder i feltet.

Camilla Brattland har vært prosjektleder og Stine Barlindhaug har deltatt i utredningsarbeidet for øvrig.

Arbeidet er oppdatert med supplerende litteratur i april 2014 etter tilbakemelding fra oppdragsgiver.

Vi takker Finnmarkskommisjonen for oppdraget.

Tromsø 3. desember 2013

Oppdatert 3. april 2014

Camilla Brattland
prosjektleder

Innholdsfortegnelse

1	Innledning.....	7
1.1	Kort beskrivelse av feltet.....	7
1.2	Kildegrunnlag.....	7
1.3	Metode	8
1.4	Kort karakteristikk av kildene	9
1.4.1	Reindrift og jordbruk	9
1.4.2	Fiskeri og bruk av sjøområder	9
1.4.3	Sjølaksefiske	10
2	Oversikt over skriftlige kilder til bruk av grunn og sjøområder i Berlevåg og Båtsfjord	11
2.1	Organisering av oversikten.....	11
2.2	Historisk dokumentasjon av bosetning, bruk og rettsopfatninger	12
2.3	Bosetning og lokalhistorie	15
2.4	Reindrifutøveres bruk.....	19
2.5	Jordbruk.....	20
2.6	Kyst- og fjordfiske	21
2.7	Sjølaksefiske, bruk av statens sjøgrunn i Berlevåg og Båtsfjord	34
2.8	Innlands- og elvefiske	53
2.9	Utmarksbruk.....	59
2.10	Bruk av grunn på statens jord i Berlevåg og Båtsfjord	62
2.11	Annet	66
3	Vedlegg	69

1 Innledning

NIKU har på oppdrag fra Finnmarkskommisjonen utarbeidet en oversikt over skriftlige kilder som kan beskrive ulike gruppers bruk av grunn, herunder fiskeplasser i sjø, og naturressurser på grunn som forvaltes av Finnmarkseiendommen (FeFo) i Berlevåg og Båtsfjord. Gruppene det er spurt om er kyst- og fjordfiskere, jordbrukere, reindriftsutøvere, sjølaksefiskere, kombinasjonsbrukere, fastboende bygdebefolkning, fritidsbrukere og eventuelle andre grupper. Mandatet for utredning var å skaffe en oversikt over skriftlige kilder og innholdet i disse som kan beskrive generelle rettsoppfatninger, innhold, varighet og omfang av bruken til disse gruppene, blant menn og kvinner, fra 1750 og fram til i dag. Arbeidet med utredningen har i hovedsak bestått i litteraturstudier og arkivøk ved Statsarkivet i Tromsø, som oppbevarer de fleste skriftlige kilder fra perioden. Denne rapporten inneholder en oversikt over skriftlige kilder til bruk av statens grunn og sjøområder i feltet.

1.1 Kort beskrivelse av feltet

Feltet omfatter Båtsfjord og Berlevåg kommuner som ligger på den nordvestlige delen av Varangerhalvøya. Samlet dekker kommunene et areal på omlag 2500 km², samt at flere fjorder langs nordsida av halvøya og deler av Tanafjorden på vestsiden av Varangerhalvøya inngår i kommunene. Kommuneadministrasjonen og hovedtyngden av befolkningen finnes i dag i de to tettstedene Båtsfjord (ca 2160 inb.) og Berlevåg (ca 1025 innb.) (se figur 1).

Med sin nærhet til tradisjonelt rike fiskeressurser er det fiskeriene som har vært sentrale for bosettingen de siste 250 årene. Utmarksbruk, sjølaksefiske og reindrift har også vært hovednæringer for de gruppene som undersøkes i denne rapporten. Rundt 1750 var innbyggertallet lavt men området var bebodd av både sjøsamer og reindriftssamer og landområdene ble brukt som ressurs-, og beiteområder. En fastboende fiskerbefolkning begynte å øke fra begynnelsen av 1800-tallet med oppsving i loddetorskefisket, mange fiskevær vokste fram og ble befolket av fiskere/kombinasjonsbrukere og handelsfolk fra hele landet og deres familier, samt delvis av finlendere og russere som fisket utenfor kysten på særegne vilkår (de såkalte Kiberg-rettighetene). Fiskeværene fungerte også som baser for sesongfiskere som dro igjen om sommeren, med en mer permanent bosetting etter hvert. Mange av fiskeværene ble skadet eller brent under andre verdenskrig. Hamningberg, Makkaur, Syltefjord, Båtsfjord og Kongsfjord ble enten ikke brent eller fikk få skader. Berlevåg ble helt nedbrent, mens Hamningberg som senere ble fraflyttet, i dag fremstår som et godt bevart fiskevær fra tiden fra før andre verdenskrig. Mange fraflyttede fiskevær benyttes i dag primært til rekreasjon og turistnæring. I dag er tilnærmet all fast bosetting konsentrert til de to kommunesentrene.

Reinbeitedistriktene 6 Várjjatnjárga og 7 Rákkonjárga benytter i dag områder i begge de aktuelle kommunene til vår-, sommer- og høstbeite for rein. Om vinteren foregår vinterbeite lenger inn i mot Tana og indre deler av Varanger.

1.2 Kildegrunnlag

I følge «Forskrift om utfyllende tekniske og arkivfaglige bestemmelser om behandling av offentlige arkiver» skal alt arkiv og kildemateriale fra statlige organer være overført til Statsarkivet i Tromsø for tiden fram til 1983. Dette gjelder blant annet arkivene til Jordsalgskontoret i Finnmark som hadde ansvaret for forpaktning av statens jord i Finnmark helt opp til Finnmarkseiendommen (FeFo) overtok

denne, arkivene til Amtmannen og Fylkesmannen i Finnmark, Reindriftsforvaltningen, og Fiskeriinspektørens arkiver. En del nyere materiale finnes lokalt hos de ovennevnte etatene samt hos FeFo, på biblioteker (eksempelvis Universitetsbiblioteket i Tromsø) og i andre arkiver slik som Samisk arkiv. Også Statistisk Sentralbyrå, særlig serien Norsk Offisiell Statistikk, har historiske data som er relevant for oversikter over historisk utvikling innenfor næringene som etterspørres her.

En utfordring ved denne type studier er at det er få kilder som omtaler den typen bruk som her etterspørres fra tiden før andre verdenskrig. Kildene er i hovedsak produsert av embetsverk og myndigheter som har hatt fokus på økonomiske og sosiale forhold, å fremme jordbruk og industri, eller skaffe generelle oversikter over fangst og inntekter fra ressurser i Finnmark på generelt nivå. Reisebeskrivelser og rapporter til amtsmann og myndigheter om for eksempel fiske, bosetning eller samfunnsmessige forhold generelt preger perioden fra 1750 til slutten av 1800-tallet, der enkeltindivider av og til gis stemme. Kildene karakteriseres ved at skriftlig materiale fra perioden før begynnelsen av 1900-tallet ofte er skrevet i et vanskelig tilgjengelig format, slik som gotisk skrift eller håndskrift som kan være vanskelig å tyde. Hele grupper bruk er sjelden representert i kildene, og de er sjelden produsert av fastboende eller ressursbrukere selv. Det er få kilder fra perioden 1750 til begynnelsen av 1900-tallet.

Arkivene som i hovedsak er gjennomgått er produsert av Jordsalgskontoret for Finnmark fra 1845 til 2008, med hovedvekt på perioden fra rundt 1920 til ca. 1990. Den foreliggende oversikten er så langt det er mulig organisert etter hvilke grupper bruk arkivene og litteraturen inneholder. Mange kilder forteller om flere forskjellige typer bruk og er sortert i en egen kategori for generell oversiktslitteratur

1.3 Metode

Denne utredningen har i hovedsak bestått av litteraturstudier og arkivøk ved Statsarkivet i Tromsø. Utreder har også kontaktet reindriftsforvaltning, lokale museer, bygde- og historielag angående lokalhistorisk litteratur og eventuelle forskningsbidrag som dekker temaet. Det har ikke vært foretatt egne reiser til feltet, og utreder har ikke prioritert andre arkiver enn Statsarkivet i Tromsø.

Kildene som er valgt ut vil kunne belyse «generelle rettsoppfatninger, innhold, varighet og omfang av bruken til disse gruppene, blant menn og kvinner». Utreder vurderer imidlertid særlig rettsoppfatninger som et tolknings spørsmål som kan utledes fra videre studier av kildene i oversikten. Utreder har prioritert arkivet til Jordsalgskontoret for Finnmark, som viste seg å være et svært innholdsrikt og omfangsrikt arkiv. Videre er relevant litteratur gjennomgått og inkludert i oversikten. Der andre arkiver er gjennomgått, eller hvor vi har funnet at det ligger relevant materiale som ikke er gjennomgått, er dette markert i oversikten. Det er gjort en prioritering av kilder som er lett lesbare, og som dekker perioden fra 1925 til 1990. Utreder har ikke prioritert kilder slik som pantebøker, jordskiftebøker etc. ettersom disse kildene i hovedsak omhandler privat grunn. Offentlige utredninger slik som rapporter fra Samerettsutvalget har heller ikke vært prioritert, unntatt på fiskerifeltet (særlig NOU 2008:5) der disse kan gi opplysninger om fisket.

Det har ikke vært mulig å gå i detalj om menns og kvinners bruk, og heller ikke enkelte typer bruk utover det som er klart beskrevet i kildene. Typer bruk som snarefangst, bærplukking, multeplukking, vedsanking, kveitefiske, rognkjeksfiske, og kombinasjoner av bruk er sjelden eller aldri omtalt i kildene, men vil være mulig å dokumentere ved bruk av intervju som metode.

1.4 Kort karakteristikk av kildene

Som nevnt domineres kildene av dokumenter som er produsert av det offentlige, med fokus på myndighetenes behov for kontroll og oversikt over forpaktning av grunn, innkreving av avgifter, og forvaltning. Det er en stor andel søknader om forpaktning av statens grunn i jordsalgskontorets arkiver etter krigen, og dette forteller noe om de fastboendes praksis. Det er få kilder til utmarksbruk, med unntak av torvstikking som var regulert av myndighetene, og få kilder om bruk av sjøområder utover sjølaksefiske og generelle beskrivelser av fiskeriene. Kilder som forteller noe om næringsgruppers bruk av mark og sjøområder på statens grunn er særlig kilder knyttet til reindrift, jordbruk og sjølaksefiske. Den siste kategorien er imidlertid den mest omfangsrike. Fritidsbrukere og tilreisendes bruk kan særlig ses gjennom kilder til forpaktning av grunn og lakseelver. Rapporten fokuserer imidlertid på fastboendes bruk.

1.4.1 Reindrift og jordbruk

Når det gjelder reindriftsutøveres bruk, er dette i likhet med jordbruk et kildefattig felt i dette området. Utreder har vært i kontakt med reindriftsforvaltningen i Øst-Finnmark vedrørende mangelen på litteratur eller arkivdata om reindriften i Berlevåg og Båtsfjord. Tilbakemeldingen fra reindriftsforvaltningen var at de hadde samme erfaring etter at de selv hadde forsøkt å finne historisk data fra de samme to kommunene. Trolig har konfliktnivået mellom den fastboende fiskerbefolkningen og reindriftsutøverne som brukte områdene om sommeren vært svært lavt. Her er minimalt med jordbruk så der har vært lite konkurranse om de samme ressursene.

1.4.2 Fiskeri og bruk av sjøområder

Bruk av sjøområder er et nytt fagfelt for Finnmarkskommisjonens utredninger. Når det gjelder private rettigheter til fiskeplasser og/eller avgrensede sjøområder viser nyere litteratur til at slike eksisterer i sedvanemessig bruk og er dokumentert i enkelte rettsavgjørelser i lokal rett og i Høyesterett (Skogvang 2012, Sunde 2010, Jebens 2007). Utreder har etter et kort søk ikke funnet noen slike avgjørelser for det aktuelle feltet, og har vurdert det slik at det er den ikke-private bruken som er relevant for dette oppdraget (med andre ord, statens sjøgrunn og sjøområder som ikke er tilknyttet privat eiendomsrett). Det ble produsert en del kilder i sammenheng med Fiskerigrensesaken mellom Norge og Storbritannia fra 1952, som ble avgjort i den internasjonale domstolen i Haag. Her ble det lagt stor vekt på befolkningens samlede historiske bruk av navngitte fiskegrunner og sjøområder utenfor kysten av Finnmark. Hoveddelen av disse kildene er ikke gjennomgått, men et av kartene som ble brukt under rettssaken som dokumentasjon på historisk bruk av sjøområder er vedlagt rapporten (Fiskerigrensesaken). Stortinget vedtok i 2012 en særlig rett til fiske etter torsk, hyse og sei nord for 22. graden for dem som fisker med konvensjonelle redskap og fartøy under 11 meter i et område som inkluderer hele Finnmark (Deltakerloven § 21). Dette betyr at denne gruppen fiskere i Berlevåg og Båtsfjord ikke kan stenges ute fra å delta i fisket, men den sier ingenting om hvilken rett fiskere har til å bruke sjøområdene akkurat innenfor kommunegrensene det her er snakk om.

Når det gjelder bruk av sjøområder generelt til fiske, finnes en rekke kilder til dette temaet. Særlig Norsk Offisiell Statistikk med kilder til oversikter over levert kvantum, antall fiskere, fartøyer etc. er gitt i oversikten som relevante kilder som beskriver innholdet i og omfanget av bruk av sjøområder.

Ettersom Statistisk Sentralbyrå forvalter disse kildene og kan levere oversikter over relevante data på bestilling er disse ikke nærmere gjennomgått i denne utredningen.

1.4.3 Sjølaksefiske

I felt 6 omhandler hoveddelen av arkivene som er gjennomgått forpaktning av statens sjøgrunn til lakseplasser, og disse er viet størst plass i oversikten. Etter en gjennomgang av kildene domineres de av søknader og korrespondanse om forpaktninger av lakseplasser som kan fortelle en god del om rettsoppfatninger av hvilken rett folk hadde til å få utvist lakseplass. Praksisen med tildeling av plass ser ut til å være på lavt nivå rundt 1930, men etter krigen øker søknadene og det spørres om sjøgrunn også følger med eiendommer som er forpaktet fra jordsalgskontoret, fordi søkerne ønsker å starte med sjølaksefiske. I 1973 endres kriteriene for tildeling av plass og folk må demonstrere inntekt fra jordbruk eller fiske. Etter denne perioden finnes en god del klager og korrespondanse med henvisning til at fedre og besteforeldre har hatt plassen i alle år. I felt 6 peker særlig Syltefjord, Gulgofjord og i noen grad Kongsfjord seg ut som populære plasser for forpaktning av lakseplass.

Figur 1. Oversiktskart over felt 6. Kilde: Finnmarkskommisjonen.

2 Oversikt over skriftlige kilder til bruk av grunn og sjøområder i Berlevåg og Båtsfjord

2.1 Organisering av oversikten

Oversikten består av beskrivelser av grupper bruk av grunn i publisert litteratur og i arkiver. Kildene er organisert i tre kategorier: Gjennomgåtte og relevante kilder, gjennomgåtte og lite relevante kilder, og ikke gjennomgåtte kilder som kan være relevante. Oversikten er sortert i kategoriene Historisk dokumentasjon av bosetning, bruk og rettsoppfatninger (kilder fra før krigen eller forskning basert på eldre kilder), Bosetning og lokalhistorie, Reindriftsutøveres bruk, Jordbruk, Kyst- og fjordfiske, Innlands- og elvefiske, Sjølaksefiske, Utmarksbruk, Bruk av grunn på statens jord, og Annet (relevante kilder som ikke er gjennomgått) For hver gruppes bruk er kildene beskrevet på punktene: arkivskaper eller forfatter, hvilken periode kilden omhandler eller når den er publisert, tittel på kilden, referanse til tidsskrift, serie, utgiver eller arkivkode, innhold, hvor kilden kan gjenfinnes, og hvilken kommune kilden omhandler. Kategorien «innhold» inneholder korte opplysninger om hva kilden generelt omhandler. Som nevnt vil det være opp til videre undersøkelser å vurdere i hvilken grad kilden representerer rettsoppfatninger og kan beskrive omfang og varighet av bruken. Oversikten er ikke uttømmende og det kan være overlapp av kilder mellom de ulike kategoriene. For noen tidsserier er det gjort utvalg av tellinger og fangstoversikter i stedet for å gjennomgå hele serier, slik som jordbrukstillingene og sjølaksefiskearkivet til Finnmark jordsalgskontor. Det er mulig at enkelte bygder eller steder ikke har kommet med for eksempel ved tellinger av antall søknader i tidsserier. Tall er angitt som illustrasjon og må ikke leses som endelig beskrivende for antall søknader, forpaktninger etc. innenfor feltet.

Grenser for administrativ inndeling har endret seg gjennom tiden og dette er tatt hensyn til i arbeidet. Særlig viktig er at Båtsfjord kommune lå under Vardø herred til 1955, og at deler av kommunen i 1964 ble overført til Vardø. Berlevåg kommune var fram til 1914 en del av Tana kommune.

2.2 Historisk dokumentasjon av bosetning, bruk og rettsoppfatninger

Forfatter	År	Tittel	Referanse til tidsskrift/serie/utgiver el.l.	Innhold	Arkivert/finnes	Kommune
Amt/fylkesmannsarkivet for Finnmark.	1681-1815	Skattemanntall 1681-1815	Arkivkode 2879 og 2880	Fortegnelser fra 1751, 1762, og 1810-1815. Vanskelig lesbare beretninger over skattemanntall, skatteoppkreving ift individuelle fjellfinner som har betalt skatt og hvor mye de har betalt. Lite eller ingenting fra Berlevåg og Båtsfjord.	Statsarkivet i Tromsø	
Major Peter Schnitler	1742-1745	Major Schnitlers grenseprotokoller Bind I.	Rettsmøte på Veines	Side 336-337 Vardøe Prestegjeld. Kongsfjord og Båtsfjord ubeboedd, det bor 8 nordmenn i Makkaur. Om Syltefjorden: Finnerne kalte fjorden Ardnevuodna, som er ubeboedd men brukes av norske fjellfinner	Universitetsbiblioteket i Tromsø	Berlevåg og Båtsfjord
Major Peter Schnitler	1742-1745	Major Schnitlers grenseprotokoller Bind I.	Rettsmøte på Leirpollen	Side 301. Kjøllefjord. Tana prestegjeld: Molvig og Troldfjord ubeboedd.	Universitetsbiblioteket i Tromsø	Berlevåg
Keilhau, B. M.	1831 (1973)	Reise i Öst- og Vest-Finmarken samt til Beerens-Eiland og Spitsbergen: i Aarene 1827 og 1828.	Oslo, Børsum.	Reisebeskrivelse fra Finnmark. Varangernesset blir flittig besøkt av russiske båter i 1827. Side 141	Norsk Polarinstitutt bibliotek	Berlevåg og Båtsfjord

Friis, J. A	1861	Etnografisk kart over Finnmark	Kart no. 2 Blad nr 10a, 10c og 10d	Oversikt over bosatte samer og nordmenn i Berlevåg og Båtsfjord i 1861.	http://www.dokpro.uio.no/friiskartene/1861/1861oversikt.html	Berlevåg og Båtsfjord
Friis, J. A	1888	Etnografisk kart over Finnmark	Finnmarkens amt kart 44-1-nord.	Oversikt over bosatte samer og nordmenn i Berlevåg og Båtsfjord i 1888. Her finnes også opplysninger om trekkleier for rein, antall familier og antall rein på sommerboplasser, samt utrorsteder langs kysten.	Statsarkivet i Tromsø	Berlevåg og Båtsfjord
Spilling Knut	1920	Av Finnmarkens skogret	Fabritius & Sønner, Kristiania	Omhandler særegne rettsregler som gjaldt for Finnmark fra ca 1750 og framover med vekt på skog. Tillegg med domstolprotokoller fra sorenskriver Tana på s 125-130 og Tana og Vardø er sporadisk nevnt fra s. 141-155	Statsarkivet i Tromsø	Berlevåg og Båtsfjord
Spilling Knut	1937	Om odelsrett og jordforhold i Finnmark	I kommisjon hos Cammermeyers Boghandel	Fra s. 89-117 er det et tillegg i boka som utelukkende er kommentarer til Tanakommisjonens arbeid som startet i 1876. På denne tiden var Berlevåg en del av Tana.	Statsarkivet i Tromsø	Berlevåg
Qvigstad, Just	1938	De lappiske stedsnavn i Finnmark og Nordland fylker.	Oslo: Aschehoug.	Finnmark fylke, VII Varangerhalvøen s. 24 – 34: Samiske navn på området fra Hamningberg til Kjerrisbukta (Gerisgoppe). Syltefjord er Oardovuonna, Bassevarre (hellig fjell) nord-vest for Vesterelva. Raggonjarga heter landet mellom Trollfjord og Berlevåg (Bæralvakke/perlevåg), Store Molvik er Gulle-væddje eller fiskedalen. "I Gerisgoppe (Kjerrisbukta) satte fjellappene under flyttingen om våren sine kjerriser igjen og lot dem stå der til de	Universitetsbiblioteket i Tromsø	Berlevåg og Båtsfjord

				kom tilbake om høsten" (side 34).		
Jernsletten Regnor	1986	The land sales act of 1902 as a means of norwegianization.	Acta Borealia vol. 3 no 1	Praktisering av jordutvisninger etter jordsalgsløven av 1902, herunder materiale fra Tana (klage fra Landbrukslaget i Tana). Basert på arkivet til Direktoratet for Statens Skoger.	Universitetsbiblioteket i Tromsø	

2.3 Bosetning og lokalhistorie

Forfatter	År	Tittel	Referanse til tidsskrift/serie/utgiver el.l.	Innhold	Arkivert/finnes	Kommune
Skaar Johan	1953	Berlevåg 1800-1950		Hefte om bosettingshistorie i Berlevåg	Berlevåg Havnemuseum	Berlevåg
Nilsen Bjørn	1970	Hamningberg - Fraflytting og umyndiggjørelse	Gyldendal Oslo	Om konflikten mellom folk i Hamningberg og Staten i forb. med fraflyttingen. Debatt og reportasjebok.	Universitetsbiblioteket i Tromsø	Båtsfjord
Solhaug Odd	1979	Kirke og folk i Båtsfjord kommune	Utgitt av Lions Club og Båtsfjord kommune	Generell historie om kommunen fra ca 1650 til 1970. Mest om kirkesteder og næringsliv.	Universitetsbiblioteket i Tromsø	Båtsfjord
Sundve Erling	1982	Hamningberg	Fritt forlag, Oslo	Nyere historie om Hamningberg og bruken av nærområdet. Inneholder også eldre bosetningsområde for hele området inkludert Makkaur, Syltefjord og Båtsfjord først i boka med referanser til folketellinger i 1801 og annet.	Universitetsbiblioteket i Tromsø	Båtsfjord
Førde Tor	1983	Om tilflytting til Berlevåg i forrige århundre og bakgrunnen for denne tilflyttingen.	Berlevåg skolekontor	Lite hefte på 23 sider.	Berlevåg Havnemuseum	Berlevåg

Førde Tor	1984	Sentrale trekk ved utviklingen av Berlevåg. 1865-1940	Berlevåg skolekontor	Oversikt over gårdshistorie i Kongsfjord, Løkvik, Berlevåg, Molvik og Gulgofjorden fra 1900-1930, ordnet etter matrikkel og i hvilket år folk fikk skjøte, når de evt. solgte videre eller overdro til egne barn. Detaljerte lister over oppfisket kvantum, antall båter, inntekt og eksport. Det hele er bundet sammen med tekst som belyser og forklarer årsakssammenhenger. Bok på 170 sider.	Tromsø Museumsbibliotek, Berlevåg havnemuseum	Berlevåg
Sundve Erling	1986	Snik og svik: regulering/re-staurering i Hamningberg	Fritt forlag, Finnmark	Om konflikten mellom grunneiere i Hamningberg og Staten.	Universitetsbiblioteket i Tromsø	Båtsfjord
Balsvik Randi Rønning	1989	Vardø. Grensepost og fiskevær 1850-1959, bind I og II.	Vardø kommune	Handler utelukkende om Vardø by	Universitetsbiblioteket i Tromsø	Vardø/Båtsfjord
Sundve Erling	1990	Varangerhalvøya	Fritt forlag, Oslo	Handler litt om folks oppfattelse av fraflyttinga av Hamningberg og myndighetenes styring.	Universitetsbiblioteket i Tromsø	Båtsfjord
Mosli, Jens Halvdan	1994	Etnografisk folketelling 1900	Upublisert materiale basert på Moslis undersøkelser/folketelling 1900	Oversikt over antall samer, kvener og nordmenn i Berlevåg og Båtsfjord i 1900. Vedlagt.	Privat arkiv, vedlegg 2	Berlevåg og Båtsfjord
Sæterø Ingrid	1995	Innhentet og dømt av framskrittet.	Fotefar mot nord. Fagtrykk Alta	Hamningberg	Universitetsbiblioteket i Tromsø	Båtsfjord

Olsen, Margido	1999	Det gamle Vardø herred og Vardø by.	Dagfinn Hansens Trykkeri AS, 9915 Kirkenes	Generell etterkrigshistorie fortalt av Margido Olsen som omfatter hele Båtsfjord kommune til Vadsø. Fokuseret på hendelser og personer, og en del om utmarksbruk og fiske. Spesielt om Syltefjord og Hamningberg side 40 og 42. Side 43: Folk fra Hamningberg hadde slåttemark i Hamningberg-Sandfjord og hentet høy der til dyra sine. Praksis fra 1840-tallet og tidligere. Her har det ikke vært fastboende, men nå en hytteby. Historie om fastboende på enkelte andre steder.	Universitetsbiblioteket i Tromsø	Båtsfjord
Jenssen Ørjan W.	2004	Konsekvenser for næringsmessig og fritidsmessig naturbruk av nasjonalpark på Varangerhalvøya	Fylkesmannen i Finnmark, Miljøvernavdelingen . Rapport nr. 1-2004	Fritids- og næringsbruk i Varangerhalvøya nasjonalpark. Utredningsområdet omfatter store deler av Båtsfjord kommune.	Fylkesmannen	Båtsfjord
Balsvik Randi Rønning	1989	Vardø. Grensepost og fiskevær 1850-1959, bind I og II.	Vardø kommune	Handler utelukkende om Vardø by	Universitetsbiblioteket i Tromsø	Vardø/Båtsfjord
Stavseth Hege	2008	Hamningberg - Fra fiskevær til minnested	Masteroppgave i historie, UIT	Kort historikk fra 1500-1945 om Hamningberg, mest om etterkrigstida.	Universitetsbiblioteket i Tromsø	Båtsfjord
Hage Ingebjørg, Haugdal Elin, Ruud Bodil (red.)	2008	Arkitektur i Nord-Norge	Fagbokforlaget, Bergen	Byggeskikk i Nord-Norge, herunder om fiskevær og gjenreisning av fiskevær i Finnmark. Del II (Hage: kystens bosetting og bebyggelse, og kvenenes bosetting og byggemåter) omhandler feltet.	Universitetsbiblioteket i Tromsø	Berlevåg og Båtsfjord

Wahl Harald Kyrre	2010	Fra "rorvær" til "fiskevær" - Båtsfjord 1909-1939	"Gammelt og nytt" Medlemsblad for Båtsfjord Historie og Museumslag. Nr2/3	Fiskerihistorie og bosetningshistorie i Båtsfjord mellom 1909 og 1939	Båtsfjord historie og museumslag. Vedlegg 4	Båtsfjord
Berlevågingen	2008-2013	Lokalt nyhetsmagasin for Berlevåg		Alle årgangene fra 2008-2013 er gjennomgått. I tillegg er en del relevant materiale innsendt fra Berlevåg havnemuseum som i oversikten under.	Årgangene 2008-2013 finnes på biblioteket på Tromsø Museum. Årgangene 1993-2008 finnes på Berlevåg havnemuseum	Berlevåg havnemuseum
	1996		Bergheim Geir	Da torv og rekved var vanlig brensel.	Vedlegg 5	
	4/2001		Brøske Erik	Berlevåg som jordbrukskommune. (del 1)	Vedlegg 6	
	5/2001		Iversen Helge	Husdyrhold og jordbruk i Berlevåg før i tiden. (del 3)	Vedlegg 6	
	6/2001		Brøske Erik	Berlevåg Landbrukslag. Et viktig tiltak for jordbruket i kommunen i 1930-årene. (Del 3b)	Vedlegg 6	
	7/2001		Brøske Erik	Jordbruket som kombinasjonsdrift og til sjølbergning. (del 4)	Vedlegg 7	
			Robertsen Svein-Harald	Fiskeeldorado ved stuedøra. Da alle fikk "blink" i Storelva.	Vedlegg 8	
	1996		Robertsen Svein-Harald	Søstrene i Mourjegarggo, Jordbruk	Vedlegg 9	
			Robertsen Svein-Harald	Kongsfjordøyene naturreservat. Om utmarksslåtter og anna matauk	Vedlegg 10	

2.4 Reindriftsutøveres bruk

Forfatter	År	Tittel	Referanse til tidsskrift/serie/utgiver el.l.	Innhold	Arkivert/finnes	Kommune
Hætta, Johan I., Sara Ole K. & Rushfeldt Ivar	1994	Reindriften i Finnmark. Lovgivning og distriktsinndeling. Forslag til ny distriktsinndeling i Finnmark	Reindriftsforvaltningen	Pdf dokumentet er et utdrag av hele rapporten (s. 76-94), men fra s. 76-80 er det en diskusjon knytta til endringer av distriktsgrenser og en konklusjon om hvor nye distriktsgrenser bør være.	Reindriftsforvaltningen i Alta. Vedlegg 1	Berlevåg og Båtsfjord
Vorren Ørnulv	1951	Reindrift og nomadisme i Varangertraktene		Omhandler reindriften i Varanger i generelle vendinger. Ikke noe konkret om de aktuelle kommunene.	Statsarkivet i Tromsø	
Vorren Ørnulv	1962	Finnmark Samenes Nomadisme Bind I og II	Universitetsforlaget	Reindrift s. 245-254 Bind II og kartvedlegg 42, og 45-47 Bind I	Universitetsbiblioteket i Tromsø	Berlevåg og Båtsfjord
Bull Kirsti Strøm, Oskal, N. A. og Sara, M. N.	2001	Reindriften i Finnmark. Rettshistorie 1852-1960		Generell rettshistorie	Tromsø Museums bibliotek, Samisk arkiv	

2.5 Jordbruk

Forfatter	År	Tittel	Referanse til tidsskrift/serie/utgiver el.l.	Innhold	Arkivert/finnes	Kommune
Helland, Amund	1905 og 1906	Norges folk og land. Topografisk-statistisk beskrivelse over Finmarkens Amt I-III.	Kristiania	Bind I, side 420: I Berlevaag er det talrige bønder, også i Havningberg. Alle er kolonister i Finnmark unntatt søefinder og fjeldfinder. I all hovedsak kun generell informasjon om Finnmark.	Statsarkivet i Tromsø	Berlevåg og Båtsfjord
Norges Offisielle Statistikk, beitetellingene	1937	Beitetellingen 1935	Fylkesoversikt	Beite på statens grunn: Sambeite. Staten eier all beitemark i praktisk talt hele Finnmark fylke (side 117).	Det statistiske Sentralbyrå, Oslo	Tana fogderi
Norges Offisielle Statistikk, jordbrukstellingene.	1969	Jordbrukstellingen 1969	Kommunevise data. Berlevåg og Båtsfjord	I Berlevåg 14 bruk med 400 sauer på beite. I Båtsfjord 9 bruk med 200 sau på beite. Kun 1 kvinnelig bruker i Båtsfjord.	Det statistiske Sentralbyrå, Oslo	Berlevåg og Båtsfjord

2.6 Kyst- og fjordfiske

Forfatter	År	Tittel	Referanse til tidsskrift/serie/utgiver el.l.	Innhold	Arkivert/finnes	Kommune
Rathke Jens	1801	Professor Rathkes reise i Finmarken og det nordlige Rusland i aarene 1801 og 1802	Vadsø trykkeri 1899	Rathke beskriver fisket i Finnmark i 1801 og 1802. Blant annet; Varangernesset blir flittig besøkt av russiske båter. Også omtalt i NOU 2008:5	Statsarkivet i Tromsø	Berlevåg og Båtsfjord
Norges Offisielle Statistikk, fiskeritellingene	1948-1990	NOS-statistikken (Fiskeritellingene).	Kommunevise rapporter	Kommunevise oppgaver og oppgaver over aktive fiskere, redskaper, rorbuer etc. benyttet til fiske. Oversikt over fiskernes deltakelse i jordbruk eller andre yrker. Opplysninger om hvilke fiskefelt som ble benyttet, samt om sanking av tang og tare. Kommunevise/regionvise tabeller over deltakelse i de enkelte fiskerier; antall deltakende i vårtorskefiske, laksefiske, heimefiske, fjordtorskefiske, etc.	Det Statistiske Sentralbyrå, Oslo og Fiskeridirektoratets bibliotek (nettressurs)	Berlevåg og Båtsfjord
International Court of Justice, Haag	1951	Fisheries case, Judgment of December 18th, 1951: I.C.J. Reports 1951, p. 116		Fiskerigransesaken mellom Norge og Storbritannia fra 1952, avgjort av den internasjonale domstolen i Haag. Flere volum (tekst og anneks) med saksframlegg fra Storbritannia og Norge, på fransk og engelsk. I 5. volum finnes kart med navn på fiskegrunner samlet av Per Hovda, i havet utenfor Berlevåg og Båtsfjord (vedlegg 11). Dette var brukt som bevis på lokale fiskeres tradisjonelle og historiske bruk av havet som grunnlag for norsk	Fiskeridirektoratets bibliotek	Sjøområder utenfor Berlevåg og Båtsfjord

				suverenitet over sjøområder ut til grunnlinja.		
Solhaug, Trygve	1976	De norske fiskeriers historie, 1815-1880	Side 23-295	Om sommer- og høstfisket i Finnmark, Pomorhandelen, loddetorskefiskeriet og skreifiskeriet, og om fiskevær, inkludert Berlevåg og Båtsfjord. Om loddetorskefisket i Berlevåg side 271 og beskrivelse av stedet som Finnmarks nest største fiskevær i 1867, side 295 i avsnittet "Fiskerliv. Et fiskevær blir til". Her bodde samene helst i telt av seilduk spent over hjellstenger under vinterfisket. Om russernes fiske i Båtsfjord og Havningberg side 280. Solhaug nevner at Berlevåg var bebodd av bare en familie på 1760-tallet. Blir i 1827 bare besøkt av nordfarere om sommeren, akkurat som Båtsfjord.	Bergen, Universitetsforlaget	Berlevåg og Båtsfjord
Eikeland, Sveinung	1993	Robuste fiskevær? Selinvasjonenes virkninger for Finnmarkskysten. NIBR-rapport 1993:9. Oslo 1993	Side 19 - 50	Overgang mellom torsk og laks på 1980-tallet under selinvasjonene. Data fra Berlevåg, Bugøynes og Skjånes i Tanafjorden.	NIBR-rapport 1993:9. Oslo 1993	Berlevåg
NOU 1994:21	1994	Retten til land og vann i Finnmark i historisk perspektiv.	Kapittel 7 side 107 ff.	Berlevåg brukt av Tanasamene og rimelig ubebodd i 1830. Etter dette førte loddetorskefisket til befolkningseksplasjon med flere tusen tilreisende. Berlevåg, Båtsfjord og Hamningberg var baser for russiske fiskere som ikke hadde rett til å bygge eller bosette seg (merk: samme praksis som på Newfoundland for franske	Departementenes servicessenter, Oslo	Berlevåg og Båtsfjord

				fiskere vs. britiske).		
Sjøkartverk	2008	Sjøkartverk	Blad	Navn på fiskegrunner i sjø registrert av Statens Kartverk: et fåtall i det aktuelle området	Norges sjøkartverk	Berlevåg og Båtsfjord
NOU 2008:5 Retten til fiske i havet utenfor Finnmark	2008	Historisk fremstilling av retten til fiske i havet utenfor Finnmark	Kapittel 5 side 65-155	Proposisjon til 1830-loven om fisket i Finnmark. Egne regler for fiskeværene og rett til fiskehjell og fiskebuer. Regler om russernes tilhold i Hamningberg, Båtsfjord og Berlevåg, de senere Kibergrettighetene. Berlevåg og Vardø herred støttet et forslag i amtstinget om forbud mot snurpenot under sildefiske i fjorder og sund i Finnmark.	Departementenes servicessenter, Oslo	Berlevåg og Båtsfjord
NOU 2008:5 Retten til fiske i havet utenfor Finnmark	2008	Referat fra høringsmøte i Berlevåg	Side 547-559	Beskrivelse av fiske med snurrevad og line på felter i Øst-Finnmark og i Tanafjorden, havdeling, havteiger og konflikter mellom brukstyper.	Departementenes servicessenter, Oslo	Berlevåg
NOU 2008:5 Retten til fiske i havet utenfor Finnmark	2008	Referat fra høringsmøte i Båtsfjord	Side 559-569	Diskusjoner om periodisering av fisket, konflikter mellom brukstyper, bruk av havet til line- og snurrevadfiske.	Departementenes servicessenter, Oslo	Båtsfjord
Fiskeri-direktoratet	2013	Fiskeridirektoratets kartdatabase med fiskeridata	Kystnære data	Oversikt over registrerte gyteplasser og felter for passive og aktive redskaper, basert på intervjuer med fiskere.	Kartverktøy på nett www.fiskeridir.no/kart Vedlegg 13 og 14	Berlevåg og Båtsfjord

Fiskeri- direktøren	1920- 2001, 2002-	Fortegnelse over merkepliktige norske fiskefarkoster	Kommunevise fortegnelser	Oversikt over fartøyer i merkeregisteret i serier fra 1920-1948, fra 1950 til 2001 og i søkbar database hos Fiskeridirektoratet etter 2002. Registerne inneholder oversikter over fartøyer i fisket registrert på eier, hvilket år fartøyet var bygd, motorisering, ombygging, etc. for alle kommunene i Norge. Gitt sammenstilling av kildene kan disse beskrive eierskap og omfanget av fisket over tid.	www.fiskeridir.no/statistik stikk Fiskeridirektoratets statistikkbank (nettressurs)	Berlevåg og Båtsfjord
Gjennomgått litteratur, funnet mindre relevant for oppdraget						
Hovda, Per	1961	Norske fiskeméd: landsoversyn og to gamle medbøker		Navn på fiskegrunner i sjø, generelt nivå, ingenting fra det aktuelle området	Universitetsforlaget, Oslo og Bergen	
NOU 1994:21	1994	Retten til land og vann i Finnmark i historisk perspektiv.	Kapittel 7 side 121	Protest mot trålere 1905, Vardø fiskeriforening mener at fiske på lokale grunner blir ødelagt av tråling nært land.	Departementenes servicessenter, Oslo	Berlevåg og Båtsfjord
NOU 2001:34	2001	Samiske sedvaner og rettsoppfatninger: bakgrunnsmateriale for Samerettsutvalget.	Sedvanerett i fiskeriene - sjøsamene i Finnmark	Beskrivelse av sedvaner i fiskeriene i Finnmark. Lite spesielt om Berlevåg og Båtsfjord.	Departementenes servicessenter, Oslo	

Strøm Bull, Kirsti	2005	Fisket i saltvann - betraktninger rundt rettighetsspørsmål.	Kart og plan, nr. 98	Generelt om fisket i saltvann med henvisninger til rettsavgjørelser som anerkjenner private rettigheter i fisket.	Fagbokforlaget, Ås	
Sunde, Jørn Øyrehagen	2007	Fiskerettar i saltvatn og lex non scriptum i norsk rett og rettshistorie - ei avhandling. I :Den juridiske komedien (også i Tidsskrift for rettsvitenskap (2006) 2\3.	s. 244 - 292, særlig fra side 273 - fiskerettar i saltvatn frå om lag 1650 til 1850.	Jordutvisningsresolusjon av 1775: det skal ikke gjøres endringer i bygdelagene sine særretter til fiske i havet ved kjøp av jord hos Kongen. Ingenting spesielt om Berlevåg og Båtsfjord.	Fagbokforlaget, Bergen	
Jebens, Otto	2007	Sjøsamenes og etnisk norske fiskeres rett til sjøfiske i Finnmark	Lov og Rett, vol. 46 (5)	Forfatteren viser at sjøsamene og norske fiskere fra gammelt av har hatt særrettigheter til fiske i saltvann langs kysten av Finnmark.		
Brattland, Camilla	2010	Mapping Rights in Coastal Sami Seascapes	Arctic Review on Law and Politics, 1\1	Beskrivelse av kilder til kartlegging av fiske, blant annet Fiskerigrensesaken fra 1951 med bilde av et av kartene fra saken.		
Strøm Bull, Kirsti	2011	Kystfisket i Finnmark - en rettshistorie		Rettshistorie om kyst- og havfiske og sjølaksefiske i Finnmark. Ikke gjennomgått. Mye det samme som står i NOU 2008:5 unntatt om sjølaksefiske.	Universitetsforlaget, Oslo	
Skogvang, Susann Funderud	2012	Retten til fiske i fjorder og kystnære farvann. Avhandling levert for PhD graden.		Generelt om rettstilstand og lovgiving i kystnære områder. Spesielt om grensegang mellom offentlig eiendom og privat eller spesielt beskyttet offentlig eiendom i fisket. Ingenting spesielt om Berlevåg eller Båtsfjord.	Universitetet i Tromsø, juridisk fakultet.	

Ikke gjennomgått litteratur						
Hovda, Per	1949	Navn på fiskegrunner og fiskeméd fra Varangerfjorden til Træna		Materiale innlevert til fiskerigrensesaken. Ikke gjennomgått.	Rettshistorisk samling, avdeling for rettshistorie, Universitetsbiblioteket i Oslo	
Robberstad, Knut	1951	Historisk oversyn.		Avhandling om navn på fiskegrunner i sjø som grunnlag for historisk rett til fiske utenfor Finnmark. Ikke gjennomgått	Rettshistorisk samling, avdeling for rettshistorie, Universitetsbiblioteket i Oslo	
Ørebech, Peter	1998	Sedvanerett som grunnlag for bærekraftig forvaltning av fiske i de "ytre allmenningene". I: Sagdahl, B (red.): Fjordressurser og reguleringspolitikk - en utfordring for kystkommuner?		Rettshistorie om sedvaner knyttet til fiske uavhengig av statens forvaltning.	Kommuneforlaget, Oslo	
Finstad, Bjørn Petter	2005	Finotro: statseid fiskeindustri i Finnmark og Nord-Troms: fra plan til avvikling.		Om statseid fiskeindustri i Finnmark etter krigen, hvor Båtsfjord var et av stedene hvor Fi-No-Tro bygde opp filetanlegg som den lokale fiskeflåten leverte til. Avhandling på 367 sider.	Tromsø, Institutt for historie, Det samfunnsvitenskapelige fakultet, Universitetet i Tromsø	

Arkivmateriale ved Statsarkivet i Tromsø					
Arkivskaper	Periode	Tittel	Arkivboks dokument	Innhold	Kommune
Amt/fylkesmannsarkivet for Finnmark.	1820-1900	Femårsberetninger - grunnlagsmateriale 1820-1900.			
	1902	Fiskeriene: Amtmannens fiskerimeldinger 1897-1954.	Kode 2478-2482.	Fortegnelser over oppfisket kvantum av fisk fra fiskeværene. Vanskelig lesbart.	Generelt
	1839-1898	Korrespondanse og saksdokument 1839-1898.	Nr 2482 - 2505	Innberetninger om fisket kvantum etc. Kode 2505: russernes havfiske/Kibergrettighetene: Bekjentgjørelser om at finlendere er innrømmet adgang til fiskeværene Kiberg, Havningberg, Baasfjord, Berlevaag og Gamvik på samme vilkår som russere. Fiske utenfor territorialgrensen (1 mil) og ha tilhold i værene i 6 uker. Finlendere som har tilhold ved Hvitesjøen og Ishavet. Gjelder også russiske fiskere som fisker med åpne båter, ikke med dekkbåter. Russerne fisker nærmere land enn en sjømil. Dette er til ulempe for nordmennene. De fisker med line og ikke dybsagn og håndsnøre (Vadsø 1866).	Berlevåg og Båtsfjord

Statens konsulent for fiskerisamvirke i Nord-Norge	1939-1970	Berlevåg produksjonslag og fiskersamvirkelag	Kasse 2, mappe 43-36	Regnskaper og økonomi for produksjonslag og fiskersamvirkelag. Utestående for fiskere hos Råfisklaget, korrespondanse om oppbygging av samvirkelagene og meldinger om fisket. Korrespondanse om partsandeler i Fi-No-Tro og referater fra møter med Fiskeridepartementet om drift av selskapene.	Berlevåg
	1945-1976	Båtsfjord produksjonslag	Kasse 3 og 4, mappe 50-55		Båtsfjord
	1945-1963	Hamningberg fiskesamvirkelag	Kasse 5, mappe 72-74		Båtsfjord
	1942-1980	Syltefjord fiskesamvirkelag	Kasse 11 og 12, mappe 140-144		Båtsfjord
			Kasse 53	Finnmark fylke, tegninger av byggene til Berlevåg fiskersamvirkelag, Båtsfjord produksjonslag, Hamningberg og Syltefjord fiskesamvirkelag	Berlevåg og Båtsfjord
		Fiskeværskomiteen	Nr. 272	Innstilling av 19. august 1950. Lov om fiskenemnder og tvungen avståelse av grunn til rorbuer i fiskevær. Generelt om Finnmark.	Generelt

Fiskeriinspektøren i Finnmark	t.o.m. 1961	Lokale reguleringer i Finnmark	Boks 20, årganger	<p>Korrespondanse i 1958 om reguleringer i gottfiskefjorder i Finnmark. Gulgofjorden er her omtalt angående utvidelse av fredningsområde. 1961 – Gulgo Fiskarlag ønsker å opprettholde gottfiskefjordreguleringene da de mener de har hatt positiv effekt. Disse reguleringene synes å skulle utløpe i 1963 jf. havdelingsbestemmelsene i gottfiskefjordene i Finnmark. Kun Gulgo er omfattet av dette i Berlevåg og Båtsfjord kommuner. I 1963 anbefales ordningen videreført av Fiskarlagets «Befaringsutvalg». Krav fra lokale fiskarlag om reguleringer, diverse korrespondanse. Blant annet om forbud mot sildenøter, reketrål, snurrevad og torskenøter i Gulgofjorden. Korrespondanse om fredning av sildeyngel i fjordene 1958-59 blant annet maskeviddebestemmelser, men her er det uenighet. Her ligger kopi av «frednings- og reguleringsbestemmelser for fjorder i Finnmark. Kgl. Resolusjon av 30 januar 1959. Finnes i «Fiskets Gang nr. 7, 1959».</p>	Berlevåg og Båtsfjord, særlig om Gulgofjorden
	1962-1967	Lokale reguleringer i Finnmark	Boks 21, årganger	1961: Rapport fra sivilt sjøoppsyn i Finnmark 2. oktober-22. november 1961. Detaljert beskrivelse av	Berlevåg og Båtsfjord

			<p>Båtsfjordområdet, Berlevåg etc: ex. 26 linebåter i bakken, 2 stortrålere og 12 småtrålere langs feltene. Kart over havet utenfor Øst-Finnmark med påtegnete grenser og redskapskollisjoner mellom trål og garn, og trål og liner (vedlegg 12, merket K.H. 58). 1963: Protokoll Befaringsutvalget. Behandlet krav fra Gulgo Fiskarlag om utvidelse av det fredede område i Gulgofjord. Side 5 og 7. Sakene gjentas i påfølgende møter samme år og i skriv fra Fiskeridirektøren i Finnmark i 1964 (godkjennelse av utvidelsen etter anbefaling fra Fiskarlaget). Basert på kgl. resolusjon av 30. januar 1959, særtrykk av "Fiskets gang" nr. 7, 1959. Lov om saltvannsfiskeriene § 16 bruk av snurpenot, snurrevad og andre notredskaper forbudt fra 15. februar til 15. april i indre Gulgofjord (Trollfjorden) inntil desember 1963.</p>	
	1966-75		<p>Boks 19</p> <p>Mappe 52, vårtorskefisket 1946. Opplysninger fra fiskeriene kommunevis som er inntatt i NOS-statistikken og kan gjenfinnes der.</p>	Generelt
	1955-75		<p>Boks 16</p> <p>Boksen inneholder blant annet mapper med reguleringer omkring fredning av flyndre og kveite, låssetting av sei, kommunale fiskeriemer i Finnmark. Mappe 32 låssetting av sei: Korrespondanse fra</p>	Generelt

				midten av 1970 tallet vedrørende konflikt omkring seisteng som har vært til hinder for laksefiske eller stått for nært laksegarn. På begynnelsen av 1970 tallet har andre (ikke seifiskere) klaget på at det settes for mye sei i steng og at det flyter død sei rundt i fjordene, men andre igjen hevder at dette ikke er et problem.	
	1953-75		Boks 15	Mappe 20 om havdeling, utvidelse av felt for faststående fiskeredskaper m.v. mangler i arkivet.	Generelt
	1948-74		Boks 4-11	Søknader om tilskudd og tillatelse til å sett opp ror- og egnebuer: 11 søknader fra Båtsfjord, 4 fra Berlevåg	Berlevåg og Båtsfjord
	1955-1973		Boks 1	Anskaffelse av fryseteknologi til industrien. Konesjonssøknader om fryseri under lov nr 2 av 21. juni 1963 til fiskeriadministrasjonen i Finnmark. Søknader til Oppbyggingsfondet for Nord-Norge om slipp, tilskudd til fiskeindustri, kjøp av trålere for sikring av råstofftilgang etc. Søknader fra Berlevåg fiskeindustri, Syltefjord fiskersamvirke og Båtsfjord (i alt 5). Statsstøtte og lån til anskaffelse av ismaskin til Fiskeridirektoratet, utvidelse av fiskebruk i Syltefjord. Søknader om støtte til anlegg, to i Båtsfjord, en i Berlevåg. Fortsetter i boks 2 og 3.	Berlevåg og Båtsfjord

Båtsfjord Fiskerinemd	1979-1998		<p>Søknader om kommunale tilskudd til kjøp av fiskefartøy, konsesjon for torskeoppdrett, trålerløyver etc. til fiskerirettlederen i Båtsfjord og Berlevåg. Referater fra møter i nemnda, søknader og svar om lån og utsettelse på tilbakebetaling til enkeltfiskere og fiskeribedrifter. Korrespondanse med Finnmark Fiskarlag og Båtsfjord havfiskeselskap. Saker om økonomisk støtte til fiskeribedrifter på land i økonomisk vanskelige tider, og ved reduksjoner i kapasitet på mottak og foredling. De er opptatt av å sikre råstofftilgang og produksjon i fiskeværet (Båtsfjord) og behandler også saker om strukturendringer av flåte- og industrisammensetning. Her står en del om at Båtsfjord selv har hatt en beskjeden flåte og derfor alltid på en uheldig måte har vært avhengig av tilreisende fiskere, noe som skaper usikkerhet for de med arbeid i fiskeindustrien på land. Dette brukes som argumentasjon for at flere konsesjoner må tilfalle fiskere fra Båtsfjord på slutten av 1980-tallet og ved innvilgelse av lån utover 1990 tallet er dette også ofte en begrunnelse.</p>	Båtsfjord
Berlevåg fiskerinemd	1976-1998		<p>Søknader om kommunale tilskudd til kjøp av fiskefartøy, konsesjon for</p>	Berlevåg

				torskeoppdrett, trålerløyver etc. til fiskerirettderen i Båtsfjord og Berlevåg. Referater fra møter i nemnda, søknader og svar om lån og utsettelse på tilbakebetaling til enkeltfiskere og fiskeribedrifter. Fokus på å støtte tiltak for både båter og industri på land lokalt for å øke/vedlikeholde kapasitet og råstofftilgang. Det er innvilget flere søknader om konsesjon på torskeoppdrett i perioden.	
Ikke gjennomgått					
Finotro a.s/FRIONOR Polar Group AS	1951-1990	Finotro a.s/FRIONOR Polar Group AS		Arkivene etter Båtsfjord Industrifiske og Berlevåg Fiskersamvirke/fiskeindustri/Finotro	Berlevåg og Båtsfjord

2.7 Sjølaksefiske, bruk av statens sjøgrunn i Berlevåg og Båtsfjord

Forfatter	År	Tittel	Referanse til tidsskrift/serie/utgiver el.l.	Innhold	Arkivert/finnes	Kommune
Statistisk sentralbyrå	1876-	Sjøfiske etter laks og sjøaure	Kommunevise oppgaver	Statistikk basert på innleverte fangstoppgaver etter vekt, kvantum, fiskeslag og oppdrettsfisk.	https://www.ssb.no/jord-skog-jakt-og-fiskeri/statistikker/sjofiske	Berlevåg og Båtsfjord
Ot. Prp. Nr. 21 (1903-1904)	1903	Bilag 7. Lensmennenes opplysninger om sjølaksefisket. Politimesteren i Tanen/Varanger	Bilag 7, side 42	Utvisning av lakseplasser og lokale rettsoppfatninger om sjølaksefisket utenfor privat og statsgrunn. Ikke gjennomgått.	Stortingsarkivet, Oslo	Berlevåg og Båtsfjord
Losoa, Randi og Ingilæ, Vilfred	2009	Sjølaksefiske og sjølaksefiskere - fra Stappogiedde til Holmengrå.	Side 53-54	Tradisjoner og reduksjon i fisket på strekningen fra Berlevåg til Vadsø. Side 26-36: Sjølaksefiske i Gulgofjorden, side 42-49: Sjølaksefiske på Nordmannset, Berlevåg.	Hugin forlag, Bugøyenes.	Berlevåg og Båtsfjord
Finnmarks-kommisjonen	2010	Sjølaksefisket i Finnmark i et historisk perspektiv	Spesielt side 23 og 66	Om Lakselovkommisjonen 1896. Utredning om utvisning av lakseplasser på statsgrunn og sjølaksefiskets betydning i historisk og nyere tid, blant annet i Berlevåg/Båtsfjord	Utredning av Sámi Allaskuvla og SEG.	Berlevåg og Båtsfjord

Statsarkivet i Tromsø						
Arkivskaper	Periode	Tittel	Arkivboks	Dokument	Innhold	Kommune
S-1443 Finnmark jordsalgskommisjon- /jordsalgskontor/Statskog SF Finnmark jordsalgskontor	1845 - 2008	Finnmark jordsalgskontor.			Kjøp og salg av eiendom i Finnmark, forvaltning av eiendom, jakt og fiske, herunder forvaltning av torvmyrer på statens grunn. Utmåling av tilleggsjord til jordbruk, feste av tomter, arealbrukskonflikter, multemyrer etc	
G Laksefiske	1909- 2006	Ga Laksebrev (lakseplass): søknader, tildelinger og klager på vedtak 1909- 2006			Vedlegg 15 plassert til denne kategorien	
	1909- 1985	Laksefisket i Vardø politimesterembete 1909-1985	L0001	0001-0006 unntatt 0005	Utstedelse av laksebrev til søkere fra lensmannen. Oversikter over lakseskatt, korrespondanse om forpaktning av lakseplasser, avgjørelser om tildeling av plasser i samme område (forrang), etc.	Berlevåg og Båtsfjord
	1915- 1941	Laksefisket i Berlevåg og Gamvik herred		0003	Mappen inneholder bl.a. et brev fra fiskeriinspektør Landmark, 1915, der laksefisket i Vardø betegnes som av liten betydning. Lapper og kvener makter ikke å forpakte elvene godt nok og fisker ulovlig. Mappen inneholder en del gamle laksebrev og utstedelse av prøveplasser fra Berlevåg, det eldste fra 1925. Jordsalgsformannen skriver i 1935 at Kongsfjordøyene er private med alle rettigheter som hører dertil.	Berlevåg

	1918-1941	Laksefisket i Vardø politidistrikt		0002	Mappen inneholder bl.a. et brev av 1927 fra Finnmark fylke angående fylkestings sak om forbud mot fiske med snurrevad i Molvikbukten, Berlevåg herred. Oversikt over lakseplasser i Berlevåg og Gamvik 1932-1937, 30 plasser i Berlevåg. Oversikt over fangst og pris på laks i Risfjordelva i 1934, 60 kg. Smålags a kr. 0,80 = 48 kr. Udatert kart over laksesett i sjøen i Risfjord, Berlevåg - 4. kreds. Ca. 20 plasser. Lakseoppsynet klager over manglende kontroll på plassene i 1940.	Berlevåg
	1929-1940			0001	For det meste Båtsfjord. Mappen inneholder bl.a. sak om fastboendes rett til å få utvist lakseplass i Syltefjord i 1929. Samme år bestemmer dep. at utvisninger bare foretas for ett år om gangen. I 1930 et katastrofalt dårlig lakseår med bare 4 utvisninger av plasser, fiskerne svarer at de har vært borte på annet arbeid. I 1931 tildeles plasser for tre år om gangen, med 10 plasser til Syltefjord og 1 til Havningberg. Større interesse fra midten av 30-tallet (i 1937 mellom 12 og 18 søknader), en del fremmede søker om lakseplass fra lensmannen "da landet hvor laksesettene er, er statsgrunn" (1937).	Båtsfjord
	1965-1967	Lakseplass (laksebrev) utstedt 1965-1967 Vardø politimesterembete	L0003	0001-0003	Laksebrev utstedt Berlevåg, Gamvik, Vardø, Båtsfjord og Kiberg. En tvistesak fra Kvitnesbukta i Berlevåg (saken ligger under Gamvik i 1962-1966 mappa!) For øvrig bare utstedte laksebrev og fornyelser av laksebrev, ett og annet avslag.	Berlevåg og Båtsfjord

	1968-1969	Lakseplass (laksebrev) utstedt 1968-1969 Vardø politimesterembete	L0004	0001-0003	Laksebrev utstedt Berlevåg, Gamvik, Vardø, Båtsfjord og Kiberg. I all hovedsak fornyelser, utsteding av laksebrev og prøveplasser, et og annet avslag, men de er sjeldne. Inni boksen ligger det saker fra 1960-1969.	Berlevåg og Båtsfjord
	1970-1972	Lakseplass (laksebrev) utstedt 1970-1972 Vardø politimesterembete	L0005	0001-0004	Laksebrev utstedt Berlevåg, Gamvik, Vardø, Båtsfjord lensmannsdistrikt. I 1969 hadde 71 fiskere innbetalt avgift på faste plasser og prøveplasser i Båtsfjord og Syltefjord. I Berlevåg, Gulgofjord og Kongsfjord 76 stykker. Praksisen med prøveplasser er utbredt.	Berlevåg og Båtsfjord
	1972-1973	Lakseplass (laksebrev) utstedt 1972-1973 Vardø politimesterembete	L0006	0001-0003	Laksebrev utstedt Berlevåg, Gamvik, Vardø, Båtsfjord lensmannsdistrikt. Laksebrev utstedt Berlevåg, Gamvik, Vardø, Båtsfjord lensmannsdistrikt. I all hovedsak fornyelser, utsteding av laksebrev og prøveplasser, et og annet avslag, men de er sjeldne.	Berlevåg og Båtsfjord
	1974	Lakseplass (laksebrev) utstedt 1974 Vardø politimesterembete	L0007	0001-0002	Laksebrev utstedt Vardø og Båtsfjord lensmannsdistrikt, Berlevåg lensmannsdistrikt. I all hovedsak fornyelser, utsteding av laksebrev og prøveplasser, samt avslag. Fra 1973 kom det nye regler for utvisning av lakseplasser og praksisen med prøveplasser går tilbake.	Berlevåg og Båtsfjord
	1975	Lakseplass (laksebrev) utstedt 1975 Vardø politimesterembete	L0009	0001-0005 unntatt 0003	Lakseplasser i Båtsfjord, Berlevåg, liste over fiskere på privat grunn Båtsfjord, diverse korrespondanse. Økende antall saker som omhandler tilknytning til jordbruk eller fiske etter de nye reglene fra 1973.	Berlevåg og Båtsfjord

	1975	Lakseplass (laksebrev) 1975: avslåtte søknader og klager 1975	L0013	0002	Boksen inneholder ikke noen avslag vedrørende Berlevåg eller Båtsfjord, kun en oversikt over utviste plasser i Båtsfjord tom 1976.	Berlevåg og Båtsfjord
	1975-1977	Lakseplass (laksebrev) 1975-1977: søknader, kopi av utstendte vedtak, fangstoppgever, diverse skriv og notater	L0014	0001-0004	1974-1976 mappa med div søknader, avslag, rapporter og oversikter. Noe uorganisert geografisk men fra hele Finnmark. De øvrige 3 mappene inneholder utelukkende oversikt over og kopi av søknader og vedtak om lakseplasser. Også dette geografisk uorganisert men fra det meste av Finnmark.	Berlevåg og Båtsfjord
	1976	Lakseplass (laksebrev) 1976 Øst-Finnmark: søknader og lakseplassmeldinger 1972-1976	L0018	0004	Laksebrev utstedt Vardø og Båtsfjord lensmannsdistrikt, Berlevåg lensmannsdistrikt. I all hovedsak fornyelser, utsteding av laksebrev og prøveplasser, samt avslag.	Berlevåg og Båtsfjord
	1976	Lakseplass (laksebrev) 1976 Øst-Finnmark: søknader og lakseplassmeldinger 1967-1976	L0019	0003	Laksebrev utstedt Vardø og Båtsfjord lensmannsdistrikt, Berlevåg lensmannsdistrikt. I all hovedsak fornyelser, utsteding av laksebrev.	Berlevåg og Båtsfjord
	1976	Lakseplass (laksebrev) 1976 Øst-Finnmark: klager på vedtak, 1975-1976	L0021	0001	Klager på vedtak om avvisning av lakseplass med ulike begrunnelser.	Berlevåg og Båtsfjord

	1977	Lakseplass (laksebrev) 1977 Gamvik, Berlevåg og Tana kommune: søknader, søkerlister, klager og lakseplassmeldinger 1974-1977	L0026	0002	Berlevåg kommune: Laksebrev utstedt, i all hovedsak fornyelser, utsteding av laksebrev, og klager på vedtak.	Berlevåg
	1977	Lakseplass (laksebrev) 1977 Nesseby, Båtsfjord og Sør-Varanger kommune: søknader, søkerlister, klager og lakseplassmeldinger 1974-1977	L0027	0002-0004	Båtsfjord kommune: søknader og avslag, korrespondanse om begrunnelser for avslag.	Båtsfjord
	1977	Lakseplass (laksebrev) 1977 Øst-Finnmark: klager og diverse skriv	L0029	0002-0003	Klager på vedtak fra 1977 i Berlevåg og Båtsfjord.	Berlevåg og Båtsfjord
	1978	Lakseplass (laksebrev) 1978 Øst-Finnmark: godkjente søknader og søkerlister	L0031	0001, 0002 og 0004	Godkjente søknader Berlevåg, Båtsfjord, søknader om lakseplass 1978. Berlevåg og Båtsfjord 1977-1978. Liste over og kopi av godkjente søknader. Det søkes for tre år om gangen. Søkerliste Berlevåg: 26 søkere, totalt 52 plasser. Kun to fra nabokommunene, ellers alle fra Berlevåg. Alle står oppført som "F"= fiskere som yrke (på blad B), bortsett fra John Arild Utsi fra Tana som står oppført med FJ. Båtsfjord har kun 4 søknader	Berlevåg og Båtsfjord

					med totalt 5 plasser, i hvert fall tre av disse i Syltefjord. Til sammenligning har Tana 67 søknader og Sør-Varanger 171.	
	1978	Lakseplass (laksebrev) 1978 Vest- og Øst-Finnmark: søknader behandlet av Tana laksestyre 1977-1978	L0033	0002	Søknader om lakseplass Gamvik og Berlevåg	Berlevåg
	1978	Lakseplass (laksebrev) 1978 Vest- og Øst-Finnmark: søknader behandlet av Varanger laksestyre 1977-1978	L0034	0001 og 0006	Søknader om lakseplass 1978 Vadsø, Nesseby og Båtsfjord 1977-1978. Flere av søknadene begrunnes med at far har hatt plassen eller den har vært lenge i familien. Begrunnelser for å søke plass på tross av inntekt fra andre yrker.	Båtsfjord
	1978	Lakseplass (laksebrev) 1978: Søknader, tildelinger, avslag, klager, tildelte laksebrev og kvitteringer for betalt lakseplassavgift 1966-1978	L0035	0001-0006	Søkerlister, tildelinger/avslag på søknader, klager på vedtak, opplysninger fra Skattefogden om lakseplassavgifter som er avvist, avslåtte søknader, klager på vedtak om lakseplass. Ingen klager fra de to kommunene. Ikke geografisk organisert men saker fra hele Finnmark.	Berlevåg og Båtsfjord

	1978	Lakseplass (laksebrev) 1978: klager, 1976-1978	L0036	0001-0003	Kun klagesaker, 1 klagesak fra Gulgofjord i mappa; Div. saksnr. Fra 29-35. I mappa saksnr. 36-46 en klagesak fra Berlevåg hvor en mister rett til laksefiske fordi han har gått inn i annet yrke. I mappa saksnr. 48-72, en klage fra Berlevåg pga. avslag m begrunnelse om at lakseplassene ligger for tett i området.	Berlevåg
	1979	Lakseplass (laksebrev) 1979 Øst-Finnmark: Søknader behandlet av Tana og Varanger laksestyre, 1965-1979	L0038	0001 og 0003	Søknader 1979 Berlevåg og Båtsfjord	Berlevåg og Båtsfjord
	1979	Lakseplass (laksebrev) 1979: søknader med anbefalt vedtak fra laksestyrene	L0039	0003, 0005 og 0006	Berlevåg kommune, med anbefalt vedtak fra Tana laksestyre, søkerlister om lakseplass, lakseplasmeldinger	Berlevåg
	1979	Lakseplass (laksebrev) 1979: avslåtte søknader og korrespondanse vedrørende vedtak om utvisning av lakseplass	L0040	0001-0005 unntatt 0004	Korrespondanse vedrørende vedtak om utvisning av lakseplass, avslåtte søknader om lakseplass i Øst-Finnmark (uten klager)	Berlevåg og Båtsfjord
	1979	Lakseplass (laksebrev) 1979: utskrift av protokoll og klager på avslåtte søknader	L0041	0001-0004	Klager på avslåtte søknader om utvisning av lakseplass 1978-1979	Berlevåg og Båtsfjord

	1980	Lakseplass (laksebrev) 1980 Øst-Finnmark: innvilgede søknader om utvisning av lakseplass, behandlet av Tana og Varanger laksestyre	L0043	0002	Innvilgede søknader Vardø, Vadsø, Båtsfjord, Sør-Varanger	Båtsfjord
	1980	Lakseplass (laksebrev): avslåtte søknader 1980 om utvisning av lakseplass behandlet av Tana og Varanger laksestyre - uten klager	L0044	0003-0004	Avslåtte søknader om lakseplass behandlet av Tana og Varanger laksestyre	Berlevåg og Båtsfjord
	1980	Lakseplass (laksebrev) 1980: klager på avslåtte søknader om utvisning av lakseplass	L0045	0001-0004	Klager 13 - 55, flere behandlet av Direktoratet for vilt og ferskvannsfisk (DVF). Sortert etter styresaknummer.	Berlevåg og Båtsfjord
	1981	Lakseplass 1981 Øst-Finnmark: innvilgede søknader med søkerlister om utvisning av lakseplass 1976-1981	L0047	0001 og 0003	Innvilgede søknader Berlevåg og Båtsfjord	Berlevåg og Båtsfjord

	1981	Lakseplass 1981: avslåtte søknader om utvisning av lakseplass (uten klager)	L0048	0002 og 0003	Avslåtte søknader behandlet av Tana og Varanger laksestyre	Berlevåg og Båtsfjord
	1981	Lakseplass 1981 Øst-Finnmark: klager på avslåtte søknader om utvisning av lakseplass 1980-1981	L0050	0002	Klager på avslåtte søknader om lakseplass 1981 Berlevåg	Berlevåg
	1982	Lakseplass. Innvilgede søknader med søkerlister om utvisning av lakseplass.	L0051	0003-0004	Innvilgede søknader	Berlevåg og Båtsfjord
	1983		L0053	0002-0003	Søknader behandlet av Tana og Varanger laksestyre.	Berlevåg og Båtsfjord
	1984		L0056	0003	Innvilgede søknader Lebesby, Gamvik, Berlevåg og Tana. Berlevåg, Gulgo fjorden 22 innvilgede søknader (to eller tre laksesett hver). Mange av plassene kan finnes igjen tilbake til 1920/1930-tallet og søkerne oppgir at de har hatt plassene i sin familie over flere år.	Berlevåg

	1984		L0057	0001	Innvilgede søknader Vardø, Vadsø, Nesseby og Båtsfjord. Inneholder også tilgodesette klager på avslåtte søknader. Båtsfjord: En klage på avslag basert på aktivitet i fiske som tas til følge. Båtsfjord 5 innvilgede søknader (med en eller to plasser hver), søknader med oppgaver over ligning og inntekter. Enkelte av plassene kan spores tilbake til laksebrevene fra 1920/1930-tallet.	Båtsfjord
	1985		L0059	0003 og 0004	Innvilgede søknader Øst-Finnmark herunder Berlevåg og Båtsfjord	Berlevåg og Båtsfjord
	1986		L0062	0002 og 0003	Innvilgede søknader Øst-Finnmark herunder Berlevåg og Båtsfjord	Berlevåg og Båtsfjord
	1987		L0064	0003 og 0004	Innvilgede søknader Øst-Finnmark herunder Berlevåg og Båtsfjord	Berlevåg og Båtsfjord
	1988		L0067	0002	Innvilgede søknader Øst-Finnmark herunder Berlevåg og Båtsfjord	Berlevåg og Båtsfjord

	1989		L0069	0004-0005	Innvilgede søknader Båtsfjord: 20 søknader, 37 plasser, mange i Syltefjord. Det søkes bare for ett år om gangen. Inneholder også klager, avslag og anker på avslag. Tre søknader fra Berlevåg og en klage med ønske om å bytte plass pga lang reisevei for å røkte, alle om lakseplasser i Risfjord. Det fremgår av papirene at plassene i Kongsfjord er for langt fra båtplass, vanskelige værforhold og selplage. Begrunnelse fra jordsalgssjefen etter at fiskarlaget "Fremskrit" har uttalt seg om saken: en del lakseplasser er trukket inn og derfor kan det ikke utdeles flere i Risfjord.	Berlevåg og Båtsfjord
	1990		L0071	0003 og 0004	Innvilgede søknader Båtsfjord og Berlevåg, inneholder også lister over tildelte og avslåtte plasser. Båtsfjord 7 søknader, 13 plasser. Noen oppgir at de vil ha lakseplass for å spe på fisket i disse kvotetider. Berlevåg: 30 søknader, 59 plasser. En del gjengangere både av plasser og fiskere.	Berlevåg og Båtsfjord
	1991		L0074	0002 og 0003	Innvilgede søknader og klagesaker på avslåtte søknader nr. 6- 45	Berlevåg og Båtsfjord
	1982	Korrespondanse, avslåtte søknader og klager vedrørende utvisning av lakseplass.	L0052	0001, 0003, 0004	Korrespondanse, avslåtte søknader og klager vedrørende utvisning av lakseplass.	Berlevåg og Båtsfjord

	1983		L0054	0001 og 0003	Korrespondanse og avslåtte søknader Øst-Finnmark	Berlevåg og Båtsfjord
	1983		L0055	0001-0003	Korrespondanse og avslåtte søknader styresak nr. 39-57	Berlevåg og Båtsfjord
	1984		L0058	0001-0003	Klager på avslåtte søknader styresak nr 23-98. Eksempel på avslag i Berlevåg på grunn av inndratt plass. Det vises til at jordbrukere/fiskere eller de som har fisket laks over lang tid kan få utvist lakseplass. Flere eksempler på plasser som er tatt ut av listene. Fire avslag i Berlevåg. Noen begrunnes med lite tilknytning til jordbruk eller fiske, andre med at søkeren nok har lang tilknytning til stedet men ikke har tilstrekkelig virksomhet. Noen har restanse på lakseskatt og får ikke ny plass før skatten er betalt.	Berlevåg og Båtsfjord
	1985		L0060	0001 og 0002	Korrespondanse og klager over avslag styresak nr. 12 - 30	Berlevåg og Båtsfjord
	1985		L0061	0001-0003	Klager på avslåtte søknader styresak nr 31-52	Berlevåg og Båtsfjord

	1986		L0063	0001-0003	Saksliste og klager over avslag styresak nr. 25-59	Berlevåg og Båtsfjord
	1987		L0066	0001-0002	Klager på avslag kommunevis, herunder Berlevåg og Båtsfjord	Berlevåg og Båtsfjord
	1988		L0068	0002	Klager på avslag Øst-Finnmark	Berlevåg og Båtsfjord
	1989		L0070	0002-0004	Avslåtte søknader uten klager Berlevåg og Båtsfjord. Berlevåg - avslag uten klager. Avslagene begrunnes med at andre søkere har inntekt, ansiennitet og tilknytning til fiske/jordbruk (de tre i Risfjord). Noen få avslag fra Båtsfjord. Det er lagt vekt på tidligere bruk og fordelingen av plassene.	Berlevåg og Båtsfjord
	1990		L0073	0002	Klager på avslåtte søknader Øst-Finnmark. 9 avslag Berlevåg på grunn av lite inntekt fra jordbruk eller fiske (eks. reindriftssame), ansiennitet etc. Et av avslagene begrunnes med at DN har pålagt å ikke øke antallet plasser og at de ikke kan vite om det i området er statens grunn på grunn av at der er 5 private eiendommer som vi ikke kjenner grensene til. Klagen ligger ikke vedlagt. Båtsfjord: To avslag, ingen klager vedlagt. Det vises til	Berlevåg og Båtsfjord

					utvisningsforskrift fra 1973, § 2 om tilknytning til jordbruk eller fiske.	
	1991		L0075	0002 og 0003	Klager på avslåtte søknader Øst-Finnmark	Berlevåg og Båtsfjord
	1992-2002	Innvilgede søknader og avslag på lakseplass.	L0076-L0098		Nr L0076 - L0098 inneholder henholdsvis innvilgede søknader og klager på avslag i perioden 1992 til 2002. Det mangler materiale vedrørende 2003 og 2004.	Berlevåg og Båtsfjord
	2005 og 2006	Innvilgede søknader og tilbaketrunkne tilbud på lakseplass.	L0099	0002 og 0003	Søknadene ligger sammen med avtaler inngått mellom jordsalgskontoret og søkeren med opplysninger og vilkår for deltakelse i fisket.	Berlevåg og Båtsfjord
	1986-2002	Gb. Oversikt over utviste lakseplasser 1986-2002	L0001 - L0002		EDB-utskrifter med oversikt over utviste lakseplasser etter laksestyrene i Alta, Tana, Varanger og Hammerfest. Listen inneholder informasjon om navn og adresse på søkeren, plass og nr., redskap og år. Listene er sortert	Berlevåg og Båtsfjord

					fortløpende etter plassnr. Båtsfjord 86-88: 82 fiskere fikk utvist plass. I Berlevåg i 1986 ca. 60 fiskere fikk utvist plass.	
			L0003		Oversikt over utviste lakseplasser 1998 på statsgrunn og private lakseplasser. Berlevåg 1998: 12 private plasser, og 52 statsplasser (bare noen få står ubenyttet). Båtsfjord samme år: 5 private plasser (hvorav 3 er i Syltefjord) og 12 statsplasser (mot 25 året før)(av totalt 140, de fleste står ubenyttet). Utviste lakseplasser 1999 og lakseplassavtaler 2001. Fra 2001 erstattes listene med signerte avtaler om lakseplass. Søkeren er nødt til å akseptere ti vilkår for å fiske laks. Totalt 510 avtaler i hele Finnmark.	Berlevåg og Båtsfjord
			L0004	0001-0003	Oversikt over utviste lakseplasser 2002 på statsgrunn og privat grunn, lnr. 1 - 491	Berlevåg og Båtsfjord
	1946-2006	Gc. Laksefiske i sjø, 1946- 2006	L0001	0001	Korrespondanse om lowerk, lister over lakseplasser div. Korrespondanse angående fordeling av utvisninger mellom lakseplasser i sjø og elv, utvisning av plasser på statens grunn i Finnmark. En del korrespondanse angående saker	Berlevåg og Båtsfjord

					fra Båtsfjord og Berlevåg. Spørsmål fra fiskere i Båtsfjord om det etter de nye lovene fortsatt er lov å ha sett i sjøen. I 1973 inspeksjon av laksesett i Syltefjord som står for nært hverandre.	
				0002	Mappen inneholder bl.a. forslag fra Finnmark fiskarlag om forkortelse av ukefredning for laks, 1955. En mappe merket "vedrørende ervervelse av eiendommer med fiskerettigheter m.m": Korrespondanse om tolkning av klausuler om fiske i gamle amtsskjøter for Finnmark (utstedt før 1948). Brev fra konsulenten for ferskvassfisket i Nord-Norge Magnus Berg, Tromsø til jordsalgskommisjonen 13. august 1948. Oppfordring om at lakserett ikke i noen omstendighet må bli solgt i Finnmark, slik som ellers i landet. Brevet er kommentert: Det er akkurat motsatt en må gå! Signert Bjarne Sletbak, jordsalgformannen i Finnmark. Korrespondanse mellom Direktoratet for statens skoger, landbruksselskapet, direktoratet for jakt, viltstell og ferskvannsfiske, og jordsalgskontoret angående statlig kjøp av eiendommer med fiskerett, 1969/1970.	Generelt
	1948-1974		L0002	0001 og 0003	Klagesaker og kontroll med laksefiske	Berlevåg og Båtsfjord

	1948-1974			0001	1948-1974 klager på avslag om utvisning av lakseplasser. Klage fra Everth Bryggari, og Terje Antonsen, Båtsfjord i 1974, påklagd til direktoratet for vilt og ferskvannsfisk. Særlig kravet om å være aktiv fisker som diskuteres. Klagene er ikke tatt til følge.	Berlevåg og Båtsfjord
	1981-1988			0003	1981-1988 korrespondanser og anmeldelser. 5 stk. fra Berlevåg har fått bot eller dom i perioden 75 til 84.	Berlevåg og Båtsfjord
	1967-1999		L0003		Korrespondanse om redskapsbruk, fredning, klager, merking av plasser, statistikk etc. En spørreundersøkelse blant sjølaksefiskerne i Finnmark 1981, Anton Rikstad og Alfred Ørjebu. Her opplyses at antallet lakseplasser er redusert etter pålegg fra MD. I 1975 var det 3200 plasser, i 1981 var tallet 1600. Utvisning skjer for tre år om gangen og fiskere og jordbrukere prioriteres. Kilenotfisket starter 15. mai, krogarnfisket den 1. juni. Bare 15 og 19 fiskere fra Berlevåg og Båtsfjord svarte. I 1981 var fisketida maks 12 ukers fiske. Det var 35 Finnmarksbåter og 60 båter sørfra på drivgarnfeltene i Vest-Finnmark. Referat fra jordsalgskontoret i 1978: Det bemerkes at mengden saker og spesielt klager er gått ned, kanskje fordi utvisningsforskriftene fra 1973 er begynt å bli så kjent at dette gjør utslag. Det bemerkes at mange spør om det hører sjøgrunn til deres eiendom, mest sannsynlig på grunn av retten til å fiske laks.	Berlevåg og Båtsfjord

S-1266 Tana laksestyre. Statsarkivet i Tromsø, sortert under Direktoratet for Vilt og ferskvannsfiske - distriktstjenesten, Landbruk	1946 - 1993	Tana laksestyre. Arkivkatalog 1946 - 1993.	A, D, F, FA, FB, FC, FD, R, Z	1,5 hyllemeter. Hyllenr K 046 5/3 og 5/4	Et stort arkiv fra Tana fiskeristyre 1946 - 1965 og Tana laksestyre 1965 - 1992. Regnskap og lakseskatt 1946-1993. Søknader og oversikt over utviste lakseplasser på privat og statsgrunn 1980 - 1993. Kommunevise fangstopp-gaver 1980-1992 som er innsendt til SSB. Fangstopp-gaver for elver i statistisk ut-gave og for sjø med de originale inn-meldingene fra hver fisker fra 1990-tallet og framover. Arkivene inneholder protokoller fra møter i laksestyret, statistikk, korrespondanse, om forvaltning av elver og sjø-laksefiske etc. som er på generelt nivå, lite spesielt om Berlevåg som ikke kan gjenfinnes i jordsalgskontorets arkiv.	Berlevåg
S-1265 Varanger laksestyre. Statsarkivet i Tromsø, sortert under Direktoratet for Vilt og ferskvannsfiske - distriktstjenesten, Landbruk	1955 - 1994	Varanger laksestyre. Arkivkatalog 1955 - 1994.	A, D, F, FA, FB, FC, FD, R, Z	3,2 hyllemeter. Hyllenr K 046 5/4 til 6/2	Arkiver fra Varanger fiskeristyre 1955 - 1965 og Varanger laksestyre 1965 - 1994. Regnskap og lakseskatt 1974-1994. Søknader og oversikt over utviste lakseplasser på privat og statsgrunn 1974 - 1993. Kommunevis oversikt og fangstopp-gaver 1972-1993 som er innsendt til SSB. Fangstopp-gaver for elver i statistisk ut-gave og for sjø med de originale inn-meldingene fra hver fisker fra 1990-tallet og framover. Arkivene inneholder protokoller fra møter i laksestyret, statistikk, korrespondanse, om forvaltning av elver og sjø-laksefiske etc. som er på generelt nivå, lite spesielt om Båtsfjord som ikke kan gjenfinnes i jordsalgskontorets arkiv.	Båtsfjord

2.8 Innlands- og elvefiske

Forfatter	År	Tittel	Referanse til tidsskrift/serie/utgiver el.l.	Innhold	Arkivert/finnes	Kommune
Schulstad Tor & Asbjørn Nilsen	2009	Kongsfjordelva - Ved verdens ende	Berlevåg jeger og fiskeforening	Fiskeri. Laksefiske i Kongsfjordelva fra omkring 1890 og framover. Historien om Kongsfjordelva, folket i elvedalen, deres liv og virke gjennom tidene, det storslåtte fisket - og om Berlevåg jeger- og fiskerforening	Biblioteket på Tromsø Museum	Berlevåg

Arkivskaper og -kode	Periode	Arkivtittel og -kode	Arkivboks	Dokument	Innhold	Plassering	Kommune
S-1443 Finnmark jordsalgskommisjon-/jordsalgskontor/Stat-skog SF Finnmark jordsalgskontor	1845 - 2008	Finnmark jordsalgskontor.				Statsarkivet i Tromsø	
H Forpaktede elver, vannforsyning og norsk villaksfond	1926-1983	Ha perioden 1926-1980	L0004	0003-0004	Berlevåg 1926-1972: Forpaktede elver, vassdrag og vann. Kongsfjordelva + Gednevann + Buetjern til Berlevåg herreds sportsfiskeforening (Berlevåg jeger- og	Statsarkivet i Tromsø	Båtsfjord og Berlevåg

					<p>fiskeforening), div regler, rapporter og årsmeldinger, oppfisket kvantum, solgte fiskekort og forpakningsdokumenter. Diskusjoner om forvaltning av Buetjern og Gednevan. Storelvvassdraget omtales også. Båtsfjord 1944-1974: Sandfjordelva, Syltevikvann, Vesterelva, Ordovassdraget. div regler, rapporter og årsmeldinger, oppfisket kvantum, solgte fiskekort, forpakningsdokumenter og anmeldelser for tyvfiske pga uenighet om fiskerett følger med eiendom med elvegrunn. Kun 1 arkivboks</p>	
			L0005	0001	<p>Båtsfjord 1949-1975, Forpaktede elver, vassdrag og vann. Komagelva. div regler, rapporter og årsmeldinger, oppfisket kvantum, solgte fiskekort og</p>	Båtsfjord

					forpakningsdokumenter, diskusjoner om utenlandske fiskere som snikfisker og klager fra andre om at Komagvær sportsfiskeforening ikke slipper til andre enn de som bor i selve Komagvær. Kun 1 arkivboks.		
	1949-1981	Gd. Utlendingers fiske i Finnmark.	L0001 og L0002		Søknader om utlendingers mulighet til å fiske i Finnmark, svensk og finsk korrespondanse. Avslag etter 1975 pga vedtak i DVF. Få dispensasjoner til å fiske utenfor 5 km-sonen fra vei.		
		Ge. Utvisning av garnfiske og om innlandsfiske.	L0001		Utvisning av garnfiske. Inneholder også forpakningskontrakter for vann 1980-1981		
		Gf. Oppsynstjenesten, utvalg, nemder og reglelverk, 1958-1978	L0003	0001 - 0005	Korrespondanse vedrørende flyttsamenes rettigheter, fiskeregler- og forskrifter, laks- og innlandsfiskeremnd, Finnmark Jeger og Fiskerforening 1965-1966. Rettigheter og forskrifter, 1958-1978		

Amt/fylkesmanns-arkivet for Finnmark, Statsarkivet i Tromsø		Rovfiskeutvalget 1961-1964	Kode 3112		Brev 1964, fylkestingssak 50/1963: endring av fiskereglene i Berlevåg herred. Folk har ikke kjennskap til produksjon i vannene, og oppsynet burde skjerpes. Her burde reinpolitiet trekkes mer inn pga brudd på reglene. Korrespondanse om hensyn til flyttsamer og andre grupper av den lokale befolkning for å åpne for mer differensierte lokale fiskeregler. Tiltak til beskyttelse av fiskevann i reindistrikter. Sikre flyttsamenes matfiske ved bortforpaktning av vassdrag til et distrikts flyttsamer ved distriktsformannen.	Statsarkivet i Tromsø	Generelt
Fiskerikonsulenten i Finnmark, sortert under Landbruk og Direktoratet for Vilt- og Ferskvannsfiske, Statsarkivet i Tromsø	1956-1983		Nr 23		Korrespondanse mellom jordsalskontoret, Berlevåg jeger- og fiskerforening og andre om oppsyn og forvaltning av forpaktede lakseelver.	Statsarkivet i Tromsø	Berlevåg
	1979-1983		Nr 25		Korrespondanse mellom Ordo fiskerforening, Båtsfjord, jordsalgskontoret og	Statsarkivet i Tromsø	Båtsfjord

					andre om oppsyn og forvaltning av forpaktede lakseelver		
	1964-1981		Nr 37		Retten til fiske. Utlendingers fiske, spørsmål om staten burde kjøpe opp eiendommer med laksefiskerett i Finnmark (også i jordsalgskontorets arkiv).	Statsarkivet i Tromsø	Generelt
	1969-1983		Nr 43		Munningsfredning generelt, kilenøter og krokarn, fredning, munningsfredning og grense sjø/elv ved forpaktede elver i Finnmark.	Statsarkivet i Tromsø	Generelt
Amt/fylkesmanns-arkivet for Finnmark, Statsarkivet i Tromsø		Rovfiskeutvalget 1961-1964	Kode 3112	Brev 1964, fylkestingssak 50/1963: endring av fiskereglene i Berlevåg herred. Folk har ikke kjennskap til produksjon i vannene, og oppsynet burde skjerpes. Her burde reinpolitiet trekkes mer inn pga brudd på reglene. Korrespondanse om hensyn til flyttsamer og andre grupper av den lokale befolkning for å åpne for mer differensierte lokale fiskeregler. Tiltak til beskyttelse av fiskevann i reindistrikter. Sikre flyttsamenes matfiske ved bortforpaktning av vassdrag til et distrikts flyttsamer ved			Generelt

				distriktsformannen.	
Fiskerikonsulent i Finnmark, sortert under Landbruk og Direktoratet for Vilt- og Ferskvannsfiske, Statsarkivet i Tromsø	1956-1983		Nr 23	Korrespondanse mellom jordsalskontoret, Berlevåg jeger- og fiskerforening og andre om oppsyn og forvaltning av forpaktede lakseelver.	Berlevåg
	1979-1983		Nr 25	Korrespondanse mellom Ordo fiskerforening, Båtsfjord, jordsalgskontoret og andre om oppsyn og forvaltning av forpaktede lakseelver	Båtsfjord
	1964-1981		Nr 37	Retten til fiske. Utlendingers fiske, spørsmål om staten burde kjøpe opp eiendommer med laksefiskerett i Finnmark (også i jordsalgskontorets arkiv).	Generelt
	1969-1983		Nr 43	Munningsfredning generelt, kilenøter og krokarn, fredning, munningsfredning og grense sjø/elv ved forpaktede elver i Finnmark.	Generelt

2.9 Utmarksbruk

Forfatter	År	Tittel/tema	Referanse til tidsskrift/serie/utgiver el.l.	Innhold	Arkivert/finnes	Kommune
Solhaug, Odd	1985	Sånn va det. Fortellinger fra Båtsfjord kommune.	Helfjords boktrykkeri AS, Vadsø	Basert på intervjuer med eldre mennesker (nesten alle innflyttere), i tillegg beretning av Nils Hamborg fra Russland til Hamningberg i 1890 (side 148-155) og bilder fra samlingen til presten Oskar Grasmø. Om Hamningberg fortelles at det kom samer om våren som bodde i buer i Hamningberg (side 29). Inngående historie om Syltefjord, Sandfjord, Hamningberg, Makkaur. Fram til side 45.		
		Hogst og multeplukking i Syltefjorddalen		Side 66 om hogst og oppsyn for hogst i Syltefjorddalen. Om multeplukking i Ordomyran. side 81.		
		Fiskerier: Torsk, flyndre, kveite, laks, kobbe, håkjerring		Om fiske og fiskeplassene "Stålholla" og "Skogen" utenfor Hamningberg side 87. Om kveite- og flyndrefiske i Sandfjord og begynnelsen på sjølaksefisket s. 100. Kobbefiske s. 108 og håkjerringfiske s. 110. Pomorhandelen. side 168-174.		
		Laksefiske i Syltefjordelva og Ordo-vannet		Om laksefiske i Syltefjordelva side 249 med stang og garn, og en gamle man kunne ta inn i. Samene fisket ikke i Syltefjordelva men med garn i Ordo. Fortelling om "Utsi-gammen" som andre ikke kunne bo i ved Ordo og fisket der (side 252).		

		Slått og slåttegammer (Sandfjord, Syltefjorddalen)		Hele kap. V. Slått og om slåttegammer i Østerdalen, Sandfjord og Syltefjorddalen s. 113 og 115. En slåttedagbok fra Sandfjord i 1930. side 117 - 120.		
		Bruk av tare, lyng, høy etc. i Reinvika		Skabbing av gress, lyng, etc til løyping. side 117		
Nilsen Øystein	1991	Varangersamenes utmarksbruk	Vedlegg 3	Om ulike former for utmarksbruk og i hvilke områder. Områdene omfatter også sørlige deler av Båtsfjord og Berlevåg kommuner.	Varanger samiske museum. Vedlegg 3	Berlevåg og Båtsfjord
Olsen Margido	1994	Beretningen om Syltefjord	Båtsfjord kommune og Lions Club	Hogst i Vesterelvdalen, fuglefangst i Syltefjordstauran, om bosetting og hvilke familier som bodde hvor på begynnelsen av 1900-tallet, om ulike andre næringsveier og ressursutnyttelse som folk drev på med. Liten bok, 84 sider.	Biblioteket på Tromsø Museum	Båtsfjord
Krogh Mia Helena	1999	Tradisjoner, Landskap og Folk. Om kulturminner og vern i Berlevåg	Steinsilserie B nr 57. UIT	Kap 2 (lokalhistorie om bruk), 4 og 5 omhandler folks holdning til og kunnskap om historie og tidligere bruk	Universitetsbiblioteket i Tromsø	Berlevåg
Nilsen Øystein	2003	Varangerhalvøya Nasjonalpark og lokale interesser.	Fylkesmannen i Finnmark, Miljøvernavdelingen . Rapport nr. 6-2003	Historisk bruk og kulturminner i Varangerhalvøya Nasjonalpark. Utredningsområdet omfatter store deler av Båtsfjord kommune.	Fylkesmannen	Berlevåg og Båtsfjord
Ynge Johansen.	2003	Rákkonjárga. Sámi báikenamat. Samiske stedsnavn i Berlevåg kommune	Iðut forlag	Samiske ord og uttrykk for landskap, bosetting, fiskeplasser, etc i Berlevåg.	Berlevåg kommune	Berlevåg

Nilsen Øystein	2009	Varangersamenes. Bøsetning, næring, folketall, utmarksbruk mv. fra historisk tid til i dag.	Várjjat Sámi Musea Čállosat Varanger Samiske Museums Skrifter. No. 5	Om ulike former for utmarksbruk og i hvilke områder. Områdene omfatter også sørlige deler av Båtsfjord og Berlevåg kommuner.	Universitetsbiblioteket i Tromsø	Berlevåg og Båtsfjord
----------------	------	---	--	--	----------------------------------	-----------------------

Arkivskaper og -kode	Periode	Arkivtittel og – kode	Arkivboks	Dokument	Innhold	Plassering	Kommune
S-1443 Finnmark jordsalgskommisjon-/jordsalgskontor/Statskog SF Finnmark jordsalgskontor	1845 - 2008	Finnmark jordsalgskontor.				Statsarkivet i Tromsø	
M Torvtilsyn/torvoppsyn	1897-1985	Ma Torvtilsynsmennene - oppsynsbøker/diverse skriv 1897-1966	L0001-L0008		Ingen av de 8 boksene inneholdt noe om Berlevåg el. Båtsfjord.		
		Mb Torvtilsynsordningen, 1928-1985	L0003	0002	Berlevåg 1948-1959-Noen få dokumenter som omhandler Marjuogarggomyra til bruk for Berlevågs befolkning.		Berlevåg
				0003	Båtsfjord 1947-1963 - Kun noen dokumenter om Syltevikmyran til bruk for Hamningberg og		Båtsfjord

					noe fra Syltefjord.		
--	--	--	--	--	---------------------	--	--

2.10 Bruk av grunn på statens jord i Berlevåg og Båtsfjord

Statsarkivet i Tromsø						
Arkivskaper og -kode	Periode	Arkivtittel og -kode	Arkivbo ks	Dokument	Innhold	Kommune
Fastboende, reindrifta, fiskeres og hytteeieres bruk av jordeiendom på statens grunn						
S-1443 Finnmark jordsalgskommisjon- /jordsalgskontor/Statskog SF Finnmark jordsalgskontor	1845 - 2008	Finnmark jordsalgskontor.				
F Søknadsserie om kjøp eller forpaktning av eiendom i Finnmark		Fd Søknader Berlevåg 1946 - 1987	L001 - L007	Mange under nr. sortert på årstall		

	1946-1948				Søknader om forpaktning av eiendommer til byggetomter, de fleste ved siden av sjøen. Søknader om utmål til forpaktning eller kjøp av grunn til hjellgrunn, kai, utmarksslått, hyttetomt der søkerne må dokumentere hvilket språk de snakker og noen få nasjonal holdning under okkupasjonen. Inneholder festekontrakter og salgskontrakter for statsgrunn og privat grunn i kommunen. Kontraktene før 1948 inneholder mulighet for at sjøgrunn (som ikke bør overstige 25 meter) følger eiendommen. I 1948 er det 28 søknader. En del søknader om sjøgrunn i Gulgofjord.	Berlevåg
	1949-1951				I perioden 125 søknader fra Gulgofjord med spørsmål sjøgrunn medfølger og referat fra diskusjoner og avgjørelser om dette i jordsalgskommisjonen. Rundt 100 saker fra Berlevåg, i gjennomsnitt 30 saker i året.	Berlevåg
	1952-1987				I perioden 526 søknader om forpaktning, flere om hyttetomter, grustak, laksehytter, tomt til opptrekk av båt etc. Fra 1970-tallet uttalelser fra Lappefogden og reindrifta, forpaktninger av lakseelver, vannmagasin, gjeterhytte for reindrifta, hjellgrunn i forbindelse med laksefiske.	Berlevåg
		Fe Søknader Båtsfjord (+Vardø) 1957 - 1987	L001 - L008	Totalt 7 fulle arkivbokser	Søknader om kjøp eller forpaktning av tomter/areal til, hus, naust, hellegrunn, sjå, hyttetomt, molo, osv. Areal til hus og hyttetomt dominerer.	Båtsfjord
J Forpaktningsprotokoller m.v.	1845-2005	Ja Forpaktningsprotokoller, 1899-1972				
		Forpaktningsbok for Finnmarken 1899-1918	L0001		Liste med ca 1900 forpaktninger, hvor navn på forpakter er oppgitt, ikke noe annet. Her inngår Barlevåg i Tana og Båtsfjord i Vardø.	Berlevåg og Båtsfjord

		Forpaktningbrev for Finnmark 1904-1918 og 1906-1910	L0002 og L0003		Her inngår Barlevåg i Tana og Båtsfjord i Vardø.	Berlevåg og Båtsfjord
		Forpaktningbok for Berlevåg og Gamvik lensmannsdistrikt, 1906 - 1931	L0004		Inneholder oversikt over forpaktning i Berlevåg og Gamvik lensmannsdistrikt. Listen er ikke systemaitisert geografisk, men alfabetisk etter etternavn med oversikt fremst og henvisning til nr lenger bak. Tot 139 stk.	Berlevåg
		Forpaktningbok for Finnmark II 1913-1937	L0006		Karasjok, Lebesby/Kjøllefjord, Gamvik, Berlevåg, Tana	Berlevåg
		Forpaktningbok for Finnmark III 1913-1938	L0007		Polmak, Nesseby, Nord-Varanger, Sør-Varanger, Vardø. Her inngår Båtsfjord som en del av Vardø.	Båtsfjord
		Forpaktningbok for Finnmark III 1914-1948.	L0008		Berlevåg, Tana, Polmak, Nesseby	Berlevåg
		Forpaktningbok for Finnmark IV 1914-1948.	L0009		Sør-Varanger, Nord-Varanger, Vardø. Her inngår Båtsfjord som en del av Vardø.	Båtsfjord
		Jb Protokoller for salg og forpaktning 1948-1958	L0001		Liste med navn på- stedet/bruket, forpakter/kjøper, om det er kjøpt el forpaktet og pris. Berlevåg s. 170-171 Vardø (Båtsfjord) s. 160.	
		Jc Skjøtebøker, 1932-1983	L0001- L0002 (1933- 1967) L0003 (1942...)	L0002 - Vardø (Båtsfjord) s. 200-206. Eiendomsn avn, kjøper, pris, skjøtedato	Oversikt over skjøter utstedt til, navn på eiendom, matrikkel nr., skyld (kyr, sauer), areal i dekar, kjøpesum kr., når skjøtet er utstedt, tinglyst, mottatt og sendt, søknadsnr og merknader. Hovedsakelig 1940- og 1950-tallet. Antall 59 i Berlevåg kommune. De fleste utstedt i Berlevåg, noen i Gulgofjord. Båtsfjord ligger under Vardø. 57 i Båtsfjord kommune. Domineres av skjøter i Båtsfjord, kun et fåtall i Vardø.	

				. L0003 - Berlevåg s. 115		
O Utmålinger	1904-1981	Ob Utmålingsbøker, 1944-1955	L0001	0002	Utmålingsbok frå Båtsfjord...mfl, 1944-1948. Noen sider av handskrevne notisbøker tilhørende Gjelland og Stene som omhandler utmål av jord, opptegninger og notater. Delvis uleselig og usystematisert på søker.	Båtsfjord
				0009	Utmålingsbok frå Båtsfjord...mfl, 1950-1951	Båtsfjord
			L0002	0002	Utmålingsbok frå Båtsfjord...mfl, 1954-1958. Utmåls- og grenseforretninger med noen sider fra Berlevåg og Båtsfjord. Tegninger av utmål som tilhører søknader om feste eller kjøp av jord i Berlevåg, Gulgo osv.	Båtsfjord
Twister om lovbrudd eller avklaring av bruk av grunn						
Kommunale arkiver, forlikskommissjoner i Troms og Finnmark	1795 - 1927; 1927 -	096. Protokoller fra forlikskommissjoner og forliksråd. Gamvik 1919 - 1921, Berlevåg 1922 - 1932; Båtsfjord protokoller 1947 - 1976;	Vardø 1798 - 1822 Tana 1879- 1921 Berlevåg 1922- 1932		21 sider med sirlig håndskrift. 286 sider med sirlig 1800-talls håndskrift. 390 sider med sirlig 1800-talls håndskrift.	

S-0175, Finnmark Jordskifterett, Vadsø, 1938 til 1984	1936 - 1984	Finnmark jordskifterett. Arkivkatalog 1938 - 1984.	L0081 Berlevåg, Gamvik, 1940- 1968. L0019 Vadsø, Vardø 158-1968		Rettsbøker med jordskiftesaker fra Finnmark, arkivert kommunevis. Berlevåg 3 grensegangssaker i Gulgefjord (Trollfjord). Båtsfjord (Vardø) 5 grensegangssaker. Stort sett avklaring av grenser for privat eiendom. Staten part i en av sakene i Gulgefjord (matrikel 5 løpenummer 20). Inneholder utskrifter av originale pantebøker og utmålinger til eiendommene.	
---	----------------	---	---	--	---	--

2.11 Annet

Mulig relevante arkiver som ikke er prioritert; skifteprotokoller, pantebøker, kommisjoner, lensmann, fogd etc.

Statsarkivet i Trondheim: A - 4365 Nord-Norges skoginspeksjonsdistrikt	1861- 1989	Fe Kommisjoner og kommiteer 1909- 1912,	Ikke gjenn- omgått	L 0003, 0002	Tanakommisjonen 1909-1912. Fastsatte eiendomsforhold bla. i Gulgefjorden	Berlevåg
Sorenskriveren for Finnmarks arkiv	1686- 1818	Skifteregister for Finnmark 1686 - 1818	Ikke gjenn- omgått		Skifteprotokoller ført av sorenskriverne i Finnmark fram til 10. februar 1816. Alle sivile skifteprotokoller med opplysninger om navn, bosted/distrikt, periode	
Arkivet til sorenskriveren i Øst- Finnmark	1816- 1856	Skifteregister for Øst-Finnmark 1816- 1856	Ikke gjenn- omgått		Skifteprotokoller som tilhører arkivet til sorenskriveren i Øst-Finnmark. Inkluderer opplysninger om avdøde, etnisitet, og stilling.	Båtsfjord
Arkivet til Tana sorenskriveri	1869- 1882 og 1855 - 1870	Tana sorenskriveri. Skifteforhandlings- protokoll og skifteutlodnings-	Ikke gjenn- omgått		Protokoller som tilhører Tana sorenskriveri.	Berlevåg

		protokoll				
Arkivet til Varanger sorenskriveri	1844-1856	Varanger sorenskriveri. Skifteforhandlingsprotokoll og skifteutlodningsprotokoll	Ikke gjennomgått		Protokoller som tilhører Varanger sorenskriveri.	Båtsfjord
Digitalarkivet, Statsarkivet i Tromsø	1801	Folketelling for Vardø	Ikke gjennomgått		Folketelling for Vardø som inkluderer henvisning til yrke, herunder fiskerier, jordbruk etc. og enkelte merknader. Sortert på kjønn.	
Arkivet til Øst-Finnmark sorenskriveri	1869 - 1950	Pantebøker: Vardø, Tana, Øst-Finnmark	Ikke gjennomgått		Rettsgyldige avskrifter eller gjenpart av dokumenter som er innlevert og godtatt til tinglysing.	
Arkivet til Tana fogde/sorenskriverembete	1855-1960	Tana fogde/sorenskriverembete 1855 - 1960. Panteregister 3. serie. Tana/Berlevåg tinglag.	Ikke gjennomgått		Rettsgyldige avskrifter eller gjenpart av dokumenter som er innlevert og godtatt til tinglysing. Matrikkelnr 1 - 9	
Lensmannen i Tana	1908-1914	S-1146 Lensmannen i Tana	Ikke gjennomgått		Noen reindriftssaker samt oversikt over sjølakseplasser som kan være relevant	
Lensmannen i Berlevåg og Gamvik	1880-1990	S-1276 Lensmannen i Berlevåg og Gamvik	Ikke gjennomgått		Noen interessante dokumenter, slik som Fj Fiskerioppsynet i Berlevåg og Gamvik.	
Vardø lensmannskontor	1854-1985	S-1292 Lensmannen i Vardø	Ikke gjennomgått		Inkluderer Båtsfjord. Noen interessante dokumenter, slik som fiskerioppsynet, oppmåling etc.	

Riksarkivet: Statistisk Sentralbyrå, Næringsøkonomiske emner, Generelt - Amtmennes femårsberetninger	1815 - 1925	Forarbeider, amtmennes femårsberetninger	Ikke gjennomgått		Nøyaktige rapporter om jordbruk, fedrift, skog, bergverk, fiske, hus- og kunstflid, handel, sjøfart og andre næringer. Ikke på bruks-, bedrifts- eller individnivå.	
S-0165 Finnmark Landbruksselskap Skogforvaltningen i Finnmark, Finnmarkseiendommen, Vadsø	1859-1980 1845-2008	Finnmark landbruksselskap Skogforvaltningen i Finnmarks festearkiv	Ikke gjennomgått Ikke gjennomgått		Beskrivelser av utviklingen av jordbruket i fylket, med fortegnelser over antall etablerte gårdsbruk etc. Landbruksselskapet hadde til formål å utvikle jordbruket i fylket. Feste av eiendom under skogforvaltningen	

3 Vedlegg

Litteratur

1. Hætta, Johan I., Sara Ole K. & Rushfeldt Ivar (1994). Reindriften i Finnmark. Lovgivning og distriktsinndeling. Forslag til ny distriktsinndeling i Finnmark. Reindriftsforvaltningen i Alta.
2. Mosli, Jens Halvdan (1994). Folketelling for Båtsfjord og Berlevåg for 1900. Privat samling .
3. Nilsen Øystein (1991). Varangersamenes utmarksbruk. Varanger samiske museum.
4. Wahl Harald Kyrre (2010). Fra "rorvær" til "fiskevær" - Båtsfjord 1909-1939. Båtsfjord historie og museumslag.
5. Bergheim Geir (1997). Da torv og rekved var vanlig brensel. Berlevågingen, 1 side (side 39)
6. Berlevåg som jordbrukskommune del 1-3b. Berlevågingen nr. 4/01 – 6/01, 6 sider
7. Brøske, Eirik (2001). Berlevåg som jordbrukskommune del 4, Berlevågingen nr. 7/01, 2 sider
8. Robertsen, Svein-Harald (1996). Da alle fikk «blink» i Storelva, Berlevågingen juli 1996, 3 sider
9. Robertsen, Svein-Harald (1996). Søstrene i Muorjejagga, Berlevågingen desember 1996, 6 sider
10. Robertsen, Svein-Harald (ukjent årgang). Kongsfjordøyene naturreservat, Berlevågingen, 2 sider

Kart

11. Fiskerigransesaken. Kart over sjøområdene utenfor Varangerhalvøya (Østhavet). Fisheries Case 1951, 5th volume, map no XII
12. Fiskeriinspektøren i Finnmark, Lokale reguleringer i Finnmark , 1962.1967, boks 21, Statsarkivet i Tromsø. Kart over redskapskollisjoner mellom garn, line og trål, merket K.H. 58
13. Fiskeridirektoratets database for kystnære data. Kart over fiskeområder utenfor Båtsfjord kartlagt av Fiskeridirektoratet, www.fiskeridir.no/kart (lastet ned 15.10.2013)
14. Fiskeridirektoratets database for kystnære data. Kart over fiskeområder utenfor Berlevåg kartlagt av Fiskeridirektoratet, www.fiskeridir.no/kart (lastet ned 25.10.2013)
15. Finnmark jordsalgskommisjon, G Laksefiske, lakseplasser i Båtsfjord. Udatert kart over lakseplasser i Båtsfjord.

Annet

16. Liste over sentrale fiskevær og bygder i felt 6 med opplysninger om fraflytting og tufter, etc.

Norsk institutt for kulturminneforskning er et uavhengig forsknings- og kompetansemiljø med kunnskap om norske og internasjonale kulturminner.

Instituttet driver forskning og oppdragsvirksomhet for offentlig forvaltning og private aktører på felter som by- og landskapsplanlegging, arkeologi, konservering og bygningsvern.

Våre ansatte er konservatorer, arkeologer, arkitekter, ingeniører, geografer, etnologer, samfunnsvitere, kunsthistorikere, forskere og rådgivere med spesiell kompetanse på kulturarv og kulturminner.

www.niku.no

NIKU Oppdragsrapport 172/2013

NIKU hovedkontor
Storgata 2
Postboks 736 Sentrum
0105 OSLO
Telefon: 23 35 50 00

NIKU Tønsberg
Farmannsveien 30
3111 TØNSBERG
Telefon: 934 66 230

NIKU Bergen
Dreggsallmenningen 3
Postboks 4112 Sandviken
5835 BERGEN
Telefon: 922 89 252

NIKU Trondheim
Kjøpmannsgata 25
7013 TRONDHEIM
Telefon: 922 66 779 /
405 50 126

NIKU Tromsø
Framsenteret
Hjalmar Johansens gt. 14
9296 TROMSØ
Telefon: 77 75 04 00